

Work and Machines ▪ *Review and Reinforce*

Simple Machines

Understanding Main Ideas

Write the type of simple machine shown in the diagram on the line by its number.

1. _____
2. _____
3. _____
4. _____
5. _____
6. _____

Building Vocabulary

From the list below, choose the term that best completes each sentence.

- | | |
|----------------|------------------|
| inclined plane | pulley |
| lever | screw |
| fulcrum | wheel and axle |
| wedge | compound machine |

7. A(n) _____ is a machine made from two or more simple machines.
8. A seesaw is an example of a simple machine called a(n) _____.
9. A rope or chain wrapped around a grooved wheel is called a(n) _____.
10. A(n) _____ is an inclined plane wrapped around a central cylinder to form a spiral.
11. A(n) _____ is a flat, slanted surface.
12. A lever rotates around a fixed point called the _____.
13. A(n) _____ is thick on one end and tapers to a thin edge at the other end.
14. A screwdriver is an example of a simple machine called a(n) _____.