Name:_____________________________ Date:______________________ Period: __________
Modern Marvels Engines
Directions: While watching the ‘Engines,’ record the information requested.
1. Steam Engines replaced the _____________, then gas and diesel engines replaced the
_______________ engine.

2. What fuels are used to heat a boiler of a steam engine?_______________________

3. In 1705 produced a large steam engine to move _________________.

4. James _____________ developed the steam engine improvements for speed control.

5. By 1800, more than _______________ steam engines were at work in several countries.

6. John C. Calhoun remarked about conquering ‘______________’

7. A nuclear power plant actually uses _____________ to generate power.

8. The Stirling engine was a __________ pressure engine.

9. The electric motor uses and electro-magnetic ____________ to generate power.
10. In 1824 Michael Farraday patented the _____ motor; Tesla invented the _____ motor.

11. In 1933, Westinghouse installed electric motors for _______________ in buildings.

12. An engine is:__

13. A motor is:__

14. Nickolas Otto created the first ________________________________ engine.

15. Rudolf Diesel patented the first engine to use _____________________ to ignite fuel.
16. Felix Wenkel built the first _______________ engine which reduced vibration.

17. The jet engine gets its oxygen from the _______; a rocket gets its oxygen from a ______.

18. Nanotechnology involves making things _____________.

19. Hybrids use _____________ and an electric ______________ to move and travel.
 (continued on the back)
Discussion/Essay:

1.What has the ‘engine’ contributed to our society since its creation? (3-5 Sentences):_________

__

__

__

__

___.

2. What are different or ‘alternative’ ways to get power other than from engines? (2-4 Sentences)

__

__

__

__

___.

3. In an emergency, when regular or ‘supplied’ power is lost, describe how you would obtain or create power for your home (3-5 Sentences):__

__

__

__

__

___.

4. What do you believe will be the next major development or creation to improve or replace the engine as we know it today? (1-3 Sentences):___

__.
