THE MECHANICAL UNIVERSE Video 46 - Engine of Nature

Name:	
Class:	

1.	What sort of engine was Carnot interested in?

2. List some common uses of the steam engine:

- 3. To what exotic location did Lord Byron believe the steam engine would carry man?
- 4. In what year was Carnot born?
- 5. What component is the essence of the steam engine?
- 6. Which came first, the water wheel or the steam engine?
- 7. What was Priestly's profession?
- 8. Explain how the ideal engine would handle heat flow:
- 9. Define "isothermal:"
- 10. The Carnot engine is both a heat engine and ______.
- 11. Why did Carnot never achieve fame in his lifetime for his brilliant theory?