HOW IT WORKS NEW Anazano FACTS you need to know

Welcome to

101 Amazing FACTS you need to know ~

What causes earthquakes? Why is Magna Carta so important? Why do we love chocolate? What is the VI star? For the answers to these questions and many more, look no further than this new collection of conundrums and curiosities from six subject areas. Covering the environment, technology, science, space, transport and history, each section is packed with amazing facts to satisfy even the hungriest of minds.

Imagine Publishing Ltd Richmond House 33 Richmond Hill Bournemouth Dorset BH2 6EZ **□** +44 (0) 1202 586200 Website: www.imagine-publishing.co.uk

Twitter: @Books_Imagine Facebook: www.facebook.com/ImagineBookazines

Publishing Director

Aaron Asadi

Head of Design Ross Andrews

Production Editor

Fiona Hudson

Senior Art Editor Greg Whitaker

Assistant Designer Harriet Knight

Photographer

James Sheppard

Cover images courtesy of

Thinkstock, Cornell University, Calliope, Benjamint444, Luca Galuzzi

Printed by

William Gibbons, 26 Planetary Road, Willenhall, West Midlands, WV13 3XT

Distributed in the UK, Eire & the Rest of the World by: Marketforce, 5 Churchill Place, Canary Wharf, London, E14 5HU Tel 0203 148 3300 www.marketforce.co.uk

Distributed in Australia by:

Network Services (a division of Bauer Media Group), Level 21 Civic Tower, 66-68 Goulburn Street, Sydney, New South Wales 2000, Australia Tel +61 2 8667 5288

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 bookazine 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 bookazine has endeavoured to ensure all information is correct at time of print, prices and availability may change. This bookazine is fully independent and not affiliated in any way with the companies mentioned herein.

How It Works 101 Amazing Facts You Need To Know Volume 2 @ 2015 Imagine Publishing Ltd

ISBN 9781785461286

Contents

Environment

- 10 What causes earthquakes?
- 14 What are ant colonies like?
- 16 What's the process behind recycling bottles?
- 18 What are ocean dead zones?
- 19 Why do cats always land on their feet?
- 19 Do horse chestnuts really keep spiders away?
- 20 What's inside a seed?
- 21 What makes seawater salty?
- 21 Why do dogs lick people?
- 22 How does wind erosion work?

- 24 How do electric eels hunt?
- 24 Why are jungle birds more colourful than others?
- 25 How do rubies form?
- **26** How do flying fish fly?
- 27 Do we know the number of tigers left in the wild?
- 27 What are light pillars?
- 28 Why is laughter contagious?
- 28 Why do some animals have whiskers and others don't?
- 29 How are some insects able to walk on water?

Technology

- 30 What is the Doomsday Seed Vault for?
- 34 How is air purified?
- 35 Does bulletproof glass work?
- 35 How does wireless charging work?
- **36** How is water treated?
- 38 How do record players work?
- 39 How do computers identify iunk mail?
- **39** *What is thermal clothing?*
- **40** How do gun silencers work?
- 40 How do computers play chess?

- 41 How are mirrors made?
- 42 What makes IMAX cinemas so special?
- 44 What makes ultrasound scans work?
- 45 Why don't touchscreens work with gloves on?
- 45 How do we measure our blood pressure?
- 46 How does a smartphone tell up from down?
- **47** What are exploding manhole covers on the street?

Science

- 48 Why do we love chocolate?
- 52 How do suntans develop?
- 54 How do we keep our balance?
- 55 What is déjà vu?
- 55 How is tequila made?
- 56 How are calories calculated?
- 58 What happens inside a brick or stone oven?
- 59 Do truth serums work?
- 59 How does fluoride work?

- 60 How does the body burn fat?
- 62 Why are bubbles colourful?
- 63 How does chewing gum work?
- 63 How are veins and arteries different from one another?
- **64** *What is the Haber process?*
- 65 How do you check your pulse?
- 66 What makes a candle burn?
- 67 How does bleach kill germs?
- 67 Why do mosquitos bite you?

Space

- 70 What is space junk?
- 74 Could we survive on Titan?
- 75 What is a meteor shower?
- 75 What happens if the Sun dies?
- 76 What will it be like to travel to Mars?
- 80 What are space volcanoes?
- 81 Is the Moon always visible?
- 81 What do Landsat satellites do?
- 82 How long could you survive on the Moon?
- 82 What is the Earth's coremantle boundary?

- 83 How do you find Polaris?
- 84 What are binary planets?
- 85 What shape is the Milky Way?
- **86** What is a galactic plane?
- 87 Why do stars twinkle?
- 87 How are the names of planets chosen?
- 88 How do you locate dark matter if you can't see it?
- **88** *What is the V1 star?*
- 89 What is the difference between an asteroid and a comet?

Transport

- 90 What happens at air traffic control centres?
- 94 What is it like inside a nuclear submarine?
- 96 What are buoys used for?
- 97 What makes seat belts secure?
- 98 How do you fly a helicopter?
- 100 How are parachutes deployed in the air?
- 102 What makes a car's power steering work?
- 103 How does fuel injection work?

- 103 What causes a sonic boom?
- 104 How do hydrogen cars work?
- 106 What's inside an ambulance?
- 108 What makes tinted windows work?
- 109 What causes the mirage effect on tarmac?
- 109 How does salt melt road ice?

) Alamy

History

- 108 What was life like for the Ancient Egyptians?
- 112 What is the history behind the heard?
- 113 How powerful was the Flyer?
- 113 What is a priest hole?
- 114 How was plate armour made?
- 116 What is the mystery behind Easter Island?
- 118 What were the first rugby halls like?

- 119 Why is gold so valuable?
- 119 Who invented the first keys?
- 120 What were safety coffins like?
- 122 What makes Magna Carta so important?
- 124 What was school like 100 years ago?
- 125 What was the secret of the Paris Catacombs?
- 126 What was it like on the Pullman Carriage?

What causes earthquakes?

Behind the destructive phenomena that make the Earth move

arthquakes are caused by the build-up of pressure that is created when tectonic plates collide. Eventually the plates slip past each other and a huge amount of energy is released, sending seismic waves through the ground. The point at which the fracture occurs is often several kilometres underground; it is known as the focus or hypocentre. The point directly above it on the surface is the epicentre, which is where most of the damage is caused. Earthquakes have different characteristics depending on the type of fault line, but when they occur underwater they can trigger enormous wave capable of huge devastation - these are called tsunamis.

10

– 🗢 Earthquake waves 🗢

How seismic waves travel through the Earth's crust

P waves travel back and forth through the Earth's crust, moving the ground in line with the wave. They are the fastest moving of the waves, travelling at about 6-11km/s (3.7-6.8mi/s), and typically arrive first with a sudden thud.

Unlike P and S waves, surface waves only move along the surface of the Earth and are much slower. Love waves, named after the British seismologist AEH Love, are the faster of the two types and shake the ground from side to side, perpendicular to direction of the wave.

"A huge amount of energy is released, sending seismic waves through the ground"

S waves move up and down, perpendicular to the direction of the wave, causing a rolling motion in the Earth's crust. They are slower than P waves, travelling at about 3.4-7.2km/s (2.1-4.5mi/s), and can only move through solid material, not liquid.

Rayleigh waves, named after the British physicist Lord Rayleigh, are surface waves that cause the ground to shake in an elliptical motion. Surface waves arrive last during an earthquake but often cause the most damage to infrastructure due to the intense shaking they cause.

What do ant colonies look like?

An army of ants can construct vast underground cities in a week

Relow

Ants have separate entry and exit points to their hives

single ant is capable of carrying up to 50 times its own weight, so working together as a colony means they're able to accomplish impressive feats. In fact, within a week, a large army of garden ants can construct an underground city large enough to house a colony of thousands of insects.

Originating deep underground, ant nests are made up of multiple chambers connected by tunnels. Each chamber has a different purpose; some are for food storage, others are nurseries for the young and resting spaces for busy worker ants. You'll find the queen ant in the central chamber, where she'll lay her eggs.

Amazing structural additions are porous turrets that are built above ground to ventilate the nest and maintain an even temperature inside.

~ Termite megacities ~

At up to five metres tall, termite mounds are made from soil, dung and termite saliva, and can take four to five years to build. Just like ants, termites are social animals and work together to erect these impressive structures. Although a mound appears solid, it's actually porous, enabling air to circulate throughout to maintain the temperature. Towers are also built facing north to south to help regulate heat. Air will enter the mound through tiny exterior holes and circulate around the structure, lowering the temperature and providing fresh oxygen to the insects. As the air warms, it will rise and exit the mound via the central chimney.

Fresh air

A termite mound is porous, which enables cool air to enter and circulate the structure.

Internal tunnels and chambers

A network of tunnels connect chambers used for living and farming fungi for food.

As air inside the mound

14

Take a peek inside an ant colony

How are plastic bottles recycled?

What happens when you put a plastic bottle in the recycling bin?

The average UK household throws away an estimated 500 plastic bottles every year, and a large percentage end up in landfill sites. Most plastic bottles are made from polyethylene terephthalate (PET) or high-density polyethylene (HDPE), both of which are degradable plastics. This means that when they are exposed to enough light, oxygen, heat or mechanical stress, they can break down into water, carbon dioxide, biomass and trace elements.

However, this process can take hundreds of years, during which time the plastic is taking up landfill space and can be potentially harmful to wildlife, particularly if it ends up in the sea. The best solution for disposing of plastic bottles is to recycle them to generate, among other things, brand new bottles.

As well as reducing the amount of waste going to landfill, this also helps conserve the non-renewable fossil fuels needed to make bottles from scratch and reduce greenhouse gas emissions normally created during this process. In fact, recycling one plastic bottle can save enough energy to power a 60-watt light bulb for three hours.

Below Your empty bottle of water can be turned into a warm fleece jacket

Made from bottles

Recycled plastic bottles can be turned into all sorts of useful things. For example, the flakes made from melting plastic can be spun into a fine polyester fibre, which can be used to make fleece clothing, carpets and duvet filling. The durability of recycled plastic makes it ideal for use in drainage pipes, scaffolding boards and fences,, and it's a cheap material for making street furniture, signs and bins. The stationery in your pencil case could be made from recycled bottles too, as the plastic flakes can be reshaped into rulers, pencil sharpeners and other items.

16

~ The recycling journey ~

How your plastic bottle is reborn

4. Shredding and melting

Next they are shredded by a machine and washed again to remove any impurities, such as remnants of paper labels or the original contents. They may also be decontaminated further using a chemical solution. The shreds of plastic are then dried and melted down.

3. Sorting

The bottles are then cleaned and sorted by type and colour using infrared beams. The infrared light is reflected off of the plastics in different ways, allowing a sensor to detect which is which. Precision jets of air then separate the different types.

What are ocean dead zones?

The biology behind these barren expanses of ocean

ead zones get their name from the fact that they can support very few plants and animals. This is due to the absence of oxygen, known as 'hypoxia'. Hypoxic conditions can materialise in lakes and other standing bodies of water, but they can also occur in large areas of the ocean.

The main cause of a dead zone is eutrophication - when minerals, usually of agricultural origin, are washed into the water. The heightened nutrient levels stimulate huge blooms of algae on the surface of the water. This then restricts oxygen making its way into the water, which effectively smothers everything living beneath it.

Due to the agricultural nature of the nutrient runoff, dead zones often appear close to the shore. There are around 146 known coastal dead zones around the world, with the largest ones located in the Baltic Sea and the Gulf of Mexico

← Becoming a dead zone ←

How a healthy patch of ocean becomes a hypoxic watery wasteland

Nutrient runoff

Sun-warmed freshwater runs off the land. Nutrient-loaded water sits on top of seawater, cutting off oxygen to organisms below.

Algal bloom

The nutrients encourage algae growth on the surface. Dead algae also decomposes at depth, using up the limited oxygen levels.

Deep-water hypoxia

Oxygen supplies dwindle and organisms living below can't survive. Fish can die in shoals and dead matter floats to the surface.

Why do cats always land on their feet?

What's the secret behind this amazing feline agility

Then they take a tumble, cats move their front and back limbs separately to create spin (angular momentum) and right themselves in mid-air. First, a falling cat uses its eyes and inner ear to work out which way is down. It then stretches out its hind legs while pulling in its front legs.

Turning its rear end slightly one way, it twists its front end in the other direction until its front paws are facing down. From there it tucks in its back legs and swivels them around so all four limbs meet the ground.

Do horse chestnuts really keep spiders away?

Does this autumnal trick really repel arachnids?

here is no evidence to back up the claim that conkers repel spiders. In 2009, the Royal Society of Chemistry (RSC) offered a prize to anyone who could provide proof of this old wives' tale. One theory was that a chemical in the horse chestnuts might smell unpleasant to the arachnids. But with nobody able to substantiate the claim, the RSC concluded that the notion was false, awarding its prize to schoolchildren who had conducted a number of experiments that suggesting spiders were indifferent to horse chestnuts. Instead, lemon juice or essential oils may be a more effective natural spider repellent.

What's inside a seed?

These tiny pods have the potential to become the largest redwood or the prettiest peony

eeds are the reproductive body of types of plants known as 'angiosperms' - flowering plants - and 'gymnosperms' - the group that contains conifers. Every plant seed, regardless of its size or the species of its parent plant, contains three main parts: the embryo, the cotyledon and the seed coat.

The seed's embryo is the baby plant, the young root and shoot that has the potential to grow up and develop into the majestic specimen that its parent once was. The cotyledon, or 'food store', is the source of a seed's nourishment, containing enough starchy nutrients for

survival during the first few weeks following germination, after which the young plant will be able to make its own food via photosynthesis. Lastly. the seed coat provides a tough layer of protection for the baby plant, enabling it to lie dormant over winters and be dispersed by animals, wind or water action. Then it can simply wait until the conditions of light, warmth, oxygen and water are perfect to initiate its growth.

What makes seawater so salty?

The natural seasoning that causes the flavour of the sea

BelowSeawater can be evaporated to harvest salt for culinary or

industrial purposes

ost of the salt in the ocean comes from a process that takes place on land. Rainfall contains carbon dioxide from the atmosphere, making it acidic. As the rain erodes rocks on land, it releases ions - atomic particles that carry an electric charge. Rivers and streams eventually carry these dissolved ions out to

the ocean. Some are removed from the water by various plants and animals, while other ions - mainly sodium and chloride - remain and become more concentrated. These two ions are what make seawater salty. It's estimated that if all of the oceans were evaporated and their salts were spread evenly on the entire surface of the Earth, it would form a layer 152 metres (500 feet) thick.

Why do dogs lick people?

Ever wondered what your canine companion is after?

Thile it's believed that dogs lick humans to show affection, there are many other theories to explain the behaviour. One is that we taste pretty good. Salty sweat and food residue not only taste great but provide information about where we have

been and what we have eaten. Licking is also considered a learned behaviour. Puppies learn to lick to keep themselves clean, but also to communicate - greeting one another and strengthening bonds within the group. In adult dogs, licking is also a way of showing submissiveness to a dominant pack member, so it's likely that dogs lick us for the same reasons.

ALSO TOTAL OF THE SEC

~

How does wind erosion work?

The sheer power of the wind shapes and sculpts whole landscapes over time

ver wondered how desert stacks emerge, how huge archways appear out of the rock and how colourful stripes stretch along rocky ledges in the desert? All of these features are the result of wind erosion - the fancy term for which is Aeolian processes.

In the wide-open expanses of deserts, the sheer force of the wind can eat into softer types of rock, such as sandstone. Rock particles are removed and lifted up by the wind (a process known as deflation) and then, as the wind blusters through the arid landscape, its path governed by the rock formations that dominate the terrain, these particles act almost like sandpaper on the rocks and gradually transform them into the streamlined shapes that follow the wind's

path - a process known as abrasion. Over time, this gradual erosion produces the incredible landforms we associate with the desert landscape, which are known as 'yardangs'.

The type of rock in an area greatly affects how the wind shapes it. Softer rock types are easily eroded, while harder rock is far more resistant and is more likely to be polished by the ferocity of the wind, resulting in smooth, buffed formations. Softer rock is carved out by the wind, producing much more pronounced effects, while a mixture of both hard and soft rock types can produce incredible formations such as buttes and arches

BelowMonument Valley in
Utah, USA is a famous
example of extreme
wind erosion

- ~ How rock archways are formed ~

Erosion by the wind helps to hollow out these incredible natural structures

How do electric eels hunt?

Discover how the electric eel shocks its prey into submission

Relow

The electric eel can paralyse its prey with up to 600 volts

he electric eel is a formidable freshwater predator with the ability to emit a powerful voltage of electricity underwater to immobilise passing prey. Releasing pulses of electricity has a direct effect on a fish's muscles, causing them to twitch or convulse, which gives away their position to the predator. Electric eels are

capable of this feat because they have electric organs that can store power like a battery. When an eel plans to attack, thousands of specialised electrocyte cells within its organs will discharge, emitting a burst of electricity of up to 600 volts. Due to their poor eyesight, electric eels will use the same technique to ward off predators and to navigate in their gloomy freshwater surroundings.

Why are jungle birds more colourful than others?

How jungle birds' bright plumage attracts female attention

Below

Among birds, the males are most often the biggest show-offs In most species only the male is brightly coloured, which is central to understanding how this plumage evolved. Being colourful makes you more visible to predators, and females choose colourful males because they demonstrate how fit and healthy they must be to have survived so long. All her offspring, male and female, benefit from his superior genes, with the extra risk befalling the males alone. In dense forest environments full of hiding places, this mating advantage is completely worth it. In more exposed environments, predation is a bigger immediate concern, making it more advantageous for both sexes to be camouflaged.

How do rubies form?

Identifying the precise mechanism that forms these precious gems is an ongoing task

ubies are actually a type of rare mineral called corundum. Corundum is made up of densely packed aluminium and oxygen atoms, which are colourless on their own. However, when chromium ions replace some of the aluminium, bright red hues appear in the gemstone.

Burmese warriors believed placing rubies under their skin made them invincible in battle.

Although this was not the case, rubies are beaten only by diamond among the minerals, with a hardness of 9.0 on the Mohs scale.

How rubies are formed is still debated by scientists, but there are some leading theories. It is widely accepted that plate tectonics are involved, specifically where the continents of India and Asia collide to form the Himalayas. What has baffled scientists is why rubies are present only erratically within this area's marble. Geologists need access to Burma's Mogok mine to prove or disprove any theory they put forward, but owing to the country's delicate political situation, this is not currently an option.

Below/Right Colourless corundum is turned red by the presence of the impurity chromium

Ruby formation theories

Some believe the key to ruby formation is salt's presence within the limestone. This salt would have mixed with the detritus (dead organic material) and helped form the limestone that produced rubies. Once the limestone became heated, the salt lowered the melting point of the mixture (a flux), allowing the aluminium enough mobility to mix with the chromium. Crystals of salt have been found within the ruby-containing marble, which supports this theory. Others believe the process requires a liquid to transport silica away before rubies can develop. Silica will actually stop corundum formation, so there would be no chance of rubies forming in areas with high levels of this compound.

six metres (20 feet).

Discover the clever technique that gets these aquatic creatures airborne

s it a bird? Is it a plane? No, it's actually a fish. Strictly speaking though, flying fish don't really fly. They use their fins to help them glide through the air, but they don't flap them like wings. The fish developed this technique to help them escape predators in the water, but they can't remain airborne for long as they need to return to the water to breathe

metres (1,312 feet) through the air.

Do we know the number of tigers left in the wild?

Measuring the threat to Earth's remaining tiger population

he International Union for the Conservation of Nature (IUCN) keeps records of the population sizes of thousands of threatened species. Their figures are estimates based on surveys from lots of regional conservation bodies. This is a mixture of direct observation, cameras set up near watering holes and droppings or paw prints found on trails. The most recent figures, which are from 2011, suggest there are around 3000 tigers left in the wild.

Right There are fewer than 400 Sumatran tigers left in the wild

What are light pillars?

rare atmospheric and optical phenomenon, light pillars are only visible under very specific conditions. They form when Llight from a source low in the sky - such as the setting Sun or even streetlights - reflects off millions of flat, hexagonal ice crystals in the air and into your eyes or camera. The columns of light are not

physically present, but if you stand in the right spot, with the ice crystals roughly halfway between you and the light source, the optical illusion occurs. As well as being cold enough for the ice crystals to form, the weather must be very calm so that the crystals can fall gently through the air while remaining in a horizontal orientation, tilting slightly from side to side. It's these tilted crystals that elongate the reflection into a column, and the higher they are in the sky, the taller the column will be.

Below Light pillars form due to the light of the Moon or street lights

Why is laughter contagious?

How a trick of the brain coaxes us into sharing laughter

Relow

Laughter helps us fit in and show politeness towards others

e've long known that laughter often prompts us to laugh ourselves - or at least smile - even if a joke isn't particularly funny. Researchers have found that we actually have a laugh generator in our brains. The sound of laughter has been

found to activate the premotor cortical region, an area of the brain responsible for preparing our facial muscles to react. Unpleasant sounds also activate the region, but we're still more likely to smile or laugh at the sound of laughter than, say, make a disgusted face if we hear an unpleasant noise. That's because laughter is also a social tool that we use to fit in with other groups of people. Some scientists even theorise that our ancestors may have laughed together before they could speak.

Why do some animals have whiskers?

Understand the sensory power of animal whiskers

rimarily sensory tools, whiskers help animals collect information about their environment. Dense packets of nerves at the base of each whisker feed into a specific pathway, picking up tiny vibrations. They are used to sense objects and air currents, alerting them to approaching dangers, particularly in the dark. Different

species use their whiskers for slightly different purposes. Many predators, like seals and shrews, use theirs to detect prey. Rats can move their whiskers rapidly, scanning their surroundings to build up mental maps. Cats use them to judge whether they can squeeze into a small space. Whiskers can also fulfil a social function - for example, dogs show fear by flaring out their whiskers.

How do insects walk on water?

An insect's secret to staying afloat revealed

Below

Water skaters are sometimes called Jesus bugs he water strider is classed as a true bug (a member of the Gerridae family) and lives on or around the surface of freshwater. Despite being denser than water, it can skate across the surface without breaking through. Its feet bend in such a way that the water deforms, much like elastic film thanks to tiny hairs that trap air bubbles between them and the water's surface. Its middle legs act as paddles, making movement possible, while its long rear legs enable it to steer and even brake as it glides across the water. Its front legs are also short enough to grab prey - living or dead - along the way. Thankfully, the speed at which the water strider can move means it stands a chance against its own predators.

→ Anatomy of a water strider →

How does the water strider use its body to walk on water?

What is the Doomsday Seed Vault?

Welcome to the Swiss bank of the agricultural world

eep within the Arctic Circle, on the frozen island of Spitsbergen in the Norwegian Svalbard archipelago, is a giant vault. It's something you'd half expect to find in a Bond movie: set 120 metres (394 feet) inside a mountain, it's the site of an old coal mine and boasts some formidable security features that include reinforced concrete walls, dual blast-proof doors, motion sensors and airlocks.

Just 1,300 kilometres (808 miles) from the North Pole, the island's inhospitable climate and treacherous terrain make monitoring human activity in the area relatively easy. The 1,750 banks from around the world that have made deposits to this vault can sleep easy

knowing their investments are secure. But this is no safe house for cash or gold, nor is this a financial institution of any kind - it is a giant repository for

the world's precious seed crops.

The project is an effort on the part of several multinational corporations and governments to protect future crop diversity. This includes the Bill and Melinda Gates Foundation along with a conglomerate of corporations with agricultural interests called the Global Crop Diversity Trust, and the Ministry of Agriculture and Food on behalf of the Norwegian government.

Below

The entrance is the only part of the Svalbard Global Seed Vault that stands above ground

Below The vault's construction was funded entirely by Norwegian authorities

Svalbard is an ideal choice for the vault's location, making it a kind of fail-safe, should worldwide seed banks fail. The location may be remote, but it has good infrastructure and a ready supply of coal to power the facility. The sandstone the vault is set into is low in radiation and stable, plus it's very cold and dry, protecting the seeds even if the refrigeration units were to fail. So, in the event of large-scale regional or global crises, our world's diverse produce is securely backed up.

Preserving our food future <</p>

Duplicate samples of seeds from national seed banks are stored in sealed aluminium bags that exclude moisture, then shelved in itemised containers, the contents of which are recorded and held in a database maintained by the Norwegian authorities. The bedrock that surrounds the vault is a temperature of minusthree degrees Celsius (27 degrees Fahrenheit), although

the facility is kept even colder by refrigeration units that chill the seeds to minus-18 degrees Celsius (minus-0.4 degrees Fahrenheit). The island of Spitsbergen is tectonically inactive and even if the ice caps melted, the site lies high enough to remain above sea level. Under these conditions, seeds will remain viable for hundreds or even thousands of years.

How is air purified?

How air purifiers filter out dust and odours to keep your world clean

ost air purifiers remove pollutants from the air by filtration or by ionising molecules. The filtration system uses a fan to draw air into the machine before passing it through a series of filters. These are usually foam, fibreglass or charcoal, all of which are extremely porous. This allows small air particles to pass through but catches and holds larger dust particles. Air purifiers that only let through 0.03 per cent of particles that are 0.3 micrometres or larger are given a High Efficiency Particulate Air rating from the US Department of Energy. Ionising purifiers also draw air in using a fan. Once inside, larger particles such as pollen or dust molecules pass through an electrical field called a corona discharge. This adds or removes an electron from the molecule, giving it either a positive or negative charge. The charged molecules are then attracted to one of two charged metal plates inside the purifier where they stick, allowing the clean air to pass through.

~ Inside Austin's HealthMate ~

The specs adopted by the Austin air purifier to keep your air fresh and clean

Fan

The three-speed centrifugal fan draws air into the systemand expels it at 11.3m3/min (400ft3/min).

Panelling -

The entire purifier is wrapped in a perforated steel mesh for maximum air intake.

HEMA filter -

The filter is HEMA-approved because it removes 99.97 per cent of particles bigger than 0.3 microns.

Motor

The 1.2-amp split-capacitor motor consumes 132W at maximum capacity.

Pre-filter

The pre-filter removes the largest particles of dust and hair from the air.

Carbon mixture

A 6.8kg (15lb) carbon-zeolite mixture adsorbs odour-creating molecules into the crystalline structure.

Main filter

The second filter removes medium-sized particles such as mould and pollen.

Does bulletproof glass work?

Understand the futuristic tech capable of stopping a bullet

Below

Bullet-resistant glass is made from heat-bonded layers of glass and plastic Then a normal pane of glass is struck, there is nothing to absorb the energy, and the weakly-bonded particles break apart, allowing a bullet to travel straight through. To prevent this from happening, sheets of tough, flexible plastic, often polyvinyl butyral (PVB), are sandwiched in between, and repeatedly heated and cooled to bind the two together in a process known

as lamination. When a bullet hits, the layers of glass shatter as normal, but as they break, the force is absorbed and spread by the strong and flexible PVB sandwiched in between. This slows the bullet down, preventing it from passing through. The fragments of broken glass remain firmly stuck to the plastic, stopping them from flying away and causing injury.

How does wireless charging work?

The future of phone charging will rid your home of untidy wires

ost wireless chargers use electromagnetic induction. The charging pad contains a wire coil, through which an alternating electric current is passed to create a pulsing magnetic field. At the other end, your mobile phone has its own coil, which reacts to the magnetic pulses by producing a corresponding alternating electric current. This is converted into direct current to power the device. Wireless charging is less efficient than cable charging and the magnetic field strength falls off very quickly with range. But recently, a company called uBeam has demonstrated longer range wireless charging that works by beaming ultrasound waves that are converted into electricity in your phone by piezoelectric transducers.

Right

Ikea now includes wireless charging pads in some of its lights and furniture

How is water treated?

Follow the cleaning process that makes water safe to drink

The water that comes flowing out of your tap starts off as rain falling from the sky. It's collected in rivers and lakes as surface water, or beneath the Earth's surface as groundwater, but it would be unsafe to drink without treatment. This water contains dirt pollutants and microorganisms that cause nasty diseases such as typhoid, cholera and dysentery. To remove these harmful impurities, drinking water is filtered and disinfected at a water treatment plant before it reaches your home.

Relow

Constant testing of the treatment process ensures your water is safe to drink

ninkstock, Acute Graphics

Right

Sedimentation takes place in large round tanks called clarifiers

The treatment process is often tailored to each water source, as some require more cleaning than others. For example, as groundwater is partially filtered when it trickles through soil and rock in the earth, it typically requires less treatment after it is pumped out of the ground. However, surface water must go through a few more stages of cleaning to remove large debris as well as smaller

impurities. Some treatment plants also add extra ingredients to water, such as fluoride to help prevent tooth decay, or lime to soften it by removing calcium compounds.

Every time you have a glass of clean drinking water, you have the engineers that develop these water treatment facilities to thank for making it safe. They are continuously testing new methods for treating water that are cheaper and more energy efficient. One such method is solar disinfection, which involves using UV radiation from the Sun to damage and kill harmful bacteria in the water.

How do record players work?

The science behind the recent vinyl revival has been sound since 1877

The technology of record players is all based on sound vibrations recorded physically into grooves of a vinyl disc. The delicate needle, or stylus, reads these vibrations and translates them into sound through the arm of the player.

Thomas Edison's 1877 phonograph was the earliest example of this method of recording and reproducing sound. It was the first machine to use flat disc records, initially made of rubber, which could be rotated and played on the device using a hand crank. Though records were subsequently made from shellac, then polyvinyl chloride, the basic principles remained. The turntable rotates the vinvl with either a beltdrive or direct-drive system, reducing the noise of the motor.

The etchings of the vinyl form a gradual spiral in toward the centre, which the stylus follows as the record turns, picking up the thousands of miniscule bumps and translating them into good vibrations. So, the next time you put on a Kool and the Gang record, you'll literally be hearing something groovy.

How do computers identify junk mail?

The science behind the service that sifts through your spam

Junk mail is detected by scanning the message for common warning signs. Was the message sent from a blacklisted network? Have the headers been tampered with to hide the sender? Does the subject line use all capital letters? All these factors are added together to give a weighted score, and anything over a certain number is deemed to be spam. If you manually mark an email as spam, it also refines the scoring system for future emails.

Right Emails are often checked for phishing scams and labelled

'junk' to protect you

What is thermal clothing?

How can this layered fabric keep you warm in winter?

Below Adding a thermal underlayer will keep you warm and dry on cold winter jogs

hermal clothing is made from two-ply material, typically with layers of cotton, wool or synthetic fabrics such as polyester. The base layer's purpose is to draw moisture away from the skin in a process called capillary action or wicking. This is where the forces of adhesion, which cause water molecules to stick to other surfaces,

are greater than the forces of cohesion, causing water molecules to stick together. This means that sweat is drawn into the narrow spaces between the clothing's fabric fibres, just like a paper towel absorbs water or a candlewick absorbs fuel. The moisture is then drawn to the outer layers of the fabric, where it can evaporate much faster and won't leave you feeling wet and cold. The outer layers also provide insulation, trapping heat so that you stay warm in cold temperatures.

What makes a silencer on a gun work?

How is a silencer capable of muffling a gun's boom?

Then a gun is fired, explosive gunpowder is ignited. The explosive creates a high-pressure pulse of hot gases, forcing the bullet down the barrel. It exits at a supersonic speed with a bang that breaks the sound barrier. A gun silencer suppresses that sound. It consists of a tube of small chambers separated by baffles. When the gun is fired, the pressurised gas now has lots of holes to expand into, so the pressure is far lower when the bullet exits the barrel, reducing the sound.

RightA silencer is a tube of small chambers separated by baffles

How do computers play chess?

Can you beat this enviable computerised opponent?

Below
IBM's Deep Blue chess
computer was the
first to beat a human
world champion

Lumans and computers play chess in essentially the same way. Both start with a large selection of memorised opening gambits and then plan their move by imagining the consequences of each possible move. The difference is that computers are more methodical. On each turn, they build a tree of all the

possible moves branching off. They score each move according

to certain rules and focus on the sequences with the highest tactical scores. IBM's Deep Blue chess computer first beat a reigning world champion in a 1997 match against Gary Kasparov, but even today, computers aren't guaranteed to win. In particular they can be weak at assessing strategies that involve sacrificing some pieces early on, in order to gain an advantage later in the game.

How are mirrors made?

Understand the historic process that allows you to look yourself in the eye

hroughout the ages, a great number of different materials have been used to create mirrors. Obsidian was used originally, with gold, silver, aluminium and bronze also being implemented at various times through history. At first, the stones were highly polished to create a reflective surface, but today the process is a bit more advanced and streamlined.

First, a reflective coating - usually silver or aluminium - is applied to a sheet of glass, which has to be polished to the highest possible standard, since any blemishes can cause distortions in the mirror image. The remaining solution is then poured off and the glass is dried. The back of the mirror is covered with a protective substance to

safeguard the coating.

Depending on the type of mirror, they are created in different ways. Heavyduty mirrors are created with thicker layers of glass in order to be sturdier, while in mass production, highly polished metal can be used. Some optical instruments use different coatings that better reflect certain types of light. For example, aluminium is better than silver at reflecting ultraviolet light.

Below Mirror-making is a process that has remained relatively consistent over time

What makes IMAX

so special?

The tech behind this immersive cinematic experience

Tatching an IMAX movie is without question one of the most arresting film experiences in the world. Invented in Canada in 1970, by the end of 2013 there were 837 IMAX theatres in 57 countries around the world. Their defining feature is humongous screens - so large that the images completely fill the viewer's field of vision, giving them a feeling of immersion so strong that some even feel motion sickness during especially dynamic scenes.

Maximising IMAX technology <</p>

Gigantic images with incredible resolution make for a completely immersive experience

Flat IMAX

Uses a silver-coated flat screen that reflects light more intensely than a white screen.

OMNIMAX dome

Hemispherical dome made of metal and coated with highly reflective white paint wraps the entire audience in larger-than-life images.

How do ultrasound scans work?

Take a closer look at the science inside this medical machine

Itrasound procedures are used for a number of medical reasons, most commonly to monitor the development of a foetus. Ultrasonography sends high-frequency sound waves through the body and measures their reflected echoes to create a 2D image of internal structures. The transducer probe, which is placed on the skin, is specially designed to create and receive these waves. It does this using a principle called the piezoelectric effect. Quartz crystals - piezoelectric crystals - inside the transducer probe rapidly change shape and vibrate when an electric current passes through

them. This causes sound waves to be produced, which travel freely through fluid and soft tissue inside the body. However, once they reach a denser structure they will bounce back to the transducer as an echo. As a result, the crystals inside the probe emit electrical currents, which pass up to the central processing unit (CPU). The information

gathered then forms an image on screen.

Discover how ultrasound is used to look inside the human body

Ultrasound gel

Specialist ultrasound gel is applied to the skin to remove air between the transducer and body. It's used to help spread more sound waves into the body.

Piezoelectric crystals

An electric current causes piezoelectric crystals inside the transducer to vibrate and create sound wayes.

Sound waves -

Sound waves travel through the body until they reach a boundary between different tissues. Some waves will then reflect back as echoes.

Producing an image
The reflected echoes are
then passed up to the
central processing unit,
which calculates the
information and produces
an image on screen.

Reflecting echoes
Reflected echoes reach the
piezoelectric crystals inside
the transducer, which
causes them to emit an
electric current.

DK

Why don't touchscreen phones work with gloves on?

What causes this infuriating winter frustration?

ost touchscreens use capacitive sensing, which uses two glass layers, coated on their inside surfaces with stripes of a transparent conducting material called indium tin oxide. On one layer the stripes run horizontally and on the other layer they run vertically. Each intersection acts as a tiny capacitor that stores an electric charge. When your finger touches the glass, it distorts the electric field and changes the amount of charge the capacitors underneath it can hold. But this only works because your finger conducts electricity, but gloves don't. Special touchscreen gloves work by using electrically conductive thread woven into the fingertips.

How is blood pressure measured?

An insight into how we can better monitor our health

he most common method for measuring blood pressure uses a sphygmomanometer - an inflatable armband with a pressure gauge and hand pump. The doctor pumps the armband up enough to squeeze the brachial artery in your arm shut. They then gently let a little air out and listen with a stethoscope at the crook of your elbow, until they hear the blood just start to flow again. The pressure reading at this moment is your systolic pressure, which is the maximum pressure during each heartbeat. Releasing more air until there is no more sound through the stethoscope, gives the minimum pressure for the heartbeat, which is the diastolic pressure.

Right
Blood pressure is
expressed as systolic
pressure over
diastolic pressure

How does a smartphone tell up from down?

The secret lies in a tiny device called an accelerometer

ave you ever wondered how your phone's compass knows which direction you're headed in? It's all down to the accelerometer, which is built into the circuitry of all modern smartphones. This gadget can detect changes in orientation and tell the phone to respond accordingly by rotating its screen.

Accelerometers are made up of two fundamental parts. The first is the housing, which attaches to the object in question. The second is some form of mass, which is capable of moving when the object's orientation changes. This movement is the key to how it works, and is what the device measures in order to identify whether the phone is facing up, down or sideways.

up, down or sideways.

The accelerometer fitted inside a smartphone is an

incredible piece of engineering. It is only 500 microns across, and is made by etching into a piece of silicon using potassium hydroxide. This

clever device can be used for more than just identifying the orientation. It can be employed in gaming technology, particularly for driving games, where the user steers a vehicle by tilting their smartphone. They can also be used like a pedometer to track your daily steps, or even to detect tremors as part of an earthquake early warning system.

Below

Apple has included an accelerometer in each generation of iPhone, iPad and iPod Touch

Lift-off

in the air

gas fills the available space.

Smouldering |

The smouldering

and tear or rats

What are exploding manhole covers?

A cast-iron way to keep the smell of the sewers off the streets

anhole covers prevent people and vehicles from falling into sewer-access pipes. They can weigh as much as 136 kilograms (300 pounds), but it's possible for them to be blasted up to 15 metres (50 feet) into the air by gas explosions. These occur when frayed or gnawed cables heat up and begin to smoulder. The combination of gas, an ignition spark from the wires and a build-

Why do we love chocolate?

Discover why your favourite chocolate har is so irresistible

here's no doubt that chocolate is one of our favourite indulgences, with over 7.2 million tons of it consumed worldwide each year. What you may not realise is that it's the hundreds of complex chemicals found in chocolate that keep us coming back for more. Not only do they give chocolate its delicious taste and smooth texture, but they also have powerful effects on the human brain to make us feel happy and alert. It's no wonder that the plant genus from which this tasty substance comes from is called theobroma, derived from the Greek for 'food of the gods'.

Right Dark chocolate that is over 70 per cent cocoa solids is the healthiest

■ Is chocolate good for you? ■

Although it is typically considered an unhealthy treat, some chocolate does actually have some health benefits. Cocoa beans are rich in natural antioxidants called flavonols. One such flavonol, called epicatechin, can increase the levels of nitric oxide in your blood to relax your blood vessels. This helps to improve blood flow, lower your blood pressure, and can also prevent atherosclerosis, a condition where the arteries harden after becoming clogged with plaque. Epicatechin can also improve your body's insulin sensitivity, helping to keep your blood sugar levels under control and reduce the risk of diabetes. However, not all chocolate is rich in flavonols. White chocolate is not a good source of these antioxidants as it does not contain cocoa solids, and milk chocolate has a higher proportion of milk and sugar rather than beneficial cocoa. Therefore, dark chocolate is the best option, and the higher the percentage of cocoa solids the better.

© Thinkstock

Addictive

If the mood-enhancing chemicals in chocolate don't have you reaching for another piece, then another ingredient might. Anandamide is a cannabinoid neurotransmitter that is found in chocolate and also occurs naturally in the brain. It is very similar to tetrahydrocannibol (THC), the ingredient in marijuana that makes people feel 'high', and therefore creates a similar blissful

feeling that we all crave. In addition, chocolate also contains the chemicals N-oleoylethanolamine and N-linoleoylethanolamine, which inhibit the breakdown of anandamide to prolong its effects. Anandamide is only present in chocolate in very small amounts though, so the 'high' you get from it is very mild.

→ Why is chocolate so tasty? ~

The shine, snap and smooth texture are the main characteristics that make chocolate so appealing, and they are all achieved through clever chemistry. To form solid chocolate, a liquid cocoa butter mix is cooled so that its fat molecules join together in crystal structures called polymorphs. If the cocoa butter cools and hardens too quickly, the fat molecules form a loose and disordered polymorph that makes the chocolate soft and dull-looking with an unappealing white coating called a fat bloom. To avoid this, manufacturers use a technique called tempering, controlling the temperature and rate at which the

chocolate cools, to create a tight crystal structure. This particular polymorph is called Form V and gives the chocolate a melting point of around 33.8 degrees Celsius (92.8 degrees Fahrenheit), just slightly cooler than our body temperature. This means that when you put chocolate into your mouth, it slowly melts on your tongue, creating yet another appealing characteristic. The smooth texture of the melted cocoa butter creates a pleasant 'mouthfeel', a word used by the food industry to describe the way a substance feels in the mouth, and a main contributor to its overall enjoyment.

Soft, dull untempered chocolate

Hard, shiny tempered chocolate

How do suntans develop?

Find out how our skin reacts to being exposed to the Sun

edical professionals continue to warn us about the dangers of exposing our skin to too much sunlight. In spite of this, many of us still spend too long sunbathing in the hope of achieving the evenly bronzed skin tone that's commonly desired.

When we expose our skin to strong sunlight or a sunbed, the ultraviolet radiation we absorb prompts melanocytes in our skin to react by producing more melanin. Melanin is the pigment responsible for our skin's colour and it protects the cells by

absorbing UV radiation that would otherwise cause damage to our skin cells. People with naturally darker skin

have more melanin, so are inherently better protected against sunlight. Nevertheless, excessive UV exposure damages

melanovctes' DNA, which can lead to a deadly form of skin cancer that's known as melanoma

Recent science suggests the process of tanning has addictive qualities. An experiment using mice showed that as well as producing melanin, UV radiation produced pleasure chemicals called endorphins, which

are also produced after a person

ingests addictive drugs.

Relow Your risk of melanoma doubles after five or more sunburns

which way is up.

How do we keep our balance?

What factors are at play to keep us standing upright?

ur sense of balance is handled by the vestibular system in the inner ear, and provides vital feedback about head position and movement. Inside the ear there are three semicircular canals: each is filled with fluid. At one end of each canal is a bulge supporting a series of sensitive hairs. As you move your head, the fluid moves too, bending the tiny hairs and sending information about head rotation to the brain. There are also two organs called otoliths on each side of the head. These contain sensory hairs weighed down by calcium crystals that help to tell

below the semicircular canals.

Right

Without the balance sensors in the inner ear. we would be constantly dizzy and disorientated

≈ The sense of balance *≈*

The inner ear contains specialised structures that detect head movements

able to detect the movement.

head moves.

What is déjá vu?

Do you feel like you've been here before?

BelowDéjá vu may be the product of neural misfiring in the brain

ejá vu affects 70 per cent of people, but scientists have no definitive explanation for its cause. The phenomenon involves a feeling of familiarity in a situation where you are in fact experiencing something new. Most commonly seen in young adults, experts suggest a link to dopamine levels, which are generally

higher in 15-to-25-year-olds. Episodes of déjá vu also occur very consistently before a certain type of epileptic seizure, implying that déjá vu could be caused by brain cells misfiring, transmitting electric signals at random to generate a false sense of familiarity. Another theory is that familiar features, like the layout of a shop, may be recognised by the brain without us realising, triggering feelings of familiarity in a new situation.

How is tequila made?

Follow the process from blue agave plant to bar

equila is produced in the region of Tequila in Mexico. It originates from the blue agave plant, which can take between eight and ten years to fully mature. When ready for harvesting, the agave's core, known as the piña, is extracted. At the distillery stage, the piña hearts are split open and roasted in large ovens to break their complex starches into sugars. The released liquid is then sealed

within large steel vats for fermentation where yeast is added. The fermented juice - or mosto - will have a low alcohol content at this stage. To increase the volume of alcohol, the mosto is distilled twice by heating the liquid to alcohol's vaporisation point before cooling and condensing it. Purified water is then added to dilute the tequila to 40 per cent alcohol content, then it is bottled up or transferred to wooden barrels for ageing.

© Alamy

How are calories calculated?

A bomb calorimeter can tell us how much energy is in our food

alories measure energy and can be used to describe any fuel, from petrol to bread. One calorie is the amount of energy \mathbf{J} required to raise the temperature of one gram (0.035 ounces) of water by one degree Celsius (1.8 degrees Fahrenheit). Food labels often quote energy content in kilocalories (kcal), because food is so rich in energy that it makes more sense to label 1,000 calories at a time.

The number of calories in any given item of food is calculated by measuring how much energy is released when a substance is burned. Inside our bodies, molecular machinery is responsible for burning the fuel we eat, but in the lab, using a spark gives the same result. The traditional method of calorie calculation is to put the food inside a sealed unit known as a bomb calorimeter. The food is surrounded by an atmosphere of oxygen to ensure it will burn well, and the container is sealed and surrounded by a known volume of water. A spark ignites

the food inside and allows it to burn until it is reduced to

charcoal, releasing all of the energy contained inside. The energy is converted to heat, which in turn raises the

temperature of the water. By measuring the water's temperature change, you can then find out exactly how much energy has been released and calculate the calories from there

Today, many food manufacturers use a different system to create nutritional labels; instead of burning the food item whole, they simply add up the calories of the different components, such as fats, carbohydrates and proteins.

Relow Calculating the calories in food is more explosive than we first thought

≈ Calculating calories ~

Take a look inside a bomb calorimeter and find out how calories are calculated

1. Setting up the calorimeter

The first step in measuring the calorie content of our food is to place the item inside a bomb calorimeter. The food is then sealed in a container that's filled with flammable oxygen gas, and is placed inside a second container containing a known quantity of water.

2. Burning the food

Food is fuel, and it is burnt inside our bodies using oxygen; the calorimeter simulates this in the lab. An ignition wire is used to set light to the food, and as it burns, the energy released is transferred into the water surrounding the chamber, causing the temperature to rise.

3. Calculating the calories

When the food has been reduced to ashes, all the energy has been released. The difference between the start and end water temperature is determined and multiplied by the number of grams of water that were contained within the calorimeter. This gives the number of calories.

The bomb is surrounded by

a fixed volume of water.

The bomb is sealed and filled with oxygen.

Thermometer

The initial water temperature is recorded before beginning.

Test food

The food is crushed into a pellet and placed inside.

Ignition wire

Water

A length of wire is pressed into the food pellet and connected to a circuit outside the bomb.

Temperature change

The water temperature begins to rise as the food releases its energy.

Insulation

Insulation and a vacuum gap around the water chamber prevent heat from escaping into the atmosphere.

Ignition

The food is ignited by passing a current through a wire inside the bomb.

Energy release

As the food burns, the energy released heats the water surrounding the bomb chamber.

Final temperature

The temperature of the water is recorded and compared against the original temperature.

Calorie content

The calorie content of the food is calculated using the change in water temperature.

Total calories

This food has raised 5kg (11lb) of water by 45°C (81°F), giving a total calorie content of 225kcal.

Ashes

The experiment ends
when the food has
completely burnt away.

What happens in a brick oven?

Find out why these ancient ovens are still the best way to cook pizza

t's impossible to replicate the unique taste wood-burning brick ovens give to pizzas. It is thought that this form of cooking has been around for at least 3,000 years, and was once the only means of baking bread. Examples of this type of oven have even been excavated in ancient Pompeii.

To cook a pizza, the first thing you need is a fire within the oven. While this burns, it's important to keep the door and chimney flue open. The oven's interior absorbs and retains the heat created by the fire, and should be left to do so until the oven chamber is white hot. The fire can then be left to die down, and the door and chimney can be closed so the oven reaches an even temperature.

The oven is now ready and cooking a pizza should take less than two and a half minutes. Because they are able to retain heat for a long time, brick ovens can be one of the most efficient and economical methods of cooking.

Do truth serums work?

Understand the science behind this bottle of liquid truth

Below No known drug can force someone to speak nothing but the truth

arious drugs have been used as 'truth serums', although none can reliably make their victims speak the truth. Many examples are barbiturates, such as sodium thiopental, originally used as anaesthetics or sedatives. Similar to alcohol, they depress the central nervous system and impair judgement and cognitive function. Doctors

observed that these drugs reduced inhibitions in patients, causing them to talk more freely. One theory is that by disrupting brain function, such drugs might make it more difficult for someone to concentrate enough to lie convincingly. But these drugs also tend to make people extremely suggestible and downright incoherent, meaning they are just as likely to say whatever their interrogator wants to hear, or to babble complete nonsense, as to tell the truth.

How does fluoride work?

How this mineral works to protect your pearly whites

luoride is a mineral found naturally in water, soil, and in trace amounts in tea and fish. Its main use is to help prevent the formation of tooth decay by encouraging a stronger enamel to form that's more resistant to acid attack. It also reduces plaque

bacteria's ability to produce acid - the primary cause of tooth decay. However, it seems that you can have too much of a good thing. Recently in the US, the fluoride in water has been found to cause white splotches on children's teeth - a condition known as dental fluorosis. As long as the standard guidelines are followed, fluoride can be beneficial to your dental health.

RightFluoride is used in toothpaste to help fight decay

How does the body hi irn fat?

illions of fat cells exist in all body types, sandwiched between the skin and muscle tissue, and it's the size of these fat cells that determine a person's weight. So how does this build up of fatty deposits get broken down when you're working on losing weight? Put simply, it involves a biochemical process that converts these spacedemanding molecules in fat cells into usable energy.

The entire process begins when you increase activity levels and reduce calorie intake. By consuming fewer calories than you're burning, the body will react to the reduction of available energy by producing fat-mobilising hormones, which in turn signal important enzymes, which help break down fat reserves for more energy.

The key enzyme in this process is lipase. Lipase stimulates fat cells so that they release triglycerides (the form of fat within the fat cell). Each triglyceride molecule is then broken down into glycerol and three fatty acids. The glycerol is broken down further by the liver to release energy, while the free fatty acids are transported directly to muscles via the bloodstream. The enzyme lipoprotein lipase helps the muscle cells absorb the fatty acids, which can be burned for extra energy.

Why are bubbles colourful?

Discover how bubbles put on their multicoloured display

Below

As a bubble moves, light hits it from different angles, causing it to change colour constantly Bubbles are actually colourless, but their amazing structure and the properties of light make an entire rainbow visible. To understand how this works, you first need to know what a bubble is. The outer film that traps the air inside is made of a thin sheet of water sandwiched between two equally thin layers of soap molecules. The way that light interacts with these layers is what creates the colours you see. Light is made up of light waves that vibrate several times a second. The number of times a wave vibrates.

is called its frequency or wavelength, and different wavelengths of light have different colours. When light hits a bubble, these individual wavelengths are reflected back into our eyes so that we see them as separate colours. It's this very same process that causes oil slicks floating on water to appear multicoloured and the surface of CDs and DVDs to reflect a rainbow pattern.

How does chewing gum work?

And does it really linger in the body for seven years if swallowed?

hewing gum tends to be made up of either synthetic rubber or chicle, both of which give the gum its chewiness. The reason why it doesn't break down after repeated chewing is due to the qualities of its base material. Both chicle and synthetic rubber are extremely malleable; it's possible to impact them repeatedly without

damaging their structure. But don't worry - the rumours that chewing gum stays in our digestive system for seven years aren't true. When the body recognises that the synthetic components of chewing gum can't be used, they are sent down the same route as any other waste product.

Right
Chewing gum comes
in many forms; the
pillow-shaped coated
pellets are known as

dragée gum

How do veins and arteries differ?

Remember the rule: a-away, v-towards

In order to withstand the high pressure created by the heart's beats, arteries need to be thick and muscular. They resist stretching, helping to maintain enough pressure to push blood around the body without bursting under the strain. However, by the time the blood has travelled through the capillaries and into the veins, that pressure is much lower. Veins are wider in internal

Veins carry -

veins carry low-pressure blood toward the heart.

©Thinkstock

Arteries carry

high-pressure

from the heart.

blood away

diameter than arteries, and their walls are thinner, allowing them to accommodate up to 70 per cent of the blood in the body as it makes its way back to the heart. One-way valves help to keep the low-pressure blood travelling in the right direction.

What is the Haber process?

Producing fertiliser to help us grow food more efficiently

The Haber process is an efficient way of producing ammonia for use in fertilisers and household products. Ammonia has helped to sustain food production for billions of people, but its use in explosives has reportedly resulted in the death of 150 million. It's for this reason that some scientists say ammonia changed the course of the 20th Century more than the advent of electricity or television.

🗢 Industrial production of ammonia 🔫

The ins and outs of the Haber process

Gas compression

The clean hydrogen and nitrogen are mixed and compressed at a pressure of 200 atmospheres.

Nitrogen and hydrogen cleaning

Before the process can begin, the nitrogen and hydrogen need to be cleaned and purified.

Gas recycling -

The process doesn't react all the hydrogen and nitrogen together; therefore any leftover gas can be recycled back into the reaction tower.

The mixture of nitrogen and hydrogen passes through the reaction tower, where iron and high temperatures of 450°C (842°F) catalyse the formation of ammonia.

Cooling loop

The ammonia produced in the reaction tower is gaseous. The cooling loop works to condense it into a liquid.

Ammonia collection

Once condensed, the liquid ammonia is piped off for collection, and can be stored in a refrigerator.

@Thinketock

How do you check your pulse?

See whether you have a regular or irregular heart rate

hecking your own pulse is a good way to keep track of your heart rate. Monitoring it while you're resting is the best way to get an accurate reading, as rhythm can increase at different times during the day, especially when you're exercising.

It's possible to check your radial pulse on your wrist or on your neck. This is because arteries pass close to the skin in these areas. To take your wrist pulse, simply turn over one of your hands so that the palm is facing up. Now place the index and middle finger from your other hand below the crease of the wrist, in line with the base of your thumb and next to the tendon. Use gentle pressure and feel carefully for a beating pulse. If you're checking your pulse in your neck, place the same two fingers just below the jawline next to your windpipe.

How does bleach kill germs?

A chemical reaction vanquishes bacteria and stains

Below

@Thinkstock

Sodium hypochlorite in bleach oxidises molecules, which helps remove stains and kill bacteria

Why do mosquitos bite you?

How do mosquitos select their victims?

any insects are attracted to certain smells in their 'prey' - and mosquitoes are no exception to that rule. In 2015, researchers at the London School of Hygiene and Tropical Medicine proved a genetic link between scent and mosquito bites. They looked at 18 sets of identical twins and 19 sets of non-identical twins and

measured how attracted mosquitoes were to each individual's scent. With identical twins, the mosquitoes preferred both equally, but with non-identical twins they tended to prefer one to the other. This indicated that some people carry the genes for a natural insect repellent.

Right

Some people have a more attractive scent to mosquitoes compared to others

What is space junk?

Hurtling above us are thousands of pieces of space junk

ince the launch of the first satellite, Sputnik 1, in 1957, the area of space near the Earth has been populated with countless pieces of debris. Fragments from satellites that have been damaged or destroyed, and parts of rockets and spacecraft remain in orbit, forming a true cosmic dump. The danger of these objects is due to the risk of collision: they can travel at speeds of up to 70,000 kilometres (43,496 miles) per hour. Even tiny chunks of debris can have a devastating effect on anything in their path when travelling at such speeds, as depicted in the 2013 blockbuster Gravity.

Could we survive on Titan?

Could Saturn's largest moon be our new mother Earth?

t's fair to say that Saturn's largest moon is one of the most Earth-like worlds we've visited, which raises the question of whether humans could colonise it. There are a number of possible benefits, none of which are greater than the potential use of Titan's natural resources. In fact, data from Cassini suggests that Titan has more liquid hydrocarbons than all the known natural gas and oil resources on Earth.

If there is a large volume of water trapped beneath this moon's surface, it could be used to generate breathable oxygen. Furthermore, by combining Titan's water and methane, it would be possible to create rocket fuel that could be used as a power supply. While nitrogen, methane and ammonia – all thought to be present on Titntn – could be used to produce fertiliser to help grow food.

Humans on Titan would face extreme temperatures, meaning that we would need large heat generators and insulation units just to stop ourselves from freezing. The effects of living in lower gravity might also cause long-term issues. In spite of these problems, Titan may still be a better choice than Mars!

What is a meteor shower?

Discover how falling comet debris becomes shooting stars

Below Meteor showers are named after the constellations they appear to fall from

the resulting debris then trails it in orbit. Meteoroids that enter the Earth's atmosphere are known as meteors, and can regularly be seen travelling across the night sky. However, several times each year, the Earth's orbit crosses with the orbit of a comet causing it to collide with a bunch of meteoroids all at once.

As they are usually very small, most meteors burn up in the atmosphere before they reach the Earth's surface, but those that do occasionally hit the ground are known as meteorites.

What happens if the Sun dies?

What will remain when the Sun commits suicide?

s the Sun dies, it will swell before exploding into a planetary nebula. In the coming few billion years, the Sun will gradually run out of hydrogen fuel and begin to fuse heavier elements.

Its core will become denser while its outer layers grow hotter, expanding outward and evaporating all of Earth's water.

Eventually the Sun will be a hundred times bigger than it is now, engulfing Mercury, Venus and possibly Earth.

When it eventually runs out of fuel, it will eject its material outward in an expanding shell of gas, leaving behind a superdense but dim white dwarf star.

Right
The Sun will
eventually leave
behind a cloud of
dust and gas

What will it be like to go to Mars?

What will astronauts face during their journey?

ASA is aiming to land astronauts on Mars within the next decade thanks to the development of its latest spaceflight system - the Orion capsule and the Space Launch System (SLS). Although not suitable for a long journey to Mars alone, Orion could hook up with a habitation module in orbit around Earth to provide the living space before heading for Mars.

To get Orion and the habitation module to their destination will require a giant rocket - the biggest since the Saturn V. The Space Launch System will come in a couple of varieties. The first, called Block I, will be able to launch 70 tons into low Earth orbit using Space Shuttle-derived booster rockets. The next version, Block II, will dispense with the shuttle boosters for more advanced rockets capable of launching 130 tons into space. No other rocket in history has ever

been capable of launching such a large payload. The habitat module could be launched in segments and assembled in

space before being launched to Mars by the SLS.

The private space company SpaceX is also keen to get in on the act. Owner of SpaceX, Elon Musk, has said that he wants to start a colony on Mars, and is developing a Mars Colonial Transporter, which Musk says will be capable of launching 100 tons into space. The mission may involve some variation of SpaceX's Dragon capsule that's already ferrying cargo to the

International Space Station and could one day be outfitted to carry astronauts too.

Right Development of the SLS rocket alone will cost an estimated £12 billion (\$18 billion)

→ How will the astronauts cope? ~

Astronauts heading to Mars will face an uphill battle to stay healthy because space travel impacts the body in various ways. Microgravity affects the blood circulation, causing bone loss and muscle atrophy, meaning the astronauts must constantly exercise to combat muscle wastage. While the gravity on Mars is just 38 per cent of Earth's gravity, many of these problems will be alleviated once the astronauts land.

More deadly is radiation, from both the Sun and from cosmic rays coming from deep space. Because Mars does not have a magnetic field to deflect space radiation and keep it from the surface, astronauts will have to live inside shielded habitats. Then there is the additional worry of psychological effects, which can result from the experience, namely the strange environment and isolation from everyone on Earth.

What are space volcanoes?

Volcanoes can be much cooler elsewhere in our Solar System

t's not just Earth that has volcanoes, they can be found on several other celestial bodies too. The volcanoes on other terrestrial planets like Venus and Mars, and moons such as Jupiter's Io, are very similar to those on Earth, spewing out hot molten rock from below. However, those found on icy moons such as Enceladus and Titan, which orbit Saturn, eject something much colder. They are called cryovolcanoes, or ice volcanoes, and work in a very different way to their hotter cousins.

This type of volcano is the opposite of what you would expect

Cryomagma — The cryomagma solidifies after eruption in the cooler temperatures, and some even escapes the moon's orbit due to low gravity.

Melted ice
The heated core
melts the ice above
it, and as pressure
builds, it is forced up
between ice sheets
on the surface.

Icy eruption

A plume of cryomagma; ice particles and water vapour, mixed with methane and ammonia, spews out from the moon's surface.

Tidal friction Gravity from a nearby

planet generates tidal friction that heats the moon's core of silicate rock.

Is the Moon always visible?

Why do we sometimes spot the Moon during daylight hours?

The Moon is the second-brightest object in the sky and incredibly reflective of the Sun's rays. This means the reflected light can even penetrate the scattered blue light of the sky. Though it may seem that the Sun rises in the east while the Moon sets in the west. the Sun and the Moon are only opposite

Right The Moon seen during the daytime over Colorado National

Monument

What do Landsat satellites do?

Observing an orbital space programme that observes Earth

Below The Landsat programme has recorded Earth over the last 40 years

aunched in 1972, Landsat's mission is to photograph the planet and create an archive of hi-resolution aerial images for people working in different fields, including agriculture, forestry, geology, mapping, conservation and emergency response. Landsat also measures light reflected by Earth from the Sun, which tells us a

lot about our planet's surface. The most recent satellite, Landsat 8, can collect images in multiple bands of visible and infrared light. It has two new spectral bands that can make specific observations of coastal regions and of high-altitude cirrus clouds. so measurements can be taken of air and water quality. Landsat 8 takes 400 images a day and returns them to the United States Geological Survey (USGS).

How long could you survive on the Moon?

What would happen if an astronaut became stranded?

What's the core-mantle boundary?

What's it like where Earth's core and mantle meet?

that make them very compressible, giving them

their strange wave-slowing properties.

here seems to be a very definite transition at a depth of around 2,900 kilometres (1,802 miles), known as the core-mantle boundary. We don't know for sure what is going inside our planet, but by looking at how seismic waves travel through the Earth, scientists have a pretty good idea. Secondary seismic waves (known as S-waves) can't travel through liquids, and at the core-mantle boundary they abruptly disappear, indicating they have moved from a solid (the mantle) into a liquid (the core). The boundary region contains patches known as ultra-low velocity zones, which are thought to contain high levels of iron

Right
The boundary is
marked by a change
the movement of
seismic waves

How do you find Polaris?

This star has been used as a navigation aid for centuries

ince the 5th Century, Polaris has been used to help people navigate at night. This is because Earth's axis points almost directly at it, meaning that Polaris remains stationary above the northern horizon all year round, while other stars appear to circle around it. It therefore represents true north.

To find the North Star, you need to identify a group of seven stars known together as the Big Dipper. This shouldn't be hard due to this constellation's distinct shape and large size. Unlike Polaris, this constellation's position moves as the stars rotate, so it will appear to be tipped in different directions depending on the time of year. You now need to identify the two pointer stars that form the outer edge of the Big Dipper. By drawing an imaginary line from these two stars up and away from the

Cassiopeia

saucepan shape of the Big Dipper, you will eventually hit the handle of the Little Dipper. The brightest star on the constellation's handle is Polaris. Knowing the location of Cassiopeia will also help identify the North Star, as it will always lie between this constellation and the Big Dipper, no matter what time of year it is.

The Big Dipper

Ursa Maior

~ Polaris is getting brighter

The brightness of Polaris is known to fluctuate, however over the last two centuries it has increased greatly. By comparing it to other stars, scientists now believe that Polaris has become two and a half times brighter in a period of about 200 years. If this is true, Polaris has undergone changes that are 100 times larger than all current theories on stellar evolution predict. The reason for this relatively sudden change is unknown, but is definitely unusual behaviour for a Cepheid variable star.

What are binary planets?

Double planets aren't just the stuff of science fiction - they exist in our Solar System

double or binary planet is an informal classification to describe a binary system containing two planetary-mass objects. Also called planemos, these are objects with enough mass to round under their own gravity but don't have star-like core fusion. Planemos can be objects we don't actually consider 'true' planets, like moons and dwarf planets.

Because there isn't a formal definition, exactly what makes a binary planet system is up for debate. Many are so close together that their

gravitational interaction causes them to orbit around a common

centre of mass, or barycentre. The Earth and Moon have sometimes been called a binary planet system,

> Solar System in relation to the size of its parent planet. However, some make the distinction that the barycentre must be located outside the planets, and with the Earth-Moon system, the barycentre is found 1,700 kilometres (1.050 miles) below the Earth's surface Pluto and its satellite Charon fit this definition better as Charon's diameter is about half that of Pluto's and their barvcentre lies in the space between them. There may be distant binary exoplanets as well -

Pluto and Charon orbit each other around a point in space between them

What shape is the Milky Way?

We've never been outside our galaxy, so how do we know what it looks like?

easuring roughly 100,000 light years across, the Milky Way is mankind's home. Without leaving our galaxy and viewing it from afar, we can't be absolutely certain of its shape, however there is significant evidence that points to it being a sprial. This is just one of four main galaxy shapes that have been observed in the universe, including elliptical, lenticular and irregular.

Looking towards the Milky Way's galactic centre, we're able to see a long, thin strip that suggests we're looking at a disc seen from the edge-on. A central bulge can also be detected, which can be seen in other spiral-shaped galaxies. Furthermore, by measuring the velocity of the stars and gas within the Milky Way, it's possible to observe an overall rotational motion that is greater than random motions, which is indicative of a spiral galaxy.

The final clue lies with the amount of gas and dust and their respective colours, which is similar to the other spiral galaxies we've observed. By combining all this proof, we have fairly conclusive evidence that our galaxy is a spiral.

What is a galactic plane?

Find out everything about our galaxy's equator

he galactic plane is the plane in which the majority of a discshaped galaxy lies. It essentially slices the galaxy in half from one side to the other, and the directions perpendicular to the plane are known as the galactic poles. Typically scientists are talking about the Milky Way when referring to the galactic plane and poles.

The galactic plane is not always easy to define; even in the Milky Way, which is a barred spiral galaxy and fairly regular, not all of its stars lie precisely within the plane. The International Astronomical Union defined the locations of the north and south galactic poles as part of the galactic coordinate system, a spherical coordinate system used to specify the location of objects relative to the Sun and the centre of the galactic plane. The galactic coordinate system works similarly to the geographic coordinate system that we used to specify locations on Earth, with locations given in degrees latitude (b) and longitude (l).

Below

Most often the galactic plane is discussed in relation to our own galaxy

Why do stars twinkle?

What's behind that mysterious glint in the sky?

tars twinkle when there appear to be variations in their brightness. Astronomers call this phenomenon atmospheric scintillation, and it's caused by motion in the atmosphere. Specifically, changes in atmospheric temperature cause small fluctuations in the air's density. As starlight passes through the atmosphere, it's refracted or slightly alters direction, creating a twinkling effect. This is more obvious when viewing stars closer to the horizon because there's a thicker layer of atmosphere. Astronomers compensate for atmospheric scintillation by using special adaptive optics on the most sophisticated telescopes. Space-based observatories like the Hubble also allow us to view stars and other objects without atmospheric scintillation.

How are planet names chosen?

Who gets to decide on the names of newly discovered planets?

old in the UK. In 1919 the International

Astronomical Union (IAU) was formed,

celestial objects.

and it is currently in charge of naming all

lanetary names in our Solar System are derived from mythology
- except for Earth, which comes from Middle English. Since five
of the planets can be seen by the naked eye, they have been
called many things over the centuries before their names became
standard. Uranus (previously thought to have been a star) is the only
planet whose name comes from Greek rather
than Roman mythology. Neptune's discoverers
argued about its name, while former planet
Pluto's name was suggested by an 11-year-

Right
Ex-planet Pluto could
have been called Atlas,
Constance, Cronus,
Minerva, Percival
among others

How do you locate dark matter?

Does it have to be seen to be believed?

ark matter has mass but does not emit or absorb electromagnetic radiation, so it is invisible to telescopes. Astronomers detect its presence from the gravitational pull it exerts on other objects, such as stars or galaxies. The movements of distant galaxies suggest that something with a very large mass is altering their paths by exerting a gravitational force on them. We know relatively little about dark matter, but some believe it could be made up of a new type of subatomic particle called a WIMP (weakly interacting massive particle), although its existence has yet to be proved.

What is the V1 star?

The V1's discovery expanded our universe's horizons

Relow The Andromeda galaxy (M31) is home to Cepheid variable star V1

'n a galaxy, not too far away, resides a star that changed how we saw the universe back in the early-20th century. Its name is Hubble variable number one, or V1 for short, and it told us that there were more galaxies beyond our own. At first it highlighted Andromeda -

the star's home and the closest spiral galaxy to ours. Because of its predictable brightening, caused by stellar gas heating and expanding before cooling and contracting in a cycle, this object was soon dubbed a Cepheid variable. These stars help us to measure distances further and further out into the universe. By working out how long it takes for a variable star to brighten and dim, we can work out how bright the star would be if we were up close to it.

What is the difference between an asteroid and a comet?

Both are essentially space debris, right?

steroids and comets both orbit the Sun, and are the remains of objects formed in our Solar System. Sometimes their unusual orbits bring them close to planets and moons.

The difference is in their composition. Asteroids typically comprise rocks and metals, while comets also have ice, dust and organic matter in addition to the rocky material. Asteroids stay stable and solid, but if a comet gets close to the Sun, some of its ice melts off. That's what gives comets their characteristic 'tails' - fuzzy trails pointing away from

the Sun that contain ice and compounds such as ammonia.

It's likely that Asteroids would have formed closer to the Sun, while comets formed further away in the Solar System, making them able to retain ice. Some astronomers theorise that comets could have formed closer to the Sun, before being flung out by gravitational forces from gas giants like Jupiter. Another difference between comets and asteroids is that the former can have huge, elliptical orbits, while asteroids usually have circular, shorter orbits.

Comet Lovejoy near the Earth's horizon, as photographed from the ISS by NASA astronaut Dan Burbank

What happens at air traffic control?

Inside the control centres responsible for keeping the UK's skies safe

Then you think of air traffic control, you probably think of big control towers at airports, but the majority of the work is actually done at the two NATS control centres at Swanwick and Prestwick in Ayrshire, Scotland. Before each flight, an airline will file a flight plan, which is then evaluated by NATS. The aircraft's fuelling needs, traffic patterns and weather conditions are all considered to ensure a safe and efficient route. Controllers in the airport towers are then responsible for clearing the aircraft for take off and coordinating its movements on the ground. But once your flight is airborne, it is handed over to the air traffic controllers at Swanwick or Prestwick, depending on its route.

Controlled airspace is made up of a network of corridors called airways, which are a bit like roads. Each one is 16 kilometres (ten miles) wide and 1,524 metres (5,000 feet) high and they crisscross through the skies between the UK's major airports. Although ground-based radar systems and satellite links are used to keep track of all aircraft, it is still down to the controllers themselves to organise flights in the air and give direct instructions to the pilots.

One of the most important systems used is the interim Future Area Control Tool Support (iFacts). This gives the controllers a 15-minute look into the future, alerting them if two planes are going to come within the required separation distance from each other. An automated arrival manager system can calculate an optimal landing sequence for aircraft, but a controller is still needed to monitor and tweak this to make sure it is as safe and efficient as possible, and redirect aircraft if long delays are likely to cause them to run out of fuel. The job of a controller seems complicated to the untrained eye, but each person can manage up to ten aircraft at a time in peak demand.

Right

Controllers have 30-minute breaks every 90-120 minutes to ensure accuracy

← A relay race in the skies ←

Your flight is passed between several different air traffic controllers as it travels from A to B

Taking off

Once all of the passengers are on the aircraft and it is ready to go, the pilot contacts the delivery controller in the airport control tower. They will give the pilot air traffic control clearance, before passing them on to the ground movement controller, located elsewhere in the tower. It's their job to tell the pilot when they can push back and taxi toward the runway. They are then transferred to the tower's air controller, who lines up the aircraft on the runway and provides final clearance for take-off. When the aircraft is above 914 metres (3,000 feet), the air controller in the tower hands the pilot over to a terminal controller at the LTCC.

Ascending

The flight details of the aircraft are printed onto a strip of paper and handed to the terminal controller in charge of outbound flights for that airport. That controller then checks in with the pilot via radio link and guides them though their sector of airspace before passing the aircraft, and its strip of paper, to the next sector's controller. A pilot has to speak to many different controllers throughout a flight, and it's the job of each controller to tell them which radio frequency to switch to when they hand them over. LTCC helps the aircraft navigate London's busy airspace until it reaches 7,467 metres (24,500 feet).

In the air

Next the pilot is handed over to the LACC, which manages all en route traffic travelling through the airspace over England and Wales. This airspace is divided into several sectors, with each sector managed by a different team of area controllers. However, when demand is low, some sectors are 'band-boxed' together so that each team is in control of several sectors at once. As the aircraft enters a different sector, it is passed on to that sector's controller. This is done electronically on computers in the LACC, as opposed to the manual system using strips of paper in the LTCC.

flight will travel though and passes it to the relevant area controller

Landing

When the aircraft is preparing to land, it descends to below 7,467 metres (24,500 feet) and is handed back to the LTCC. When an aircraft approaches a major airport, it often circles overhead in a so-called 'holding stack'. Each stack is managed by a terminal controller, who then delivers the flights in that stack to another terminal controller using the paper-strip system. They line up the aircraft so that they approach the runway a safe distance apart. Once they are correctly separated, the aircraft are handed back to a controller in the airport tower, who guides them in to land.

Crew quarters
With nine crew members per
room, conditions are cramped.
Each sailor gets their own bunk
pan to store personal belongings.

What's inside

Engine room
The nuclear reactor provides enough power for speeds of over 20 knots (37 kilometres/23 miles per hour).

a nuclear submarine?

The secrets of the United States' powerful underwater weaponry

SS Ohio is the lead submarine of the Ohio class, the United States Army's largest nuclear-powered submarines. This class is made up of 18 submarines, all of which were originally equipped with a full nuclear armament of ballistic missiles. Between 2002 and 2008, the US Navy modified the four oldest Ohio-class submarines (including USS Ohio) into guided-missile submarines (SSGN), which carry non-nuclear missiles. The remaining 14 carry

roughly 50 per cent of the United States' active thermonuclear warheads. One of the silos that held a nuclear missile before USS Ohio is now a hatch to allow Navy Seals to exit the submarine during their

2,750 tons and is 17 metres (55 feet) long. It provides a whopping 44,742 kilowatts (60,000 shp) of power.

Nuclear reactor
The S8G nuclear reactor weighs

covert operations.

USS Ohio has been designed to be highly self-sufficient, producing its own power, drinking water and oxygen. It produces breatheable air via a clever process that uses electricity to separate oxygen from the hydrogen in seawater. This allows USS Ohio to remain submerged for up to 90 days; the only limitation being food supplies. USS Ohio's crew will typically include 15 officers and 140 other sailors. All of the crew are exceptional sailors, and

volunteer to go aboard the submarine.

What are buoys used for?

How these simple floating devices keep sailors safe and provide valuable scientific information

Buoys serve a number of important purposes in our waters. They were first documented in 13th-century Spain, where they were used to help ships navigate into the port of Seville. The word 'buoy' is thought to have derived from the Middle Dutch word 'boeye', meaning 'float.' By definition, they are a float that is usually anchored, often made of plastic or fibreglass.

Part of their function is to alert people at sea to potential hazards, such as rocks or dangerously shallow water. In areas where many ships operate, buoys can be used to indicate the location of shipping lanes, reducing the risk of collisions between boats. Meanwhile, the majority of small buoys found in harbours will act as mooring devices, allowing boats to be anchored in place without needing to be attached to a dock.

Buoys are also hugely significant for science. They are used throughout the world to collect data on ocean currents, climate change and the weather. Many weather forecasts use buoys to predict weather patterns and learn more about the conditions in specific regions.

Above

Large marker buoys show the location of deep channels safe for large merchant vessels

What makes seat belts secure?

Safety belts work pretty hard to protect you in the event of a collision

How do you fly a helicopter?

What it takes to be able to fly this unique type of aircraft

iloting this incredible piece of engineering is no mean feat. Immense mental and physical co-ordination is required; the ability to use each hand and foot independently to operate the flight controls is a prerequisite for any prospective pilot. This means training to become a pilot takes a significant amount of time and money. Typically more than 1,000 registered flying hours and numerous written exams are needed if you want to fly commercially.

Below Helicopter pilots have to be experts at multitasking!

~ At the helm ~

Navigate the cockpit's many buttons required to move a helicopter

Centre console

The radio and transponder tend to be located on the centre console. A variety of other instrumentation will also be present, including master switches for the engine, and multiple temperature gauges.

Instrument panel

Similar to an aeroplane, there are a number of instruments that need constant monitoring while airborne, including speed indicators, as well as the altitude (height) and attitude (forward speed) values.

Cyclic-pitch lever

Sitting between the pilot's legs, the cyclic-pitch lever works to tilt the aircraft forwards, backwards or side-to-side. It tilts the rotor disc in the desired direction of flight, changing the angle of the rotor blades to alter the helicopter's direction.

Anti-torque pedals

Located at the front of the cockpit are two pedals, which control the tail rotor. Operating the pedals causes a lateral change in direction, and is used to combat the torque created by the main rotors during takeoff, which causes the helicopter to turn.

Collective-pitch lever

This works to move the aircraft up and down, and is used during takeoff. When engaged, a collective change is imparted on the pitch of all the aircraft's rotor blades. The throttle is also located here, which controls the engine's power.

How are parachutes deployed?

How does a parachute safely return a person in free fall to the ground?

Below

The AAD sits snugly at the top of the pack and is easily accessible to the person wearing it uring free fall, our bodies accelerate at just under ten metres (33 feet) per second squared until we reach a terminal velocity of about 55 metres (180 feet) per second. Hurtling toward the ground at 200 kilometres (124 miles) per hour would be ill-advised without a parachute strapped to your back.

Although Leonardo da Vinci is credited with the first parachute design, found scribbled into the margin of his notebook, Louis-Sébastien Lenormand was the first to demonstrate the parachute in 1783. Early parachutes were made from silk, but these days they are made of synthetic, lightweight materials such as nylon or Kevlar.

Once you've jumped clear of the plane, you deploy the parachute by pulling the ripcord that releases the pilot chute. The pilot chute will quickly open and the air hits it with enough force that the main chute will be pulled from its container. It is vital that the main chute is packed precisely, so that it opens correctly behind you and the suspension lines connecting it to your harness do not become

tangled. The main parachute is actually designed to open slowly. If the main chute were to open quickly to its full size, it would reduce your free fall speed very suddenly, jerking your body harshly and potentially damaging the parachute itself.

A parachute slows you down by increasing your air resistance. Parachutes decrease your terminal velocity by around 90 per cent, allowing you to land at a safe speed of around five metres (16.4 feet) per second. This should be slow enough for you to land gently on your feet when you reach the ground.

Why does power steering work?

This clever system provides actually reinvents the wheel

Power-assisted steering provides extra power when turning the wheel. It works through a hydraulic system, where a pump, running off a belt from the engine, creates hydraulic fluid pressure. This fluid pressure moves a piston inside a cylinder, which applies force to the gears on the rack-and-pinion steering system. When the driver turns the steering wheel, this opens valves in the cylinder, letting fluid pass into it, moving the piston and creating added force. However, hydraulic-assisted steering creates extra drag on the engine due to that pump, meaning engine efficiency (and therefore MPG) is reduced. To combat this, manufacturers have now developed electric power-assisted steering (EPAS). This works by an electric motor mounted on the steering rack forcing the steering round, working independently of the engine, thus improving fuel economy.

How does fuel injection work?

How does a gas pump know when your tank is full?

Below A clever little mechanism lets the pump know when your tank is full

ave you ever wondered how the pump knows when your tank is full? The process is entirely mechanical and begins with a small hole near the tip of the pump's nozzle. This hole allows air to enter a small pipe inside the nozzle, which runs along to the handle of the pump. When the nozzle is inserted into your car's fuel line and the refuelling process begins, air is sucked into this pipe thanks to a vacuum - known as the Venturi effect. When the fuel level in the car rises up to the tip of the nozzle, the air in the

car's fuel line and the refuelling process begins, air is sucked into this pipe thanks to a vacuum - known as the Venturi effect. When the fuel level in the car rises up to the tip of the nozzle, the air in the small pipe is replaced with fuel, which needs a greater suction force to carry it along the pipe. The shutoff mechanism in the handle senses this change in suction pressure and duly closes a valve in the nozzle, blocking the fuel from leaving the pump.

What causes a sonic boom?

How the Super Hornet jet makes a really loud noise

BelowIt takes just
milliseconds for a jet
fighter to create a
sonic boom

ne of the planet's most advanced fighter jets, the US Navy's F/A-18F Super Hornet is capable of staggering speeds of up to 1,915 kilometres (1,190 miles) per hour - far beyond the speed of sound, which travels at a rate of 1,225 kilometres (761 miles) per hour. As the aircraft reaches that 1,225-kilometre-per-hour mark, waves of pressure are created in front of and behind it. These waves can

only travel at the speed of sound, which means as the aircraft accelerates past that threshold, they collide, creating one large shock wave. This large shock wave creates a loud noise similar to that of an explosion, which is known as the sonic boom. Many factors determine the intensity of a sonic boom including the aircraft's altitude, size and shape, as well as the weather conditions.

© Rex Features

How do hydrogen cars work?

How this gas powers vehicles with zero emissions

Jydrogen-powered vehicles, otherwise known as fuel cell vehicles (FCVs), are seen as an eco-friendly alternative for future motoring. Hydrogen power works by chemically combining high-pressure hydrogen and oxygen to produce electric power. While oxygen for this chemical reaction is garnered from the atmosphere, the hydrogen is stored in large tanks mounted low down within the body of the car, keeping the vehicle's centre of gravity low, which is important for stability and handling.

Hydrogen is the most abundant element in the universe, is easy to store and transport, and hydrogen-powered cars only produce water as a waste product, meaning zero harmful emissions are released into the atmosphere. It is for these reasons that some of the biggest manufacturers have taken to this technology.

Hydrogen-powered cars have had to overcome some basic problems though, including making suitable space within a compact modern vehicle in which to store hydrogen tanks and additional electric motors. Weight is also an issue, as carrying heavy hydrogen tanks can be detrimental to a vehicle's performance.

Drive battery This provides power to other elements of the car, such as headlights, radio

→ Hydrogen power in action →

How the first element of the periodic table is used to provide motion

What's inside an ambulance?

How well equipped are these hospitals on wheels?

aramedics need assess to all the equipment to treat injuries and illnesses on the scene. Current ambulances come fully loaded with defibrillators and can administrate oxygen and monitor the heart. The wheels and suspension have also been improved for off-road routes if there is congestion on the journey to the hospital.

The LifeBot 5 is one device that has taken mobile healthcare that step further. Developed by the US Army, its motto is 'saving lives in real-time' and the telemedicine system comes equipped with a live link to a doctor in the nearest hospital. This allows the hospital to make more accurate assessments of the patient's condition and to prepare the ward for any surgery that may be required.

Despite all the modern upgrades, reaching the hospital in the quickest time is still the key objective. Today's vehicles come complete with a device that can change red traffic lights to green at certain intersections and use the best GPS and mapping systems available. These aids can prevent the motorist from driving recklessly and reduces shake and vibration from the road. This will enable more intricate and efficient treatments to be undertaken during the journey to the hospital.

Chassis .

Modern chassis are constructed to be both light and manoeuvrable by using a lining of felt to dampen vibrations.

Stretchers are designed to

be wheeled or carried.

comfortably transport the patient

from the scene to hospital and can

- ~ The modern ambulance ~

The medicines and equipment that paramedics have at their disposal

Seating and safety belts
Paramedics now have specially
designed seatbelts that allow them to
treat the patient while safely restrained.

Wireless medical equipment
Treatment carried out in the ambulance is recorded to help medics operate accurately while on the road to the hospital.

A 'black box' is installed on modern ambulances to record the driver's speed, handling, signalling and overall driving safety.

How do tinted windows work?

How a basic film protects occupants of a car from the Sun's powerful rays

'ou may see them being used as 'privacy glass', but the original purpose of a tinted car window is to block the Sun's rays from entering the vehicle, keeping the occupants inside cool while still enabling them to see outside. Tinted glass works by applying a thin film tint to a pane of glass. The tint is sticky, so careful application is essential to avoid creating air bubbles. The tint simply reflects the sunlight, meaning only a small percentage of the Sun's rays are transmitted into the vehicle. The heavier tint you have, the less the Sun's rays are transmitted into the vehicle - but be careful, as this is to the detriment of vision through the window.

What causes a tarmac mirage?

Why does the mirage effect appear on roads?

lthough they're often associated with deserts and summer

temperatures, it doesn't have to be a particularly hot day for you to see a mirage on dark tarmac - just a sunny, dry one. Mirages are caused by waves of light passing through layers of air that have different densities, then refracting - or bending - towards the densest layer of air. In an inferior mirage, the layer of air on the surface is warmer than the air above it, creating an image below that of the actual object. This is why you can

Right

Apeldoorn, the Netherlands, in May, when the average high temperature is 13°C (55.4°F)

How does salt melt road ice?

often see mirages on road surfaces because

tarmac heats up quickly on a sunny day.

How ice gritters protect drivers against black ice

BelowGranulated salt
lowers the freezing
and melting
temperature of water

Te spread granulated salt on icy roads because it lowers the freezing and melting temperature of water. When water cools to zero degrees Celsius (32 degrees Fahrenheit) or below, it freezes into ice. But if you added, for example, a 20 per cent salt solution, it would freeze at -16 degrees Celsius (three degrees Fahrenheit) instead. If you sprinkle salt on ice that's formed on the

road, it will dissolve into the liquid water film on the surface of the ice and ultimately melt it. There is a limit, however; if the road temperature is lower than minus-nine degrees Celsius (15 degrees Fahrenheit), the salt cannot penetrate the surface of the ice to begin the process of melting it. Sometimes calcium fluoride is added to the road-salt mixture, allowing for melting at slightly lower temperatures.

What was life like in Ancient Egypt?

Explore the everyday rites and rituals of a mystical, long-ago society

ost of what we read about the Ancient Egyptians revolves around death, from their gruesome funeral rituals to their elaborate tales of the afterlife. In fact, this civilisation led very rich lives indeed. The River Nile provided fertile soil for crops and thick grasses for grazing animals, so the majority of the population were farmers. Other common professions included craftsmen like carpenters, weavers and jewellers, while people from wealthier families could go on to become scribes or priests.

In the time of the Old Kingdom, Egypt did not have a standing army; the pharaoh would simply call upon peasants when an army was needed to defend the country. But when Egypt was invaded by

Like many kingdoms of the ancient world, Egyptians lived in a hierarchal society with a supreme ruler at the top; the pharaoh was considered by all to be a god on Earth. The pharaoh would decide on the laws of the land, collect the taxes and wage war. Below the pharaoh was the vizier - his chief advisor and sometimes also the high priest. Below him were the nobles, who were responsible for individual regions as well as other priests. Scribes were also well respected, as they were the only people who could read or write, and therefore the only people who could keep records of the Egyptian dynasty.

the Hyksos (a Canaanite tribe), it was decided that a permanent army of trained soldiers was needed. This was seen as a way for men to rise up through the rigid social hierarchy of the ancient kingdom. The river allowed transport and communication from one end of the kingdom to the other, helping to create a strong, unified nation and - most importantly - a strong, unified army.

Egyptian boys from wealthy families attended school, where they studied religion, reading, writing and arithmetic, while poorer boys learnt their father's trade. Girls were educated at home or went to work before getting married at around the age of 12 - often to a man chosen by their parents. Though women were expected to obey their husbands, they could participate in business deals, own land and represent themselves in court. As well as looking after their children and the household, they were able to work on farms or be employed by the courts and temples as acrobats, dancers and musicians. Noblewomen could even become priestesses and government officials. The Egyptians valued family life, and uncles, aunts and grandparents would all live together under the same roof - often in the same room.

BelowPainting of various
Egyptian workers
from a tomb in
Thebes, Egypt

What is the history of the beard?

Beards have protected from the elements and prompted duels

Beards are currently trendy, but their popularity has cycled. Prehistoric men are believed to have had thick beards for protection from both the elements and other men during fights. They also may have been an intimidation factor, as they made the jaw look bigger and more menacing. Beards have often been said to project a strong sense of masculinity, and a big beard was a sign of honour in ancient times. Cutting off one's beard was used as a punishment. Then

things changed around the time of Alexander the Great in the mid-300s BCE. He banned beards on his soldiers because he feared that enemies could use them to pull them in for attack. In the Middle Ages, it was considered highly offensive to touch another man's beard and could lead to a duel. In the 18th Century, beards fell out of favour, then returned during Victorian times. Beard wearing has had - and will continue to have - many different influences, including politicians, celebrities, religion and societal changes.

Right Hans Langseth, pictured here in 1912, grew his beard to a record-setting 5.33 metres (17.5 feet) long

How powerful was the Flyer?

How many horsepower did the Wright Brothers' invention pack?

BelowThe Flyer was the first successful aeroplane

successful aeroplane and produced 12 horsepower

plugs. Yet astonishingly, it was capable of producing 12 horsepower. This was pretty impressive, considering their minimum requirement was only 8 horsepower. The first flight lasted 12 seconds and covered a distance of 37 metres (120 feet). The Flyer's water-cooled gasoline engine had four cylinders that were enclosed in a cast aluminium crankcase. It weighed less than 91kg (200lb) and powered two propellers.

What is a priest hole?

The story behind 16th-century hiding places

Priest holes were built into many Catholic houses during the 16th Century for hiding priests. Following the English reformation, Mary I reverted back to Catholicism, but Elizabeth I changed it back and began a ruthless programme of retribution against Catholics. Many people who didn't want to give up their faith built priest holes in their homes, in which Catholic priests could hide during

up their faith built priest holes in their homes in which Catholic priests could hide during raids by priest-hunters. Often cramped and uncomfortable, these priest-holes allowed Catholics to meet and pray in secret, as well as providing sanctuary to those bravely retained their faith against great persecution.

Right

If captured, priests during this period faced arrest, torture and even execution

How was plate armour made?

Plate armour changed the nature of Medieval warfare, but how was it created?

> lthough armour made from strips of metal had been worn as far back as Ancient Greece, the use of fully enclosed suits of Iplate armour began in the early-15th Century. Associated with European knights charging into battle on horseback, plate armour was worn by whoever could afford it - regardless of their status - as it could easily deflect sword and spear blows. Plate armour fell out of use in battle in the mid-17th Century as firearms became more powerful, but it continued to be worn for jousting.

> Specialist armourers - not blacksmiths - made plate armour in workshops and many of the best could be found in southern Germany and northern Italy, close to where iron was mined. First, a hammer man - often an apprentice - would heat up iron bars in the forge until they were soft. Then the iron would be hammered into shape over an

> > anvil. Each segment of the armour, from the tip of the helmet to the toe of the boot, had a different anvil in a different

shape that worked as a cast.

The completed piece would then be given to a polisher, who would smooth it down to the correct thickness with a grinding stone powered by a water mill. The finisher was often the master armourer as this was the most complex job; he would then assemble all of the individual pieces. It would also be his job to add the padding that let it sit comfortably on the body, as well as the leather buckles that held it together.

Relow Medieval armour would have been carefully crafted by expert armourers

~ Armour explained ~

The anatomy of a suit of 16th-century plate armour

What is the mystery of Easter Island?

Who built the giant heads of Rapa Nui and why?

The most easterly island in Polynesia, approximately 3,700 kilometres (2,300 miles) west of South America in the Pacific Ocean, Easter Island could hardly be more remote. Yet it's home to some of the most incredible man-made wonders on Earth - over 887 carved stone heads, called moai, that has seen the entire 166.3-square-kilometre (64.2-square-mile) island, known as Rapa Nui by its population, designated as a UNESCO World Heritage Site.

The origin of these stern-faced monoliths - which average four metres (13 feet) tall and weigh an average of 14 tons - and the society that built them is largely a mystery. What is known is that settlers travelling on wooden outrigger canoes arrived on the island between the 4th and 13th Centuries and carved the moai sometime between the 10th and 16th Centuries from tuff - a light, porous volcanic rock and placed them upon platforms called ahu. Some even wear 'hats' of red scoria, representing the topknot hair styles of the Rapa Nui people.

How were they moved?

With no evidence of wheels or cranes - and no large animals to do all the heavy pulling - archaeologists originally believed the moai may have been moved on sledges or wooden rollers as far as 18 kilometres (11 miles) from the quarry. A more recent theory is that the curved bases were designed for them to be 'rocked' and pulled forward by teams of workers with ropes. Damage to the base during experiments moving replica statues is consistent with flakes of rock found along roadsides on the island. The debate is still ongoing, but this theory may be the source of Rapa Nui folklore that recalls the statues being commanded to walk by the gods.

The eye sockets are believed to have held coral eyes with either black obsidian or red scoria pupils, while the bodies may have been carved with patterns that mimic the traditional tattoos of the Rapa Nui.

As for why they were carved, it may have been to honour important chieftains or warriors as some of them contained tombs in their ahu, or it may be to offer protection as with only a few exceptions they gaze over nearby villages. Ultimately it's impossible to know for certain. When Dutch explorers arrived on the island on Easter Day in 1722, the islanders who had created these breathtaking monuments had long since been divided by civil wars and many of its moai toppled, leaving only stories preserved in the oral histories of the Rapa Nui people and a forest of impassive stone heads breaking forth from the earth to stare out across the grass.

Below
There is much debate
about how the moai
were transported
and erected

What were the first rugby balls like?

The grisly roots of the game, not suitable for vegetarians

Produced close to the school from which its name derives, the rugby ball was originally made from pigs' bladders, which is why they possess such an unconventional shape. In the 19th Century, shoemakers Richard Lindon and William Gilbert began making balls for the pupils at Rugby School by blowing up the bladders and encasing them in stitched leather. The bladders were even inflated manually, which would clearly have been a

particularly unpleasant task.

In practical terms, because each pig came with a different-sized bladder, this meant the original rugby balls came in a variety of sizes. It was even later that the characteristic oval shape emerged.

It wasn't until 1845 that rugby rules, written by the pupils of the school, were established.
By 1892, specifications for the ball were written into the game, stating that, among other things, it had to be hand-sewn with eight stitches per inch and have a weight of 368.5 grams (13 ounces).

Rules governing the weight and dimensions of modern balls remain strict and highly regulated.

Right

Originally, rugby balls were less oval and more rounded in their shape

Why is gold so valuable?

Not just staggeringly beautiful, gold is worth a mint

Below

Gold has been used as a currency by cultures across the globe old has been prized throughout human history due to its scarcity, combined with a unique selection of properties that led to its use as a currency. Gold is rare, making up just five parts per billion of the Earth's crust, so only very limited quantities are mined every year, making it a stable currency. Gold is also remarkably unreactive and does not oxidise like silver or iron, so gold coins do

not lose or gain weight over time. While other metals such as aluminium, platinum or silver look quite similar, gold is the only yellow metal, rendering it instantly recognisable. Gold's attractive appearance has also made it a popular material for jewellery and other adornments. Gold's malleability allows it to be moulded into different shapes and divided easily. Hence the cost!

Who invented the first keys?

Unlocking the secrets of keys throughout history

pin-tumbler lock commonly used today.

ne of the earliest known examples of a lock system was used in Egypt 4,000 years ago, but the simple mechanism was essentially flawed as any key could open any lock. To solve this problem, the Romans developed the warded lock, often made of iron or bronze. Notches and grooves called wards were cut into the keyhole, so that only keys cut with corresponding notches and grooves would fit. They still weren't particularly secure though, as instruments could be fashioned to pick the lock.

It wasn't until the 1800s that American Linus Yale and his son developed the spring-driven

Right

The bronze and iron warded lock system was used throughout the Middle Ages

What were safety coffins?

How steps have been taken over time to avoid many people's worst nightmare

uring the 19th Century, the inaccuracies of medical practices meant there was a real risk of a person being considered dead when they were not, leading to a premature burial. With techniques such as applying hot bread to the soles of feet and checking for a reaction used to determine death, it's not hard to imagine why.

A number of systems were proposed to act as safety coffins. One German system worked using bells, which were attached to the buried person at the head, feet and hands by rope. Bizarrely, a springloaded ejector coffin was also proposed, though it was considered too shocking to suddenly see a buried body thrown from the ground into a cemetery.

Although modern medicine can now accurately say whether or not a person is dead, not everyone is convinced. As recently as 1995 Italian watchmaker Fabrizio Caselli built a casket fitted with a torch, an oxygen tank, a two-way microphonespeaker and a system to alert people above ground. Clearly the fear of premature burial is still alive and well

Right There are no recorded examples of a person being saved by a safety coffin

~ Opening the casket ~

Here's one design that aimed to let a prematurely buried person alert those above ground

One major flaw of safety coffins was their lack of an oxygen supply; victims would have suffocated

quickly after burial.

Soon after death, the body bloats, which could trigger the safety coffin mechanism, falsely alerting people above ground.

To operate the device, the person in the coffin simply had to push the handle upward toward the surface.

Why was Magna Carta so important?

How this 800-year-old document shaped Britain into the nation it is today

t's a myth that Britain has never endured revolution. 800 years ago, on 15 June 1215, King John of England signed a document that was not only a revolution in paper, but the foundation for every uprising against the Crown that followed and the cornerstone of democracy in the English-speaking world. This document is Magna Carta.

Meaning 'the great charter' in Latin, Magna Carta was the first time the king's power - which many believed came straight from God - had been limited. Angered by the taxes levied by an unpopular king to fund an expensive and disastrous war against France, Magna Carta was mainly concerned with protecting the wealth and power of England's nobility. However, the 3,600-word contract contained three important clauses that would profoundly alter English society: it guaranteed a fair trial for everyone, removed the king's ability to issue

Below US founding father Thomas Jefferson was directly influenced by Magna Carta

🖚 Magna Carta in North America 🗢 -

The rights of the free man against the tyranny of kings contained in Magna Carta didn't just give the American colonists cause to turn against George III and his unwanted taxation in the American Revolution; it inspired them to write their own. The 1776 Declaration of Independence and the 1789 Bill of Rights are influenced by Magna Carta and nine of the provisions of the latter are taken directly from Magna Carta. Thomas Jefferson, one of the Founding Fathers and the principal author of the Declaration, even owned a copy of English barrister Edward Coke's legal interpretation of Magna Carta, Institutes of the Lawes of England. Magna Carta was revised by later monarchs and a copy from 1297 is permanently held by the US National Archives, displayed alongside the two documents it inspired as the birth certificates of the United States of America

taxes at will and made it clear that if the monarch were to break the conditions of Magna Carta, he could be overthrown.

True to their word, when King John sneakily petitioned the Pope to overrule Magna Carta mere months after it had been signed, saying it conflicted with an earlier decree from the head of the church, the Barons went to war to protect their rights. This example would be followed time and time again to justify men standing up for their rights against the crown, most famously in the English Civil War and the American Revolution.

What was school like 100 years ago?

In Edwardian England all children went to school but that didn't mean things were fair

By the first decade of the 20th Century the lives of children in England and Wales had undergone serious change. In 1880 the Elementary Education Act had made school compulsory for every child aged between five and ten, with the leaving age rising to 12 in 1899. In 1902 - the year after Queen Victoria's death - the Education Act gave local councils control of schools and another act in 1904 decided that secondary schools should teach the same core subjects. However, things were far from equal; in the early-20th Century, the job your parents did and how much money they made could determine the type of education you received.

The upper classes sent their children to private schools (also called public schools) and succeeded in charged high fees in return for the guarantee that their children would receive an education worthy of high society. Some schools even had their own cadet force to prepare the boys for careers as army officers. Meanwhile, public schools for girls trained them to become well-to-do wives; while the boys would be playing rugby, their sisters would be focusing on how to become the perfect hostess.

Schools for the middle classes - the children of professionals and small businessmen - were similar, but the fees were lower and the school's reputation were rarely good enough to allow the pupils the luxury of attending the best universities. At the bottom of the pack, the children of the average working-class family attended free schools where going to university wasn't an option. Instead their education would impart them with practical skills that would prepare the boys for manual work and the girls for housework.

What is the secret of the Paris Catacombs?

Why were over 6 million people buried deep beneath the city?

uring the late-18th Century, the people of Paris were running out of space in which to bury their dead. The Holy Innocents' Cemetery - the largest and oldest in the city - was bursting with corpses. In a bid to prevent further overcrowding, a radical solution was needed. Starting in 1786, corpses were gradually transferred into the labyrinthine tombs and antechambers some 20 metres (66 feet) under the capital. During the Reign of Terror, many 'enemies of the revolution' executed by guillotine were buried directly in the Catacombs.

The site was originally an underground quarry and the stone mined there was used to construct iconic Parisian buildings such as Notre Dame and the Louvre. The location's transformation into the macabre subterranean ossuary we see today even brought with it grim notices etched above doorframes: 'Arrête, c'est ici l'empire de la mort' ('Halt, this is the realm of death'). Mourners and intrigued tourists have visited the site since the early-19th Century, and human remains were regularly transferred there until 1859.

Below The 'population' of the Paris Catacombs is more than of the living city above

What was it like on the Pullman train?

What made the Pullman railway carriage fit for a queen?

> The first half of the 19th Century saw a rapid expansion in the rail network and train travel, with new companies and tracks springing up across the nation. This development occurred in the wake of Britain's first steam railway, which linked the growing industrial cities of Liverpool and Manchester, opening on 15 September 1830.

The Pullman Palace Car Company was established in 1862 in the United States. Although specialising in sleeper cars that turned out to be more popular in the US due to the greater distances travelled, they began exporting passenger coaches to Britain 1874. Far from being late to the party, Pullman quickly cornered the luxury market by providing excellent standards of comfort

Appealing to the growing middle classes who had money to treat themselves, Pullman coaches offered leather seats, table lamps, dining cars, attentive stewards serving food and drink, and even heating and air conditioning. With the agreement of its American counterpart, a British company - the Pullman Car Company - formed in 1882 to produce similar carriages from a workshop in Brighton. The coaches and the service George Pullman's fleet offered endured into the 1960s and 1970s, when classic Pullman coaches began to be replaced by designs fit for the age of diesel power and regular commuter travel.

An instantly recognisable symbol of a lost era of elegance, Pullman coaches have been used by members of the royal family and are event known to have survived bomb damage suffered during the second world war

→ Inside the coach →

Discover how the Pullman carriage got its exemplary reputation

Engine

The steam train itself was essentially a large boiler that produced steam with enough force to power its wheels.

Coal car

The tender, or coal car, often contained not just coal for the steam engine, but water and wood too.

Luggage van

Luggage vans could carry either the passengers' belongings, or parcels and post for Royal Mail.

Livery

From 1906 the colour scheme of the Pullman Car Company was umber and cream, with "Pullman" written in gold.

Lavatory

Toilet windows on Pullman trains had been circular since 1906, but the design was phased out in 1951.

Coat of arms

The Pullman shield was always visible on the side of the company's iconic coaches

Comfort

The fashionable art deco interior had electric table lamps, table clothes and upholstered seats.

Fine dining

The dining car was open to both Standard and First Class passengers, but First Class got first dibs.

Enjoyed this book?

Exclusive offer for

- * This offer entitles new UK Direct Debit subscribers to receive their first 3 issues for £5. After these issues, subscribers will then pay £19.25 every 6 issues. Subscribers can cancel this subscription at any time. New subscriptions will start from the next available issue. Offer code ZGGZINE must be quoted to receive this special subscriptions price. Direct Debit guarantee available on request. This offer will expire 30 September 2016.
- ** This is a US subscription offer. The USA issue rate is based on an annual subscription price of £53 for 13 issues, which is equivalent to \$80 at the time of writing compared with the newsstand price of \$9.50 for 13 issues being \$123.50. Your subscription will start from the next available issue. This offer expires 30 September 2016.

the

mag

The magazine that feeds minds

Full-colour illustrations

Jam-packed with amazing visuals to really get you excited

about science and technology Expert writers

We commission a pool of highly intelligent and talented experts to write every article

Join the community

Link up with other readers with a passion for knowledge at www.howitworksdaily.com

new subscribers to.

Try 3 issues for £5 in the UK* or just \$6.15 per issue in the USA** (saving 35% off the newsstand price)

For amazing offers please visit www.imaginesubs.co.uk/hiw

Quote code ZGGZINE

Or telephone UK 0844 815 5944+ overseas +44 (0)1795 418 680 ⁺Calls will cost 7p per minute plus your telephone company's access charge

From the makers of **HOW IT**

DRONES

Discover everything you need to know about one of the hottest gadgets on the market. Packed with essential advice and in-depth guides to how drones are changing the world, this is a must-have for any gadget lover.

Also available...

EVERYTHING YOU NEED FOR ALL QUADCOPTERS, DRONES AND UAVS

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

