10 12 1 2 3 8 7 5 4

Standardized Test Prep

MULTIPLE CHOICE

- **1.** What area of physics deals with the subjects of heat and temperature?
 - A. mechanics
 - **B.** thermodynamics
 - C. electrodynamics
 - **D.** quantum mechanics
- **2.** What area of physics deals with the behavior of subatomic particles?
 - F. mechanics
 - **G.** thermodynamics
 - H. electrodynamics
 - J. quantum mechanics
- **3.** What term describes a set of particles or interacting components considered to be a distinct physical entity for the purpose of study?
 - A. system
 - B. model
 - **C.** hypothesis
 - **D.** controlled experiment
- **4.** What is the SI base unit for length?
 - F. inch
 - **G.** foot
 - H. meter
 - **I.** kilometer
- **5.** A light-year (ly) is a unit of distance defined as the distance light travels in one year. Numerically, 1 ly = 9 500 000 000 000 km. How many meters are in a light-year?
 - **A.** 9.5×10^{10} m
 - **B.** 9.5×10^{12} m
 - **C.** 9.5×10^{15} m
 - **D.** 9.5×10^{18} m

- **6.** If you do not keep your line of sight directly over a length measurement, how will your measurement most likely be affected?
 - **F.** Your measurement will be less precise.
 - **G.** Your measurement will be less accurate.
 - **H.** Your measurement will have fewer significant figures.
 - **J.** Your measurement will suffer from instrument error.
- 7. If you measured the length of a pencil by using the meterstick shown in the figure below and you report your measurement in centimeters, how many significant figures should your reported measurement have?

- A. one
- **B.** two
- C. three
- D. four
- **8.** A room is measured to be 3.6 m by 5.8 m. What is the area of the room? (Keep significant figures in mind.)
 - **F.** 20.88 m^2
 - **G.** $2 \times 10^1 \text{ m}^2$
 - **H.** $2.0 \times 10^1 \text{ m}^2$
 - **J.** 21 m^2
- **9.** What technique can help you determine the power of 10 closest to the actual numerical value of a quantity?
 - A. rounding
 - **B.** order-of-magnitude estimation
 - **C.** dimensional analysis
 - **D.** graphical analysis