OXFORD COLLEGES PHYSICS APTITUDE TEST (PAT)

Please fill in your name, the name of your school or college, and if you know them your UCAS number and Oxford College of preference, in the boxes below.

Name															
School/College															
					fr	om a		ol or	colle	ge, pl	lease				est away of your
UCAS Number (if known)															
Oxford (Colle	ege c	of Pı	efer	ence)									
Special Provision For the use of teachers/invigilators only. Please indicate any special provision made for the candidate (e.g. extra time, use of wordprocessor, etc.) adding a note of the reason for it.															
Signature															
For Oxfor	d use	e onl	y bel	low t	his li	ne									
Maths	1	2	3	4	5	6	7	8	9	10	11				Total
Physics	12	13	14	15	16	17	18	19	20	21	22	23	24	25	Total

THE COLLEGES OF OXFORD UNIVERSITY

PHYSICS

Specimen of Written Test

Issued May 2009

Time allowed: 2 hours

For candidates applying for Physics, and Physics and Philosophy

There are two parts (A and B) to this test, carrying equal weight.

Answers should be written on the question sheet in the spaces provided and you should attempt as many questions as you can from each part.

Marks for each question are indicated in the right hand margin. There are a total of 100 marks available and total marks for each section are indicated at the start of a section. You are advised to divide your time according to the marks available, and to spend equal effort on parts A and B.

No calculators, tables or formula sheets may be used.

Answers in Part A should be given exactly unless indicated otherwise. Numeric answers in Part B should be calculated to 2 significant figures. Use $g=10\,\mathrm{m\,s^{-2}}$.

Do NOT turn over until told that you may do so.

Part A: Mathematics for Physics [50 Marks]

1. If $p = \sqrt{3}$ and $q = \sqrt{2}$ evaluate

$$\sqrt{(5p-4q)^2-(4p-5q)^2} \ .$$

[3]

2. Find the set of real numbers λ for which the quadratic equation

$$x^2 + (\lambda - 3)x + \lambda = 0$$

has distinct, real roots for x.

[4]

3. (i) Draw sketches of the functions $\sin x$ and $\sin^2 x$ over the range $-2\pi < x < 2\pi$. (Label the axes). [2]

- (ii) Explain why, for the range $0 < x < \pi/2$, $\sin x$ is smaller than $\tan x$.
- (iii) Using the equality $\cos^2\theta = \frac{1}{2}(1 + \cos 2\theta)$ or otherwise, express $\cos^4\theta$ in terms of $\cos 2\theta$ and $\cos 4\theta$. [3]

4. Show that (3,4), (-4,0) and (0,-2) are the vertices of a right-angled triangle, and find its area. [5]

5. Find the value of x for which

(i)
$$\log_2 x = 2$$
, [1]

(ii)
$$\log_x 2 = 2$$
, [1]

(iii)
$$\log_2 2 = x$$
. [1]

6.	Evaluate	(2.002)	$)^6$ to	4 dec	cimal	places.
Ο.	Dialace	(2.002)	,	1 acc	JIIII	Praces.

[4]

7. A ball is dropped vertically from a height h onto a flat surface. After the n^{th} bounce it returns to a height $h/(3^n)$. Find the total distance travelled by the ball. [4]

8. (i) Sketch the curve y=2 |x|+1 for $-1 \le x \le 1$. [2]

(ii) Find the area between the curve $y=2\mid x\mid+1,$ the x-axis, and the lines x=1 and x=-1.

9.	Two identical dice are thrown, one after the other. What are the probabilities that	
	(i) the total of the numbers shown is 6,	[2]
	(ii) the second number is greater than the first?	[4]
10.	A geometric progression and an arithmetic progression have the same fir term. The second and third terms of the geometric progression (which a distinct) are equal to the third and fourth terms of the arithmetic progression respectively.	
	(i) Find the common ratio of the geometric progression.	[2]
	(ii) Show that the fifth term of the arithmetic progression is zero.	[3]

11. What are the largest and smallest values of $y = x^3 - 12x + 1$ for values of x in the range -3 to +5? [5]

Part B: Physics [50 Marks]

Multiple choice (10 marks).

	IVI	unipie choice (10 mai	KS) .	
	Plea	ase circle one answer to each	que	stion only.	
12.	forr thic 45 c rem place	ms of ionizing radiation, and real aluminium plate is placed in counts/minute. If the source is the same. If the aluminical aluminical interest is the same in the same is the same.	reconin this real sum ne co	rom a radiation detector sensitive to a rds 74 counts/minute. When a 1 cm he gap then the count rate falls to moved entirely then the count rate plate is removed and the source is bount rate rises to 5000 counts/minute.	
	$egin{array}{c} \mathbf{A} \\ \mathbf{C} \end{array}$	alpha only	B D	beta only	[1]
	C	alpha and beta	D	alpha and gamma	[1]
13.	eng	_	plar urn	nder each wing. Suppose the left ne's controls are not changed then the	9
	C D	turn left, fall and slow down turn right, fall and slow down			[1]
14.		ky-diver jumps out of an aero rue <i>after</i> she reaches termina	_	ne. Which of the following statements ocity?	3
	A B	The force of air resistance is The force of air resistance is	larg	ger than her weight.	
	C D	The force of air resistance is She begins to slow down	sma	_	[1]
15.		at is the minimum length of w of yourself?	a pla	ane mirror in order for you to see a fu	ıll
	A	1/2 your height	В	1/4 your height	
	\mathbf{C}	3/4 your height	\mathbf{D}	your full height [[1]

16.		metal disc with a hole in it is e has	heat	ted and expands by 1%. The	he size of the
	A B C D	increased decreased stayed the same it depends on where the hole	e is		[1]
17.	con	paby's bath should be at a tentains 10 kg of water at 15°C. apperature of 50°C, should be	App	roximately how much hot	water, with a
	A C	$10\mathrm{kg}$ $17\mathrm{kg}$	B D	$15\mathrm{kg}$ $20\mathrm{kg}$	[1]
18.		tone is thrown straight upwa mentarily zero. What is the r		nitude of its acceleration at	•
	A C	$0 \mathrm{ms^{-2}}$ $10 \mathrm{ms^{-2}}$	B D	$5 \mathrm{ms}^{-2}$ $20 \mathrm{ms}^{-2}$	[1]
19.		pattery is connected first acro			o bulbs in
	A B C D	less current to the series commore current to the series commore a lower potential difference at the same current in the two	ombi acro	nation ss the series combination	[1]
20.		astronaut on the Moon obserth experiences a	rves	a solar eclipse; at the same	e time the
	A C	solar eclipse both	B D	lunar eclipse neither	[1]
21.	-	ou run at $5 \mathrm{ms}^{-1}$ towards a poroach you?	lane	mirror, at what speed doe	s your image
	A C	$5 \mathrm{ms}^{-1}$ $10 \mathrm{ms}^{-1}$	B D	$2.5 \mathrm{ms}^{-1}$ $15 \mathrm{ms}^{-1}$	[1]

Written answers (20 marks)

22. The diagram below shows two mirrors X and Y, and a solid object with white spots at P and Q.

On this diagram answer the following questions.

- (a) An observer at A sees an image of P reflected in mirror Y. Mark R, the position of this image, and draw a ray from P to the observer at A. [2]
- (b) In which mirror would an observer at A see an image of spot Q? Mark S, the position of this image. [2]
- (c) An observer at B can see an image of P resulting from reflections at both mirrors. Draw a ray of light from P to B which enables this image to be seen. [2]

- 23. Suppose that three new particles are discovered, called the slepton, the hozon and the elephoton. These cannot be investigated on their own, but the properties of certain combinations have been measured. Each particle has its own antiparticle, with the same mass but opposite charge. Given that the following observations are made
 - The combination of two sleptons and a hozon has no overall charge
 - \bullet The combination of three sleptons, a hozon and an elephoton has a charge of $+1\,\mathrm{q}$
 - The total mass of the three particles is the same as that of six elephotons
 - The combination of an anti-slepton and an elephoton has the same mass as three elephotons and a total charge of -2 q

work out the charge (in units of q) and the mass (in units of the elephoton mass) of each of the three particles. [5]

24. A black box has three electrical connections labelled A, B, and C, arranged in a triangle as shown below.

В.

 A_{\bullet} \bullet C

The box contains three components: a resistor, a small capacitor and a diode. You know that one component is connected between each pair of terminals, but you cannot see exactly how they are arranged. You make the following observations with a $9\,\mathrm{V}$ battery connected in series with an ammeter

- When the battery is connected with + to A and to B a current of $3\,\mathrm{mA}$ flows
- When the battery is connected with + to B and to C a very large current flows
- When the battery is connected with + to C and to A no current is measured
- When the battery is connected with − to B and + to C no current is measured
- (a) On the diagram sketch the arrangement of the three components in the box indicating the terminals clearly. [4]
- (b) Calculate the resistance of the resistor. [2]
- (c) What would happen if the battery were connected with to A and + to B? [1]
- (d) What would happen if the battery were connected with to C and + to A? [2]

Long question (20 marks)

- 25. Consider an elevator car (lift) with a mass of 700 kg which can carry up to 600 kg of passengers. Use $g = 10 \,\mathrm{m\,s^{-2}}$.
 - (a) An electric motor is used to raise the elevator with a full load from the ground floor to the third floor, 9 m higher, in 30 s. Calculate the total energy needed and the power of motor required. [4]

(b) The elevator system can be made more efficient by incorporating a counterweight, with a mass of 2000 kg as shown in the diagram below. What total mass of people is needed in the car to balance the system?

[2]

(c) When the system is balanced the elevator takes 30 s to make the upwards journey to the third floor. Calculate the average speed and the kinetic energy of the system at this speed. [4]

(d) The elevator takes 10 s to accelerate and 10 s to decelerate using the same magnitude of constant force in each case. Calculate the greatest speed which the lift attains. [4]

(e) A man has a mass of 68 kg. While standing in the balanced lift, he measures his weight (in N) using spring scales as the lift moves up as described in part (d). Calculate (i) the reading on the scales when the lift is stationary, (ii) the change in this reading when the lift is accelerating upwards, and (iii) the reading on the scales when the lift is moving upwards at the steady maximum speed calculated above. [6]