

fizikuri da kol oiduri qimia

1. mcdaria mosazreba, rom fizikuri qimia sabunebis metyvel o mecnierbaa, romel ic:
 - 1) swavl obs qimiur movl enebs da adgens maT kanonzomierebebs fizikis zogadi principebis safuzvel ze;
 - 2) ikvl evs qimiuri reaqciebis siCqares;
 - 3) adgens genetikur urTierTkavSirs nivTierebaTa svedasxva kl asebs Soris;
 - 4) swavl obs fazur wonasworobebs.
2. mcdaria mosazreba, rom fizikuri qimia sabunebis metyvel o mecnierbaa, romel ic:
 - 1) ganixil avs qimiur proceseba da maTi Tanmdevi fizikuri movl enebis urTierTkavSirs;
 - 2) axdens qimiur Sedgenil obas, nivTierebis aRnagobasa da Tvisebebs Soris korel acias;
 - 3) iylenebs Teoriul i fizikis statikur metods;
 - 4) ikvl evs qimiuri reaqciebis meqanizms.
3. Tanamedrove fizikuri qimia organul ad iyofa sam nawi l ad, romel Ta Soris ar moiazreba:
 - 1) qimiuri Termodinamika; 2) qimiuri statistika; 3) qimiuri kinetika; 4) kvanturi qimia.
4. fizikuri qimia iylenebs Teoriul i fizikis sam damoukidebel metods, romel Ta Soris ar moiazreba:
 - 1) kvantur-meqanikuri; 2) statistikuri; 3) statikuri; 4) Termodinamikuri.
5. fizikuri qimia sabunebis metyvel o mecnierbaa, romel ic:
 - 1) adgens genetikur urTierTkavSirs nivTierebaTa svedasxva kl asebs Soris;
 - 2) iylenebs Teoriul i fizikis anal izur metods;
 - 3) swavl obs maral dispersiul, heterogenur sistemebs;
 - 4) iylenebs fizikis Teoriul da eqsperimentalul metodebs qimiuri probl emebis gadasawyvetad.
6. nivTierebis reaqciunarianobis Sesaswavl ad gamoiyeneba metodi:
 - 1) kvantur-meqanikuri; 2) statistikuri; 3) statikuri; 4) Termodinamikuri.
7. cal keul mol ekul aze monacemTa mixedvit nivTierebis makroskopul i Tvisebebis gaTvli is saSual ebas izI eva metodi:
 - 1) kvantur-meqanikuri; 2) statistikuri; 3) statikuri; 4) Termodinamikuri.
8. kol oiduri qimia sabunebis metyvel o mecnierbaa, romel ic:
 - 1) swavl obs qimiur movl enebs da adgens maT kanonzomierebebs fizikis zogadi principebis safuzvel ze;
 - 2) adgens genetikur urTierTkavSirs nivTierebaTa svedasxva kl asebs Soris;
 - 3) axdens qimiur Sedgenil obas, nivTierebis aRnagobasa da Tvisebebs Soris korel acias;
 - 4) swavl obs maral dispersiul, heterogenur sistemebs da maTSi mimdinare procesebs.
9. Termodinamika aris mecniera:
 - 1) mikrosistemebis Sesaxeb;
 - 2) TviTmimdinare reaqciebis meqanizmis Sesaxeb;
 - 3) qimiuri reaqciebis siCqareebis Sesaxeb;
 - 4) energiis svedasxva formebis urTierTgardaqmnis kanonebis Sesaxeb.
10. Termodinamika ar izI eva SesaZI ebl obas gani sazRvros:
 - 1) spontanuri (TviTmimdinare) procesebis mimarTul eba; 2) procesis warmarTvis zRvari;
 - 3) procesis mimdinareobis meqanizmi; 4) procesis energetikul i bal ansi.
11. Termodinamikuri kvl evisas ganixil eba:
 - 1) nivTierebis qimiuri aRnagoba; 2) mol ekul aTa Soris urTierTqmedebis xasiaTi;
 - 3) procesis meqanizmi da siCqare; 4) procesis mimdinareobis pirobebi.
12. atomebis da mol ekul ebis Sesaxeb axal i informaciis miRebaze damokidebul i ar aris:
 - 1) zogadi qimia; 2) kvanturi meqanika; 3) qimiuri kinetika; 4) Termodinamika.

13. Termodinamikuri sistema ar aris:
1) mol ekul a; 2) sareaqcio WurWel i;
3) el eqtroqimiuri uj redi; 4) biol ogiuri uj redi.
14. sazRvari sistemasa da garemos Soris SeiZI eba iyos:
1) izoTermul i; 2) izobarul i; 3) izoqorul i; 4) adiabaturi.
15. sistema SeiZI eba iyos:
1). eqstensiuri; 2). gardamaval i; 3) Ria; 4) cikl uri.
16. ZiriTadi parametri ar aris: 1) nivTierebis raodenoba; 2) temperatura; 3) enTal pia; 3) wneva.
17. CamoTvl il i sidideebidan romel ia ZiriTadi Termodinamikuri parametri?
1) nivTierebis raodenoba; 2) enTal pia; 3) entropia; 4) Sinagani energiia.
18. CamoTvl il i sidideebidan ZiriTadi Termodinamikuri parametri ar aris:
1) mocul oba; 2) nivTierebis raodenoba; 3) temperatura; 4) Sinagani energiia.
19. CamoTvl il i sidideebidan ZiriTadi Termodinamikuri parametria:
1) temperatura; 2) enTal pia; 3) entropia; 4) siTbo.
20. CamoTvl il i sidideebidan romel ia ZiriTadi Termodinamikuri parametri?
1) wona; 2) enTal pia; 3) wneva; 4) entropia.
21. sistemis mdgomareobas, romel Sic misi Tvisebeti ucvl el ia droSi energiisa da masis nakadis arsebabis pirobebSi, ewodeba:
1) stacional uri; 2) standartul i; 3) wonasworul i; 4) gardamaval i.
22. romel i Termodinamikuri maxasiaTebel i ar aris mdgomareobis funqcia?
1) enTal pia; 2) procesis siTburi efekti; 3) entropia; 4) Tavisufal i energiia.
23. CamoTvl il i sidideebidan romel ia mdgomareobis funqcia?
1) wneva; 2) siTbo; 3) muSaoba; 4) Siga energiia.
24. romel i Termodinamikuri maxasiaTebel i aris gadasvl is funqcia?
1) muSaoba; 2) Sinagani energiia; 3) entropia; 4) enTal pia.
25. sistemis erTi mdgomareobidan meoreSi gadasvl isas mdgomareobis funqcia:
1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) ganisazRvreba sawyisi da sabol oo mdgomareobeiT.
26. cikl uri procesis dros mdgomareobis funqcia:
1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) ganisazRvreba sawyisi da sabol oo mdgomareobeiT.
27. eqstensiuri Termodinamikuri parametri ar aris:
1) mocul oba; 2) mol uri enTal pia; 3) energiia; 4) entropia.
28. intensiuri Termodinamikuri parametria:
1) mocul oba; 2) masa; 3) energiia; 4) koncentracia.
29. Termodinamikuri procesis saxe ar aris:
1) intensiuri; 2) Seqcevadi; 3) Seuqcevadi; 4) cikl uri.
30. Termodinamikuri funqciebis cvl il eba nul is tol ia:
1) izol irebul mdgomareobaSi; 2) stacional ur mdgomareobaSi;
3) wriul i procesis (cikl is) dros. 4) Seqcevadi reaqciebis dros.
31. CamoTvl il idan romel i sididis funqcia aris ideal uri airis energiia?
1) entropiis; 2) nivTierebis raodenobis; 3) mocul obis; 4) wnevis.
32. CamoTvl il idan romel i maxasiaTebel is funqcia ar aris mocul oba?
1) koncentraciis; 2) nivTierebis raodenobis; 3) temperaturis; 4) wnevis.
33. Tu procesi mimdinareobs wnevaucvl el pirobebSi, mas ewodeba:
1) izoTermul i; 2) izobarul i; 3) izoqorul i; 4) adiabaturi.
34. Tu procesi mimdinareobs mocul obaucvl el pirobebSi, mas ewodeba:
1) izoTermul i; 2) izobarul i; 3) izoqorul i; 4) adiabaturi.
35. Tu procesi mimdinareobs siTboucvl el pirobebSi, mas ewodeba:
1) izoTermul i; 2) izobarul i; 3) izoqorul i; 4) adiabaturi.
36. Tu procesi mimdinareobs temperaturaucvl el pirobebSi, mas ewodeba:

1) izoTermul i; 2) izobarul i; 3) izoqorul i; 4)adiabaturi.

37. Sinagani energia ar moicavs:

- 1) sistemis sivrcesi mdebareobis potenciur energias; 2) gravitaciul energias;
- 3) Sigamol ekul ur, Sidaatomur da birTvl energias;
- 4) sistemis yvel a nawil akis yvel a saxis moZraobis energias.

38. Sinagani energia ar moicavs:

- 1) sxivur energias; 2) sistemis, rogorc mTI ianis kinetikur energias;
- 3) sistemis yvel a nawil akis urTierTqmdebis potenciur energias;
- 4) sistemis yvel a nawil akis yvel a saxis moZraobis energias.

39. energiis gadatana moqmedi Zal is sawinaaRmdegod moZraobis gziT aris:

- 1) entropia; 2) siTbo; 3) muSaoba; 4) wneva.

40. romel ia CamoTvl il idan maRaI i temperaturis sxeul idan dabal i temperaturis sxeul ze energiis gadacemis forma?

- 1) entropia; 2) siTbo; 3) muSaoba; 4) wneva.

41. romel ia energiis gadacemis xerxi mol ekul ebis qaosuri moZraobis gziT?

- 1) entropia; 2) siTbo; 3) muSaoba; 4) wneva.

42. romel ia energiis gadacemis xerxi mol ekul ebis mowesrigebul i moZraobis gziT?

- 1) entropia; 2) siTbo; 3) muSaoba; 4) wneva.

43. romel i funqciis mcire cvl il eba ar warmoadgens srul diferencial s?

- 1) enTal pia; 2) Sinagani energia; 3) entropia; 4) muSaoba.

44. enTal pia aris:

- 1) sistemis energia mudmivi mocul obis dros; 2) intensiuri sidide;
- 3) ricxobrivid Sinagani energiisa da potenciuri energiis j amis tol i sidide;
- 4) sistemis siTbotevadoba.

45. CamoTvl il idan energiis erTeul ebSi, j oul ebSi ar gamoisaxeba:

- 1) enTal pia; 2) Sinagani energia; 3) entropia; 4) muSaoba.

46. energiis erTeul i ar aris:

- 1) el eqtron-vol ti; 2) kal oria; 3) j oul i; 4) niutoni.

47. CamoTvl il idan energiis yvel aze mcire erTeul ia:

- 1) el eqtron-vol ti; 2) kal oria; 3) $\text{kg}\cdot\text{m}^2/\text{Wm}^{-2}$; 4) mikroj oul i.

48. daasrul eT Termodinamikis ZiriTadi postul ati:

@nebismieri izol irebul i sistema droTa ganmavl obaSi gadadis wonasworul mdgomareobaSi da TavisTavad (garedan zemoqmedebis gareSe) ...

- 1) icvl is am mdgomareobas; 2) imcirebs energias;
- 3) ver icvl is mdgomareobas; 4) izrdis energias.

49. Termodinamikis pirvel i kanonis mcdari formul irebaa:

- 1) izol irebul sistemaSi yvel a saxis energiebis j ami mudmivi sididea;
- 2) samyaros enTal pia izrdeba;
- 3) SeuZl ebel ia iseTi meqanizmis Seqmna, romel ic muSaobas Sesabamisi raodenobis energiis daxarj vis gareSe Seasrul ebda;
- 4) SeuZl ebel ia pirvel i gvaris mudmivi Zravas arseboba.

50. Termodinamikis pirvel i kanonis mcdari formul irebaa:

- 1) muSaoba, romel ic srul deba izol irebul i sistemis erTi mdgomareobidan meoreSi gadasayvanad, mudmivia;
- 2) sistemisaTvis miniWebul i siTbo sistemis Siga energiis maragis zrdasa da sistemis mier muSaobis Sesrul ebas xmardeba.
- 3) samyaros enTal pia ucvl el ia;
- 4) sistemis erTi mdgomareobidan meoreSi gadasayvanad Sesrul ebul i muSaoba damokiidebul ia muSaobis saxeze.

51. rogori gamosaxul eba aqvs Termodinamikis I sawyiss izoqorul i procesebisaTvis?
- 1) $Q_v = \Delta H$; 2) $Q_v = \Delta U$; 3) $Q_v = \Delta U + A$; 4) $Q_v = \Delta U + p\Delta V$.
52. rogori gamosaxul eba aqvs izobarul i procesebisaTvis Termodinamikis I sawyiss?
- 1) $Q_p = \Delta H$; 2) $Q_p = \Delta U$; 3) $Q_p = \Delta H + A$; 4) $Q_p = p\Delta V$.
53. rogori gamosaxul eba aqvs Termodinamikis I sawyiss izoTermul i procesebisaTvis?
- 1) $Q_T = \Delta H$; 2) $Q_T = \Delta U$; 3) $Q_T = \Delta H + A$; 4) $Q_T = p\Delta V$.
54. rogori gamosaxul eba aqvs Termodinamikis I sawyiss adiabaturi procesebisaTvis?
- 1) $Q = \text{const}$; 2) $-\Delta U = A$; 3) $Q = \Delta H + A$; 4) $-\Delta H = A$.
55. qimiuri nivTierebis daSl isaTvis saWiro siTbo am nivTierebis warmoqmnisas gamoyofil i siTbos tol ia. es aris kanoni:
- 1) hesis; 2) I avuazie-l apl asis; 3) bol cmanis; 4) kirxhofis.
56. sworia formul ireba, rom reaqciis siTburi efeqt:
- 1) damokidebul ia procesis gaze (Sual edur stadiebze);
 - 2) ganisazRvreba mxol od sistemis sawyisi da sabol oo mdgomareobiT;
 - 3) aRebul nivTierebaTa warmoqmnis siTboTa j amsa da reaqciis produqtebis warmoqmnis siTboTa j ams Soris sxvaobis tol ia;
 - 4) miRebul nivTierebaTa wvis siTboTa j amsa da aRebul i nivTierebebis wvis siTboTa j ams Soris sxvaobis tol ia.
57. hesis kanonis formul ireba ar aris:
- 1) j amuri gardaqmnis siTbo Sual eduri stadiebis siTboTa j amis tol ia;
 - 2) mudmiv wnevaze mmdinare nebismieri qimiuri reaqciis siTburi efeqt enTal piis cvl il ebit gamoisaxebe;
 - 1) reaqciis siTburi efeqt damokidebul i ar aris procesis gaze (Sual edur stadiebze);
 - 2) reaqciis siTburi efeqt ganisazRvreba mxol od sistemis sawyisi da sabol oo mdgomareobiT.
58. warmoqmnis siTbo ewodeba:
- 1) martivi nivTierebebidan 1 mol i nivTierebis warmoqmnis reaqciis siTbur efeqts;
 - 2) siTbur efeqts, romel ic reaqciis produqtebis warmoqmnis siTboebis j amis tol ia;
 - 3) siTbur efeqts, romel ic sawyisi nivTierebebis warmoqmnis siTboebis j amis tol ia;
 - 4) 1 mol i rTul i nivTierebebidan martivi nivTierebebis warmoqmnis reaqciis siTbur efeqts.
59. warmoqmnis standartul i enTal pia ewodeba:
- 1) nivTierebis Semadgenel i atomebis, mol ekul ebis, ionebisa da el ementarul i nawil akebis yvel a saxis moZraobia da urTierTqmedebaTa energiebis j ams;
 - 2) siTbur efeqts, romel ic standartul pirobebSi 1 mol i sawyisi nivTierebebis warmoqmnis siTboebis j amis tol ia;
 - 3) standartul pirobebSi martivi nivTierebebidan 1 mol i nivTierebis warmoqmnis reaqciis siTbur efeqts;
 - 4) standartul pirobebSi 1 mol i rTul i nivTierebebidan martivi nivTierebebis warmoqmnis reaqciis siTbur efeqts.
60. izobarul da izoqorul siTbur efeqtebs Soris sxvaoba tol ia:
- 1) gafarToebis muSaobis; 2) nul is;
 - 3) sistemis entropiis cvl il ebis; 4) gibsis energiis cvl il ebis.
61. Tu reaqcia ideal ur airebs Soris mmdinareobs, izobarul da izoqorul siTbur efeqtebs Soris sxvaoba tol ia:
- 1) $C_V \ln T_1/T_2$; 2) $C_P \Delta T$; 3) $\Delta n RT$; 4) $nR\Delta T$.
62. romel i nivTierebebis warmoqmnis standartul i enTal pia aris nul is tol i?
- 1) nebismieri; 2) arc erTi; 3) martivi; 4) rTul i.
63. mcdaria mosazreba, rom gantol ebebs ewodeba Termoqimiuri, Tu:
- 1) maTSi miTiTebul ia siTburi efeqtebi;

- 2) maTSi miTiTebul ia moreagire nivTierebaTa raodenobebi;
 3) maTSi miTiTebul ia reaqciis temperatura;
 4) maTze SeiZI eba yvel a al gebrul i moqmedebis warmoeba (gamravl eba, mimateba, gamokl eba).

64. reaqciis siTburi efecti damokidebul ia:

- 1) moreagire nivTierebebis bunebaze; 2) moreagire nivTierebebis agregatul mdgomareobaze;
 3) temperaturaze; 4) moreagire nivTierebebis koncentraciaze.

65. kal orimetru i meTodiT SeiZI ebel ia davadginoT:

- 1) fizikuri gardaqmnebis siTbo; 2) nivTierebebis gardaqmnis siTbo;
 3) reaqciebis siTburi efecti; 4) reaqciis mimarTul eba.

66. gaxsnis mol uri siTbo damokidebul i ar aris:

- 1) gamxnel is bunebaze; 2) temperaturaze;
 3) gaxsnil i nivTierebis bunebaze; 4) gaxsnil i nivTierebis raodenobaze.

67. romel i sididea meti gaxsnis xvedriTi siTbo, Tu gaxsnis mol uri siTbo?

- 1) gaxsnis xvedriTi siTbo; 2) gaxsnis mol uri siTbo; 3) orive sidide tol ia;
 4) damokidebul ia gaxsnil i nivTierebis bunebaze.

68. gaxsnis mol ur siTbos adgenen formul iT:

$$1) Q_M = \frac{C_K \Delta T}{\nu}; \quad 2) Q_M = \frac{C_K \Delta T}{m}; \quad 3) Q_M = C_K \Delta T; \quad 4) Q_M = \frac{\nu C_K}{\Delta T}.$$

sadac, ΔT temperaturis cvl il ebaa, C_K – kal orimetris mudmiva, v nivTierebis raodenobaa.

69. gaxsnis xvedriT siTbos adgenen formul iT:

$$1) Q_M = \frac{C_K \Delta T}{\nu}; \quad 2) Q_M = \frac{C_K \Delta T}{m}; \quad 3) Q_M = C_K \Delta T; \quad 4) Q_M = \frac{\nu C_K}{\Delta T}.$$

sadac, ΔT temperaturis cvl il ebaa, C_K kal orimetris mudmiva, v nivTierebis raodenobaa.

70. hidratwarmoqmnis siTbo aris siTbos raodenoba, romel ic gamoiyofa:

- 1) uwyl o maril isadmi Sesabamisi raodenobis kristal izaciuri wyl is mierTebisas;
 2) 1 mol i uwyl o maril is mier Sesabamisi raodenobis kristal izaciuri
 wyl is mierTebisas;
 3) 1 mol i uwyl o maril is mier 1 mol i kristal izaciuri wyl is mierTebisas;
 4) 1 mol i uwyl o maril is wyal Si gaxsnas.

71. romel ia meti: reaqciis siTburi efecti mudmivi mocol obis pirobebSi, Tu siTburi efecti mudmivi wnevis pirobebSi?

- 1) mudmivi mocol obis pirobebSi; 2) mudmivi wnevis pirobebSi;
 3) erTnairi mnisvnel obisaa; 4) damokidebul ia reagentebis bunebaze.

72. procesis siTburi efectis temperaturul i koeficienti sistemis siTbotevadobis im cvl il ebis tol ia, romel sac procesis Sedegad aqvs adgil i. es aris kanoni:

- 1) kol rausis; 2) henris; 3) kirxhofis; 4) hesis.

73. kirxhofis kanonis Sesabamisad da grafikis safuZvel ze SeiZI eba iTqvas, rom gansaxil vel i reaqciisaTvis siTbotevadobis cvl il eba:

- 1) $\Delta C_P < 0$; 2) $\Delta C_P > 0$ 3) $\Delta C_P = 0$; 4) $\Delta C_P = \text{const}$

74. kirxhofis kanonis Sesabamisad da grafikis safuzvel ze Seizi eba iTqvas, rom gansaxil vel i reaqciisaTvis si Tbotevadobis cvl il eba:

- 1) $\Delta C_p < 0$; 2) $\Delta C_p > 0$; 3) $\Delta C_p = \text{const}$; 4) $\Delta C_p = 0$

75. rogoria Tanafardoba idealuri airis C_p da C_v Soris?

- 1) $C_p + C_v = R$; 2) $C_p = C_v + R$; 3) $C_p / C_v = R$; 4) $C_p = C_v + RT$.

76. kirxhofis kanoni saSual ebas izI eva eqsperimentis Catarebis gareSe gamovi Tval oT:

- 1) reaqciis maqsimaluri muSaoba; 2) entropiis cvl il eba;
3) si Tburi efeqtisi nebismier temperaturaze; 4) si Tburi efeqtisi standartul pirobebSi.

77. romel i gantol eba ar gamosaxavs .kirxhofis kanons?

- 1) $\Delta H_2 = \Delta H_1 + \int_{T_1}^{T_2} \Delta C_p dT$ 2) $\Delta H_2 = \Delta H_1 + \Delta C_p (T_2 - T_1)$;
3) $\Delta H_2 - \Delta H_1 = \Delta C_p (T_2 - T_1)$; 4) $\Delta H_2 = \Delta H_1 - \Delta C_p (T_2 - T_1)$.

78. romel i gantol eba gamosaxavs .kirxhofis kanons?

- 1) $\Delta H_2 = \Delta H_1 + \int_{T_1}^{T_2} \Delta C_p dT$ 2) $\Delta H_1 = \Delta H_2 + \Delta C_p (T_2 - T_1)$;
3) $\Delta H_2 - \Delta H_1 = \Delta C_p (T_1 - T_2)$; 4) $\Delta H_2 = \Delta H_1 - \Delta C_p (T_2 - T_1)$.

79. Txejadi da airadi wyl is ΔH_f^0 . Sesabamisad, airis : -285,8 da -241,8 kj /mol i.

daadgineT wyl is aorTql ebis enTal pia am temperaturaze.

- 1) -44 kj /mol i; 2) 527,6 kj /mol i; 3) 44 kj /mol i; 4) -527,6 kj /mol i.

80. gansazRvreT reaqciis :

$$\Delta H_f^0(\text{Na}_2\text{S}_2\text{O}_3 \cdot 5\text{H}_2\text{O}) = -2602 \text{ kj /mol i}, \quad \Delta H_f^0(\text{Na}_2\text{SO}_4) = -1304 \text{ kj /mol i},$$

$$\Delta H_f^0(\text{H}_2\text{SO}_4) = -907 \text{ kj /mol i}, \quad \Delta H_f^0(\text{H}_2\text{O})_{(\text{Tx})} = -286 \text{ kj /mol i}.$$

- 1) -2923 kj /mol i; 2) -5099 kj /mol i; 3) -105 kj /mol i; 4) -4023 kj /mol i.

81. gamoTval eT airad fazaSi mmindinare reaqciis: $4 \text{NH}_3 + 5\text{O}_2 \rightarrow 4 \text{NO} + 6\text{H}_2\text{O}$

standartul i enTal pia, Tu: $\Delta H_f^0(\text{NH}_3)_{(\text{a})} = -46,2 \text{ kj /mol i}$,

$$\Delta H_f^0(\text{NO})_{(\text{a})} = 90,4 \text{ kj /mol i}, \quad \Delta H_f^0(\text{H}_2\text{O})_{(\text{a})} = -242 \text{ kj /mol i}.$$

- 1) -920,8 kj /mol i; 2) -905,6 kj /mol i;

- 3) -1998,4 kj /mol i; 4) -378,6 kj /mol i.

82. $2\text{H}_2(\text{a}) + \text{O}_2(\text{a}) \rightarrow 2\text{H}_2\text{O}(\text{Tx})$ reaqciis si Tburi efeqtisi 310K-ze, mudmivi moclub obis pirobebSi, -286,8 kj /mol i-s tol ia. ras udris si Tburi efeqtisi (kj /mol i) mudmivi wnevis pirobebSi?

1. -294,5; 2. -311,7; 3. -157,8; 4) -314,2; 5) -275,2.

83. $\text{H}_2(\text{a}) + 1/2\text{O}_2(\text{a}) \rightarrow \text{H}_2\text{O}(\text{Tx})$ reaqciisaTvis enTal piis cvl il eba 298K-ze da 1 atm wnevis pirobebSi, -285,85 kj /mol i-s tol ia. ras udris reaqciis si Tburi efeqtisi (kj /mol i) 423K temperaturaze? ($\text{O}_2(\text{a})$ -is, $\text{H}_2(\text{a})$ -isa da $\text{H}_2\text{O}(\text{Tx})$ -is si TbotevadobaTa mnisnel obobia, Sesabamisad, 29,36, 28,84 da 75,30 j /mol i.K).

- 1) -281,88; 2) -291,7; 3) -157,8; 4) -314,2.

84. 2 mol i wyl is orTql i Seqcevadad da izoTermul ad, 100°C temperaturasa da 1 atm wnevaze gaaTxevades. gaiTval eT procesis dros Sesrul ebul i muSaoba.
1) -31 kJ ; 2) -62 kJ ; 3) -100 kJ ; 4) - 18 kJ .
85. 2 mol i wyl is orTql i Seqcevadad da izoTermul ad, 100°C temperaturasa da 1 atm wnevaze gaaTxevades. gaiTval eT enTal piis cvl il eba am procesSi.
1) -40,7 kJ ; 2) -81,4 kJ ; 3) -30,6 kJ ; 4) -100,7 kJ .
86. 2 mol i wyl is orTql i Seqcevadad da izoTermul ad, 100°C temperaturasa da 1 atm wnevaze gaaTxevades. gaiTval eT Sinagani energiis cvl il eba am procesSi.
1) - 75,2 kJ ; 2) -37,6 kJ ; 3) -90,7 kJ ; 4) -30,6 kJ .
87. Termodinamikis meore kanoni ar miutiTebi mocemul pirobebi qimiuri gardaqmnis:
1) warmarTvis SeszI ebl obaze, 2) mimarTul ebaze;
3) mmdinareobis zRvarze; 4) energetikul bal ansze.
88. procesebis mimarTul ebas ar ganapirobebs;
1) izol irebul i sistemis srul i energi; 2) energiis gadanawil eba; 3) energiis gabneva;
4) sistemis nakl ebad mowesrigebul formebsi gadasvl a.
89. romel i ar aris Termodinamikis meore kanonis formul ireba:
1) siTbo TavisTavad ar SezI eba gadavides civi sxeul idan ufro TbI ze;
2) meore gvaris mudmivi Zrava, romel ic izoTermul ad gardaqmida siTbos muSao-
bad, SezI ebel ia arsebodbes;
3) siTburi manqanis udidesi mqk ganiSazRvreba procesSi monawil e nivTierebebisa
da sxeul ebis saxeobiTa da bunebiT.
4) izol irebul sistemebSi TavisTavad mmdinareobs Seuqcevadi procesi, roml is
dros sistemis entropia izrdeba.
90. romel i ar aris Termodinamikis meore kanonis formul ireba:
1) SezI ebel ia iseTi manqanis ageba, romel ic mxol od siTbos wyaros gacivebis
xarj ze imuSavebs;
2) siTburi manqanis udidesi mqk ganiSazRvreba Tbogadamcemisa da TbomimRebis
temperaturaTa sxaobiT;
3) izol irebul sistemebSi procesi TviTneburad mmdinareea mxol od im
mdgomareobis miRwevamde, romel ic mocemul i pirobebiTvis entropiis
maqsimal uri mniSven obiT xasiaTdeba;
4) ideal uri individual uri monokristal is entropia absolut nul
temperaturaze nul is tol ia.
91. romel i ar aris Termodinamikis meore kanonis formul ireba:
1) izol irebul sistemaSi nebismieri procesi TviTneburad mmdinareobs mowes-
rigebul i mdgomareobidan nakl ebad mowesrigebul i mdgomareobi saken.
2) siTbur manqanebSi siTbos wyarodan miRebul i siTbo muSaobad mTI ianad ar
gardaiqmneba;
3) samyaros entropia ar icvl eba.
4) izol irebul sistemebSi TavisTavad mmdinareobs procesebi entropiis zrdis
mimarTul ebit.
92. romel ia Termodinamikis meore kanonis swori formul ireba:
1) siTbur manqanebSi siTbos wyarodan miRebul i siTbo muSaobad mTI ianad gardaiqmneba;
2) ar arsebobs cikl uri procesi, roml is erTaderTi Sedegi garemodan siTbos STanTqma da am
siTbos eqvival enturi muSaobis Sesrul ebaa;
3) siTburi manqanis udidesi mqk ganiSazRvreba procesSi monawil e nivTierebebisa da
sxeul ebis saxeobiTa da bunebiT;
4) siTburi manqanis udidesi mqk ar ganiSazRvreba Tbogadamcemisa da TbomimRebis
temperaturaTa sxaobiT.

93. romel ia Termodinamikis meore kanonis swori formul ireba:
- 1) Seuqcevad procesSi maqsimal uri muSaoba srul deba;
 - 2) sistemis mier Sersul ebul i muSaoba yovel Tvis metia sistemis sawyis mdgomareobaSi dabrunebisatvis daxarj ul muSaobaze;
 - 3) mqk ufro meti, vidre karnos ideal ur manqanas aqvs, miuRwevel ia;
 - 4) siTbo mTI ianad gardaiqmneba energiis sxva formebad.
94. Termodinamikis meore kanons ewinaaRmdegeba mosazreba:
- 1) energiis nebismieri forma SeiZI eba mTI ianad gadavides siTboSi;
 - 2) siTbo mxol od nawil obriv gardaiqmneba energiis sxva formebad;
 - 3) mol ekul ebis Tburi qaosuri moZraoba mTI ianad gadadis mimarTul moZraobaSi;
 - 4) mol ekul aTa mimarTul i moZraoba SeiZI eba mTI ianad gadavides qaosurSi.
95. entropia aris:
- 1) sistemis energetikul i mowesrigebul obis zoma;
 - 2) siTbos cvl il ebis ganayofi absol utur temperaturaze, romel zec Seuqcevadi procesi xorciel deba, xol o Seqcevadi procesis SemTxvevaSi masze meti sidide;
 - 3) intensiuri sidide, damokidebul i nivTierebis bunebasa da temperaturaze;
 - 4) sistemis mdgomareobis Termodinamikuri al baTobis proporciul i sidide.
96. entropia ar aris:
- 1) erT gradusze gaTvl il i energetikul i danakargebis j ami;
 - 2) siTbos cvl il ebis ganayofi absol utur temperaturaze, romel zec Seuqcevadi procesi xorciel deba, xol o Seqcevadi procesis SemTxvevaSi masze meti sidide;
 - 3) sistemis energetikul i mouwesrigebul obis zoma;
 - 4) sistemis wonasworul mdgomareobasTan miaxl oebis zoma;
97. entropia ar aris:
- 1) nivTierebis mowesrigebul i mdgomareobis al baTobis I ogariTmul i gamosaxul eba.
 - 2) eqstensiuri sidide, damokidebul i nivTierebis bunebasa da temperaturaze;
 - 3) izol irebul i sistemebisatvis TviTmimdinare procesis mimarTul ebis kriteriumi;
 - 4) bmul i energiis zoma, dayvanil i erT gradusze.
98. entropiis cvl il ebis mixedviT SesaZI ebel ia procesis mimarTul ebis gansazRvra,
Tu sistema aris :
- 1) Ria; 2) Caketil i; 3) izol irebul i; 4) nebismieri.
99. romel ia Termodinamikis meore kanonis matematikuri gamosaxul eba:
- 1) $S=0$; 2) $S<0$; 3) $S>0$; 4) $S=\text{const.}$
100. rogor aris dakavSirebul i sistemis entropia Termodinamikur al baTobasTan?
- 1) $S=K/\ln W$ 2) $S=K\ln W$; 3) $S=\ln W$; 4) $K=S\ln W$.
101. rogor aris dakavSirebul i sistemis entropia Termodinamikur al baTobasTan?
- 1) $S=K/\ln W$ 2) $S=W\ln K$; 3) $S=K\ln W$; 4) $\ln S=KW$.
102. Tu sistema Seqcevadi gziT iRebs Q siTbos T temperaturaze, maSin SeiZI eba iTqvas, rom sistemis entropia:
- 1) izrdeba $QT \text{ sididiT}$; 2) mcirdeba $Q/T \text{ sididiT}$;
 - 3) izrdeba $Q/T \text{ sididiT}$; 4) Dizrdeba sididiT, romel ic metia Q/T -ze.
103. romel i funqiis absol uturi mniSvn obis gansazRvra aris SesaZI ebel i?
- 1) enTal piis; 2) Sinagani energiis; 3) entropiis; 4) Tavisufal i energiis.
104. rogor icvl eba entropia, Tu icvl eba sistemis temperatura da wneva T_1 -dan T_2 -nde, P_1 -dan P_2 -nde zRvrebSi?
- 1) $\Delta S=C_P \ln T_2/T_1 + R \ln P_2/P_1$; 2) $S=C_P \ln T_1/T_2 + R \ln P_1/P_2$;
 - 3) $S=C_P \ln T_2/T_1 + R \ln P_1/P_2$; 4) $S=C_P \ln T_1/T_2 + R \ln P_2/P_1$.
105. rogor icvl eba entropia, Tu icvl eba sistemis temperatura da mocul oba T_1 -dan T_2 -nde, V_1 -dan V_2 -nde zRvrebSi?

1) $\Delta S = C_V \ln T_1 / T_2 + R \ln V_1 / V_2$; 2) $S = C_V \ln T_2 / T_1 + R \ln V_2 / V_1$

3) $S = C_V \ln T_1 / T_2 + R \ln V_2 / V_1$. 4) $S = C_V \ln T_2 / T_1 + R \ln V_1 / V_2$.

106. rogor icvl eba entropia, Tu icvl eba sistemis mxol od mocul oba V_1 -dan V_2 -mdle zRvrebSi?

1) $\Delta S = RT \ln V_1 / V_2$; 2) $S = R \ln V_2 / V_1$;

3) $S = RT \ln V_2 / V_1$; 4) $S = R \ln V_1 / V_2$.

107. rogor icvl eba entropia, Tu icvl eba sistemis mxol od temperatura T_1 -dan T_2 -mdle zRvrebSi?

1) $\Delta S = C_{P(V)} R \ln T_2 / T_1$; 2) $S = C_{P(V)} \ln T_1 / T_2$;

3) $S = C_{P(V)} \ln T_2 / T_1$; 4) $S = C_{P(V)} R \ln T_1 / T_2$.

108. rogor icvl eba entropia Seqcevad izoTermul procesebSi?

1) $S = \frac{\Delta H_{faz}}{T}$; 2) $S = -\frac{\Delta H_{faz}}{T}$; 3) $S = \frac{\Delta G}{T}$; 4) $S = -\frac{\Delta H}{RT}$.

109. rogor icvl eba entropia qimiuri gardaqmnebis procesebSi?

1) $S = -\frac{\Delta H}{T}$; 2) $S^o = \sum S^o_{pr} - \sum S^o_{rg}$; 3) $S^o = \sum S^o_{rg} - \sum S^o_{pr}$; 4) $S = \frac{\Delta H}{RT}$.

110. entropia damokidebul i ar aris:

1) nivTierebis raodenobaze; 2) nivTierebis bunebaze;

3) nivTierebis mol ur masaze; 4) temperaturaze.

111. entropiis absol uturi mniSven obis gaangari Seba SesaZI ebel ia:

1) pl ankis postul atis safuzvel ze; 2) bol cmanis gantol ebi T; 3) Termodinamikis meore kanoniT; 4) Termodinamikis pirvel i kanoniT.

112. entropiis daxasiaTebisas mcdari mosazrebaa:

1) entropia eqstensiuri sididea; 2) entropiis ganzomil ebaa kj /K;

3) rac metia sistemis entropia, miT nakl ebia am mdgomareobaSi misi arsebobis al baToba;

4) entropiis sidide sistemis mouwesrigebl obis, "qaosis" zomas warmoadgens.

113. qimiur reaqciaSi: $\text{CaCO}_3(\text{my}) = \text{CaO}(\text{my}) + \text{CO}_2(\text{a})$ rogor icvl eba entropia?

1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) dasawyisSi izrdeba, Semdeg mcirdeba.

114. mocemul qimiur reaqciaSi: $\frac{1}{2}\text{C}(\text{grafiti}) + \frac{1}{2}\text{CO}_2(\text{air radi}) = \text{CO}(\text{air radi})$ rogor icvl eba entropia?

1) ar icvl eba; 2) dasawyisSi izrdeba, Semdeg mcirdeba; 3) mcirdeba; 4) izrdeba.

115. rogor icvl eba entropia reaqciaSi: $\text{B}_2\text{O}_3 + \text{Al} \rightarrow \text{Al}_2\text{O}_3 + 2\text{B}$?

1) umniSven od icvl eba; 2) mkveTrad mcirdeba; 3) mkveTrad izrdeba;

4) pasuxisaTvis aucil ebel ia gibsis energiis cvl il ebis codna.

116. rogor icvl eba entropia reaqciaSi: $\text{C}(\text{my}) + \text{O}_2(\text{a}) = \text{CO}_2(\text{a})$?

1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) dasawyisSi izrdeba, Semdeg mcirdeba.

117. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze meti entropia?

1) $\text{SO}_3(\text{a})$; 2) $\text{SO}_2(\text{a})$; 3) $\text{P}_4(\text{my})$; 4) $\text{H}_2(\text{a})$.

118. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze meti entropia?

1) $\text{O}_3(\text{a})$; 2) $\text{NH}_3(\text{a})$; 3) $\text{O}(\text{a})$, 4) $\text{I}_2(\text{my})$.

119. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze meti entropia?

1) $\text{S}_8(\text{my})$; 2) $\text{SO}_3(\text{a})$; 3) $\text{Br}_2(\text{Tx})$; 4) $\text{CH}_4(\text{a})$.

120. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze meti entropia?

1) $\text{C}_2\text{H}_6(\text{a})$; 2) $\text{SO}_3(\text{a})$; 3) $\text{H}_2\text{O}(\text{Tx})$; 4) $\text{CH}_4(\text{a})$.

121. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze nakl ebi entropia?

1) $\text{S}_8(\text{my})$; 2) $\text{SO}_3(\text{a})$; 3) $\text{Br}_2(\text{Tx})$; 4) $\text{CH}_4(\text{a})$.

122. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze nakl ebi entropia?

1) $\text{O}_3(\text{a})$; 2) $\text{NH}_3(\text{a})$; 3) $\text{O}(\text{a})$, 4) $\text{I}_2(\text{my})$.

123. qvemoT mocemul i nivTierebebidan romel s aqvs yvel aze nakl ebi entropia?

1) $\text{SO}_3(\text{a})$; 2) $\text{SO}_2(\text{a})$; 3) $\text{P}_4(\text{my})$; 4) $\text{H}_2(\text{a})$.

124. qvemoT mocemul i nivTierebebi dan romel s aqvs yvel aze nakl ebi entropia?

- 1) $C_2H_6(a)$; 2) $N_2(a)$; 3) $H_2O(Tx)$; 4) $CH_4(a)$.

125. qvemoT mocemul i romel i reaqciisTvisaa $\Delta S > 0$?

- 1) $S_{(my)} + O_{2(a)} = SO_{2(a)}$; 2) $2Hg_{(T)} + O_{2(a)} = 2HgO_{(my)}$;
3) $2HgO_{(my)} = 2Hg_{(T)} + O_{2(a)}$; 4) $C_{(my)} + O_{2(a)} = CO_{2(a)}$.

126. qvemoT CamoTvl il i procesebi dan romel SemTxvevaSi aqvs adgil i entropiis maqsimal ur dadebiT cvl il ebas?

- 1) $CH_3OH_{(my)} \rightarrow CH_3OH_{(a)}$; 2) $CH_3OH_{(my)} \rightarrow CH_3OH_{(Tx)}$;
3) $3H_2(a) + N_2(a) \rightarrow 2NH_3(a)$; 4) $2NH_3(a) \rightarrow 3H_2(a) + N_2(a)$.

127. qvemoT mocemul i romel i reaqciisTvisaa $\Delta S > 0$?

- 1) $2Hg(T) + O_{2(a)} = 2HgO_{(my)}$; 2) $2H_2(a) + O_{2(a)} = 2H_2O(Tx)$;
3) $4P_{(my)} + 5O_{2(a)} = 2P_2O_5_{(my)}$; 4) $H_2SiO_3_{(my)} = H_2O(Tx) + SiO_2_{(my)}$

128. qvemoT CamoTvl il i procesebi dan romel SemTxvevaSi aqvs adgil i entropiis minimal ur dadebiT cvl il ebas?

- 1) $CH_3OH_{(my)} \rightarrow CH_3OH_{(a)}$; 2) $CH_3OH_{(my)} \rightarrow CH_3OH_{(Tx)}$;
3) $3H_2(a) + N_2(a) \rightarrow 2NH_3(a)$; 4) $2NH_3(a) \rightarrow 3H_2(a) + N_2(a)$.

129. romel i procesi mimidinareobs entropiis SemcirebiT?

- 1) $2NH_3_{(my)} \rightarrow N_{2(my)} + 3H_2(a)$; 2) $CH_3OH_{(my)} \rightarrow CH_3OH_{(Tx)}$;
3) $2KMnO_4_{(my)} \rightarrow MnO_2_{(my)} + K_2MnO_4_{(my)} + O_{2(a)}$; 4) $Ca_{(my)} + 0,5O_{2(a)} \rightarrow CaO_{(my)}$

130. gamoTval eT 1 mol i wyl is aorTql ebisas entropiis cvl il eba ($kJ /mol \cdot K$) $60^{\circ}C$ da $3 \cdot 10^3$ pa wnevaze, Tu am pirobebSi aorTql ebis mol uri siTboa 40 kJ /mol i.

- 1) -0,154; 2) +0,120; 3) -0,120; 4) +0,154.

131. gamoTval eT 1 mol i wyl is aorTql ebisas entropiis cvl il eba ($kJ /mol \cdot K$) $40^{\circ}C$ da $3 \cdot 10^3$ pa wnevaze, Tu am pirobebSi aorTql ebis mol uri siTboa 41 kJ /mol i.

- 1) -0,154; 2) +0,154; 3) -0,144; 4) +0,131.

132. daadgineT entropiis cvl il eba reaqciaSi, Tu urTiertTqmdebs reaqtorSi 80 g wyal badi da 710g ql ori, xol o wyal badis, ql orisa da ql orwyal badis standartul i entropiebi ($J /mol \cdot K$), Sesabamisad, aris: 130, 52; 222,98; 186,79.

- 1) 200,08; 2) 255,14; 3) 332,56; 4) 540,49.

133. romel i mosazrebaa mcdari?

- 1) mdgomareobis funqciebs, romel Ta cvl il ebis mixedvi Tac SesaZI ebel ia procesis warmarTvis real obis dadgena, Termodinamikuri potencial ebi ewodeba;
2) entropia aris mdgomareobis funqcia, romel ic izol irebul sistemaSi Tvi Tmimidinare procesebis SesaZI ebl obas gansazRvrav;
- 3) izobarul pirobebSi Sesrul ebul i muSaobis nawil i ixarj eba mudmivi wnevis SenarCunebaz;
- 4) sistemis mier siTbos gamoyofa amcirebs mouwesrigebi obas garemos nawil akebis ganl agebaSi.

134. ra mniSven obisaa muSaoba Seqcevad procesSi?

- 1) maqsimal uria; 2) minimal uria; 3) nul is tol ia;
4) i cvl eba _ maqsimal uria an minimal uria sxva pirobebi sagan damoki debul ebiT.

135. reaqcia pirdapiri mimarTul ebiT warimarteba, Tu: 1) $A_{max} < 0$; 2) $A_{max} > 0$; 4) $A_{max} = 0$; 4) $A_{max} = \text{const.}$

136. izoTermul -izobarul procesSi Termodinamikuri potencial i aris:

- 1) gibsis Tavisufal i energia; 2) Sinagani energia; 3) enTal pia; 4) entropia.

137. izoTermul -izogorul procesSi Termodinamikuri potencial i aris:

- 1) gibsis Tavisufal i energia; 2) hel mhol cis Tavisufal i energia;
3) enTal pia; 4) entropia.

138. ucvl el i entropiisa da wnevis dros Termodinamikuri potencial i aris:

- 1) gibsis Tavisufal i energia; 2) Sinagani energia; 3) enTal pia; 4) entropia.

139. izol irebul sistemaSi Termodinamikuri potencial i aris:

- 1) gibis Tavisufal i energi; 2) Sinagani energi; 3) enTal pia; 4) entropia.
140. Caketil sistemaSi procesis mimarTul ebisa da wonasworobis kriteriumia:
1) Sinagani energi; 2)enTal pia; 3) Tavisufal i energi; 4) entropia.
141. Ria sistemaSi procesis mimarTul ebisa da wonasworobis kriteriumia:
1) Sinagani energi; 2)enTal pia; 3) Tavisufal i energi; 4) entropia.
142. izol irebul sistemaSi procesis mimarTul ebisa da wonasworobis kriteriumia:
1) Sinagani energi; 2)enTal pia; 3) Tavisufal i energi; 4) entropia.
143. gibis Tavisufal i energi damokidebul i ar aris:
1) procesSi monawil e nivTierebebis raodenobaze; 2) procesis temperaturaze;
3) sistemis mocl obaze; 4) wnevaze.
144. romel i mosazrebaa mcdari?
1) gibis Tavisufal i energi damokidebul ia procesSi monawil e nivTierebebis bunebaze;
2) Caketil sistemaSi procesis mimarTul ebisa da wonasworobis kriteriumia entropia;
3) gibis Tavisufal i energiis cvl il eba tol ia maqsimal uri muSaobis, romel ic sistemas SeuZI ia Seasrul os izoTermul -izoqorul procesSi;
4) ucvl el i entropiisa da mocl obis dros Termodinamikuri potencial i aris Sinagani energi.
145. Caketil i sistemis mier siTbos gamoyofa garemoSi garemos nawil akebis ganl agebaSi mouwesrigebi obas:
1) zrdis; 2) amcirebs; 3) ar cvl is; 4) zrdis an amcirebs sxva pirobebze damokidebul ebiT.
146. Caketil i sistemis mier siTbos STanTqma garemodan garemos nawil akebis ganl agebaSi mouwesrigebi obas:
1) zrdis; 2) amcirebs; 3) ar cvl is; 4) zrdis an amcirebs sxva pirobebze damokidebul ebiT.
147. Caketil i sistemis mier siTbos gamoyofa garemoSi sistemis nawil akebis Tburi moZraobis siCqares:
1) ar cvl is; 2) zrdis an amcirebs sxva pirobebze damokidebul ebiT; 3) zrdis; 4) amcirebs.
148. Caketil i sistemis mier siTbos STanTqma garemodan sistemis nawil akebis Tburi moZraobis siCqares:
1) zrdis; 2) amcirebs; 3) ar cvl is; 4) zrdis an amcirebs sxva pirobebze damokidebul ebiT.
149. Caketil i sistemis mier siTbos STanTqma garemodan garemos entropias:
1) zrdis; 2) amcirebs; 3) ar cvl is; 4) zrdis an amcirebs sxva pirobebze damokidebul ebiT.
150. Caketil i sistemis mier siTbos gamoyofa garemoSi garemos entropias:
1) ar cvl is; 2) amcirebs; 3) zrdis; 4) zrdis an amcirebs sxva pirobebze damokidebul ebiT.
151. gibis energiis temperaturaze damokidebul eba gansazRvreba sistemis:
1) wneviT; 2) enTal piiT; 3) mocl obiT; 4) entropiiT.
152. gibis energiis damokidebul eba wnevaze gansazRvreba sistemis:
1) entropiiT, 2) enTal piiT; 3) mocl obiT; 4) temperaturiT.
153. reaqciebs, roml ebic Tavisufal i energiis zrdiT mmdinareoben, ewodeba:
1) endoTermul i; 2) endergonul i; 3) egzergonul i; 2) egzoTermul i.
154. reaqciebs, roml ebic Tavisufal i energiis SemcirebiT mmdinareoben, ewodeba:
1) endergonul i; 2) endoTermul i; 3) egzergonul i; 2) egzoTermul i.
155. mudmivi temperaturisa da wnevis qveS myof sistemebSi:
1) TavisTavad mmdinareobs mxol od is procesebi, roml ebsac Tan sdevs gibis Tavisufal i energiis zrda;
2) wonasworobis pirobaa gibis Tavisufal i energiis maqsimal uri mniSvnel obis miRweva;
3) TavisTavad mmdinareobs mxol od is procesebi, roml ebsac Tan sdevs hel mhol cis Tavisufal i energiis Semcireba;
4) TavisTavad mmdinare procesebis zRvaria gibis Tavisufal i energiis minimal uri mniSvnel oba.

156. mudmivi temperaturisa da mocl obis pirobebSi, sistemebSi:

- 1) TavisTavad mmdinareobs mxol od is procesebi, roml ebsac Tan sdevs gibis Tavisufal i energiis zrda;
- 2) wonasworobis pirobaa gibis Tavisufal i energiis maqsimal uri mniSnel obis miRweva;
- 3) TavisTavad mmdinareobs mxol od is procesebi, roml ebsac Tan sdevs hel mhol cis Tavisufal i energiis Semcireba; 4) TavisTavad mmdinare procesebis zRvaria hel mhol cis Tavisufal i energiis maqsimal uri mniSnel oba.

157. sistemis wonasworul mdgomareobas Seesabameba Termodinamikuri potencial is garkveul i eqstremal uri mniSnel oba (maqsimumi an minimumi). CamoTvl il idan romel i iRebs minimal ur mniSnel obas?

- 1) entropia; 2) enTal pia; 3) gibis Tavisufal i energia; 4) hel mhol cis Tavisufal i energia.

158. Seqcevad procesSi muSaoba:

- 1) maqsimal uria, 2) damokidebul ia procesis gzaze;
- 3) SeiZI eba gamoisaxos izoTermul -izozorul i potencial iT;
- 4) SeiZI eba gamoisaxos izoTermul -izobarul i potencial iT.

159. gibis energiis Semcireba (G) SeiZI eba ganvixil oT, rogorc:

- 1) qimiuri reaqciisunarianobis (qimiuri Tvisobis) zoma;
- 2) maqsimal uri muSaoba, romel ic sistemas SeuZI ia Seasrul os izobarul -izoTermul pirobebSi.
- 3) izoTermul -izobarul pirobebSi TviTmidinare procesebis warmarTvis kriteriumi;
- 4) procesis siTburi efeqtis sidide.

160. hel mhol cis Tavisufal i energia damokidebul i ar aris:

- 1) procesSi monawil e nivTierebebis raodenobaze; 2) procesis temperaturaze;
- 3) sistemis mocl obaze; 4) wnevaze.

161. nebismeri Seqcevadi procesisaTvis gibis Tavisufal i energiis mniSnel obis gamomsaxvel i gantol eba aris:

- 1) $dG = VdP + SdT$; 2) $dG = VdP - SdT$; 3) $dG = PdV - SdT$; 4) $dG = PdV + TdS$.

162. gibis energiis temperaturaze damokidebul ebis Sesabamisi kerzo warmoebul ia:

$$1) \left(\frac{\partial G}{\partial T} \right)_P = -S; \quad 2) \left(\frac{\partial G}{\partial T} \right)_P = V; \quad 3) \left(\frac{\partial G}{\partial T} \right)_P = -H; \quad 4) \left(\frac{\partial G}{\partial T} \right)_P = -V.$$

163. romel i gantol eba gamosaxavs gibis energiis damokidebul ebas enTal piur da entropiul faqtorebze?

- 1) $G = \Delta H + T\Delta S$; 2) $G = \Delta H - T\Delta S$; 3) $H = \Delta G - T\Delta S$; 4) $G = \Delta H + T\Delta S$.

164. romel SemTxevaSi warimarteba reaqcia nebismeri temperaturaze?

- 1) $\Delta H^0 < 0$, $\Delta S^0 > 0$; 2) $\Delta H^0 < 0$, $\Delta S^0 < 0$; 3) $\Delta H^0 > 0$, $\Delta S^0 > 0$; 4) $\Delta H^0 > 0$, $\Delta S^0 < 0$

165. procesis TviTneburi warmarTvis SesaZI ebl oba ar arsebobs, roca:

- 1) $\Delta H^0 < 0$, $\Delta S^0 > 0$; 2) $\Delta H^0 < 0$, $\Delta S^0 < 0$; 3) $\Delta H^0 > 0$, $\Delta S^0 > 0$; 4) $\Delta H^0 > 0$, $\Delta S^0 < 0$.

166. rogori damokidebul ebba wonasworobis mudmivebs: K_p da $K_c - s$ Soris?

- 1) $K_c = K_p(RT)^n$; 2) $K_p = K_c(RT)^n$; 3) $K_p = K_c + nRT$; 4) $K_p = K_c \cdot nRT$, sadac n aris airadi nivTierebebis raodenobebs Soris sxvaoba.

167. rogori damokidebul ebba wonasworobis mudmivebs: K_p da $K_c - s$ Soris?

- 1) $K_c = K_p(RT)^n$; 2) $K_p = RT(K_c)^n$; 3) $K_p = K_c - nRT$; 4) $K_p = K_c(RT)^n$, sadac n aris airadi nivTierebebis raodenobebs Soris sxvaoba.

168. mocemul ia pirdapiri procesis ΔH . wonasworobis mudmiva izrdeba, rodesac:

- 1) $\Delta H < 0$ da temperatura izrdeba; 2) $\Delta H > 0$ da temperatura izrdeba;
- 3) $\Delta H > 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.

169. mocemul ia pirdapiri procesis ΔH . wonasworobis mudmiva izrdeba, rodesac:

- 1) $\Delta H < 0$ da temperatura izrdeba; 2) $\Delta H > 0$ da temperatura mcirdeba;

- 3) $\Delta H < 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.
170. mocemul ia Seqceul i procesis ΔH . wonasworobis mudmiva izrdeba, rodesac:
- 1) $\Delta H < 0$ da temperatura izrdeba; 2) $\Delta H > 0$ da temperatura izrdeba;
 - 3) $\Delta H < 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.
171. mocemul ia Seqceul i procesis ΔH . wonasworobis mudmiva izrdeba, rodesac:
- 1) $\Delta H > 0$ da temperatura izrdeba; 2) $\Delta H < 0$ da temperatura mcirdeba;
 - 3) $\Delta H > 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.
172. mocemul ia pirdapiri procesis ΔH . wonasworobis mcirdeba, rodesac:
- 1) $\Delta H < 0$ da temperatura izrdeba; 2) $\Delta H > 0$ da temperatura izrdeba;
 - 3) $\Delta H < 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.
173. mocemul ia Seqceul i procesis ΔH . wonasworobis mudmiva mcirdeba, rodesac:
- 1) $\Delta H > 0$ da temperatura izrdeba; 2) $\Delta H > 0$ da temperatura mcirdeba;
 - 3) $\Delta H > 0$ da temperatura mcirdeba; 4) $\Delta H = 0$ da temperatura izrdeba.
174. romel i gantol eba gamosaxavs xsnarSi nivTierebis qimiuri potencial is mniSnel obas?
- 1) $\mu_i = \mu_i^0 + T \ln a_i$; 2) $\mu_i = \mu_i^0 - RT \ln a_i$;
 - 3) $\mu_i = \mu_i^0 + R \ln a_i$; 4) $\mu_i = \mu_i^0 + RT \ln a_i$,
- sadac, a_i aris i komponentis aqtivoba, μ^0 – standartul i qimiuri potencial i.
175. romel i gantol eba gamosaxavs airadi nivTierebis qimiuri potencial is mniSnel obas?
- 1) $\mu_i = \mu_i^0 + RT \ln P_i$; 2) $\mu_i = \mu_i^0 - RT \ln P_i$;
 - 3) $\mu_i = \mu_i^0 + R \ln P_i$; 4) $\mu_i = \mu_i^0 + T \ln P_i$
- sadac, P_i aris i komponentis wneva, μ^0 – standartul i qimiuri potencial i.
176. xsnarSi nivTierebis qimiuri potencial i damokidebul i ar aris:
- 1) koncentraciae; 2) masaze; 3) temperaturaze; 4) nivTierebis bunebaze.
177. airadi nivTierebis qimiuri potencial i damokidebul i ar aris:
- 1) nivTierebis bunebaze; 2) temperaturaze; 3) nivTierebis raodenobaze; 4) wnevaze.
178. qimiuri potencial i damokidebul ia:
- 1) masaze; 2) nivTierebis raodenobaze; 3) mocl obaze; 4) nivTierebis bunebaze.
179. ra sididit gansxavdeba G da FerTmaneTisan?
- 1) T S; 2) U; 3) U; 4) p V.
180. romel i mosazrebaa mcdari?
- 1) maval komponentian sistemaSi gibsis energiia damokiidebul ia komponentTa raodenobaze;
 - 2) myar da Txevad mdgomareobaSi nivTierebis parcial uri wneva an koncentracia erTis tol ad aris miCneul i;
 - 3) ΔG^0 asaxavs gibsis energiis cvl il ebas erTmol uri koncentraciis dros;
 - 4) enTal piur da entropiul faqtorebs Soris sxvaoba gafarToebis muSaobis tol ia.
181. heterogenur sistemebSi qimiuri wonasworobis mudmivas gamosaxul ebaSi Sedis wneva an koncentracia nivTierebis:
- 1) airadi; 2) Txevadi; 3) myari; 4) nebismieri.
182. Seqcevadi qimiuri reaqciisaTvis: $aA + bB \rightleftharpoons cC + dD$, sadac a,b,c,d, _ A,B,C,D nivTierebebis raodenobebia, qimiuri wonasworobis mudmiva ar gamoisaxebea gantol ebiT:
- 1) $\frac{C_c^c C_D^d}{C_A^a C_B^b}$; 2) $\frac{P_c^c P_D^d}{P_A^a P_B^b}$; 3) $\frac{a_c^c a_D^d}{a_A^a a_B^b}$; 4) $\frac{a_A^a a_B^b}{a_c^c a_D^d}$
183. airadi moreagire nivTierebebis aTvis wonasworobis mudmiva gamoisaxebea gantol ebiT:
- 1) $\frac{C_c^c C_D^d}{C_A^a C_B^b}$; 2) $\frac{P_c^c P_D^d}{P_A^a P_B^b}$; 3) $\frac{a_c^c a_D^d}{a_A^a a_B^b}$; 4) $\frac{a_A^a a_B^b}{a_c^c a_D^d}$
184. romel ia qimiuri wonasworobis Termodinamikuri mudmiva?
- 1) K_c ; 2) K_p ; 3) K_a ; 4) samive, K_c ; K_p ; K_a .

185. ra SemTxvevaSia swori tol oba: $K_c = K_p$.

- 1) Tu $n=1$; 2) Tu $n=0$;
- 3) airadi moreagire nivTierebebisaTvis; 4) yvel a SemTxvevaSi, sadac n aris airadi nivTierebebis raodenobebis Soris sxvaoba.

186. wonasworoba ar irReva, Tu:

- 1) icvl eba temperatura; 2) icvl eba koncentracia;
- 3) icvl eba wneva; 4) gamoiyeneba katal izatori.

187. Tu wonasworobis ganmsazRvrel i romel imē faqtori _ temperatura, koncentracia an wneva Seicval a, wonasworoba:

- 1) gadaixreba im reaqciis upiratesi warmarTvis mimarTul ebiT, romel ic am cvl il ebis Tanxvedril ia;
- 2) gadaixreba im reaqciis upiratesi warmarTvis mimarTul ebiT, romel ic am cvl il ebas ewinaaRmdegeba;
- 3) ar icvl eba;
- 4) moreagire nivTierebebis bunebidan gamodinare gadaixreba ama Tu im mimarTul ebiT.

188. nebisieri qimiuri reaqciis dros Tavisufal i energiis cvl il eba:

- 1) miRebul i produqtebis warmoqmnis gibsis energiebis j amsa da aRebul i nivTierebebis warmoqmnis gibsis energiebis j ams Soris sxvaobis tol ia;
- 2) aRebul nivTierebaTa warmoqmnis gibsis energiebis j amsa da reaqciis produqtebis warmoqmnis gibsis energiebis j ams Soris sxvaobis tol ia;
- 3) miRebul i produqtebis wvis gibsis energiebis j amsa da aRebul i nivTierebebis wvis gibsis energiebis j ams Soris sxvaobis tol ia.
- 4) aRebul nivTierebaTa wvis gibsis energiebisa da reaqciis produqtebis warmoqmnis gibsis energiebis j amis tol ia.

189. romel ia izoTermis gantol eba?

- 1) $G = -RT (\ln \frac{a_C^c a_D^d}{a_A^a a_B^b} - \ln K_a)$; 2) $G = RT (\ln \frac{a_C^c a_D^d}{a_A^a a_B^b} - \ln K_a)$;
- 3) $G = RT (\ln \frac{a_C^c a_D^d}{a_A^a a_B^b} + \ln K_a)$; 4) $G = RT (\ln \frac{a_A^a a_B^b}{a_C^c a_D^d} - \ln K_a)$.

190. romel ia izoTermis gantol eba?

- 1) $G = RT (\ln \frac{a_A^a a_B^b}{a_C^c a_D^d} - \ln K_a)$; 2) $G = RT (\ln \frac{a_A^a a_B^b}{a_C^c a_D^d} + \ln K_a)$;
- 3) $G = RT (\ln \frac{a_C^c a_D^d}{a_A^a a_B^b} + \ln K_a)$; 4) $G = RT (\ln \frac{a_C^c a_D^d}{a_A^a a_B^b} - \ln K_a)$.

191. romel ia izoTermis gantol eba?

- 1) $G = -RT \ln K_a + RT \ln \frac{a_C^c a_D^d}{a_A^a a_B^b}$; 2) $G = RT \ln K_a + RT \ln \frac{a_C^c a_D^d}{a_A^a a_B^b}$;
- 3) $G = RT \ln K_a + RT \ln \frac{a_A^a a_B^b}{a_C^c a_D^d}$; 4) $G = -RT \ln K_a + RT \ln \frac{a_A^a a_B^b}{a_C^c a_D^d}$;

192. reaqcia TviTmimdinarea, Tu:

- 1) $\ln \frac{P_C^c P_D^d}{P_A^a P_B^b} < \ln K$; 2) $\ln \frac{P_C^c P_D^d}{P_A^a P_B^b} > \ln K$; 3) $\ln \frac{P_C^c P_D^d}{P_A^a P_B^b} = \ln K$; 4) $\ln \frac{P_A^a P_B^b}{P_C^c P_D^d} < \ln K$.

193. G^0 ar asaxavs:

- 1) gibsis energiis cvl il ebias wonasworul pirrobedSi;

- 2) gibsis energiis cvl il ebas reaqciisi monawil e yvel a nivTierebis erTmol uri koncentraciis (erTis tol i parcial uri wnevis) dros;
 3) nivTierebis unars Sevides qimiur urTierTqmedebaSi.
 4) niSniT TviTmildinare procesis mimarTul ebas, xol o absol uturi mniSnel obiT _ procesis siRmes.

194. standartul i pirobebi saTvis arasamariTl iani a:

1) $\lg K_p = -\frac{\Delta G_{298}^0}{2,3 \cdot 298}$; 2) yvel a nivTiereba Tavis standartul mdgomareobaSi;

3) qimiuri wonasworobisas $G^0 = 0$. 4) G^0 asaxavs gibsis energiis cvl il ebas reaqciisi monawil e yvel a nivTierebis erTmol uri koncentraciis (erTis tol i parcial uri wnevis)dros.

195. romel ia izogoris gantol eba?

1) $\ln \frac{K_{P_2}}{K_{P_1}} = \frac{\Delta H^0(T_2 - T_1)}{R \cdot T_2 \cdot T_1}$; 2) $\frac{d \ln K_p}{dT} = \frac{\Delta H}{RT^2}$;
 3) $\frac{d \ln K_c}{dT} = \frac{\Delta U}{RT^2}$; 4) $\frac{\ln K_c}{dT} = \frac{\Delta U}{RT}$.

196. romel ia izobaris gantol eba?

1) $\ln \frac{K_{P_2}}{K_{P_1}} = \frac{\Delta H^0(T_2 - T_1)}{R \cdot T_2 \cdot T_1}$; 2) $\frac{d \ln K_p}{dT} = \frac{\Delta H}{RT}$;
 3) $\frac{d \ln K_c}{dT} = \frac{\Delta U}{RT^2}$; 4) $\frac{\ln K_c}{dT} = \frac{\Delta U}{RT}$.

197. temperatura, romel zedac Seqcevadi qimiuri reaqciis orive procesi erTnairad saal baToa, gamoisaxebea gantol ebiT:

1) $\frac{\Delta H^0}{\Delta S^0}$; 2) $\frac{\Delta G^0}{\Delta S^0}$; 3) $\frac{\Delta H^0}{\Delta T^0}$; 4) $\frac{\Delta F^0}{\Delta S^0}$;

198. romel i piroba ar gamosaxavs sistemis standartul mdgomareobas fizikur qimiaSi?

1) $T=298K$; 2) $P=101,3kpa$; 3) komponentTa koncentracia 1mol i/l; 4) $pH=7$.

199. romel i piroba ar Seesabameba Termodinamikur wonasworobas?

- 1) sistema izol irebul ia; 2) sistemaSi ar arsebobs gradienti;
 3) Tavisufal i energiis cvl a $dF=0$; $dG=0$; 4) $S=\text{const} < S_{\max}$.

200. qvemoT mocemul i pirobebidan romel i ar Seesabameba stacionarul mdgomareobas?

- 1) sistema Riaa; 2) entropia $S=S_{\max}$;
 3) $dF/dt=\text{const}$; $dG/dt=\text{const}$; 4) sistemaSi moqmedebs mudmivi gradienti.

201. daadgineT fotosintezis reaqciis: $6 CO_{2(a)} + 6 H_2O_{(Tx)} \rightarrow C_6H_{12}O_6 \text{ (xsn.)} + 6 O_{2(a)}$ gibsis standartul i energiia, Tu: $G_f^0(CO_2)_{(a)} = -394,4 \text{ kJ/mol i}$,

$$G_f^0(H_2O)_{(Tx)} = -237 \text{ kJ/mol i}, \quad G_f^0(C_6H_{12}O_6)_{(xsn.)} = -917 \text{ kJ/mol i}.$$

- 1) 1861,4 kJ/mol i; 2) 4705,4 kJ/mol i;
 3) 2871,4 kJ/mol i; 4) 1548,4 kJ/mol i.

202. gansazRvreT 50°C -ze tripsinis denaturaciis reaqciis gibsis standartul i energiia; $\Delta_rH^0 = 283 \text{ kJ/mol i}$, $rS^0 = 288 \text{ J}/(\text{mol i.K})$.

1) 190 kJ/mol i; 2) 571 kJ/mol i; 3) 250 kJ/mol i; 4) 226 kJ/mol i;

203. gamotval eT Sratis al buminis hidrataciis procesis gibsis standartul i energiis mniSnel oba 250°C -ze; $\Delta_rH^0 = -6,08 \text{ kJ/mol i}$, $rS^0 = -5,85 \text{ J}/(\text{mol i.K})$.

1) -11,93 kJ/mol i; 2) 1737 kJ/mol i; 3) -0,23 kJ/mol i; 4) -4,34 kJ/mol i.

204. reaqciisaTvis: $2NO_{2(a)} \rightleftharpoons N_2O_{4(a)}$ gamotval eT $G_r^0(298 \text{ K}-ze)$.

daadgineT temperatura, romel zedac orive procesi erTnairad saal baToa;

$$\Delta_rH^0 = -57 \text{ kJ/mol i}, \quad rS^0 = -176 \text{ J}/(\text{mol i.K})$$

1) -109,45 kJ/mol i, 0,323K; 2) -4,55 kJ/mol i, 323,9K;

3) -119 kJ /mol i, 298 K; 4) – 9,1 kJ /mol i, 323 K.

205. gansazRvret temperatura, romel zec procesis:

orive mimartul eba erTnairad saal baToa; $\Delta H_r^0 = 173 \text{ kJ /mol i}$, $S_r^0 = 176 \text{ J / (mol i.K)}$.

1) 1,01 K; 2) 301 K; 3) 1089 K; 4) 983 K.

206. mcdaria mosazreba, rom faza:

- 1) gamoyofil ia sistemis sxva nawil ebisagan gamyofi zedapiriT;
- 2) Sedgeba erTi individual uri nivTierebisagan;
- 3) sistemis nawil ia, romel sac aqvs erTnairi qimiuri Sedgenil oba;
- 4) sistemis nawil ia, romel sac aqvs erTnairi Termodinamikuri Tvisebeti.

207. romel i mosazrebaa mcdari?

- 1) sistema heterogenuria, Tu masSi svedasxva Tvisebis mqone nawil ebis erTmaneTSagan gamyofi zedapirebi arsebobs.
- 2) komponenti qimiurad erTgvarovani, individual uri nivTierebaa, romel ic SeiZI eba gamoeyos sistemas da man izol irebul ad xangrZI ivi drois ganmavt obaSi iarsebos;
- 3) faza ar SeiZI eba iyos wyvetil i – Sedgebodes cal keul i nawil akebisagan;
- 4) fazaTa rixvi yovel Tvis nakl ebia an tol i komponentTa rixvs pl ius orze.

208. gibis fazaTa wesi:

- 1) gamodinareobs Termodinamikis pirvel i kanonidan;
- 2) gamodinareobs Termodinamikis meore kanonidan;
- 3) gamodinareobs Termodinamikis mesame kanonidan;
- 3) Termodinamikis ZiriTadi postul atia.

209. qimiurad erTgvarovan, individual ur nivTierebas, romel ic SeiZI eba gamoeyos sistemas da man izol irebul ad xangrZI ivi drois ganmavt obaSi iarsebos, ewodeba:

1) faza; 2) komponenti; 3) sistema; 4) fragmenti.

210. fazuri wonasworobis pirobaa Semdeg wonasworobaTa arseboba:

- 1) Termul i (sistemis svedasxva fazaSi temperaturna Tol oba);
- 2) mekanikuri (wnevaTa Tol oba);
- 3) qimiuri (TiToeul i komponentis qimiur potencial Ta Tol oba);
- 4) koncentraciul i (komponentebisis koncentraciebis Tol oba).

svedasxva kristal uri fazelia al otropiul i modifikaciebi

211. sistema ar SeiZI eba iyos:

- 1) erTfaziani an mraval faziani. 2) erTkomponentiani an mraval komponentiani;
- 3) uwyeti, an diskretul i; 4) eqstensiuri an intensiuri.

212. faza ar SeiZI eba iyos: 1) uwyeti; 2) diskretul i;

3) heterogenuri; 4) mraval komponentiani.

213. fazisaTvis mcdari mosazrebaa, rom:

- 1) erTi da igive nivTiereba gansxvavebul agregatul mdgomareobaSi erT fazas warmoqmnis;
- 2) ramodenime nivTiereba, romel ic erTmaneTSi srul ad ixsneba, erT fazas warmoqmnis;
- 3) Txevad da myar fazebs kondensirebul i fazeli ewodeba;
- 4) al otropiul i modifikaciebi svedasxva kristal uri fazelia.

214. sistemisaTvis mcdaria mosazreba, rom:

- 1) Tu sistemaSi dacul ia Termul i da mekanikuri wonasworobis pirobebi mudmiv wnevasa da temperaturaze, masSi svedasxva Termodinamikuri potencial i gibis energiia;
- 2) wonasworobis pirobaa: $G=0$;
- 3) Tu sistemis fazebs qimiur wonasworobaSi erTmaneTTan romel im komponentis mimart, am ukanknel isaTvis gibis energiia gansaxil vel fazebsi erTnairia;
- 4) heterogenuri sistema fazur wonasworobaSi, Tu ar xdeba erTi fazidan meoreSi romel im komponentis upiratesi gadasvl a.

215. romel i sidide ar Sedis gantol ebaSi, roml iTac mralval faziani heterogenuri wonasworul i sistemebis raodenobrivi daxasiaTeba xdeba (gibis fazaTa wesi)?
 1) Tavisufl ebis xarisxTa ricxvi; 2) fazaTa ricxvi;
 3) komponentTa ricxvi; 4) komponentTa koncentracia.
216. Tavisufl ebis xarisxTa ricxvi miT metia, rac ufro:
 1) meti gareSe faqtori moqmedebs sistemaze; 2) metia komponentebis ricxvi (K);
 3) nakl ebia komponentebis koncentracia; 4) nakl ebia fazaTa ricxvi.
- 217 Tavisufl ebis xarisxTa ricxvi SeiZI eba iyos:
 1) mxol od uaryofiTi; 2) mxol od dadebiTi;
 3) uaryofiTi an dadebiTi pirobebis mixedviT; 4) wil adi.
218. romel i mosazrebaa mcdari fazis daxasiaTebisas?
 1) faza SeiZI eba iyos uwyeti, an dispersiul i,
 e.i. Sedgebodes cal keul i nawil akebisagan (fragmentebisagan);
 2) fazuri wonasworobisas yvel a kondensirebul i fazis zemoT TiToeul i komponentis naj eri orTql is wneva erTmaneTis tol ia;
 3) erTfaziani sistema homogenuria, mralval faziani _ heterogenuri.
 4) evteqtikuri narevi orfaziani sistemaa.
219. wonasworul Termodinamikur sistemaSi Tavisufl ebis xarisxTa ricxvi (C) gamoiTvl eba formul iT:
 1) $C = K + F - n$; 2) $C = F - K + n$; 3) $K = C - F - n$; 4) $C = K - F + n$.
220. Tu wonasworul Termodinamikur sistemaze moqmedi gareSe faqtorebi mxol od temperatura da wneva, Tavisufl ebis xarisxTa ricxvi (C) gamoiTvl eba formul iT:
 1) $C = K + F - 2$; 2) $C = K - F + 2$; 3) $K = C - F - 2$; 4) $C = F - K + 2$.
221. erTkomponentian sistemaSi Tavisufl ebis xarisxebis ricxvi nul is tol ia,
 e.i. sistema invariantul ia, Tu fazaTa ricxvi tol ia:
 1) oris; 2) samis; 3) erTis; 4) oTxis.
222. erTkomponentian sistemaSi Tavisufl ebis xarisxebis ricxvi erTis tol ia,
 e.i. sistema monovariantul ia, Tu fazaTa ricxvi tol ia:
 1) oris; 2) samis; 3) erTis; 4) oTxis.
223. erTkomponentian sistemaSi Tavisufl ebis xarisxebis ricxvi oris tol ia,
 e.i. sistema bivariantul ia, Tu fazaTa ricxvi tol ia:
 1) oris; 2) samis; 3) erTis; 4) oTxis.
224. nonvariantul ia sistema:
 1) Txevadi wyal i _ wyl is orTql i; 2) yinul i _ Txevadi wyal i;
 3) yinul i _ Txevadi wyal i _ wyl is orTql i; 4) wyl is orTql i.
225. monovariantul ia sistema:
 1) Txevadi wyal i_wyl is orTql i; 2) yinul i_Txevadi wyal i_wyl is orTql i;
 3) yinul i_natriumis ql oridis wyal xsnari; 4) wyl is orTql i.
226. bivariantul ia sistema:
 1) Txevadi wyal i_wyl is orTql i; 2) yinul i_Txevadi wyal i_wyl is orTql i;
 3) yinul i_natriumis ql oridis wyal xsnari; 4) wyl is orTql i.
227. arasworia mosazreba, rom fazur diagramaze:
 1) ori aris gamyofi mrudis wertil ebi Seesabameba pirobebs, romel Sic Tanaarsebobs (wonasworobaSia) ori faza;
 2) mrudebit SemosazRvrul i are Seesabameba erTi mdgradi fazis arsebabis pirobebs;
 3) sammagi wertil i Seesabameba ares, romel Sic yvel a wertil i sami fazis Tanaarsebabis pirobebs gviCvenebs;

- 4) Sesazl ebel ia ramodenime sammagi wertil is arseboba.
229. mdgomareobis diagramebis analizi Sesazl ebl obas ar izi eva davadginoT:
- 1) fazebis ricxvi; 2) fazebis arsebabis sazRvrebi;
 - 3) komponentTa qimiuri gardaqmnis meqanizmi;
 - 4) axal warmoqmnil i nivTierebebis Sedgenil oba.
230. mdgomareobis diagramebis analizi Sesazl ebl obas ar izi eva davadginoT:
- 1) nivTierebebis el ementuri Sedgenil oba; 2) fazebis arsebabis sazRvrebi;
 - 3) axal warmoqmnil i nivTierebebis arseboba;
 - 4) komponentebis urTierTqmedebis xasiati.
231. romel i mosazrebaa mcdari?
- 1) Tu sistemaSi dacul ia Termul i da meqanikuri wonasworobis pirobebi mudmiv wnevasa da temperaturaze, masin masSi Termodinamikuri potencial i gibsis energiaa.
 - 2) mdgomareobis diagrama warmoadgens sistemis damaxasiaTebel i Termodinamikuri parametrebis urTierTdamokidebul ebis grafiks.
 - 3) natriumis ql oridis wyal xsnari_wyl is ortql i monovariantul ia sistema;
 - 4) erTkponentiani sistemebisaTvis fazuri mdgomareoba aisaxeba koordinatebSi: temperatura-wneva.
232. @Sabiamnis wyal xsnari masSi Cayril i yinul is natexebiT aris sistema:
- 1) erTfaziani, orkomponentiani; 2) orfaziani, samkomponentiani;
 - 3) orfaziani, orkomponentiani; 4) erTfaziani, samkomponentiani.
233. maRal temperaturaze wyal Si gaxsnes Sabiamani. gacivebisas igi nawil obriv gamokristal da. miRebul i sistema aris:
- 1) orfaziani, samkomponentiani; 2) orfaziani, erTkponentiani;
 - 3) erTfaziani, orkomponentiani; 4) orfaziani, orkomponentiani.
234. gogirdis, carcisa da sufris maril is narevs daamates wyal i.
- miRebul i sistema aris:
- 1) samfaziani, oTxkomponentiani; 2) orfaziani, oTxkomponentiani;
 - 3) samfaziani, samkomponentiani; 4) orfaziani, samkomponentiani;
235. Tu sistemaSi mimdinareobs reaqcia: $2\text{NH}_3(\text{a}) \rightarrow 3\text{H}_2(\text{a}) + \text{N}_2(\text{a})$ da reaqcias iwyebi NH_3 , masin damoukidebel komponentTa ricxvia:
- 1) 1; 2) 2; 3) 3; 4) 4.
236. Tu sistemaSi mimdinareobs reaqcia: $3\text{H}_2(\text{a}) + \text{N}_2(\text{a}) \rightarrow 2\text{NH}_3(\text{a})$ da reaqcias iwyebi H_2 da N_2 , masin damoukidebel komponentTa ricxvia:
- 1) 1; 2) 2; 3) 3; 4) 4.
237. Tu sistemaSi mimdinareobs reaqcia: $\text{H}_2(\text{a}) + \text{I}_2(\text{a}) \rightarrow 2\text{HI}(\text{a})$ da reaqcias iwyebi $\text{H}_2(\text{a})$ da $\text{I}_2(\text{a})$, masin damoukidebel komponentTa ricxvia:
- 1) 1; 2) 2; 3) 3; 4) 4.
238. Tu sistemaSi mimdinareobs reaqcia: $2\text{HI}(\text{a}) \rightarrow \text{H}_2(\text{a}) + \text{I}_2(\text{a})$ da reaqcias iwyebi HI , masin damoukidebel komponentTa ricxvia:
- 1) 1; 2) 2; 3) 3; 4) 4.
239. ramdeni area wyl is mdgomareobis diagramaze?
- 1) 1; 2) 2; 3) 3; 4) 4.
240. ramdeni mrudia wyl is mdgomareobis diagramaze?
- 1) 1; 2) 2; 3) 3; 4) 4.
241. ramdeni sammagi wertil ia wyl is mdgomareobis diagramaze?
- 1) 1; 2) 2; 3) 3; 4) 4.
242. wyl is mdgomareobis diagramaze (wneva - temperatura) yinul is dnobis temperaturis wnevaze damoukidebul ebis mruds aqvs daxra:
- 1) uaryofiTi; 2) dadebiTi; 3) uaryofiTi an dadebiTi pirobebis mixedviT;

4) zustad vertikal ur xazs warmoadgens.

243. $S_{\text{monok.}} \rightleftharpoons S_{\text{romb.}}$ modifikaciebis Seqcevad gadasvl ebs ra ewodeba?

- 1) diastereotropia; 2) enantiotropia; 3) enantiomeria; 4) diastereomeria.

244. $S_{\text{monok.}} \rightleftharpoons S_{\text{romb.}}$ pirdapiri Ogadasvl isas mocul oba izrdeba, I e-Satel ies principis Sesabami sad, wnevis gazrda wonasworobas gadaxris $S_{\text{romb.}}$ warmoqmnis mxares da monokl inuri forma warmoiqmneba:

- 1) ufrro maRal temperaturaze; 2) ufrro dabal temperaturaze; 3) imave temperaturaze;
- 4) ufrro maRal an dabal temperaturaze.

245. ramdeni area gogirdis mdgomareobis diagramaze?

- 1) 1; 2) 2; 3) 3; 4) 4.

246. ramdeni mrudia gogirdis mdgomareobis diagramaze?

- 1) 7; 2) 6; 3) 4; 4) 2.

247. ramdeni sammagi wertil ia gogirdis mdgomareobis diagramaze?

- 1) 3; 2) 2; 3) 1; 4) 4.

248. gogirdis mdgomareobis diagramaze oTx i area, roml ebic oTx fazas Seesabameba.

TiToeul areSi sistemis Tavisufl ebis xarisxi tol ia:

- 1) nul is; 2) erTis; 3) oris; 4) samis.

249. gogirdis mdgomareobis diagramaze eqvsi mrudia, romel Tagan TiToeul ze sistemis mdgomareoba: 1) invariantul ia; 2) monovariantul ia; 3) bivariantul ia; 4) trivariantul ia.

250. gogirdis mdgomareobis diagramaze sami sammagi wertil ia, romel Tagan TiToeul ze sistemis mdgomareoba:

- 1) invariantul ia; 2) monovariantul ia; 3) bivariantul ia; 4) trivariantul ia.

251. kl auzius-kl apeironis gantol ebas aqvs saxe:

$$1) \ln \frac{P_1}{P_2} = \frac{\Delta H_{\text{faz}}}{R} \left(\frac{T_2 - T_1}{T_1 T_2} \right); \quad 2) \ln \frac{P_2}{P_1} = \frac{\Delta H_{\text{faz}}}{R} \left(\frac{T_2 - T_1}{T_1 T_2} \right);$$

$$3) \ln \frac{P_2}{P_1} = -\frac{\Delta H_{\text{faz}}}{R} \left(\frac{T_2 - T_1}{T_1 T_2} \right); \quad 4) \ln \frac{P_2}{P_1} = \frac{RT}{\Delta H_{\text{faz}}} \left(\frac{T_2 - T_1}{T_1 T_2} \right)$$

252. rogori saxe aqvs kl auzius-kl apeironis gantol ebas fazuri gadasvl isaTvis: myari -siTxe?

$$1) \frac{dP}{dT} = \frac{\Delta H_{\text{faz}}}{T \Delta V}; \quad 2) \Delta H_{\text{faz}} = T \frac{dP}{dT} \Delta V;$$

$$3) \ln \frac{P_2}{P_1} = \frac{\Delta H_{\text{faz}}}{R} \left(\frac{T_2 - T_1}{T_1 T_2} \right); \quad 4) \frac{dT}{dP} = \frac{T \Delta V}{\Delta H_{\text{faz}}}.$$

253. rogori saxe aqvs fazuri gardaqmnis siTbos gamosaTvl el formul as?

$$1) \Delta H_{\text{faz}} = -T_{\text{faz}} \frac{dP}{dT} \Delta V; \quad 2) \Delta H_{\text{faz}} = T_{\text{faz}} \frac{dV}{dT} \Delta P;$$

$$3) \Delta H_{\text{faz}} = T_{\text{faz}} \frac{dP}{dT} \Delta V; \quad 4) \Delta H_{\text{faz}} = -T_{\text{faz}} \frac{dP}{dV} \Delta T.$$

254. rogori saxe aqvs aorTql ebis an subl imaciis siTbos gamosaTvl el formul as?

$$1) H_{\text{aorTq.}} = -\frac{RT^2}{P} \cdot \frac{dP}{dT}; \quad 2) H_{\text{aorTq.}} = \frac{RT^2}{PV} \cdot \frac{dP}{dT};$$

$$3) H_{\text{aorTq.}} = \frac{RT^2}{P} \cdot \frac{dV}{dT}; \quad 4) H_{\text{aorTq.}} = \frac{RT^2}{P} \cdot \frac{dP}{dT}.$$

255. temperaturis gazrdiT siTxis zedapirze naj eri orTql is wneva:

- 1) yovel Tvis izrdeba ($P(T)$ damokidebul ebis mruds aqvs dadebiTi daxra);

- 2) yovel Tvis mcirdeba ($P(T)$ damokidebul ebis mruds aqvs uaryofiTi daxra);

- 3) izrdeba an mcirdeba pirobebis mixedviT;
 4) ar icvl eba.
256. dnobisas mocul oba umniSvnel od izrdeba, dnobis temperatura mcireb aris damokidebul i wnevaze. damokidebul ebis mruds aqvs dadebiTi daxril oba. romel i i iTonia gamonakl isi (daxril oba aris uaryofiT)?

 1) rkina; 2) galium; 3) sodium; 4) silver.
257. gamoiTval eT wnevis cvl il eba, romel ic saWiRoa yinul is dnobis temperaturis 10°C -iT Sesacvl el ad. 0°C -ze yinul is dnobis enTal pia aris $333,5\text{J/g}$; Txejadi wyl isa da yinul is xvedriTi mocul obebi, Sesabamisad, tol ia $1,0002\text{sm}^3/\text{g}$ da $1,0908\text{ sm}^3/\text{g}$.

 1) 66,5 atm; 2) 133 atm; 3) 167 atm, 4) 34 atm.
258. gansazRvreT samkurnal o preparatis aorTql ebis siTbo (kj/mol i) $88-112\text{ K}$ temperaturul interval Si, Tu am temperaturebze wneva $8 \cdot 10^3$ da $101 \cdot 10^3\text{ Pa}$ -is tol ia ($\lg 101/8 = 1,1012$).

 1) 8,66; 2) 5,27; 3) 12,66; 4) 10,24.
259. rogor gamoisaxebe gibsis fazaTa wesi orkomponentiani sistemebisaTvis?

 1) C = 4-F; 2) C = 2-F + 1; 3) C = 3-F; 4) C = 2 + F + 2.
260. risi tol ia orkomponentiani sistemebisaTvis Tavisufl ebis xarisxis ricxvis maqsimal uri mniSvnel oba?

 1) 1; 2) 2; 3) 3; 4) 4.
261. ramden damoukidebel cvl ads moiTxovs orkomponentiani sistemis srul i daxasiaTeba?

 1) 1; 2) 2; 3) 3; 4) 4.
262. romel i damoukidebel i cvl adebiT aris SesaZl ebel i orkomponentiani sistemis srul i daxasiaTeba?

 1) wneva, temperatura da mocul oba;
 2) wneva, temperatura da erT-erTi komponentis koncentracia;
 3) wneva da temperatura; 4) temperatura da erT-erTi komponentis koncentracia.
263. rogor gamoisaxebe gibsis fazaTa wesi orkomponentiani kondensirebul i sistemebisaTvis (Txejad da myar fazebs Soris, an wyal -maril ovan sistemebSi wonasworobis ganxil visas)?

 1) C = 2-F; 2) C = 2-F + 1; 3) C = 3-F; 4) C = 2 + F + 2.
264. mdgomareobis diagramas, romel ic grafikul ad gamosaxavs Txeadsa da myar fazebs Soris damokidebul ebas koordinatebSi Sedgenil oba-temperatura, ewodeba:

 1) dnobis diagrama; 2) gomyarebis mrudi; 3) evteqtika; 4) kristal izaciis diagrama.
265. ucvl el i gare wnevis pirobebSi sistemis temperaturis droze grafikul damokidebul ebas, misi nel i gacivebias, ewodeba:

 1) dnobis diagrama; 2) gomyarebis mrudi; 3) evteqtika; 4) kristal izaciis diagrama.
266. orkomponentiani sistemis mdgomareobis diagramaze (temperatura-Sedgenil oba) mruds, romel ic kristal izaciis dawyebis temperaturebs Seesabameba, ewodeba:

 1) sol idusis xazi; 2) evteqtikis xazi;
 3) azeotropiis xazi; 4) likvidusis xazi.
267. orkomponentiani sistemis mdgomareobis diagramaze (temperatura-Sedgenil oba) mruds, romel ic kristal izaciis damTavrebis temperaturebs Seesabameba, ewodeba:

 1) sol idusis xazi; 2) evteqtikis xazi;
 3) azeotropiis xazi; 4) likvidusis xazi.
268. romel i mosazrebaa mcdari?

 1) komponentebis iseT Tanafardobas, roml is drosac narevi individual uri nivTierebis msgavasd garkveul temperaturaze mTI ianad myardeba, evteqtikuri narevi ewodeba;
 2) kristal ur da Txejad fazebs Soris wonasworobis gansazRvrvis metods, romel Sic gamoyenebul ia fazuri mdgomareobis diagramebi, Termul i anal izi ewodeba;
 3) fazuri anal izi SeiZl eba rentgenis sxivebis gamoyenebit ganxorciel des da am metods rentgenostrukturul i anal izi ewodeba.

- 4) wyl isa da romel ime maril isagan Semdgar evteqtikur narevs kriohidratul i narevi ewodeba.
269. A da B komponentebis iseT Tanafardobas, roml is drosac narevi individual uri nivTierebis msgavsad garkveul temperaturaze mTI ianad myardeba, ewodeba:
 1) azeotropi; 2) evteqtika; 3) myari xsnari; 4) sol idusi.
270. temperaturis mniSvnel obas, romel zec A da B komponentebis evteqtikuri narevi individual uri nivTierebis msgavsad mTI ianad myardeba, ewodeba:
 1) azeotropiis wertil i; 2) evteqtikis wertil i;
 3) I ikvidusis wertil i; 4) sol idusis wertil i.
271. erTdroul ad ramdeni faza aris wonasworobaSi evteqtikis wertil Si?
 1) 1; 2) 2; 3) 3; 4) 4.
272. romel i mosazrebaa mcdari?
 1) sol idusis xazis qvemoT yvel a wertil Si sistema mxol od myar fazebs Seicavs;
 2) narevis dnobis temperaturis gansazRvra Sedgenil obis dadgenis saSual ebas iZI eva;
 3) Tu cnobil ia narevis Sedgenil oba, mdgomareobis diagramiT SeiZI eba ganisazRvros romel temperaturaze ra fazebi iarsebebs ucvl el i wnevis pirobebSi.
 4) sol idusis xazis zemoT yvel a wertil Si sistema mxol od Txevad fazaSiA.
- 273 izomorful i naerTebi ewodeba nivTierebebs, roml ebsac ar axasiaTebi:
 1) kristal uri mesris erTnairi tipi; 2) mcired gansxvavebul i parametrebi;
 3) ganusazRvrel i urTierTxsnadoba; 4) gamokristal ebis dros orive komponentis cal -cal ke kristal ur fazad gamyareba.
274. izomorful i naerTebi ewodeba nivTierebebs, roml ebsac ar axasiaTebi:
 1) orive komponentis Semcvel i Sereul i kristal ebi; 2) erTi da igive parametrebi;
 3) ganusazRvrel i urTierTxsnadoba;
 4) gamokristal ebis dros erTi kristal uri fazis warmoqma.
275. mcdaria mosazreba, rom rentgenis sxivebis miRebisatvis aucil ebel ia:
 1) Tavisufal i el eqtronebis arseboba;
 2) el eqtronebisTvis kinetikuri energiis miniWeba;
 3) el eqtronebis urTierTqmedeba anodis nivTierebasTan.
 4) el eqtronebis urTierTqmedeba kaTodis nivTierebasTan.
276. rentgenofazuri anal izi ar gamoiyeneba:
 1) fazuri Sedgenil obis dasadgenad; 2) nivTierebaTa sisuftavis dasadgenad;
 3) nivTierebaTa identifikasiisaTvis; 4) radioaqtiur nivTierebaTa misaRebad.
277. fazuri anal izis CasatarebI ad saWiroa el eqtromagnituri gamosxiveba, roml is tal Ris sigrZe kristal uri nivTierebis meserSi identurobis periodebis sigrZisaa, amitom ar gamoiyeneba:
 1) rentgenis sxivebi; 2) neitronebi; 3) el eqtronebi; 4) xil ul i TeTri gamosxiveba.
278. rentgenis sxivebis registracia ar xorciel deba:
 1) vizual urad; 2) fotografiul ad; 3) qimiuri metodiT; 4) ionizaciis unaris gamoyenebiT.
279. vul f-bregis gantol ebaa:
 1) $2\sin\theta = d\lambda$; 2) $2d \sin\theta = nv$; 3) $2d \cos\theta > n\lambda$; 4) $2d \sin\theta = n\lambda$.
 (n _arekvl is rigia, θ _arekvl is kuTxe; λ _tal Ris sigrZe; v _sixSire;
 d _atomur sibrtyeobs Soris manZil i).
280. rentgenis sxivebis xazovani gamosxiveba damokiidebul i aris:
 1) mil akis muSaobis rejimze; 2) modebul Zabvaze; 3) anodur denze; 4) anodis nivTierebaze.
281. rentgenis sxivebis uwyeti gamosxiveba damokiidebul i ar aris:
 1) mil akis muSaobis rejimze; 2) modebul Zabvaze; 3) anodis nivTierebaze; 4) anodur denze.
282. romel i mosazrebaa mcdari?
 1) rentgenis sxivebis uwyeti gamosxiveba anodis nivTierebazea damokiidebul i;

- 2) nebismieri el eqtromagnituri tal Ris difraqcia SeIZI eba movaxdinoT meserze, roml is identurobis periodi am tal Ris sigrZis rigisa;
- 3) difraqtometrebi avtomaturad iZI evian arekvil is kuTxis mniSvnel obeks difraqtogramis saxiT;
- 4) arekvil is kuTxis fotomeTodiT gansazRvrisas miRebul debaigramaze refl eqsebi rkal ebis saxiTaa mocemul i da saWiroa ganisazRvros simetriul rkal ebs Soris manzil i.

283. rentgenis sxivebisatvis mcdari mosazrebaa:

- 1) moqmedebs fotofirze; 2) iwevs airebis ionizacias;
- 3) aqvs cocxal organizmze fiziol ogiuri moqmedebis unari;
- 4) xil ul i sxivebisgan gansxvavebit aqvs mcire tal Ris sixSire.

284. rentgenis sxivebisatvis mcdari mosazrebaa:

- 1) el eqtromagnituri tal Rebia; 2) aqvs ganWol vis susti unari;
- 3) vrcel deba sworxazovnad; 4) Tval iT ar aRiqmeba.

285. mcdari mosazrebaa, rom sakvl evi obieqtis rentgenografiul i Seswavl isaTvis aucil ebel ia:

- 1) rentgenis sxivebi; 2) rentgenis sxivebis urTierTqmedeba sakvl ev obieqtTan;
- 3) rentgenis sxivebis urTierTqmedeba anodis nivTierebasTan;
- 4) difraqciis Sedegad miRebul i informaciis registrireba.

286. rentgenis mil akebi daniSnul ebis mixedviT ar arsebobs:

- 1) nivTierebis ganWol visaTvis (defeqtoskopia); 2) rentgenostrukturul i;
- 3) samecino-diagnostikuri; 4) samecino-Terapiul i daniSnul ebis.

287. xsnarebisatvis mcdaria mosazreba:

- 1) xsnarebi erT- an mraval komponentiani sistemebis kerzo magal iTia;
- 2) gaxsna rTul i fizikur-qimiuri procesia;
- 3) nawil akis zoma xsnarebis Tvisebabis ganmsazRvrel i mniSvnel ovani faktoria.
- 4) xsnaris warmoqmnis Termodynamikuri pirobaa gibsis energiis Semcireba,

288. xsnarSi komponentebs Soris adgil i ar aqvs Semdegi tipis urTierTqmedebas:

- 1) ion-dipol urs; 2) dipol -dipol urs;
- 3) kompl eqswarmoqmnas; 4) koval enturi bmebis warmoqmnas.

289. mol ekul uri kristal uri struqturis mqone myari nivTierebebis an susti

mol ekul aTaSorisi bmebis mqone siTxeebis gaxsnis procesi egzoTermul ia, radgan:

- 1) $|\Delta H_{kr.mesr.}| > |\Delta H_{sol.v.}|$; 2) $|\Delta H_{kr.mesr.}| < |\Delta H_{sol.v.}|$;
- 3) $\Delta H_{kr.mesr.} = 0$; 4) $\Delta H_{sol.v.} = 0$.

290. airebis gaxsnis procesi egzoTermul ia, radgan:

- 1) $|\Delta H_{kr.mesr.}| > |\Delta H_{sol.v.}|$; 2) $|\Delta H_{kr.mesr.}| < |\Delta H_{sol.v.}|$;
- 3) $\Delta H_{kr.mesr.} = 0$; 4) $\Delta H_{sol.v.} = 0$.

291. rogor icvl eba enTal pia da entropia siTxeebSi myari da Txevadi nivTierebebis gaxsnisas?

- 1) enTal pia SeIZI eba Semcirdes an gai zardos, entropia mcirdeba;
- 2) enTal pia izrdeba, entropia izrdeba;
- 3) enTal pia SeIZI eba Semcirdes an gai zardos, entropia izrdeba;
- 4) enTal pia SeIZI eba Semcirdes an gai zardos, entropia ar icvl eba.

292. rogor icvl eba enTal pia da entropia airebis siTxeebSi gaxsnisas?

- 1) enTal pia mcirdeba, entropia mcirdeba; 2) enTal pia mcirdeba, entropia izrdeba;
- 3) enTal pia izrdeba, entropia mcirdeba; 4) enTal pia izrdeba, entropia izrdeba.

293. qvemoT CamoTvi il idan romel i mosazrebaa mcdari xsnarebisatvis?

- 1) Termodynamikuri Tval sazrisiT gaxsna TviTmidinare procesia;
- 2) xsnaris warmoqmnis Termodynamikuri pirobaa gibsis energiis Semcireba;
- 3) gibsis Tavisufal i energia maqsimal urad mcirdeba da entropia maqsimal urad izrdeba ideal uri ganzavebul i xsnarebis warmoqmnas;

- 4) xsnaris warmoqmnis enTal pia aris gaxsnis Tanmxl ebi yvel a (endo- da egzoTermul i) procesis enTal piebis j ami.
294. Tu gaxsnis procesi endoTermul ad mmdinareobs, dacul i unda iyos piroba:
- 1) $|\Delta S| = |\Delta H|$; 2) $|\Delta S| > |\Delta H|$; 3) $|\Delta S| < |\Delta H|$;
 - 4) piroba ar iTval iswinebs ΔS da ΔH -is absol utur mniSvnel obebs.
295. myari nivTierebis gaxsnisas enTal piis cvl il ebis niSani ganisazRvreba kristal uri mesris daSi isa da warmoqmnil i struqturul i erTeul ebis sol vataciis (hidrataciis) energiata al gebrul i j amiT: $H_{gaxs} = H_{kr.mesr.} + H_{sol.v.}$, sadac:
- 1) $H_{kr.mesr.} > 0$, $H_{sol.v.} < 0$; 2) $H_{kr.mesr.} > 0$, $H_{sol.v.} > 0$;
 - 3) $H_{kr.mesr.} < 0$, $H_{sol.v.} < 0$; 4) $H_{kr.mesr.} < 0$, $H_{sol.v.} > 0$.
296. xsnaris warmoqmnis mol ekul ur – kinetikuri pirobaa:
- 1) gibsis energiis Semcireba; 2) osmosuri wneva;
 - 3) gasaxsnel i nivTierebis nawil akebis difuziis procesi; 4) entropiis gazrda.
297. Termodinamikur wonasworobaSi myofi naj eri xsnarisaTvis:
- 1) $\Delta G=0$; 2) $\Delta G>0$; 3) $\Delta G<0$; 4) $\Delta G=\text{const.}$
298. ori ideal uri (A da B) airis Serevisas gibsis Tavisufal i energiis cvl il eba ($\Delta G_{\text{Ser.}}$) Semdegnai rad gamoiTvl eba:
- 1) $RN \ln A + RN(1-A)\ln(1-A)$; 2) $RT \ln A + RT(1-A)\ln(1-A)$;
 - 3) $RTN \ln A + RTN(1-A)\ln(1-A)$; 4) $-RTN \ln A - RTN(1-A)\ln(1-A)$.
- sadac A da $1-A$ airTa mol uri wil ebia, N_ nivTierebis raodenoba.
299. ori ideal uri (A da B) airis Serevisas entropiis cvl il eba ($\Delta S_{\text{Ser.}}$) Semdegnai rad gamoiTvl eba:
- 1) $RN \ln A + RN(1-A)\ln(1-A)$; 2) $-RN \ln A - RN(1-A)\ln(1-A)$;
 - 3) $RTN \ln A + RTN(1-A)\ln(1-A)$; 4) $-RTN \ln A - RTN(1-A)\ln(1-A)$.
- sadac A da $1-A$ airTa mol uri wil ebia, N_ nivTierebis raodenoba.
300. ori ideal uri (A da B) airis Serevisas enTal piis cvl il eba ($\Delta H_{\text{Ser.}}$) tol ia:
- 1) $RN \ln A + RN(1-A)\ln(1-A)$; 2) >0 ; 3) $=0$; 4) <0 .
- sadac A da $1-A$ airTa mol uri wil ebia, N_ nivTierebis raodenoba.
301. ori ideal uri (A da B) airis Serevisas mocol obis cvl il eba ($\Delta V_{\text{Ser.}}$) tol ia:
- 1) $RN \ln A + RN(1-A)\ln(1-A)$; 2) >0 ; 3) $=0$; 4) <0 .
- sadac A da $1-A$ airTa mol uri wil ebia, N_ nivTierebis raodenoba.
302. xsnari ideal uri ar aris, Tu:
- 1) urTierTqmedebis Zal ebi erTnairia erTi da imave da sxvadasxva mol ekul ebs Soris;
 - 2) komponentebis Serevisas siTbo ar gamoiyofa da ar STainTqmeba;
 - 3) henris koeficienti sufta komponentis orTql is wnevis tol i ar aris: $K_B = P_B^0$;
 - 4) komponentebis Serevisas mocol obis cvl il eba ar xdeba.
303. qvemoT CamoTvl il idan romel i mosazrebaa mcdari xsnarebisaTvis?
- 1) gaxsnis procesi TviTmmdinarea naj eri xsnaris warmoqmnade;
 - 2) naj er xsnarSi myardeba wonasworoba, roml is drosac gasaxsnel i nivTierebis qimiuri potencial i (μ) wonasworul fazebsi tol ia.
 - 3) ideal uri xsnaris warmoqmnas mxedvel obaSi ar Rebul oben siTbur cvl il ebebs ($\Delta H=0$), mxedvel obaSi miReba mocol obiTl cvl il eba;
 - 4) mudmiv temperaturaze gansazRvrul i mocol obis siTxeSi gaxsnill i airis raodenoba misi parcial uri wnevis pirdapirproporsciul ia.
304. ideal uri xsnaris warmoqmna ar ganixil eba, rogorc:
- 1) komponentebis fizikuri Sereva, 2) procesi, romel sac Tan ar axl avs qimiuri urTierTqmedeba; 3) procesi, romel sac Tan ar axl avs siTburi efekti;
 - 4) procesi, romel sac Tan axl avs gibsis Tavisufal i energiis cvl il eba.

305. idealuri xsnaris warmoqma gani xil eba, rogorc procesi, romel sac Tan axl avs:

- 1) qimiuri urTierTqmedeba; 2) si Tburi efqti;
- 3) entropiis cvl il eba; 4) mocol obis cvl il eba.

306. zRvrul ad ganzavebul xsnarebSi gamxsnel i emorciil eba kanons:

- 1) raul is; 2) henris; 3) raul is da henris; 4) arc erTs.

307. zRvrul ad ganzavebul xsnarebSi gaxsnil i nivTiereba emorciil eba kanons:

- 1) raul is; 2) henris; 3) raul is da henris; 4) arc erTs.

308. romel ia mcdari zRvrul ad ganzavebul i xsnarebisaTvis?

- 1) gaxsnil i nivTierebis koncentracia 0,005 mol i/ekv.l -ze nakl ebia;
- 2) gaxsnil i nivTierebis parcial uri wneva gamoiTvl eba henris kanoniT: $P_B = K_B$ B;
- 3) $V_{Ser} = 0$.

4) nebismieri komponentis koncentraciis cvl il eba xsnarSi xsnaris zemoT orTql Si misi parcial uri wnevis proporciiul cvl il ebias iwvevs.

309. gantol eba, romel ic erTmaneTTan akavSirebs A da B komponentebis raodenobebs airad fazasa

(n') da xsnarSi (n), Semdegi saxiT Caiwereba:

$$1) \frac{n_A^1}{n_B^1} = \frac{n_B P_A^0}{n_A P_B^0}; \quad 2) \frac{n_A^1}{n_B^1} = \frac{n_B P_B^0}{n_A P_A^0}; \quad 3) \frac{n_A^1}{n_B^1} = \frac{n_A P_A^0}{n_B P_B^0}; \quad 4) \frac{n_A^1}{n_B^1} = \frac{n_A P_B^0}{n_B P_A^0}.$$

310. qvemoT CamoTvl il idan romel i mosazrebaa mcdari xsnarebisaTvis?

- 1) xsnarebis umravl esoba ar emorciil eba raul is kanons; maT realuri xsnarebi ewodeba;
- 2) idealuria xsnari, warmoqmnii komponentebisagan, romel Ta erTnair da gansxvavebul mol ekul aTa Soris urTierTqmedebis Zal ebi erTnairia;
- 3) idealur xsnarSi komponentebi mcired gansxvavdeba zomiT;
- 4) gamxsnel is parcialuri wneva gamoiTvl eba henris kanoniT.

311. raul is kanonidan gadaxras dadebiTi ewodeba, Tu xsnaris svedasxva koncentraciebis xsnaris zemoT orTql is wneva:

- 1) metia, vidre raul is kanoniT Teoriul ad gaTvl il i;
- 2) nakl ebia, vidre raul is kanoniT Teoriul ad gaTvl il i;
- 3) koncentraciaze ar aris damokidebul i;
- 4) nakl ebia, vidre henris kanoniT Teoriul ad gaTvl il i.

312. raul is kanonidan dadebiTi gadaxra gvaqvs im SemTxvevaSi, Tu:

- 1) urTierTqmedeba erTi nivTierebis mol ekul ebs Soris ufro sustia, vidre svedasxva nivTierebis (xsnaris komponentebis) mol ekul ebs Soris;
- 2) urTierTqmedeba erTi nivTierebis mol ekul ebs Soris ufro Zi ieria, vidre svedasxva nivTierebis mol ekul ebs Soris;
- 3) svedasxva nivTierebis mol ekul ebs Soris warmoqneba wyal baduri bmebi;
- 4) maRal ia nivTierebis sol vataciis xarisxi.

313. raul is kanonidan gadaxras uaryofiTi ewodeba, Tu xsnaris svedasxva koncentraciebis xsnaris zemoT orTql is wneva:

- 1) metia, vidre raul is kanoniT Teoriul ad gaTvl il i;
- 2) nakl ebia, vidre raul is kanoniT Teoriul ad gaTvl il i;
- 3) koncentraciaze ar aris damokidebul i;
- 4) metia, vidre henris kanoniT Teoriul ad gaTvl il i.

314. raul is kanonidan uaryofiTi gadaxra gvaqvs im SemTxvevaSi, Tu:

- 1) maRal ia nivTierebis sol vataciis xarisxi;
- 2) urTierTqmedeba erTi nivTierebis mol ekul ebs Soris ufro Zi ieria, vidre svedasxva nivTierebis mol ekul ebs Soris;
- 3) svedasxva nivTierebis mol ekul ebs Soris ar warmoqneba wyal baduri bmebi;

- 4) xsnaris komponentebs Soris urTierTqmedeba erTi da imave nivTierebis mol ekul ebs Soris urTierTqmedebis tol ia.
315. raul is kanonidan uaryofiTi gadaxris SemTxvevaSi xsnaris duRil is temperatura idealuri xsnaris duRil is temperaturasTan SedarebiT:
 1) nakl ebia; 2) metia; 3) igivea; 4) damokidebul ebaSi kanonzomiereba ar SeiniSneba.
316. raul is kanonidan dadebiTi gadaxris SemTxvevaSi xsnaris duRil is temperatura idealuri xsnaris duRil is temperaturasTan SedarebiT:
 1) nakl ebia; 2) metia; 3) igivea; 4) damokidebul ebaSi kanonzomiereba ar SeiniSneba.
317. romel i mtkicebaa mcdari xsnarebisaTvis?
 1) konoval ovis I kanoniT xsnaris zemoT orTql is wneva izrdeba xsnarSi im komponentis koncentraciis zrdasTanNerTad, roml is Semcvel oba orTql Si nakl ebia, vidre siTxesi;
 2) konoval ovis II kanoniT saerTo wnevis mrudze maqsimumi Seesabameba duRil is temperaturis minimums;
 3) konoval ovis II kanoniT saerTo wnevis mrudze eqstremumi xsnarisa da misi naj eri orTql is iseT wonasworobas asaxavs, roml is drosac orive fazis Sedgenil oba erTnairia;
 4) azeotropul i narevi duRs mudmiv temperaturaze Sedgenil obis cvl il ebis gareSe.
318. romel i mtkicebaa araswori xsnarebisaTvis?
 1) azeotropul i narevi fraqciul i gamoxdit ar iyofa;
 2) xsnarisa da orTql is Sedgenil obebs Soris damokidebul ebis gamomsaxvel mrudebs konoval ovis mrudebi ewodeba;
 3) azeotropul narevs yovel Tvis duRil is maqsimal uri temperatura aqvs;
 4) evteqtika warmoadgens ori an meti nivTierebis narevs minimal uri dnobis temperaturiT.
319. xsnaris zemoT orTql is j amuri wneva komponentebis parcial uri wnevebis j amis tol ia. es aris kanoni:
 1) raul is; 2) henris; 3) dal tonis; 4) seCenovis.
320. mudmiv temperaturaze airad fazaSi nivTierebis parcial uri wneva xsnarSi misi mol uri wil is proporcional ia. es aris kanoni:
 1) raul is; 2) konoval ovis; 3) dal tonis; 4) seCenovis.
321. romel i mtkicebaa araswori real uri xsnarebisaTvis?
 1) SesaZI ebel ia ganxorciel des erTi komponentis parcial uri wnevisa da j amuri wnevis ideal uridan gadaxris mimarTul ebis cvl il eba;
 2) SesaZI ebel ia ganxorciel des orive komponentis parcial uri wnevisa da j amuri wnevis ideal uridan gadaxris mimarTul ebis cvl il eba;
 3) gadaxris mimarTul ebis cvl il eba SesaZI ebel ia dakavSirebul i iyos Serevisas ori konkurentul i procesis: asociatebis disociaciasa da sol vatacia-kompl eqswarmoqmnasTan;
 4) konoval ovis mrudebs ageben temperatura-Sedgenil oba ($p=const$) an temperatura-naj eri orTql is wneva ($n=const$) koordinatebSi.
322. araswori mtkicebaa, rom konoval ovis mrudebz:
 1) Cndeba eqstremumi, Tu mrudze, romel ic asaxavs raul is kanonidan dadebiT an uaryofiTi gadaxras, imave Sedgenil obisaTvis aris maqsimumi an minimumi;
 2) Cndeba eqstremumi - maqsimumi an minimumi, Tu ideal urobidan gadaxra mniSnel ovania;
 3) Cndeba eqstremumi - maqsimumi an minimumi, Tu sufTa xsnarebis orTql is wneva mkveTrad ganxavdeba erTmaneTisagan;
 4) koordinatebSi: temperatura-Sedgenil oba da naj eri orTql is wneva-Sedgenil oba eqstremumebi urTierTsapiri spiroa.
323. erTkomponentiani sistemebis mdgomareoba aRiwereba:
 1) eqstensiuri maxasiaTebi iT; 2) mol uri eqstensiuri maxasiaTebi iT;
 3) parcial uri mol uri maxasiaTebi iT; 4) qimiuri potencial iT.

324. or- da metkomponentiani sistemebis mdgomareoba aRiwereba:
- 1) eqstensiuri maxasiaTebi iT;
 - 2) mol uri eqstensiuri maxasiaTebi iT;
 - 3) parcial uri mol uri sidideebiT;
 - 4) entropiiT.
325. xsnaris (maval komponentiani sistemis) Termodinamikuri daxasiaTeba xdeba qimiuri potencial iT. imis mixedviT, ra pirobebSi warimarteba procesi, igi warmoadgens parcial ur mol ur sxvadasxva sidides. mcdaria mosazreba, rom igi SeiZI eba iyos:
- 1) koncentracia;
 - 2) enTal pia;
 - 3) Tavisufal energiia;
 - 4) Sinagan energiia.
326. gibis-diugemis gantol ebis Tanaxmad xsnaris eqstensiuri maxasiaTebel i tol ia:
- 1) TiToeul i komponentisaTvis am maxasiaTebi is parcial uri mol uri mniSnel obebis j amis;
 - 2) TiToeul i komponentisaTvis am maxasiaTebi is parcial uri mol uri mniSnel obebis sxvaobis;
 - 3) TiToeul i komponentisaTvis am maxasiaTebi is parcial uri mol uri mniSnel obis komponentis raodenobaze namravl Ta j amis;
 - 4) TiToeul i komponentisaTvis am maxasiaTebi is parcial uri mol uri mniSnel obis komponentis raodenobaze namravl Ta sxvaobis.
327. mcdaria, rom standartul i qimiuri potencial i aris standartul pirobebSi:
- 1) sistemis Tavisufal i energiis cvl il eba, gamowveul i 1 mol i nivTierebis warmogniT Tavis standartul etal onur formaSi;
 - 2) sistemis Tavisufal i energiis cvl il eba, gamowveul i 1 mol i nivTierebis gardaqgniT Tavis standartul etal onur formaSi;
 - 3) sistemis Tavisufal i energiis cvl il eba, gamowveul i 1 mol i nivTierebis erTi fazidan meoreSi gadasvl iT Tavis standartul etal onur formaSi.
 - 4) erTkomponentian sistemaSi komponentis mdgomareobis maxasiaTebel i Termodinamikuri funqcia.
328. sworia mosazreba, rom gaxsnil i nivTierebis aqtivoba aris:
- 1) nivTierebis araefturi koncentracia;
 - 2) pirobiTi mol uri wil i, roml iTac raul is gantol ebaSi mol uri wil is Secvl isas viRebT naj eri orTql is wnevis eqsperimentiT gansazRvrul mniSnel obas;
 - 3) ideal ur xsnarSi misi mol uri wil i an koncentracia, roml iTac igi avl ens imave Tvisebebs, rasac mocemul real ur xsnarSi;
 - 4) nivTierebis qimiuri potencial ebis sxvaoba standartul mdgomareobasa da aRniSnul fazaSi (xsnarSi).
329. arasworia mosazreba, rom gaxsnil i nivTierebis aqtivoba aris:
- 1) pirobiTi mol uri wil i, roml iTac raul is gantol ebaSi mol uri wil is Secvl isas viRebT naj eri orTql is wnevis eqsperimentiT gansazRvrul mniSnel obas;
 - 2) pirobiTi mol uri wil i, roml iTac henris gantol ebaSi mol uri wil is Secvl isas viRebT naj eri orTql is wnevis eqsperimentiT gansazRvrul mniSnel obas;
 - 3) ideal ur xsnarSi misi mol uri wil i an koncentracia, roml iTac igi avl ens imave Tvisebebs, rasac mocemul real ur xsnarSi;
 - 4) sidide, damokidebul i nivTierebis qimiuri potencial ebis sxvaobaze xsnarsa da standartul mdgomareobaSi.
330. sworia mosazreba, rom gamxnel is aqtivoba aris:
- 1) ideal uri xsnaridan real uris gadaxris zoma;
 - 2) ideal ur xsnarSi misi mol uri wil i an koncentracia, roml iTac igi avl ens imave Tvisebebs, rasac mocemul real ur xsnarSi;
 - 3) pirobiTi mol uri wil i, roml iTac henris gantol ebaSi mol uri wil is Secvl isas viRebT naj eri orTql is wnevis eqsperimentiT gansazRvrul mniSnel obas;
 - 4) gamxnel is qimiuri potencial ebis sxvaoba standartul mdgomareobasa da aRniSnul fazaSi (xsnarSi).
331. arasworia mosazreba, rom aqtivobis koeficienti aris:
- 1) anal izuri koncentraciidan aqtivobis gadaxris zoma;

- 2) idealuri xsnaridan real uris gadaxris zoma;
 3) sidide, romel ic gamoiTvl eba komponentebis eqsperimentiT gansazRvrul i parcialuri naj eri orTql is wnevis mniSvnel obebis raul is da henris kanonidan gadaxris safuzvel ze;
 4) pirobiti moluri wil i, roml iTac raul is da henris gantol ebetsi moluri wil is Secvl isas viRebt naj eri orTql is wnevis eqsperimentiT gansazRvrul mniSvnel obas.

332. romel i xsnaris zemoT iqneba naj eri orTql is wneva (erTsa da imave temperaturaze) minimaluri?

- 1) 1 mol i/kg NiSO4-is; 2) 1 mol i/kg glukoza;
 3) 1 mol i/kg Na2CO3-is; 4) 1 mol i/kg Al2(SO4)3-is.

333. romel i xsnaris zemoT iqneba naj eri orTql is wneva (erTsa da imave temperaturaze) maqsimaluri?

- 1) 1 mol i/kg NiSO4-is; 2) 1 mol i/kg glukoza;
 3) 1 mol i/kg Na2CO3-is; 4) 1 mol i/kg Al2(SO4)3-is.

334. xsnarebis kol igaturi Tvisebebi damokidebul ia gaxsnil i nivTierebis nawil akTa:

- 1) bunebaze; 2) masaze; 3) raodenobaze; 4) moclub obaze.

335. xsnarebis kol igaturi Tvisebebi damokidebul i araris gaxsnil i nivTierebis:

- 1) mol ur wil ze; 2) mol ur koncentraciae; 3) mol al ur koncentraciae; 4) bunebaze.

336. xsnarebis romel i kol igaturi Tviseba aris ZiriTadi?

- 1) xsnaris zemoT gamxsnel is naj eri orTql is wnevis daweva sufta gamxsnel is naj eri orTql is wnevasTan SedarebiT;
 2) xsnaris duRil is temperaturis gazrda sufta gamxsnel is imave parametrebTan SedarebiT;
 3) I Robis temperaturis Semcireba sufta gamxsnel is imave parametrebTan SedarebiT;
 4) osmosuri wnevis arseboba.

337. qvemoT CamoTvl il idan romel i mosazrebaa mcdari xsnarebisaTvis?

- 1) orTql is wneva asaxavs xsnaris miswrafebas gadavides ufro saal baTo (meti entropiiT) mdgomareobaSi nakl ebad mowesrigebul i airadi fazis warmoqmnit;
 2) xsnarebis kol igaturi Tvisebebi vi indeba ganzavebul xsnarebSi, roca gaxsnil i nivTierebis nawil akebs Soris urTierTqmedeba SeiZI eba ugul vebel vyoT;
 3) gamxsnel Si nivTierebis gaxsnisas sistemis entropia izrdeba, ris gamoc airad fazaSi gadasul i mol ekul ebis ricxvi mcirdeba;
 4) gaxsnil i nivTierebis nawil akebis Tanamyofobias xsnaris zemoT gamxsnel is naj eri orTql is wneva izrdeba.

338. raul is gantol ebis saxe araris:

$$1) \frac{P_1^0 - P}{P_1^0} = \chi_2; \quad 2) P_1 = P_1^0 \cdot \chi_1; \quad 3) \frac{P_1^0 - P}{P_1^0} = K\chi_2; \quad 4) \frac{P_1^0 - P}{P_1^0} = \frac{mM_1}{1000}.$$

sadac, χ_1 da χ_2 , Sesabamisad, gamxsnel is da gaxsnil i nivTierebis moluri wil ia, xol o P_1^0 da P gamxsnel is da xsnaris zemoT naj eri orTql is wneva.

339. xsnarebis kol igaturi Tvisebebis daxasiaTebisas sworia:

- 1) mudmivi temperaturis dros xsnaris zemoT gamxsnel is naj eri orTql is wnevis fardobiTi daweva gaxsnil i araqrol adi nivTierebis masis tol ia;
 2) krioskopul i da ebil ioskopuri mudmivebi damokidebul ia mxol od gamxsnel is Tvisebebze;
 3) sufta gamxsnel Tan SedarebiT xsnaris duRil is temperaturis aweva da gayinviz temperaturis daweva gaxsnil i nivTierebis masis proporcional ia;
 4) nivTierebis moluri masis gamoTvl is metods, gayinviz temperaturis dawevi mniSvnel obis gansazRvriT, ebil ioskopuri metodi ewodeba.

340. ebil ioskopuri da krioskopul i mudmivebis sidide damokidebul ia:

- 1) gamxsnel is bunebaze; 2) gaxsnil i nivTierebis bunebaze;
 3) gaxsnil i nivTierebis molur masaze; 4) gaxsnil i nivTierebis mol al ur koncentraciae.

341. krioskopul i mudmivas mniSnel oba damokidebul i ar aris:
 1) gamxnel is gayinvis temperaturaze; 2) gamxnel is I Robis mol ur siTboze;
 3) gaxsnil i nivTierebis mol al ur koncentraciaze; 4) gamxnel is mol ur masaze;
342. ebul ioskopuri mudmivas mniSnel oba damokidebul i ar aris:
 1) gamxnel is duRil is temperaturaze; 2) gamxnel is duRil is mol ur siTboze;
 3) gamxnel is mol ur masaze; 4) gaxsnil i nivTierebis masaze.
343. sufTa gamxnel Tan SedarebiT xsnaris duRil is temperaturis aweva damokidebul ia:
 1) gaxsnil i nivTierebis bunebaze; 2) gaxsnil i nivTierebis masaze;
 3) gaxsnil i nivTierebis mol al ur koncentraciaze; 4) xsnaris moclub obaze.
344. sufTa gamxnel Tan SedarebiT xsnaris gayinvis temperaturis daweva damokidebul i ar aris:
 1) gaxsnil i nivTierebis bunebaze; 2) gamxnel is bunebaze;
 3) gaxsnil i nivTierebis mol al ur koncentraciaze; 4) gamxnel is I Robis mol ur siTboze.
345. romel i formul a gamosaxavs krioskopul i mudmivas mniSnel obas?
- $$1) -\frac{RT_0^2 M_2}{\Delta H 1000}; \quad 2) \frac{RT_0^2 M_1}{\Delta H 1000}; \quad 3) -\frac{RT_0^2 M_1}{\Delta H 1000}; \quad 4) \frac{RT_0^2 M_2}{\Delta H 1000}.$$
- sadac M_1 da M_2 , Sesabamisad, gamxnel isa da gaxsnil i nivTierebis mol uri masebia, xol o ΔH – I Robis mol uri siTbo.
346. romel i formul a gamosaxavs ebul ioskopul i mudmivas mniSnel obas?
- $$1) -\frac{RT_0^2 M_2}{\Delta H 1000}; \quad 2) \frac{RT_0^2 M_1}{\Delta H 1000}; \quad 3) -\frac{RT_0^2 M_1}{\Delta H 1000}; \quad 4) \frac{RT_0^2 M_2}{\Delta H 1000}.$$
- sadac M_1 da M_2 , Sesabamisad, gamxnel isa da gaxsnil i nivTierebis mol uri masebia, xol o ΔH – duRil is mol uri siTbo.
347. erTnairi mol al uri koncentraciis (mol i/kg) dros romel i nivTierebis xsnari gaiyineba yvel aze dabat temperaturaze?
 1) Na_2SO_4 -is; 2) CuSO_4 -is; 3) eTil engl ikol is; 4) FeCl_3 -is.
348. erTnairi mol al uri koncentraciis (mol i/kg) dros romel i nivTierebis xsnari gaiyineba SedarebiT maRaL temperaturaze?
 1) Na_2SO_4 -is; 2) CuSO_4 -is; 3) eTil engl ikol is; 4) FeCl_3 -is.
349. erTnairi mol al uri koncentraciis (mol i/kg) dros romel i nivTierebis xsnari duRs yvel aze maRaL temperaturaze?
 1) TuTiis ql oridis; 2) al uminis ql oridis;
 3) magnesiumis ql oridis; 4) sodiumis ql oridis.
350. erTnairi mol al uri koncentraciis (mol i/kg) dros romel i nivTierebis xsnari duRs SedarebiT dabat temperaturaze?
 1) spil enZis ql oridis; 2) al uminis ql oridis;
 3) magnesiumis ql oridis; 4) kaliumis ql oridis.
351. qvemoT CamoTvl il idan, 0,01 mol i romel i nivTierebis 1 l wyal Si gaxsna axdens miRebul i xsnaris kol igatur Tvisebebze maqsimal ur gavl enas?
 1) $\text{Fe}_2(\text{SO}_4)_3$; 2) $\text{K}_3[\text{Fe}(\text{CN})_6]$; 3) NaCl ; 4) K_2SO_4 -is.
352. qvemoT CamoTvl il idan, 0,01 mol i romel i nivTierebis 1 l wyal Si gaxsna axdens miRebul i xsnaris kol igatur Tvisebebze minimal ur gavl enas?
 1) $\text{Fe}_2(\text{SO}_4)_3$; 2) $\text{K}_3[\text{Fe}(\text{CN})_6]$; 3) CuSO_4 ; 4) K_2SO_4 -is.
353. gamoiangariSeT Sardovanas 0,1 mol i/kg koncentraciis wyal xsnaris gayinvis temperatura ($k_{\text{kr}}(\text{H}_2\text{O})=1,86$).
 1) $-1,86^\circ$; 2) $+1,86^\circ$; 3) $+0,186^\circ$; 4) $-0,186^\circ$.
354. gamoiangariSeT Sardovanas 10 mol i/kg koncentraciis wyal xsnaris gayinvis temperatura ($k_{\text{kr}}(\text{H}_2\text{O})=1,86$).
 1) $-1,86^\circ$; 2) $-18,6^\circ$; 3) $+1,86^\circ$; 4) $-0,186^\circ$.

355. gamoiangariSeT gl ukozas 1 mol i/kg koncentraciis wyal xsnaris duRil is temperatura ($k_{eb}(H_2O)=0,52$).

- 1) 0,52⁰; 2) 100,52⁰; 3) 105,2⁰; 4) 52⁰.

356. gamoiangariSeT gl ukozas 10 mol i/kg koncentraciis wyal xsnaris duRil is temperatura ($k_{eb}(H_2O)=0,52$).

- 1) 0,52⁰; 2) 100,52⁰; 3) 105,2⁰; 4) 52⁰.

357. arasworia, rom osmosi aris:

- 1) naxevradsSeRwevadi membranis gavl iT gamxnel is masagadacema;
- 2) gamxnel is upiratesi gadasvl a xsnaridan sufta gamxnel Si;
- 3) cal mxrivi difuziis movl ena;
- 4) naxevradsSeRwevadi membranis orive mxares gamxnel is qimiuri potencial is gansxvabebis Sedegi.

358. arasworia, rom osmosuri wneva:

- 1) gaxsnil i nivTierebis mol ekul ebis membranaze daj axebis Sedegad miRebul i wneva;
- 2) is Warbi wneva, roml is xsnarze moqmedebi Tac masSi gamxnel is upiratesi gadatana wydeba;
- 3) ricxobrivad tol ia im wnevisa, romel sac warmoqmnida gaxsnill i nivTiereba, imave temperaturaze xsnaris mocup obis tol mocup obas ideal uri airis saxiT rom ikavebdes;
- 4) naxevradsSeRwevadi membranis orive nawil s Soris hidrostatikur wnevaTa sxvaobis tol ia.

359. osmosuri wnevis gamosaTvl el i romel i formul aa araswori?

$$1) \pi=cRT; \quad 2) \pi V=nRT; \quad 3) \pi=\frac{c}{RT}; \quad 4) \pi=\frac{C}{M_2}RT,$$

sadac, c xsnaris mol uri koncentraciaa, n - gaxsnill i nivTierebis raodenobaa,

C masuri koncentraciaa ($C = \frac{g}{V}$ g/l), M₂-gaxsnill i nivTierebis mol uri masa.

360. romel i movl ena ar aris dakavSirebul i osmosuri wnevis arsebolasTan?

- 1) I izisi; 2) hemol izi; 3) hidrol izi; 4) pl azmol izi.

361. romel faqtorza damokidebul i osmosuri wneva?

- 1) mocup obis erTeul Si gaxsnill i nivTierebis masaze;
- 2) mocup obis erTeul Si gaxsnill i nivTierebis nawil akTa mocup obaze;
- 3) gaxsnill i nivTierebis bunebaze; 4) temperaturaze.

362. osmosi gamowveul ia:

- 1) mocup obis sxvaobiT; 2) sufta gamxnel isa da xsnarSi arsebul i gamxnel is el eqtroqimiuri potencial ebis sxvaobiT;
- 3) wnevis gradientiT; 4) sufta gamxnel isa da xsnarSi arsebul i gamxnel is qimiuri potencial ebis sxvaobiT.

363. xsnarebs ewodeba izotonuri, Tu maT aqvT:

- 1) erTnairi ionuri Zal a; 2) erTnairi masuri (g/l) koncentracia;
- 3) gaxsnill i nivTierebis erTnairi mol uri wil i; 4) erTnairi osmosuri wneva.

364. xsnaris osmol uri koncentracia dakavSirebul ia mis mol ur koncentraciasTan:

- 1) bol cmanis mudmivaTi; 2) difuziis koeficientiT;
- 3) izotonuri koeficientiT; 4) ekvival entobis faqtoriT.

365. osmol uri koncentracia gani sazRvreba kinetikurad aqturi nawil akebis:

- 1) j amuri masiT 1 l xsnarSi; 2) j amuri masiT 1 l gamxnel Si;
- 3) j amuri raodenobiT 1 l xsnarSi; 4) j amuri raodenobiT 1 l gamxnel Si.

366. nivTierebis mol uri masis gamoTvl is metods gayinvis temperaturis daweviSni obis gansazRvriT ewodeba:

- 1) krioskopia; 2) ebul ioskopia; 3) kal orimetria; 4) gravimetria.EB

367. nivTierebis mol uri masis gamoTvl is meTods duRil is temperaturis awevis mniSvnel obis gansazRvrIT ewodeba:
 1) krioskopia; 2) ebul ioskopia; 3) kal orimetria; 4) gravimetria.EB
368. xsnaris osmosuri wnevis Sedarebisas standartad aRebul i xsnaris osmosuri wnevis mniSvnel obasTan, xsnari ar SeiZI eba aRmoCndes:
 1) izotonuri; 2) hipertonul i; 3) hipotonuri; 4) atonuri.
369. xsnarebs, romel Ta osmosuri wneva standartad aRebul i xsnaris osmosuri wnevis tol ia, ewodeba: 1) izotonuri; 2) hipertonul i; 3) hipotonuri; 4) atonuri.
370. xsnarebs, romel Ta osmosuri wneva standartad aRebul i xsnaris osmosur wnevaze maRal ia, ewodeba: 1) izotonuri; 2) hipertonul i; 3) hipotonuri; 4) atonuri.
371. xsnarebs, romel Ta osmosuri wneva standartad aRebul i xsnaris osmosur wnevaze dabal ia, ewodeba: 1) izotonuri; 2) hipertonul i; 3) hipotonuri; 4) atonuri.
372. adamianis sisxl is j amuri osmosuri wneva 37°C -ze Seadgens:
 1) ~700 kpa-s; 2) ~780 kpa-s; 3) ~101,325 kpa-s; 4) $\sim 10^5$ kpa-s.
373. NaCl-is wyal xsnaris koncentracia, romel ic adamianis sisxl is j amuri osmosuri wnevis izotonuria, aris:
 1) 0,5 mol i/l ; 2) 0,15 mol i/l ; 3) 0,5 mol i/l ; 4) 8,5%.
 sisxl i, l imfa, sxva fiziol ogiuri siTxeebi mraval i nivTierebis mol ekul ebisa da ionebis wyal xsnaria.
374. qvemoT moyvanil i mosazrebebidan arasworia:
 1) izotonuri koeficienti gviCvenebs, Tu ramdenjer aRemateba el eqtrol itTa xsnarebis kol igatiuri Tvisebebi imave mol uri koncentraciis arael eqtrol itTa xsnarebis kol igatiur Tvisebebs;
 2) sufris maril isa da Saqrис koncentrirebul xsnarebSi mokroorganizmebi ganicdis i iziss.
 3) gamxsnel is upirates gadasvl as xsnaridan suffa gamxsnel Si gareSe wnevis moqmedebiT Sebrunebul i osmosi ewodeba.
 4) Sebrunebul i osmosi gamoiyeneba wyl is darbil ebisaTvis.
375. rogor TanafardobaSia rkinis (111)-is ql oridis 1 mol i/l koncentraciis xsnaris osmosuri wneva imave mol uri koncentraciis Saqrис wyal xsnaris osmosur wnevasTan?
 1) imave mniSvnel obisaa; 2) 4-j er aRemateba; 3) 3-j er aRemateba; 4) 4-j er nakl ebia.
376. rogor TanafardobaSia rkinis (111)-is sul fatis 0,1 mol i/l koncentraciis xsnaris osmosuri wneva imave mol uri koncentraciis natriumis sul fatis wyal xsnaris osmosur wnevasTan?
 1) imave mniSvnel obisaa (1:1); 2) 3:1; 3) 5:3; 4) 5:2.
377. rogor TanafardobaSia rkinis (111)-is ql oridis 1 mol i/l koncentraciis xsnaris osmosuri wneva imave mol uri koncentraciis natriumis ql oridis wyal xsnaris osmosur wnevasTan?
 1) imave mniSvnel obisaa; (1:1); 2) 3:1; 3) 3:2; 4) 2:1.
378. romel i mosazrebaa mcdari el eqtrol itebis xsnarebisaTvis?
 1) warmodgena ionur wyvil ze ekuTvnit berums da semenCenkos.
 2) berumis parametri warmoadgens ionebs Soris manZil s ionuri wyvil is warmoqmnis SemTxvevaSi.
 3) sargebl oben kationisa an anionis aqtivobis koeficientebiT;
 4) eqsperimentiT gansazRvrul i da debai-hiukel is gantol ebit gamoTvl il i aqtivobis koeficientebis mniSvnel obebi TanxvedraSia ganzavebul i xsnarebisaTvis.
379. debai_hiukel is xsnarebis raodenobrivi TeoriiT:
 1) xsnarSi ionTa Soris arsebobs garkveul i urTierTqmdeba;
 2) gaxsnil i nivTierebis mol ekul ebs moZraobis srul i Tavisufl eba ar agvs;
 3) yovel i ioni garSemortymul ia ionuri atmosferoTi. xsnarSi ionis moZraobisas ionuri atmosfero irRveva da Tavidan iqmneba;
 4) ionuri atmosfero gavl enas ar axdens xsnaris im Tvisebebze, roml ebic koncentraciacea damokiidebul i.

380. aqtivobis koeficientisaTvis arasworia mosazreba:

- 1) \pm -is mniSnel oba SeiZl eba ganisazRvros eqsperimentul ad;
- 2) \pm -is mniSnel oba SeiZl eba ganisazRvros debai_hiukel is TeoriiT;
- 3) \pm -is safuZvel ze SeiZl eba gamoiTval os \pm usasrul o ganzavebisas;
- 4) usasrul o ganzavebisas $\pm=0$.

381. aqtivobis koeficientis koncentraciaze damoki debul ebas asaxavs debai_hiukel is xsnarebis raodenobrivi Teoria. \pm -is gamosaTvl el ad miRebul daSvebebSi ar iyo Semdegi mosazreba:

- 1) xsnari ganzavebul ia, koncentracia ar aRemateba $0,01 \text{ mol i/kg}_s$;
- 2) xsnarSi el eqtrol iti mTI ianad aris ionebad daSI il i;
- 3) ion i ionur atmosferoSi imyofeba;
- 4) xsnarSi ion gadaadgil deba ionur atmosferosTan erTad.

382. berumis parametri (ionTa Soris manZil i ionuri wyvil is warmoqnis SemTxvevaSi) ganisazRvreba TanafardobiT:

$$1) \frac{|z_+ z_-|e^2}{2\varepsilon KT}; \quad 2) -\frac{|z_+ z_-|e^2}{2\varepsilon KT}; \quad 3) \frac{|z_+ z_-|e^2}{2\varepsilon RT}; \quad 4) \frac{2\varepsilon KT}{|z_+ z_-|e^2}$$

sadac, z_+ da z_- ionTa muxtebia, e_el eqtronis absol uturi muxti, k_bol cmanis mudmiva, ε - gamxsnel is diel eqtrikul i SeRwevadoba.

383. wyal xsnarebisaTvis berumis parametri (q) iRebs mniSnel obas:

- 1) $q = 0,357 \text{ nm}$; 2) $q > 0,357 \text{ nm}$; 3) $q < 0,357 \text{ nm}$; 4) $q > 1 \text{ nm}$.

384. Tu wyal xsnarSi aris gaxsnil i nivTierebis izol irebul i ionebi, maSin ionebs Soris manZil sa (d) da berumis parametrs (q) Soris aris damoki debul eba:

- 1) $d = q = 0,357 \text{ nm}$; 2) $d > q = 0,357 \text{ nm}$; 3) $d < q = 0,357 \text{ nm}$; 4) $d > q = 1 \text{ nm}$.

385. Tu wyal xsnarSi gaxsnil i nivTierebis mol ekul ebi aradisocirebul mdgomareobaSia, maSin ionebs Soris manZil i (d) iRebs mniSnel obas:

- 1) $d = q = 0,357 \text{ nm}$; 2) $d > q = 0,357 \text{ nm}$; 3) $d < q = 0,357 \text{ nm}$; 4) $d < q = 1 \text{ nm}$.

386. romel ia debai_hiukel is gantol eba wyal xsnarebisaTvis 250°C pirobebSi?

- 1) $-\lg \gamma_{\pm} = 0,509 | z_+ z_- | \sqrt{I}$; 2) $\lg \gamma_{\pm} = 0,509 | z_+ z_- | \sqrt{I}$;
- 3) $\lg \gamma_{\pm} = -0,509 | z_+ z_- | I$; 4) $\lg \gamma_{\pm} = -0,509 | z_+ z_- | I$.

sadac, \pm saSual o aqtivobis koeficientia, I xsnarSi ionuri Zal aa, z_+ da z_- ionTa muxtebia.

387. izotonuri koeficienti gviCvenebs:

- 1) ramdenj er aRemateba arael eqtrol itTa xsnarebis kol igatiuri Tvisebebi imave mol uri koncentraciis el eqtrol itTa xsnarebis kol igatiur Tvisebebs;
- 2) ramdenj er aRemateba el eqtrol itTa xsnarebis kol igatiuri Tvisebebi imave mol uri koncentraciis arael eqtrol itTa xsnarebis kol igatiur Tvisebebs;
- 3) ionTa koncentracias standartul i wnevis pirobebSi;
- 4) ionTa koncentracias erTnairi moclubis xsnarebSi.

388. sufris maril isa da Saqrts koncentrirebui xsnarebSi mokroorganizmebi ganicdis:

- 1) I iziss; 2) hemol izs; 3) pl azmol izs; 4) hidrol izs.

389. ra rigisaa ionuri atmosferos rel aqsaciis dro $0,01 \text{ mol i/kg}$ koncentraciis xsnarisaTvis?

- 1) $10^{-7} \text{ w}-\text{is}$; 2) $10^{-5} \text{ w}-\text{is}$; 3) $10^{-9} \text{ w}-\text{is}$; 4) $10^{-2} \text{ w}-\text{is}$.

390. osmosisaTvis arasworia mosazreba:

- 1) osmosi naxevradSeRwevadi membranis orive mxares gamxsnel is qimiuri potencial ebis gansxvavebis Sedegia.
- 2) gamxsnel is upirates gadasvl as suffTa gamxsnel i dan xsnarSi gareSe wnevis moqmedebiT Sebrunebul i osmosi ewodeba.
- 3) Sebrunebul i osmosi gamoyeneba wyl is darbil ebisaTvis.
- 4) osmosi xel s uwyobs uj redisa da uj redSorisi struqturebis saWiro gawyl ianebas.

391. arasworia, rom wonasworobis dros:

- 1) naxevradSeRwevadi membranis orive mxares xsnaris koncentracia tol ia;
 2) gamxnel is nakadi wonaswordeba naxevradSeRwevadi membranis orive nawil s Soris hidrostatikur wnevaTa sxvaobiT;
 3) membranis orive mxares gamxnel is qimiuri potencial ebi tol ia;
 4) sisxl is osmosuri wneva moicavs onkotikuri wnevas, romel ic Seadgens 2,5-4,0 kpa-s.
 392. wyl isa da eTanol is orTql is wonasworul i wnevebi 25°C -ze, Sesabamisad, 0,0311 da 0,0713 atm tol ia. rogoria eTanol is wyl xsnaris zemoT orTql is wonasworul i wneva (atm), Tu igit 25% mol ur wil spirts Seicavs (xsnari ideal urad CaTval eT)?
 1) 0,1024; 2) 0,0512; 3) 0,0411; 4) 0,2048.
 393. 363K temperaturaze benzol is orTql is wneva tol ia 1,34 atm, xol o tol uol is _ 0,534 atm. rogoria tol uol is mol uri wil i xsnarSi, romel ic duRs 363 K temperaturaze da atmosferul wnevaze?
 1) 0,422; 2) 0,534; 3) 0,285; 4) 0,768.
 394. daadgineT benzol - tol uol is narevSi, romel ic duRs 100°C temperaturaze da atmosferul wnevaze, benzol is mol uri wil i orTql Si. sufTa benzol is orTql is wneva tol ia 1350 mm vercx.sv., xol o tol uol isa _ 556 atm. mm vercx.sv.
 1) 0,456; 2) 0,556; 3) 0,257; 4) 0,743.
 395. daadgineT benzol - tol uol is xsnarSi, romel ic duRs 100°C temperaturaze da atmosferul wnevaze, benzol is mol uri wil i. sufTa benzol is orTql is wneva tol ia 1350 mm vercx.sv., xol o tol uol isa _ 556 atm. mm vercx.sv.
 1) 0,456; 2) 0,556; 3) 0,257; 4) 0,743.
 396. daadgineT 6l gl icerinis da 20l wyl is SereviT miRebul i narevis kristal izaciis dawyebis temperatura. gl icerinis simkvrieva 1,26 g/sm³. ($k_{\text{kr}}(\text{H}_2\text{O})=1,86$).
 1) $-1,86^{\circ}$; 2) $-7,6^{\circ}$; 3) -6° ; 4) $-3,8^{\circ}$.
 397. 0,455g Tiroqsinis 10 g benzol Si gaxsnisas xsnaris gayinvis temperaturaa $5,14^{\circ}\text{C}$, xol o sufTa benzol i iyineba $5,44^{\circ}\text{C}$. rogoria Tiroqsinis mol uri masa (benzol is $K_{\text{kr}}=5,12$)?
 1) 536; 2) 945; 3) 776; 4) 646.
 398. ramdeni gradusiT gaizrdeba xsnaris duRil is temperatura, Tu 100 g wyl Si gavxniT 0,05 mol gl ukozas (wyl is $K_{\text{eb}}=0,52$)?
 1) $0,26^{\circ}$; 2) $0,03^{\circ}$; 3) $0,34^{\circ}$; 4) $0,68^{\circ}$.
 399. ra mniSnel obisaa dieTil is eTeris ebul ioskopuri mudmiva (K_{eb}), Tu 0,25 mol i/kg koncentraciis arael eqtrol itis eTerxsnaris duRil is temperaturis cvl il eba $0,53^{\circ}\text{C}$ -is tol ia.
 1) 2,12; 2) 0,53; 3) 0,13; 4) 3,54.
 400. 0,6 g nivTierebis (arael eqtrol itis) 25g wyl Si gaxsnisas xsnaris duRil is temperatura izrdeba $0,208^{\circ}\text{C}$ -iT. amave nivTierebis 0,3g-is gaxsnisas 20g benzol Si xsnaris duRil is temperatura $0,668^{\circ}\text{C}$ -iT izrdeba. gansazRvreT benzol is ebul ioskopuri mudmiva, Tu wyl is ebul ioskopuri mudmiva 0,52-is tol ia.
 1) 1,53; 2) 2,06; 3) 3,34; 4) 2,67.
 401. gansazRvreT 200 mg citoqrom C-s (misi mol uri masaa 12400 g/mol i) 10 sm³ wyl xsnaris osmosuri wneva, Tu membrana akavebs citoqrom C-s.
 1) 0,016 atm; 2) 0,039 atm; 3) 0,031 atm; 4) 0,078 atm.
 402. mcdaria mosazreba, rom SezRudul i xsnadobis SemTxvevaSi komponentebis urTierTxsnadoba temperaturis gazrdisas:
 1) izrdeba; 2) mcirdeba; 3) ar icvl eba;
 4) temperaturTa erT interval Si izrdeba, xol o meoreSi_mcirdeba.
 403. or Seurevad siTxeze mesame komponentis damatebit:
 1) siTxeTa urTierTxsnadoba yovel Tvis izrdeba;
 2) urTierTxsnadoba izrdeba, Tu damatebul i komponenti kargad ixsneba mxol od erT-erT siTxeSi;

- 3) urTierTxsnadoba mcirdeba, Tu damatebul i komponenti kargad ixsneba orive siTxeSi;
 4) SesaZI ebel ia homogenuri xsnaris ganSreveba.
404. arasworia mosazreba, rom dayofis koeficienti;
- 1) iZI eva narevis dayofis unaris Sefasebis saSual ebas;
 - 2) ganisazRvreba sufta siTxebis zemoT naj eri orTql is wnevebis fardobiT;
 - 3) aCvenebs komponentebis raodenobebis fardobis gansxvavebas orTql sa da Txevad fazaSi;
 - 4) real ur sistemebSi damokidebul i ar aris narevis Sedgenil obaze.
405. cnobil ia gamoxdis sami modifikacia. maT Soris ar moiazreba:
- 1) martivi (erTj eradi) gamoxda;
 - 2) fraqciul i gamoxda; 3) mSral i gamoxda; 4) reqtifikasi.
406. arasworia mosazreba, rom gamoxda (distil acia):
- 1) xorciel deba ori an ramodenime urTierTxsnadi siTxis dasacil ebl ad;
 - 2) upiratesad wneaucvl el pirobebSi mimdinareobs;
 - 3) xasiaTdeba temperaturasa da Sedgenil obas Soris arsebul i damokidebul ebiT;
 - 4) xorciel deba miT ufro srul ad, rac nakl ebia gansxvaveba sufta siTxebis zemoT naj eri orTql is wnevebs Soris.
407. urTierTxsnadi siTxebis dasacil ebl ad:
- 1) martivi gamoxdis dros orive komponenti miiReba sufta saxiT;
 - 2) martivi gamoxdis dros gamonaxadis Sedgenil oba sawysi narevis Sedgenil obas uaxl ovdeba;
 - 3) duRil isas orTql i gamidirebul ia nakl ebad aqrol adi komponentiT;
 - 4) real ur sistemebSi martivi (erTj eradi) gamoxda yvel aze optimal uri meTodia.
408. arasworia mosazreba, rom im narevebis fraqciul i gamoxdisas, romel Tac mdgomareobis diagramebze koordinatebSi: duRil is temperatura _Sedgenil oba an orTql is wneva_Sedgenil oba aqvT eqstremumi _ maqsimumi an minimumi:
- 1) miRebul i produqtebi ar gansxavdeba Cveul ebrivi fraqciul i gamoxdis kondensatebi sagan;
 - 2) sufta saxiT mxol od erT-erTi komponenti miiReba;
 - 3) gamoxdis erT-erTi produqti _ azeotropul i narevia;
 - 4) nivTierebebi srul ad iyofa.
409. urTierTxsnadi siTxebis dacil ebis romel i mosazrebaa swori?
- 1) martivi gamoxdisas ori komponentidan TiToeul i sufta saxiT miiReba;
 - 2) gamoxdas, rodesac kondensatis Segroveba temperaturis sxvadasxva interval Si xdeba, kondensacia ewodeba;
 - 3) fraqciul i gamoxdis uwyet formas, rodesac avtomaturad xdeba cal keul i fraqciebis distil acia da kondensacia, reqtifikasi ewodeba;
 - 4) fraqciul gamoxdas safuzvl ad udevs ganawil ebis kanoni; M
410. arasworia mosazreba, rom fraqciul i gamoxda:
- 1) ewodeba gamoxdas, rodesac kondensatis Segroveba temperaturis sxvadasxva interval Si xdeba;
 - 2) gamoiyeneba urTierTuxsnadi siTxebis dasacil ebl ad;
 - 3) maval stadiani procesia;
 - 4) ufro efekturi procesia, vidre martivi gamoxda.
411. temperaturis garkveul interval Si Segrovebul kondensats ewodeba:
- 1) fl egma; 2) fraqcia; 3) komponenti; 4) Camonadeni.
412. urTierTuxsnadi siTxebis dasacil ebl ad gamoiyeneba;
- 1) martivi (erTj eradi) gamoxda; 2) fraqciul i gamoxda;
 - 3) wyl is orTql iT nivTierebis gamoxda; 4) reqtifikasi.
413. uwyet fraqciul gamoxdas ewodeba:
- 1) reqtifikasi; 2) eqstrafraqcia; 3) kondensacia; 4) distil acia.
414. urTierTuxsnadi siTxebisatvis arasworia:
- 1) TiToeul i komponentis wneva sufta komponentis wnevis (PP_1^0 da P_2^0) tol ia;

- 2) narevi aduRdeba, roca orive komponentis orTql is saerTo wneva $P(P_1^0 + P_2^0)$ gare wnevas gautol deba.
- 3) narevis duRil is temperatura TiToeul i komponentis duRil is temperaturaze maRaI ia;
- 4) wyl is orTql iT organul i siTxeebis gamoxdis temperatura 100^0C -ze nakl ebia.
415. organul i nivTierebis gasufTavebis miznIT igi gamoxades wyl is orTql iT $98,6^0\text{C}$ da $101,325$ kpa wnevis pirobebSi. miRebul i distil ati Seicavda $25,5\text{g}$ wyal sa da $7,4\text{g}$ organul nivTierebas. aRniSnul pirobebSi $P(\text{H}_2\text{O})=95,992$ kpa. daadgineT organul i nivTierebis mol uri masa.
- 1) 58; 2) 98; 3) 94; 4) 112.
416. sareqtifikacio svetis model ur mowyobil obas I aboratoriaSi warmoadgens:
- 1) ukumacivari, 2) defl egmatori, 3) al onJi, 4) TefSebi (ganivi tixrebi).
417. defl egmatoris funqcas qimiur sawarmoebSi asrul ebs:
- 1) ukumacivari, 2) al onJi, 3) sareqtifikacio sveti, 4) macivari.
418. cil ebis wyal Si xsnadoba damokidebul i ar aris:
- 1) temperaturaze, 2) gamxsnel is raodenobaze; 3) xsnaris ionur Zal aze;
- 4) gamxsnel is diel eqtrikul SeRwevadobaze.
419. aRniSneT araswori mosazreba:
- 1) xsnadobis kritikul i temperaturis gamoyenebiT SesaZl ebel ia zogierTi nedl eul is anal izi;
- 2) urTierTxsnadi siTxeebis SemTxvevaSi narevis duRil is temperatura cal keul i komponentebis duRil is temperaturebs Sorisaa.
- 3) urTierTxsnadi siTxeebis SemTxvevaSi warmoqmnil orTql Si komponentis raodenoba mocemul temperaturaze misi naj eri orTql is wnevis proporcii ia;
- 4) wyl is orTql iT nivTierebis gamoxdisas duRil is temperatura izrdeba.
420. romel i mosazrebaa mcdari ganawil ebis kanonisaTvis?
- 1) asaxavs or urTierTSeurevad siTxeSi mesame nivTierebis ganawil ebas mudmiv temperaturaze;
- 2) mudmiv temperaturaze or urTierTSeurevad siTxeSi mesame, oriveSi xsnadi nivTierebis damatebisas wonasworul fazebSi mesame komponentis koncentraciaTa fardoba mudmivi sididea;
- 3) or urTierTSeurevad siTxeSi mesame komponentis koncentraciaTa fardobas ganawil ebis koficienti ewodeba;
- 4) Zl ieri ganzavebisas ganawil ebis kanoni ar srul deba.
421. ganawil ebis kanonis maTematikur gamosaxul ebaSi ra SemTxvevaSi ar icvl eba koncentraciebi aqtivobebiT?
- 1) Zl ier ganzavebul i xsnarebis; 2) gaxsnill i nivTierebis sol vataciis; 3) gaxsnill i nivTierebis asociaciis; 4) gaxsnill i nivTierebis disociaciis.
422. romel ia ganawil ebis kanonis maTematikur gamosaxul eba Zl ier ganzavebul i xsnarebis SemTxvevaSi?
- 1) $\frac{C_1}{C_2} = K$; 2) $\frac{C_1(1-\infty)}{C_2} = KK$; 3) $\sqrt[n]{\frac{C_1}{C_2}} = K$; 4) $\frac{C_1^n}{C_2} = K \cdot K$.
423. romel ia ganawil ebis kanonis maTematikur gamosaxul eba gaxsnill i nivTierebis disociaciis SemTxvevaSi?
- 1) $\frac{C_1}{C_2} = K$; 2) $\frac{C_1(1-\infty)}{C_2} = KK$; 3) $\sqrt[n]{\frac{C_1}{C_2}} = K$; 4) $\frac{C_1^n}{C_2} = K \cdot K$.
424. romel ia ganawil ebis kanonis maTematikur gamosaxul eba gaxsnill i nivTierebis asociaciis SemTxvevaSi?
- 1) $\frac{C_1}{C_2} = K$; 2) $\frac{C_1(1-\infty)}{C_2} = KK$; 3) $\sqrt[n]{\frac{C_1}{C_2}} = K$; 4) $\frac{C_1^n}{C_2} = K \cdot K$.
425. romel ia ganawil ebis kanonis universal uri saxis gantol eba?

$$1) \frac{C_1}{C_2} = K; \quad 2) \frac{C_1(1-\infty)}{C_2} = KK; \quad 3) \frac{\sqrt[n]{C_1}}{C_2} = K; \quad 4) \frac{C_1^n}{C_2} = K \cdot K.$$

426. romel i kanonis safuzvel ze Seizi eba ganawil ebis kanonis dasabuTeba?

- 1) henris; 2) raul is; 3) seCenovis; 4) dal tonis.

427. ganawil ebis kanoni safuzvl ad udevs eqstraqcias. sworia:

- 1) eqstraqcia aris xsnaridan nivTierebis (an nivTierebebis) amokreba sxva gamxnel is meSveobiT, romel ic pirvel Si ixsneba;
- 2) amosakrebi nivTiereba ukeT unda ixsnebodes pirvel gamxnel Si, meoresTan SedarebiT;
- 3) eqstraqcia ufro srul ia im SemTxveaSi, Tu dasamatebel i gamxnel i emateba mTel i mocul obiT da ara cal keul i ul ufobiT;
- 4) rac ufro metia meore gamxnel is mocul oba, miT ufro efekturia eqstraqcia.

428. Tu samkomponentian sistemaSi nivTiereba araTanabrad nawil deba or Seurevad siTxes Soris, iqmneba erTi gamxnel is meSveobiT meore gamxnel idan misi amokrebis SesaZI ebl oba. mcdaria:

- 1) am proceduras eqstraqcia ewodeba;
- 2) amosakreb nivTierebas eqsagenti ewodeba;
- 3) eqstraqcias atareben sxvadasxva konstruqciis eqstraqtorebSi;
- 4) proceduris siCqaris gazardisaTvis gamoyeneba ul trabgeriT zemoqmedeba.

429. 1 l wyal Si gaxnil ia 0,5 g penicil ini. eqstraqciisaTvis iReben 300 ml amil acetats. penicil inis ganawil ebis koeficienti wyal sa da amil acetats Soris $K=0,04$ -s. erTj eradi da imave mocul obiT samj eradi eqtraqciis Sedegad wyal xsnarSi darCenil i penicil inis masebis Sedareba gviCvenebs, rom samj eradi eqstraqciisas wyal Si darCenil i penicil inis masa nakl ebia:

- 1) 3-j er; 2) 10-j er; 3) 1,5-j er; 4) 5-j er.

430. el eqtroqimia fizikuri qimiis Semadgenel i nawil ia, romel ic ar swavl obs:

- 1) qimiuri da el eqtrul i movl enebis urTierTkavSirs;
- 2) el eqtrul i da magnituri movl enebis urTierTkavSirs;
- 3) qimiur sistemaze el eqtrul i vel is moqmedebiT el eqtrul i energiis gadasvl as qimiurSi;
- 4) qimiuri reaqciis mmindinareobisas qimiuri energiis gardaqmnas el eqtrul energiad.

431. organizmis cxovel qmedebis romel process ar axl avs Tan el eqtroqimiuri movl enebi?

- 1) kumTebis moZraobas; 2) gul is SekumSvas;
- 3) biopol imerebis hidrol izs; 4) nervul i impul sebis gadacemas.

432. diagnostikis meTodi, romel ic ar emyareba el eqtrul i potencial is aRzvriT warmoqmnili i ~moqmedebis denis~ gazomvas, aris:

- 1) el eqtrokardiografia; 2) el eqtroencefal ografia;
- 3) el eqtromiografia; 4) el eqtroforezi.

433. el eqtrogamtaroba aris:

- 1) sxeul is unari el eqtrul i vel is moqmedebiT gaataros el eqtrul i deni;
- 2) fizikuri sidide, romel ic am unars raodenobrivad axasiaTebis;
- 3) winaRobis Sebrunebul i sidide;
- 4) ionTa absol uturi Zvradobebis j ami.

434. SI_sistemaSi el eqtrogamtarobis erTeul ia:

- 1) omi⁻¹ (simensi); 2) simensi⁻¹; 3) omi⁻¹ · m⁻¹; 4) sim · m² · mol i ekv.⁻¹

435. romel i formul iT gamoisaxeba xvedriTi el eqtrogamtaroba?

$$1) \chi = \frac{1}{L} \cdot \frac{l}{S} \quad 2) \chi = L \frac{S}{l}; \quad 3) \chi = \frac{1}{R} \cdot \frac{l}{S}; \quad 4) \chi = \rho \frac{l}{S}.$$

436. SI_sistemaSi xvedriTi el eqtrogamtarobis ganzomil ebaa:

- 1) sim · m²; 2) sim · m² · mol i ekv.⁻¹; 3) omi⁻¹ · m⁻¹; 4) sim · m⁻² · mol i ekv.⁻¹

437. SI_sistemaSi ekvival enturi el eqtrogamtarobis ganzomil ebaa:

1) $\text{sim} \cdot \text{m}^2$; 2) $\text{sim} \cdot \text{m}^2 \cdot \text{mol}$ i $\text{ekv} \cdot \text{l}^{-1}$; 3) $\text{omi} \cdot \text{m}^{-1}$; 4) $\text{sim} \cdot \text{m}^2 \cdot \text{mol}$ i $\text{ekv} \cdot \text{l}^{-1}$.

438. xvedriTi da ekvival enturi el eqtrogamtaroba damokidebul i ar aris:

- 1) el eqtrol itis da gamxnel is bunebaze;
- 2) xsnaris mocl obaze; 3) koncentraciaze; 4) temperaturaze.

439. ekvival enturi el eqtrogamtaroba damokidebul i ar aris:

- 1) el eqtrol itis da gamxnel is bunebaze;
- 2) koncentraciaze; 3) xsnaris mocl obaze; 4) temperaturaze.

440. xvedriTi el eqtrogamtaroba proporciul i ar aris:

- 1) el eqtrol itis disociaciis xarisxis; 2) mol uri koncentraciis;
- 3) ionTa absol uturi Zvradobebis j amis; 4) sibl antis.

441. ekvival entis mol ur el eqtrogamtarobas zrdis:

- 1) rel aqsaciuri damuxruWeba; 2) el eqtroforezul i damuxruWeba;
- 3) ionTa koncentraciis Semcireba; 4) temperaturis Semcireba.

442. xvedriTi el eqtrogamtaroba gamoiTvl eba formul iT:

$$1) \alpha = F(u_+ + u_-); 2) \alpha = c F(u_+ + u_-); 3) \alpha = c F(u_+ - u_-); 4) \alpha = F(u_+ - u_-);$$

443. ekvival enturi el eqtrogamtaroba gamoiTvl eba formul iT:

$$1) \alpha = F(u_+ + u_-); 2) \alpha = c F(u_+ + u_-); 3) \alpha = c F(u_+ - u_-); 4) \alpha = F(u_+ - u_-);$$

444. romel i gantol ebis safuZvel ze xdeba ZI ieri el eqtrol itebisaTvis zRvrul i ekvival enturi el eqtrogamtarobis dadgena?

- 1) kol rausis; 2) nernstis; 3) vinis; 4) ostval dis.

445. zRvrul i ekvival enturi el eqtrogamtaroba gamoiTvl eba formul iT:

$$1) \alpha = F(u_+ - u_-) \quad 2) \alpha = u_+ + u_-; \quad 3) \alpha = u_+ - u_- \quad 4) \alpha = u_+ + u_+$$

446. mJavebis da tuteebis maRal i zRvrul i ekvival enturi el eqtrogamtaroba aixsneba H^+ da OH^- ionTa: 1) mcire zomebit; 2) moZraobis estafeturi meqani zmiT;

3) maRal i hidrataciis unariT; 4) fuZe-mJavuri bunebit.

447. temperaturis gazrdisas:

- 1) izrdeba ionTa hidratacia; 2) izrdeba xsnaris sibl ante;
- 3) mcirdeba ionTa moZraobis siCqare; 4) izrdeba xsnaris xvedriTi el eqtrogamtaroba.

448. temperaturis gavl ena xvedriT el eqtrogamtarobaze gamoisaxeba gantol ebiT:

$$1) \alpha_{T_2} = \alpha_{T_1} [1 + (T_2 + T_1)]; \quad 2) \alpha_{T_2} = \alpha_{T_1} [1 - (T_2 - T_1)];$$

$$3) \alpha_{T_2} = \alpha_{T_1} [1 + (T_2 - T_1)]; \quad 4) \alpha_{T_2} = \alpha_{T_1} [1 + (T_2 - T_1)].$$

sadac, α_{T_2} da α_{T_1} xvedriTi el eqtrogamtarobaa T_2 da T_1 temperaturaze,
_el eqtrogamtarobis temperaturul i koeficienti.

449. el eqtrol itis xsnaris ZI ieri ganzavebisas:

- 1) mcirdeba el eqtrol itis disociaciis xarisxi; 2) izrdeba xsnaris sibl ante;
- 3) ionTa Zvradobebi minimal uria; 4) ekvival enturi el eqtrogamtaroba maqsimal uria.

450. romel i mosazrebaa mcdari?

- 1) zRvrul i Zvradoba yovel i ionisaTvis specifikuri sididea;
- 2) I iTonis el eqtrogamtaroba daaxl oebiT mil ionj er metia misi maril is xsnaris el eqtrogamtarobaze;
- 3) xvedriTi el eqtrogamtaroba 1m^3 xsnaris winaRobis Sebrunebul i sididea;
- 4) ekvival enturi el eqtrogamtaroba () aris el eqtrogamtaroba 1 mol i ekvival enti el eqtrol itis 1m^3 xsnarisa, romel ic erTi erTeul i manzil iT dacil ebul erTnair el eqtrodebs Soris aris moTavsebul i.

451. romel i mosazrebaa mcdari?

- 1) xvedriTi da ekvival enturi el eqtrogamtaroba damokidebul ia xsnarSi nivTierebis disociaciis xarisxze;
- 2) ekvival entis mol uri el eqtrogamtaroba mcirdeba koncentraciis Semcirebis xaxunis efektis Semcirebis gamo;

3) uj redis citopl azma dabal i el eqtrogamtarobiT, xol o membrana maRaI i el eqtrogamtarobiT xasiaTdeba;

4) reografia swavl obs organoebisa da sisxl ZarRvebis sisxl iT Sevsebas el eqtrogamtarobis gazomvis safuZvel ze.

452. ionTa zRvrul i Zvradoba damokidebul ia:

- 1) gamxsnel is bunebaze; 2) el eqtrol itSi am ionis sapi rispiro ionis bunebaze;
- 3) koncentraciae; 4) disociaciis xarisxze.

453. romel ionTa moZraobaSi aRiniSneba estafeturi meqani zmi?

- 1) nebismieri ionis; 2) tute l iTonebis ionebis;
- 3) hidroqsid- ionis; 4) hidratirebul i ionebis.

454. ionebis moZraobis sicqare damokidebul i ar aris:

- 1) sol vati rebul i ionis radiusze da muxtze; 2) gamxsnel is sibl anteze;
- 3) potencial is gradientze; 4) wnevaze.

455. rogor icvl eba xvedriTi el eqtrogamtaroba el eqtrol itis koncentraciis gazardisas?

- 1) izrdeba; 2) mcirdeba;
- 3) jer izrdeba, Semdeg mcirdeba; 4) jer mcirdeba, Semdeg izrdeba.

456. rogor icvl eba ekvival entis mol uri el eqtrogamtaroba el eqtrol itis koncentraciis gazardisas?

- 1) izrdeba; 2) mcirdeba;
- 3) jer izrdeba, Semdeg mcirdeba; 4) jer mcirdeba, Semdeg izrdeba.

457. xsnaris el eqtrogamtarobis safuZvel ze SeuZl ebel ia ganisazRvros:

- 1) Zl ieri el eqtrol itis ekvival entis zRvrul i mol uri el eqtrogamtaroba(λ_∞);
- 2) el eqtrogamtarobis koeficienti (f); 3) Zl ieri el eqtrol itebis koncentracia;
- 4) xsnaris siTbotevadoba.

458. xsnaris el eqtrogamtarobis safuZvel ze SeuZl ebel ia ganisazRvros:

- 1) susti el eqtrol itis disociaciis mudmiva; 2) susti el eqtrol itis disociaciis xarisxi;
- 3) xsnaris kol igatiuri Tvisebebi; 4) Znel ad xsnadi el eqtrol itis xsnadoba da xsnadobis namravl i.

459. rel aqsaciuri damuxruWebis (ionuri atmosferos) arseboba eqsperimentul ad dasturdeba efeqtiT:

- 1) sixSirul i; 2) kol rausis; 3) areniusis; 4) estafeturi.

460. ionuri atmosferos arseboba eqsperimentul ad dasturdeba efeqtiT:) ostval dis;
2) kol rausis; 3) vinis; 4) estafeturi.

461. romel i grafiki gamosaxavs Zl ieri mJavis Zl ieri tutiT titvras?

462. romel i grafiki gamosaxavs susti mJavis ZI ieri tutiT titvras?

463. romel i grafiki gamosaxavs ZI ieri da susti mJavebis ZI ieri tutiT titvras?

464. romel i grafiki gamosaxavs ori susti mJavis ZI ieri tutiT titvras?

465. el eqtrogamtarobis koeficienti gamosaxavs ionTaSoris urTierTqmedebas:

- 1) ZI ieri el eqtrol itis xsnarSi;
- 2) susti el eqtrol itis xsnarSi;
- 3) nebismieri el eqtrol itis xsnarSi;
- 4) wyal xsnarebSi.

466. el eqtroforezul i efeqtis met gavl ena ekval entur el eqtrogamtarobaze rel aqsaciurTan SedarebiT aris:

- 1) orj er nakl ebi;
- 2) orj er meti;
- 3) aTj er meti;
- 4) 3,5 -j er meti.

467. temperaturis 1°C -iT gazrdisas el eqtrogamtaroba izrdeba:

- 1) 4-j er;
- 2) aTj er;
- 3) 1,5%-iT;
- 4) 2-2,5% -iT.

468. xsnaris sibl antesa da el eqtrogamtarobas Soris kavSiri gamoisaxeba tol obiT (pisarJevski-val deni):

$$1) \quad \cdot \quad = \text{const} ; \quad 2) \quad / \quad = \text{const} ; \quad 3) \quad = \text{const} + \quad ; \quad 4) \quad = \frac{\text{const}}{\eta} \text{ const} .$$

469. susti el eqtrol itebisaTvis el eqtrol itebis koncentraciasa da xsnaris el eqtrogamtarobas

Soris damokidebul eba gamoisaxeba kol rauSis gantol ebiT:

$$1) = -A \text{ c}; \quad 2) = -A \text{ c}; \quad 3) = +A \text{ c}; \quad 4) = +A \text{ c}.$$

470. Zl ieri el eqtrol itebisaTvis el eqtrol itebis koncentraciasa da xsnaris el eqtrogamtarobas Soris damokidebul eba gamoisaxeba kol rauSis gantol ebiT:

$$1) = -A \text{ c}; \quad 2) = -A \text{ c}; \quad 3) = +A \text{ c}; \quad 4) = +A \text{ c}.$$

471. romel I iTonis ions aqvs wyal xsnarSi yvel aze didi radiusi (CamoTvl il idan)?

$$1) \text{Li}^{+}; \quad 2) \text{Na}^{+}; \quad 3) \text{K}^{+}; \quad 4) \text{Ca}^{2+}.$$

472. qsovil is dazianebis an danekrozebisas misi el eqtrogamtaroba:

$$1) \text{izrdeba}; \quad 2) \text{mcirdeba}; \quad 3) \text{ar icvl eba}; \quad 4) \text{SeiZl eba gai zardos an Semcirdes}.$$

473. propionmJavas 0,135 mol i/l koncentraciis xsnaris xvedriTi el eqtrogamtaroba aris $4,79 \cdot 10^{-2} \text{ sm} \cdot \text{m}^{-1}$. gansazRvreT propionmJavas disociaciis xarisxi. H^+ da CH_3COO^- ionebis zRvrul i Zvradobebebi, Sesabamisad, aris $349,8 \text{ sm} \cdot \text{sm}^2 \cdot \text{mol}^{-1}$ da $37,2 \text{ sm} \cdot \text{sm}^2 \cdot \text{mol}^{-1}$.
1) 0,003; 2) 0,009; 3) 0,015; 4) 0,007.

474. el eqtroqimiur sistemas, Semdgars Tavisive maril is xsnarSi CaSvebul i I iTonis firfitisagan, ewodeba:

$$1) \text{el ementi}; \quad 2) \text{kondensatori}; \quad 3) \text{el eqtrodi}; \quad 4) \text{el eqtroqimiuri wredi}.$$

475. el eqtrodul i potencial i damokidebul i ar aris:

$$1) \text{I iTonis bunebaze}; \quad 2) \text{xsnarSi ionebis koncentraciaze};$$

$$3) \text{nivTierebis raodenobaze}; \quad 4) \text{temperaturaze}.$$

476. mcdaria mosazreba, rom el eqtrodebis saxe:

$$1) \text{pirvel i gvaris}; \quad 2) \text{koncentraciul i}; \quad 3) \text{airadi}; \quad 4) \text{Jangva-aRdgeniTi}.$$

477. arasworia, rom standartul i el eqtrodul i potencial i:

$$1) \text{damokidebul ia mol od I iTonis bunebaze}; \quad 2) \text{mudmivi mniSvnel obisaa};$$

$$3) \text{gamoTvl il ia ionebis 1 mol i ioni/l koncentraciis (aktivobis) pirobebSi};$$

$$4) \text{gamoTvl il ia } 101,325 \text{ pa wnevisa da } 298^\circ\text{C temperaturis pirobebSi}.$$

478. Tu SevadgeT el eqtroqimiur wreds (gal vanur el ements), romel Sic erT-erTi wyal badis standartul i el eqtrodia, maSin wredis emZ ricxobrivad tol ia:

$$1) \text{meore el eqtrodis potencial is}; \quad 2) \text{nul is}; \quad 3) \text{wyal badis standartul i el eqtrodul i potencial is}; \quad 4) \text{el eqtrodul i potencial ebis al gebrul i j amis}.$$

479. gal vanur el ementSi im el eqtrodze, roml is potencial ic SedarebiT dabal ia, mimdinareobs procesi:

$$1) \text{aRdgenis}; \quad 2) \text{Jangvis}; \quad 3) \text{Jangva-aRdgenis}; \quad 4) \text{ionTa mimocvl is}.$$

480. gal vanur el ementSi im el eqtrodze, roml is potencial ic SedarebiT maRal ia, mimdinareobs procesi:

$$1) \text{Jangva-aRdgenis}; \quad 2) \text{Jangvis}; \quad 3) \text{aRdgenis}; \quad 4) \text{ionTa mimocvl is}.$$

481. nerntis gantol ebas gal vanuri el ementis emZ-saTvis aqvs saxe:

$$1) E = E^0 + \frac{RT}{nF} \ln \frac{a_C^c a_D^d}{a_A^a a_B^b}; \quad 2) \Delta G = \Delta G^0 + RT \ln \frac{a_C^c a_D^d}{a_A^a a_B^b};$$

$$3) \Delta G^0 = \Delta G + RT \ln \frac{a_C^c a_D^d}{a_A^a a_B^b}; \quad 4) E = E^0 - \frac{RT}{nF} \ln \frac{a_C^c a_D^d}{a_A^a a_B^b}.$$

482. nerntis gantol ebas I gvaris el eqtrodebis aqvs saxe:

$$1) \varphi = \varphi^0 \pm \frac{RT}{nF} \ln a_M; \quad 2) E = E^0 - RT \ln \frac{a_C^c a_D^d}{a_A^a a_B^b};$$

$$3) \varphi = \varphi^0 \pm \frac{RT}{nF} \ln a_{M^{n+}}; \quad 4) \varphi^0 = \varphi \pm \frac{RT}{nF} \ln a_{M^{n+}}$$

483. rac ufro metia oqsred-potencial is mniSvnel oba, mit ufro:

$$1) \text{Zl ieria mJangavi}; \quad 2) \text{sustia mJangavi};$$

3) metia xsnaris mJavuroba; 4) ZI ieria mJangavis SeuRI ebul i aRmdgeni.

484. maval i biol ogiuri sistemisaTvis damaxasiaTbel ia oqsred-potencial is:

- 1) dabal i mniSvnel obebi, amitom maT ZiriTad funqcas warmoadgens aRdgena;
- 2) dabal i mniSvnel obebi, amitom maT ZiriTad funqcas warmoadgens Jangva;
- 3) maRal i mniSvnel obebi, amitom maT ZiriTad funqcas warmoadgens aRdgena;
- 4) maRal i mniSvnel obebi, amitom maT ZiriTad funqcas warmoadgens Jangva;

485. naxevar el ements, romel ic Sedgeba erTi da imave nivTierebis rogorc daJangul i, ise aRdgenil i formebris wyal xsnarSi CaSvebul i inertul i l iTonisagan, ewodeba el eqtrodi:

- 1) membranul i;
- 2) pirvel i gvaris;
- 3) Jangva-aRdgeniTi;
- 4) meore gvaris.

486. naxevar el ements, Sedgenil s l iTonisagan, romel ic dafarul ia l iTonis Znel ad xsnadi marii iT da CaSvebul ia imave anionis Semcvel i ZI ieri el eqtrol itis xsnarSi, ewodeba:

- 1) pirvel i gvaris;
- 2) meore gvaris;
- 3) Jangva-aRdgeniTi;
- 4) membranul i.

487. neutral ur areSi ($pH=7$) wyal badis el eqtrodis potencial i (298 K) tol ia:

- 1) -0,41 v;
- 2) 0,41 v;
- 3) -0,059 v;
- 4) 0 v.

488. qinhidronis el eqtrodis el eqtrodul i potencial i gamoisaxeba gantol ebiT:

- 1) $\varphi_{qh} = \varphi_{qh}^0 - 0,059 \lg a_{H^+}$;
- 2) $\varphi_{qh} = 0,7 + 0,059 pH$;
- 3) $\varphi_{qh} = \varphi_{qh}^0 \pm 0,059 \lg a_{H^+}$;
- 4) $\varphi_{qh} = 0,7 - 0,059 pH$.

489. romel ia mcdari mosazreba?

coxa sistemebSi mmindinare Jangva-aRdgeniTi procesebis dasaxasiaTbel ad iyeneben formal ur potencial s φ^0 , romel ic gansazRvris pirobebSi arasworia:

- 1) a(Ox)=a(Res);
- 2) pH=7,36;
- 3) T=310K;
- 4) P=760 kpa.

490. sistemis el eqtrogamtarobis cvl il ebis mixedvit sistemis Tvisebabis cvl il ebis Seswavl is metods ewodeba:

- 1) potenciometria;
- 2) konduqtometria;
- 3) el eqtrometria;
- 4) kal orimetria.

491. anal izis fizikur-qimiuri metodi, romel ic emyareba Sesabamisi el eqtropqimiuri wredebis emzis gazomas, ewodeba:

- 1) potenciometria;
- 2) konduqtometria;
- 3) el eqtrometria;
- 4) kal orimetria.

492. arasworia, rom sistemaSi ionTa aratanabari ganawil eba warmoqmnis:

- 1) difuziur;
- 2) moqmedebis;
- 3) membranul;
- 4) el eqtronul potencial s.

493. standartul i el eqtrodul i potencial ebis mniSvnel oba Zn^{2+}/Zn da Co^{2+}/Co sistemebisaTvis, Sesabamisad, -0,76v da -0,28v-is tol ia. kobal t-TuTiis gal vanur el ementsi romel i reaqcia warimarteba TavisTavad?

- 1) $Zn + Co^{2+} \rightarrow Co + Zn^{2+}$;
- 2) $Co + Zn^{2+} \rightarrow Zn + Co^{2+}$;
- 3) orive;
- 4) damokidebul ia ionTa koncentraciaze.

494. standartul i el eqtrodul i potencial ebis mniSvnel oba Zn^{2+}/Zn da Cu^{2+}/Cu sistemebisaTvis, Sesabamisad, -0,76v da +0,34v-is tol ia. kobal t-spil enzis gal vanur el ementsi romel i reaqcia warimarteba TavisTavad?

- 1) orive;
- 2) $Cu + Zn^{2+} \rightarrow Zn + Cu^{2+}$;
- 3) $Zn + Cu^{2+} \rightarrow Cu + Zn^{2+}$;
- 4) damokidebul ia ionTa koncentraciaze.

495. mocemul ia natriumis iodidisa da natriumis bromidis wyal xsnarebi.

romel s daJangavs kal iumis permanganati tute areSi, Tu:

- 1) orive xsnarTan;
- 2) NaI-Tan;
- 3) NaBr-Tan;
- 4) arc erT nivTierebasTan.

496. mocemul ia natriumis iodidisa da natriumis bromidis wyal xsnarebi.

romel s daJangavs kal iumis permanganati mJava areSi, Tu:

1) orive xsnarTan; 2) NaI-Tan; 3) NaBr-Tan; 4) arc erT nivTierebasTan .

497. mocemul ia natriumis iodidisa da natriumis ql oridis wyal xsnarebi.

romel s daJangavs kal iumis biqromati mJava areSi, Tu:

1) orive xsnarTan; 2) NaI-Tan; 3) NaBr-Tan; 4) arc erT nivTierebasTan.

498. daJangavs Tu ara ganzavebul i azotmJava ql ors an broms?

1) orives; 2) ql ors; 3) broms; 4) arc erT nivTierebas.

499. gal vanuri wredis saxea:

1) membranul i; 2) indikatorul i; 3) koncentraciul i; 4) difuziuri.

500. Sesadarebel el eqtrodad ar gamoiyeneba el eqtrodi:

1) wyal badis standartul i; 2) ql orvercxl is; 3) qinhidronis; 4) kal omel is.

501. Tu gal vanuri el ementi Sedgenil ia wyal badis ori el eqtrodisagan, romel Tagan erT-erTi standartul ia, qvemoT CamoTvl il i 0,1 mol i ekv/l koncentraciis xsnarebidan romel Si unda CavuSvaT meore el eqtrodi, rom maqsimal uri emZ miviRoT?

1) HCl; 2) H₂SO₃; 3) H₃PO₄; 4) HNO₂.

502. Tu gal vanuri el ementi Sedgenil ia wyal badis ori el eqtrodisagan, romel Tagan erT-erTi standartul ia, qvemoT CamoTvl il i 0,1 mol i ekv/l koncentraciis xsnarebidan romel Si unda CavuSvaT meore el eqtrodi, rom minimal uri emZ miviRoT?

1) HCl; 2) H₂SO₃; 3) H₂CO₃; 4) HNO₂.

503. difuziuri potencial i ar aRizvreba:

1) ori sxvadasxva el eqtrol itis xsnaris Sexebis zedapirze;

2) koncentraciul el ementsi _ ionebis koncentraciebis sxvaobiT;

3) biol ogiur sistemebSi _ uj redis garsis dazanebisas;

4) erTnairi koncentraciis sxvadasxva mocul obebis xsnarebis SereviT.

504. difuziuri potencial i gamoiTvl eba gantol ebiT:

$$1) \varphi = \frac{u_k + u_a}{u_k - u_a} \frac{RT}{nF} \ln \frac{a_1}{a_2}; \quad 2) \varphi = \frac{u_k \cdot u_a}{u_k + u_a} \frac{RT}{nF} \ln \frac{a_1}{a_2};$$

$$3) \varphi = \frac{u_k - u_a}{u_k + u_a} \frac{RT}{nF} \ln \frac{a_1}{a_2}; \quad 4) \varphi = \frac{u_k + u_a}{u_k - u_a} \frac{RT}{nF} \ln \frac{a_1}{a_2},$$

sadac, u_k da u_a kationis da anionis Zvradobebia, a _ aqtivoba, a₁ > a₂.

505. wonasworobis damyarebisas membranul i potencial i gamoiTvl eba gantol ebiT:

$$1) \varphi = \frac{RT}{nF} \ln \frac{c_1}{c_2}; \quad 2) \varphi = \frac{RT}{nF} \ln \frac{c_2}{c_1}; \quad 3) \varphi = \frac{nF}{RT} \ln \frac{c_1}{c_2}; \quad 4) \varphi = \frac{nF}{RT} \ln \frac{c_2}{c_1},$$

sadac c₁>c₂.

506. sunTqvis fermentul i j awvi mTavrdeba citokromoqsidazaTi, romel sac el eqtronebi gaaqtivebul Jangbadze gadaaqvs. j amuri reaqcia gamoisaxebea sqemiT:

gamoTval eT am reaqciis gibsis standartul i energiia (ΔG^{01} kj /mol i).

1) -216,8; 2) -108,4; 3) -100,5; 4) -78,7.

507. mJavebisa da tuteebis titvris dros indikatorul i el eqtrodis potencial is cvl il ebis siCqare:

1) jer izrdeba, Semdeg kl ebul obs; 2) mcirdeba; 3) izrdeba;

4) jer mcirdeba, Semdeg izrdeba.

508. mosvenebis potencial i gamoisaxebea gantol ebiT:

$$1) \varphi = \pm \frac{RT}{F} \ln \frac{[K^+]_S}{[K^+]_g}; \quad 2) \varphi = \frac{RT}{F} \ln \frac{[K^+]_g}{[K^+]_S};$$

$$3) \varphi = \frac{RT}{F} \ln \frac{P_{K^+}[K^+]_S + P_{Na^+}[Na^+]_S + P_{Cl^-}[Cl^-]_S}{P_{K^+}[K^+]_g + P_{Na^+}[Na^+]_g + P_{Cl^-}[Cl^-]_g};$$

$$4) \varphi = \frac{RT}{F} \ln \frac{P_{K^+}[K^+]_g + P_{Na^+}[Na^+]_g + P_{Cl^-}[Cl^-]_S}{P_{K^+}[K^+]_S + P_{Na^+}[Na^+]_S + P_{Cl^-}[Cl^-]_g}.$$

509. potenciometrul i meTodiT ar SeiZI eba dadgena:

- 1) denwaramomqmnel i reaqciebis Termodinamikuri maxasiaTebl ebis;
- 2) el eqtrol i tebis aqtivobis koeficientebis; 3) xsnarebis pH-is;
- 4) susti el eqtrol itis disociaciis xarisxisa da mudmivas.

510. romel i mosazrebaa mcdarad miTiTebul i potenciometrul meTodSi?

- 1) emZ yovel Tvis dadebiTia, $E > 0$;
- 2) emZ-is gasazomi nebismieri xel sawyos muSaobas safuZvl ad udevs kompensaciis principi. pirdapiri meTodiT gazomil i emZ ar aris zusti;
- 3) akumul atoris emZ standartul i sididea;
- 4) normal uri el ementi warmoadgens etal ons, roml is daxmarebi Tac ucnobi emZ izomeba.

511. potenciometrul meTodSi:

- 1) indikatorul i minis el eqtrodis potencial i damoki debul ia mxol od sakvl evi xsnaris pH-ze da temperaturaze;
- 2) airadi el eqtrodobis el eqtrodul i potencial i damoki debul i ar aris wnevaze;
- 3) rac ufro metia oqsred-potencial is mni Svnel oba, miT ufro ZI ieria aRmdgeni.
- 4) ionometrebi xel sawyoobia, roml iTac xsnarSi ionTa el eqtrogamtarobas sazRvraven.

512. biopotencial ebisaTvis arasworia:

- 1) mosvenebis potencial i TiTqmis mTI ianad uj redSi da uj redgareT areSi natriumisa da kal iumis aratanabari ganawil ebiT aris ganpirobekul i;
- 2) nervul i uj redis membranis potencial is mni Svnel oba aRgznebisas -75 mv-dan -50 mv-mde icvl eba;
- 3) sxdadasxva uj redebisaTvis mosvenebis potencial i 50-100 v-ia. membranul i potencial is naxtoni 90-130 mv-s aRwevs;
- 4) aRgznebis signal is gavrcel ebisas neironis membranaze warmoqmnii potencial Ta sxvaobas moqmedebis potencial i ewodeba.

513. romel i mosazrebaa mcdari?

- 1) el eqtrodobis pol arizacia aris movl ena, roca el eqtrol izis procesSi el eqtrodobis Soris aRizvreba modebul i potencial Ta sxvaobis sawinaaRmdego niSnis garkveul i potencial Ta sxvaoba.
- 2) pol arizacia ori saxisa: qimiuri da koncentraciul i;
- 3) koncentraciul i pol arizacia aRizvreba el eqtrol izis dros koncentraciul i el emenis warmoqmnis gamo;
- 4) qimiuri pol arizacia ganpirobekul ia im garemoebiT, rom el eqtrol izis dros el eqtrodobze gamoyofil i nivTierebebi el eqtrodobTan qmnis gal vanur el emenis, roml is vel is daZabul oba pirvel adi vel is daZabul obis Tanxvedril ia.

514. pol arografiul i anal izisaTvis arasworia:

- 1) anal izis el eqtroqimiuri meTodia, romel Sic xsnaris Sedgenil oba Seiswavl eba el eqtrol izis meSveobiT;
- 2) damokidebul eba denis Zal as da Zabvas Soris sworxazovania;
- 3) gamoiyeneba el eqtrol itis Sedgenil obis da koncentraciis dasadgenad.
- 4) pol arografi iZI eva nivTierebaTa Tvisebrixi da raodenobrivi gansazRvris saSual ebas.

515. damokidebul eba densa da Zabvas Soris grafikul ad warmoadgens tal Ris formis mruds, romel sac pol arografiul i mrudi anu pol arogramma ewodeba. arasworia:
- 1) yovel individual ur ions an mol ekul as Seesabameba naxevertal Ris potencial is gansazRvrul i mniSvn oba (Tvisebrivi gansazRvra).
 - 2) naxevertal Ris potencial is mniSvn obis dadgena xdeba grafikul ad;
 - 3) naxevertal Ris potencial i pol arografiul mrudze naxtomis maqsimums Seesabameba;
 - 4) raodenobrivi pol arografiul i anal izi emyareba pol arogramaze tal Ris simaRI is (denis zRvrul i mniSvn obis) dadgenas.
516. arasworia, rom pol arografiul i anal izSi:
- 1) el eqtrodebe aRdgenil i an dajangul i nivTierebis raodenoba imdenad mcirea, rom mis koncentracias praqtkul ad ar cvl is;
 - 2) tal Ris simaRI e nivTierebis individual obas gansazRvrav, xol o abscisaTa RerZze tal Ris mdebareoba misi raodenobis proporciul ia;
 - 3) SesaZI ebel ia muSaoba sakvl evi nivTierebis ganzavebul i xsnarebiT;
 - 4) SesaZI ebel ia muSaoba xsnarebis minimal uri mocol obiT.
517. arasworia, rom pol arografSi:
- 1) el eqtrodebi SeerTebul ia cvl adi denis wyarostan;
 - 2) kaTods mcire zedapiris farTobi aqvs;
 - 3) anods didi zedapiris farTobi aqvs;
 - 4) SesaZI ebel ia vitaminebis, hormonebis, aminomJavebis aRmoCena da maTi koncentraciis dadgena.
518. qimiuri kinetikis Seswavl is sagani ar aris:
- 1) qimiuri reaqciebis siCqareze sxvadasxva fagtorebis gavl ena;
 - 2) qimiuri reaqciebis mmdinareobis SesaZI ebl obis dadgena;
 - 3) qimiuri reaqciebis meqanizmis dadgena;
 - 4) qimiuri reaqciebis mmdinareobis safexurebi.
519. romel i mosazrebaa mcdari?
- 1) Termodinamikas SeuZI ia procesis SesaZI ebl obis winaswarmetyel eba, xol o misi siCqaris gansazRvra qimiuri kinetikis Seswavl is sagania;
 - 2) formal uri kinetika izI eva qimiuri reaqciebis siCqaris sxvadasxva fagtorebzze damokidebul ebis maTematikur aRweras;
 - 3) mol ekul uri kinetika ganixil avs qimiuri urTierTqmedebis meqanizms;
 - 4) reaqciis siCqare ganisazRvreba mocol obis erTeul Si (homogenuri reaqciis SemTxvevaSi), an fazaTa gamyofi zedapiris erTeul Si (heterogenuri reaqciis SemTxvevaSi) reaqciaSi Sesul i an reaqciis Sedegad miRebul i erT-erTi nivTierebis raodenobiT.
520. romel i mosazrebaa mcdari?
- 1) reaqcias ewodeba homogenul i, Tu moreagire nivTierebebi erT fazaSia; Tu sxvadasxva fazaSia, reaqcias heterogenul i ewodeba;
 - 2) homogenuria reaqciebi, Tu urTierTqmedeba xorciel deba airebs, an erTmaneTSi Serewad Txevad nivTierebebs Soris;
 - 3) homogenuri reaqciebi martivia, xol o heterogenuri _ rTul i;
 - 4) yvel a bioqimiuri reaqcia rTul ia.
521. romel i mosazrebaa mcdari?
- 1) reaqcias martivi ewodeba, Tu produqt reagentebis mol ekul ebis (nawil akebis) uSual o urTierTqmedebiT warmoiqmneba;
 - 2) Tu sabol oo produqt miiReba ori an meti el ementarul i aqatis Sedegad, roml ebic Sual eduri produqtebis warmoqmnit mmdinareoben, reaqcias rTul i ewodeba;
 - 3) siCqare drois funqciaa: $V=f(t)$.

- 4) WeSmariti siCqare ganisazRvreba koncentraciis droze damokidebul ebis mrudze drois garkveul i momentis Sesabamis wertil ze gavl ebul i mxebis abscisaTa RerZis dadebiT mimarTul ebasTan daxris kuTxis kosinusiT;
522. qimiuri reaqciis siCqaris mudmiva damokidebul i ar aris:
 1) nivTierebis bunebaze; 2) temperaturaze;
 3) katal izatoris arsebobaze; 4) koncentraciaze.
523. qimiuri reaqciis siCqaris mudmiva damokidebul i ar aris:
 1) temperaturaze; 2) wnevaze; 3) nivTierebaTa bunebaze; 4) katal izatorze.
524. martivi reaqcia SeiZI eba iyos:
 1) paral el uri; 2) mimdevrobiTi; 3) SeuRI ebul i; 4) mimocvl iTi.
525. rTul i reaqciebi ar SeiZI eba iyos:
 1) mimdevrobiTi; 2) paral el uri; 3) erTsafexuriani; 4) SeuRI ebul i.
526. reaqciis siCqaris ganzomil ebaa:
 1) $I /(\text{mol } i \cdot \text{wm})$; 2) $\text{mol } i /(\text{I} \cdot \text{wm})$; 3) $\text{mol } i / \text{wm}$; 4) $1/\text{wm}$.
527. eqsperimentul kinetikur gantol ebaSi reagentebis koncentraciebis xarisxis maCvenebel s ewodeba reaqciis:
 1) rigi mocemul i nivTierebis mimarT; 2) rigi; 3) siCqaris mudmiva; 4) mol ekul uroba.
528. eqsperimentul kinetikur gantol ebaSi reagentebis koncentraciebis xarisxis maCvenebel Ta j ams ewodeba reaqciis:
 1) rigi mocemul i nivTierebis mimarT; 2) rigi; 3) siCqaris mudmiva; 4) mol ekul uroba.
529. Tu mral safexurian procesSi cal keul i safexurebis siCqareebi mkveTrad gansxvavdeba, misi rigi ganisazRvreba:
 1) yvel aze swrafi safexuris rigiT; 2) yvel aze nel i safexuris rigiT;
 3) cal keul i safexurebis siCqareebis j amiT;
 4) cal keul i safexurebis siCqareebis saSual o ariTmetikul i mniSvnel obiT.
530. reaqciis rigi da mol ekul uroba erTmaneTs emTxveva:
 1) mxol od martivi erTsafexuriani reaqciebisaTvis; 1) mxol od rTul i reaqciebisaTvis;
 3) martivi da rTul i reaqciebisaTvis; 4) homogenuri reaqciebisaTvis.
531. romel i mosazrebaa mcdari?
 1) mol ekul uri kinetika iZI eva qimiuri reaqciebis siCqaris sxvadasxva faqtorebze damokidebul ebis maTematikur aRweras.
 2) reaqciis rigisa da mol ekul urobis ardamTxvevis mizezi SeiZI eba iyos erTi an ramodenime reagentis koncentraciis mudmivoba.
 3) mudmiv temperaturaze homogenuri reaqciis siCqare Sesabamis xarisxSi ayvanil i moreagire nivTierebebis mol uri koncentraciebis namravl is proporcii ia.
 4) rTul reaqciebSi ganisazRvreba cal keul i safexurebis, da ara mTI ianad procesis, mol ekul uroba.^
532. radioaqtiuri daSI a pirvel i rigis gantol ebiT aRiwereba. rogor damokidebul ebaSiia naxevardaSI is periodi izotopis sawyis koncentraciasTan?
 1) pirdapirproporcii ia; 2) proporcii ia koncentraciis kvadratis;
 3) ukuproporcii ia; 4) ar aris damokidebul i koncentraciaze;
533. Tu pirvel i rigis reaqciaSi 1000 mol ekul idan 1 w-Si 500 iSI eba, nivTierebis ramdeni mol ekul a daiSI eba 2 w-Si?
 1) 500; 2) 1000; 3) 1500; 4) 750.
534. Tu nul ovani rigis reaqciaSi 1000 mol ekul idan 1 w-Si 500 iSI eba, nivTierebis ramdeni mol ekul a daiSI eba 2 w-Si?
 1) 500; 2) 1000; 3) 1500; 4) 750.
535. Tu nul ovani rigis reaqciaSi 1 w-Si reaqciaSi Sevida 0,1 mol i nivTiereba, nivTierebis raodenoba gardaiqmneba 1 wT-Si?

- 1) 0,1 mol i; 2) 1 mol i; 3) 60 mol i; 4) 6 mol i.

536. rogor Seicvl eba $\text{NO}(a) + \text{Cl}_2(a) \rightarrow 2\text{NOCl}(a)$ el ementarul i qimiuri reaqciis siCqaris mudmiva, Tu wnevas oTxj er gavzrdiT?

- 1) ar Seicvl eba; 2) gai zrdeba 16-j er;
3) gai zrdeba 4-j er; 4) gai zrdeba 32-j er.

537. rogor Seicvl eba $2\text{NO}(a) + \text{O}_2(a) \rightarrow 2\text{NO}_2(a)$ el ementarul i qimiuri reaqciis siCqare, Tu wnevas oTxj er gavzrdiT?

- 1) ar Seicvl eba; 2) gai zrdeba 4-j er;
3) gai zrdeba 64-j er; 4) gai zrdeba 32-j er.

538. rogor Caiwereba reaqciis siCqaris da naxevargardaqmnis periodis gamosaTvl el i formul ebi, Tu sawyisi koncentraciis 1,3 mol i/l -dan 3,9 mol i/l -nde Secvl isas naxevargardaqmnis periodi 4 sT-dan 1 sT da 20 wT-nde mcirdeba?

$$\begin{array}{ll} 1) V=KC & \tau = \frac{\ln 2}{K}; \\ 2) V=KC^2 & \tau = \frac{1}{KC_0}; \\ 3) V=KC^3 & \tau = \frac{3}{2KC_0^2}; \\ 4) V=KC & \tau = \frac{1}{KC_0}; \end{array}$$

539. rogor Caiwereba reaqciis siCqaris da naxevargardaqmnis periodis gamosaTvl el i formul ebi, Tu sawyisi koncentraciis 1,5 mol i/l -dan 4,5 mol i/l -nde Secvl isas naxevargardaqmnis periodi 1 sT da 40 wT-dan 5 sT-nde izrdeba?

$$\begin{array}{ll} 1) V=KC & \tau = \frac{\ln 2}{K}; \\ 2) V=KC^2 & \tau = \frac{1}{KC_0}; \\ 3) V=K & \tau = \frac{C_0}{2K}; \\ 4) V=KC^3 & \tau = \frac{3}{2KC_0^2}; \end{array}$$

540. rogor Caiwereba reaqciis siCqaris da naxevargardaqmnis periodis gamosaTvl el i formul ebi, Tu sawyisi koncentraciis 1,5 mol i/l -dan 4,5 mol i/l -nde gazrdisas naxevargardaqmnis periodi ar icvl eba?

$$\begin{array}{ll} 1) V=KC & \tau = \frac{\ln 2}{K}; \\ 2) V=KC^2 & \tau = \frac{1}{KC_0}; \\ 3) V=K & \tau = \frac{C_0}{2K}; \\ 4) V=KC^3 & \tau = \frac{3}{2KC_0^2}; \end{array}$$

541. rogoria pirvel i rigis reaqciebisaTvis siCqaris mudmivas ganzomil eba?

- 1) l/mol i·wm; 2) mol i/l ·wm; 3) mol i/wm; 4) 1/wm.

542. rogoria nul ovani rigis reaqciebisaTvis siCqaris mudmivas ganzomil eba?

- 1) l/mol i·wm; 2) mol i/l ·wm; 3) mol i/wm; 4) 1/wm.

543. rogoria meore rigis reaqciebisaTvis siCqaris mudmivas ganzomil eba?

- 1) l/mol i·wm; 2) mol i/wm; 3) mol i/l ·wm; 4) l²/mol i²·wm

544. rogoria mesame rigis reaqciebisaTvis siCqaris mudmivas ganzomil eba?

- 1) l/mol i·wm; 2) mol i/wm; 3) mol i/l ·wm; 4) l²/mol i²·wm

545. rogoria reaqciis: $\text{RCOOR}' + \text{H}_2\text{O} \rightleftharpoons \text{RCOOH} + \text{R}'\text{OH}$ mol ekul uroba da rigi?

- 1) bimol ekul uria da meore rigisaa; 2) bimol ekul uria da pirvel i rigisaa;
3) monomol ekul uria da pirvel i rigisaa; 4) bimol ekul uria da nul ovani rigisaa.

546. qimiuri reaqciis rigis gansazRvrisaTvis gamoiyeneba integral uri da diferencia-uri (vant-hofis) metodebi. integral uri metodi ar aris:

- 1) Casmis; 2) grafikul i;
3) naxevargardaqmnis periodis gansazRvris; 4) Canacvl ebis.

547. sākumrānd o formis vargisanobis vadis dasadgenad daļu savebul ia aicqarebul i dažvēl evis
metodi, romelis matematikuri saxeja:

$$1) t_{298} = K_T \gamma^{T_2 - T_1}; \quad 2) t_{298} = \frac{K_{298}}{K_T} t_T;$$

$$3) t_{298} = \frac{K_T}{K_{298}} t_T; \quad 4) t_r = \frac{K_T}{K_{298}} t_{298}$$

548. romel i formul a gamosaxavs mēdarad vant-hofis empiriul wess?

$$1) V_2 = V_1 \gamma^{\frac{T_2 - T_1}{10}}; \quad 2) K_2 = K_1 \gamma^{\frac{T_2 - T_1}{10}}; \quad 3) V_2 = V_1^{\frac{T_1 - T_2}{10}}; \quad 4) K_2 / K_1 = \gamma^{\frac{T_2 - T_1}{10}}$$

549. nul ovani rāgis reaqciis siCqaris mudmivas gantol ebaa:

$$1) K = \frac{1}{t} \cdot \frac{c_0 - c}{c_0 c}; \quad 2) K = \frac{1}{t} \cdot \ln \frac{c_0}{c}; \quad 3) K = \frac{1}{t} (c_0 - c); \quad 4) K = \frac{1}{t} \cdot \frac{c_0^2 - c^2}{2c_0^2 c^2}$$

550. pīrvēl i rāgis reaqciis siCqaris mudmivas gantol ebaa:

$$1) K = \frac{1}{t} \cdot \frac{c_0 - c}{c_0 c}; \quad 2) K = \frac{1}{t} \cdot \ln \frac{c_0}{c}; \quad 3) K = \frac{1}{t} (c_0 - c); \quad 4) K = \frac{1}{t} \cdot \frac{c_0^2 - c^2}{2c_0^2 c^2}$$

551. meore rāgis reaqciis siCqaris mudmivas gantol ebaa:

$$1) K = \frac{1}{t} \cdot \frac{c_0 - c}{c_0 c}; \quad 2) K = \frac{1}{t} \cdot \ln \frac{c_0}{c}; \quad 3) K = \frac{1}{t} (c_0 - c); \quad 4) K = \frac{1}{t} \cdot \frac{c_0^2 - c^2}{2c_0^2 c^2}$$

552. meore rāgis reaqciis siCqaris gantol ebas aqvs saxe:

$$\begin{array}{ll} 1) K = \frac{x}{t(c_0 - x)}; & 2) K = \frac{x^2}{tc_0(c_0 - x)}; \\ 3) K = \frac{1}{t(c_{0,1} - c_{0,2})} \ln \frac{c_{0,2}(c_{0,1} - x)}{c_{0,1}(c_{0,2} - x)}; & 4) K = \frac{1}{t(c_{0,1} - x)} \ln \frac{c_{0,2}(c_{0,1} - x)}{c_{0,1}(c_{0,2} - x)}, \end{array}$$

(x reaqcias i Sesul i, xol o $c_0(c_{0,1}, c_{0,2})$ sawysi koncentraciebia).

553. mesame rāgis reaqciis siCqaris mudmivas gantol ebaa:

$$1) K = \frac{1}{t} \cdot \frac{c_0 - c}{c_0 c}; \quad 2) K = \frac{1}{t} \cdot \ln \frac{c_0}{c}; \quad 3) K = \frac{1}{t} (c_0 - c); \quad 4) K = \frac{1}{t} \cdot \frac{c_0^2 - c^2}{2c_0^2 c^2}$$

554. romel i formul iT gamoitvli eba aaktivaciis energiā grafikul ad?

$$1) E = 3/2 KT; \quad 2) K = A \cdot e^{-\frac{E_a}{RT}}; \quad 3) C = \frac{E_a}{RT}; \quad 4) \operatorname{tg}\alpha = \frac{E_a}{R}$$

555. romel i formul iT gamoitvli eba aaktivaciis energiā?

$$1) \ln K = \ln A - RT/E_a \quad 2) \ln K = \ln A + E_a/RT$$

$$\begin{array}{ll} 3) E_a = \frac{\ln \frac{K_{T_2}}{K_{T_1}} \cdot RT_2 T_1}{T_2 - T_1} & 4) E_a = \frac{\ln \frac{K_{T_1}}{K_{T_2}} \cdot RT_2 T_1}{T_2 - T_1} \end{array}$$

556. mocemul i gantol ebebidan romel ia arēnusis eksponentzialuri gantol eba?

$$1) K = A \cdot e^{-\frac{E_a}{RT}}; \quad 2) K = A \cdot e^{\frac{E_a}{RT}}; \quad 3) E_{\text{saS}} = 3/2KT; \quad 4) \ln K = \ln A - RT/E_a.$$

557. mol ekul urobiis romel i mnisvnel oba ar axasiatēbs reaqciebs?

$$1) \text{erTmol ekul uroba}; \quad 2) \text{ormol ekul uroba}; \quad 3) \text{sammol ekul uroba}; \quad 4) \text{oTxmol ekul uroba}.$$

558. Tu naxevar garda qmni periodi nivtierebis sawyis koncentraciaze ar aris da moki debul i da mudmivi sididea, qimiuri reaqciis rāgi aris:

$$1) \text{nul ovani}; \quad 2) \text{pīrvēl i}; \quad 3) \text{meore}; \quad 4) \text{mesame}.$$

559. Tu naxevargardaqmnis periodi nivTierebis sawyisi koncentraciis proporcii ia, qimiuri reaqciis rigi aris:
- 1) nul ovani; 2) pirvel i; 2) meore; 4) mesame.
560. Tu naxevargardaqmnis periodi moreagire nivTierebis sawyisi koncentraciis ukuproporcii ia, qimiuri reaqciis rigi aris:
- 1) nul ovani; 2) pirvel i; 3) meore; 4) mesame.
561. Tu naxevargardaqmnis periodi moreagire nivTierebis sawyisi koncentraciis kvadratis ukuproporcii ia, qimiuri reaqciis rigi aris:
- 1) nul ovani; 2) pirvel i; 3) meore; 4) mesame.
562. rTul i reaqciis rigs mosal odnel ia wil adi mniSnel oba hqondes, rodesac:
- 1)Mcal keul i safexurebis siCqareebi erTmaneTisagan mcired gansxvavdeba;
 - 2)Mcal keul i safexurebis siCqareebi erTmaneTisagan mkveTrad gansxvavdeba;
 - 3) procesi homogenuria; 4) reaqcia martivia.
563. aqtur Sej axeBaTa Teoriis ZiriTadi debul eba ar aris:
- 1) yovel Sej axebas Tan ar sdevs gardaqmna;
 - 2) mol ekul ebs unda hqondeT energiis maragi, e.w. aqtivaciis energia.
 - 3) Sej axebras nawil akebi unda iyvnen garkveul ad orientirebul ebi erTmaneTis mimarT;
 - 4) garkveul manZil ze miaxl oebisas moreagire nawil akebi aqtiureben erTmaneTs da warmoqmnian gaaqtilebul kompl eqss.
564. romel ia mcdari mosazreba?
- 1) aqtivaciis energia aris is minimal uri energia, romel ic aucil ebel ia qimiuri urTierTqmedebis aqtis ganxorciel ebisaTvis;
 - 2) temperaturis gazrdiT reaqciis siCqaris zrda daj axebebis ricxis zrdiT aris gamowveul i;
 - 3) qimiuri gardaqmnis dros adgil i aqvs atomebis birTvebis ganl agebisa da nawil akebSi el eqtronul i simkvritvis cvl il ebas;
 - 4) mol ekul uri kinetikis mizania el ementarul i qimiuri aqtis kanonzomierebebis Seswavl a.
565. gardamaval i mdgomareobis Teoriis mixedviT reaqciis siCqaris gantol ebas aqvs saxe:
- $$1) K = \frac{kT}{h} e^{\frac{\Delta S}{R}} e^{\frac{\Delta H}{RT}} ; \quad 2) K = \frac{kT}{h} e^{\frac{\Delta S}{R}} e^{-\frac{\Delta H}{RT}} ; \quad 3) K = \frac{h}{kT} e^{\frac{\Delta S}{R}} e^{\frac{\Delta H}{RT}} ; \quad 4) K = \frac{h}{kT} e^{\frac{\Delta S}{R}} e^{-\frac{\Delta H}{RT}} ,$$
- sadac k_ bol cmanis, h_ pl ankis mudmivebia.
566. gardamaval i mdgomareobis Teoriis mixedviT gardamaval i mdgomareobis warmoqmnis al baTobas asaxavs gamosaxul eba:
- $$1) e^{\frac{\Delta H}{R}} ; \quad 2) e^{\frac{-\Delta S}{R}} ; \quad 3) e^{\frac{-\Delta H}{R}} ; \quad 4) e^{\frac{\Delta S}{R}} .$$
567. ΔH -is mateba iwevs:
- 1) aqtivaciis energiis zrdas da, Sesabamisad, reaqciis siCqaris zrdas;
 - 2) aqtivaciis energiis zrdas da, Sesabamisad, reaqciis siCqaris Semcirebas;
 - 1) aqtivaciis energiis Semcirebas; da, Sesabamisad, reaqciis siCqaris zrdas;
 - 1) aqtivaciis energiis Semcirebas; da, Sesabamisad, reaqciis siCqaris Semcirebas.
568. arsebobs kavSiri qimiuri reaqciis siCqaresa gardamaval i mdgomareobis warmoqmnis al baTobas (ΔS) Soris; siCqare miT ufro metia:
- 1) rac ufro naki ebia ΔS ; 2) rac ufro metia ΔS ; 3) $\Delta H = T\Delta S$; 4) kavSiri ar arsebobs.
569. cocxal sistemebSi gl ukozis warmoqmnis reaqciis: $6CO_2 + 6H_2O \rightarrow C_6H_{12}O_6 + 6O_2$ $\Delta G^\circ = +2870$ kj oul i/mol i. ra pirobebSi warimarteba es reaqcia?
- 1) warimarteba damoukidebl ad; 2) SeuRI ebul ia sinati is STanTqmis procesTan;
 - 3) SeuRI ebul ia adenozinis miRebis procesTan; 4) warimarteba maRal temperaturaze.
570. qvemoT miTiTebul idan romel i reaqciebi SeiZi eba iyos paral el uri?
- 1) fenol idan o-nitrofenol is da o-aminofenol is miReba;

- 2) fenol idan fenol -formal dehiduri fisebisa da al dehidabis mi Reba;
- 3) fenol idan o-nitrofenol is da p-nitrofenol is mi Reba;
- 4) fenol idan p-nitrofenol is da p-aminofenol is mi Reba.

571. qvemoT miTiTebul idan romel i reaqciebi SeiZI eba iyos paral el uri?

- 1) fenol idan fenol formal dehiduri fisebis da mis safuzvel ze pl astmasebis mi Reba;
- 2) berTol es maril idan kal iumis ql oridis da Jangbadis mi Reba;
- 3) fenol idan p-aminofenol is da p-nitrofenol is mi Reba;
- 4) fenol idan p-aminofenol is da pikrinmJavas mi Reba.

572. paral el uri reaqciebis kinetikuri gantol ebaa (I rigis reaqciebisaTvis):

$$1)V=(k_1-k_2)C; \quad 2) V=(k_1/k_2)C; \quad 3)V=(k_1+k_2)C; \quad 4)V=k_1\cdot k_2 C;$$

573. Tu paral el uri reaqciebi bimol ekul uria, kinetikur gantol ebas eqneba saxe:

$$1) V=(k_1+k_2)C_1C_2; \quad 2) V= k_1\cdot k_2 C_1C_2; \quad V=(k_1/k_2)C_1C_2; \\ V=(k_1-k_2)C_1C_2;$$

574. reaqciebis dakavSirebul sistemas, romel ic Sedgeba erTmaneTis momdevno ramodenime safexurisagan, ewodeba:

- 1) mimdevrobiti reaqciebi;
- 2) SeuRI ebul i reaqciebi;
- 3) Seqcevadi reaqciebi;
- 4) paral el uri reaqciebi.

575. iseT or reaqcias, romel Tagan erTi iwevs meore reaqciis warmarTvas, xol o es ukansknel i pirvel is gareSe ar xorciel deba, ewodeba:

- 1) mimdevrobiti reaqciebi;
- 2) SeuRI ebul i reaqciebi;
- 3) Seqcevadi reaqciebi;
- 4) paral el uri reaqciebi.

576. reaqciebs, roml ebic erTdroul ad ori urTierTsawinaRmdego mimarTul ebiT mimdinareoben, ewodeba:

- 1) mimdevrobiti reaqciebi;
- 2) SeuRI ebul i reaqciebi;
- 3) Seqcevadi reaqciebi;
- 4) paral el uri reaqciebi.

577. reaqciaTa dakavSirebul sistemas, romel Sic erTi da imave sawyisi reagenteidan gansxvavebul i produqtebis warmoqmnit erTdroul ad ramodenime procesi mimdinareobs, ewodeba:

- 1) mimdevrobiti reaqciebi;
- 2) SeuRI ebul i reaqciebi;
- 3) Seqcevadi reaqciebi;
- 4) paral el uri reaqciebi.

578. Tu SeuRI ebul reaqciebs gamovsaxavT sqemiT: A + B → P (1), D + B → E (2):

- 1) SeuRI ebul i reaqciebi ewodeba reaqciebs, roml ebic mimdinareoben erTdroul ad, sawyisi reagenteidan gansxvavebul i produqtebis warmoqmnit;
- 2) A nivTierebas, roml is gareSe meore reaqcia ver warimarTeba, induqtori ewodeba;
- 3) B nivTierebas, romel ic orive reaqciaSi monawil eobs, ewodeba aqtori;
- 4) D nivTierebas, romel zec pirvel i reaqcia damokidebul i ar aris, ewodeba aqceptori.

579. reaqciebs, roml ebic mimdinareoben regul arul ad ganmeorebadi el ementarul i aqtebiT, ewodeba:

- 1) mimdevrobiti;
- 2) SeuRI ebul i;
- 3) jaWvuri;
- 4) fotoqimiuri.

580. mol ekul ebis aqtvacia ganpirobekul ia:

- 1) mol ekul ebis atomebSi el eqtronebis energetikul i donis SemcirebiT.
- 2) mol ekul ebis gadataniTi moZraobis kinetikuri energiis zrdiT;
- 3) mol ekul ebSi atomebisa da atomTa j gufebis rxeviT energetikul i zrdiT;
- 4) maRal i energiis nawil akebTan: α -nawil akebTan, neutronebTan Sej axebeiT.

581. wonasworobis mudmiva icvl eba, Tu icvl eba:

- 1) temperatura;
- 2) koncentracia;
- 3) wneva;
- 4) sistemas emateba katal izatori.

582. mol ekul ebis aqtvacia ar xorciel deba:

- 1) aqtiur mol ekul ebTan Sej axebeiT;
- 2) temperaturis gazrdiT;
- 3) koncentraciis gazrdiT;
- 4) el eqtrul i ganmuxtviT.

583. mol ekul ebis aqtvacia ar xorciel deba:

- 1) el eqtromagnituri gamosxivebiT;
- 2) wnevis gazrdiT;

- 3) temperaturis gazrdiT; 4) maRaI i energiis nawil akebTaN Sej axebiT.
584. romel i mosazrebaa swori?
- 1) Sebrunebul i da pirdapiri reaqciebis aqtivaciis energiebis sxvaoba ricxobrivid orive reaqciis siTburi efeqtis tol ia;
 - 2) egzoTermul i reaqciebis aqtivaciis energia nakl ebia sawyisi nivTierebebis mol ekul ebis saSual o energiaze;
 - 3) Sebrunebul i reaqciebis aqtivaciis energia yovel Tvis metia pirdapiri reaqciis aqtivaciis energiaze;
 - 4) sawyisi nivTierebebis mol ekul ebs mxol od egzoTermul i reaqciebis SemTxvevaSi aqvT energetikul i barieris gadal axvis saSual eba.
585. romel i mosazrebaa mcdari?
- 1) energiebis mixedviT mol ekul ebis ganawil eba emorcil eba bol cmanis statistikur kanons;
 - 2) E energiis mqone mol ekul aTa wil i $e^{-\frac{E}{RT}}$ -is tol ia;
 - 3) mol ekul ebis saerTo Sej axebebis ricxvSi aqtiur Sej axebaTa wil ia $e^{-\frac{E}{RT}}$.
 - 4) aqtiur Sej axebaTa SemTxvevaSi aqtivaciis energia mol ekul ebis energiaze metia.
586. arénisis empiriul gantol ebaSi $K=A \cdot e^{-\frac{E_a}{RT}}$:
- 1) A mudmiva gviCvenebs reagentebis nawil akebis Sej axebaTa saerTo ricxvs mocul obis erTeul Si, drois erTeul Si;
 - 2) aqtivaciis energia tol ia nawil akebis minimal uri j amuri kinetikuri energiisa, romel ic reaqciebis ganxorciel ebisaTvis saWiro;
 - 3) rac metia aqtivaciis energia, metia reaqciebis siCqare;
 - 4) praptikul ad reaqciis siCqare ufo mcirea, vidre Teoriul ad gantol ebis safuzvel ze gamoTvl il i.
587. arasworia mosazreba, rom reaqciis ganxorciel ebisaTvis, garda aqtiur mol ekul aTa Sej axevisa, aucil ebel ia:
- 1) mol ekul aTa mizidvisa da ganzidvis Zal ebis gansazRvrul i Tanafardoba;
 - 2) moreagire mol ekul aTa garkveul i sivrciTi orientacia;
 - 3) moreagire mol ekul aTa Sexebis garkveul i xangrZl ivoba;
 - 4) moreagire mol ekul aTa erTnairi kinetikuri energiia.
588. reaqciis siCqaris mudmivas gamosaTvl el gantol ebaSi $K=pA \cdot e^{-\frac{E_a}{RT}}$ p sidide ar aris:
- 1) Sesworebis koeficienti, romel sac steriul faqtors uwodeben;
 - 2) 1 –dan 10^{-9} mniSvn obis sidide;
 - 3) yovel Tvis erTze nakl ebi mniSvn obis sidide;
 - 4) erTis tol i martivi reaqciebisaTvis.
589. arasworia mosazreba, rom sxvadasxva temperaturaze agebul, kinetikuri energiis mixedviT mol ekul aTa ganawil ebis mrudebze:
- 1) mrudis maqsimumi nawil akebis yvel aze saal baTo energias gviCvenebs;
 - 2) mol ekul aTa saSual o energia temperaturis proporcional ia;
 - 3) mrudebis qveS farTobebi erTmaneTis tol ia;
 - 4) rac metia E_a , metia aqtiur mol ekul aTa ricxvi.
590. gardamaval i mdgomareobis TeoriIT reaqciis siCqaris gantol ebaa:
- 1) $K = \frac{kT}{h} e^{\frac{\Delta S}{R}} \cdot e^{-\frac{\Delta H}{RT}}$;
 - 2) $K = -\frac{kT}{h} e^{\frac{\Delta S}{R}} \cdot e^{-\frac{\Delta H}{RT}}$;
 - 3) $K = \frac{kT}{h} e^{\frac{\Delta S}{R}} \cdot e^{\frac{\Delta H}{RT}}$
 - 4) $K = K^1 e^{\frac{\Delta S}{R}} \cdot e^{\frac{\Delta H}{RT}}$

591. entropiul i mamravl i $e^{\frac{\Delta S}{R}}$ asaxavs gardamaval i mdgomareobis warmoqmnis al baTobas.
 reaqciis siCqare mcirea, roca:
 1) $S > 0$; 2) $S < 0$; 3) $S = 0$; 4) $S = 1$.
592. qvemoT CamoTvl il idan romel ia reaqciis siCqaris normal uri temperaturul i damokidebul eba?
 temperaturis zrdisas:
 1) siCqare mkveTrad izrdeba; 2) siCqare mkveTrad mcirdeba;
 3) siCqare sworxazovnad izrdeba; 4) siCqare jer mkveTrad izrdeba, Semdeg mkveTrad mcirdeba.
593. mocemul ia mimdevrobiTi reaqciis moreagire nivTierebebis koncentraciis cvl il eba droSi:
 I – koncentracia nul idan izrdeba jer mdored, Semdgom mkveTrad;
 II _ koncentracia nul idan izrdeba, Semdeg mcirdeba;
 III _ koncentracia mkveTrad mcirdeba.
 daadgineT safexurebis mimdevroba.
 1) I, II, III; 2) I, III, II; 3) II, III, I; 4) III, II, I.
594. rTul i reaqciebis gansakuTrebul j gufs; isini warimarTeba speqtris xil ul i da
 ul traiisferi ubnebis el eqtromagnituri rxevebis zemoqmedebiT, ewodeba:
 1) mimdevrobiTi; 2) SeuRI ebul i; 3) jaWvuri; 4) fotoqimiuri.
595. jaWvuri ewodeba reaqciebs, roml ebic mimdinareoben regul arul ad ganmeorebadi el ementarul i
 aqtebiT da jaWvur process ar warmarTavs:
 1) radikal ebi; 2) ionebi; 3) atomebi; 4) mol ekul ebi.
596. jaWvuri reaqciebisaTvis damaxasiaTebel i ar aris jaWvis:
 1) Casaxva; 2) gagrZel eba; 3) gawyveta; 4) Canacvl eba.
597. jaWvuri reaqciebi ar SeiZl eba iyos:
 1) martivi; 2) rTul i; 3) ganStoebul i; 4) araganStoebul i.
598. jaWvur reaqciebSi aqturi nawil akebis warmoqma ar xorciel deba:
 1) sinATI is kvantis STanTqmiT; 2) nivTierebis Termul i daSI iT;
 3) wnevis gazrdiT; 4) iniciatorebis damatebit.
599. jaWvur reaqciebSi aqturi nawil akebis warmoqma ar xorciel deba:
 1) radioaqtiuri gamosxivebiT; 2) rentgenuri gamosxivebiT;
 3) TeTri gamosxivebiT; 4) nivTierebis el eqtrol ituri disociaciiT.
600. jaWvur reaqciebSi aqturi nawil akebis gaqroba ar SeiZl eba dakavSirebul i iyos:
 1) aqturi nawil akebis erTmaneTTan SeerTebasTan; 2) katal izatorTan Sej axebasTan;
 3) inhibitorTan Sej axebasTan; 4) WurWI is kedl ebTan maT Sej axebasTan.
601. qimiuri kinetikis ZiriTadi gantol eba samarTI iania, Tu siCqaris mudmivas n-j er gavzrdiT
 (n _j jaWvis sigrZea):
 1) araganStoebul i jaWvuri reaqciebisaTvis; 2) ganStoebul i jaWvuri reaqciebisaTvis;
 3) nebismieri jaWvuri reaqciisaTvis; 4) arc erT SemTxvevaSi.
602. romel ia mcdari mosazreba jaWvuri reaqciebisaTvis?
 1) siCqare damokidebul ia WurWI is zomebsa, formasa da masal aze, ucxo inertul i
 nivTierebebis arsebobaze;
 2) siCqare damokidebul ia wnevaze, moreagire nivTierebebis koncentraciaze, temperaturaze;
 3) siCqare jaWvis gawyvetis siCqariT gani sazRvreba;
 4) erT radikal ze gaTvl il i jaWvis gagrZel ebul aqtebis saSual o ricxvs jaWvis sigrZe
 ewodeba.
603. romel ia mcdari mosazreba fotoqimiuri reaqciebisaTvis?
 1) fotoqimiuri ewodeba reaqciebs, roml ebic xorciel deba speqtris xil ul i da
 ul traiisferi ubnebis el eqtromagnituri gamosxivebiT;
 2) reaqciebis safuzvel ia mol ekul ebul mier sinATI is kvantis ($h\nu$) STanTqmia da aqturi
 nawil akis warmoqma.

- 3) fotoqimiis pirvel i (grothusis) kanonis mixedviT sistemaSi qimiur gardaqmnebs aRzravs is gamosxiveba, romel sac sareaqcio narevi STanTqavs.
- 4) fotoqimiis ZiriTadi (ainStainis) kanonis mixedviT sinatI is yovel i STanTqmul i kvanti 1 mol nivTierebas aqtiurebs.
604. romel ia swori mosazreba fotoqimiuri da jaWvuri reaqciebisaTvis?
- 1) nivTierebebs, roml ebic STanTqaven sinatI is energias da Semdeg mas gadascemen reagentebs, intermediatebi ewodeba;
 - 2) sensibil izatorebi aris aqtiuri nawil akebi: ionebi, radikal ebi, roml ebic miReba sawyisi reagentidan da swrafad gardaiqmneba sabol oo produqtebad;
 - 3) jaWvuri reaqciebis siCqare ganisazRvreba yvel aze swrafi safexuriT _ jaWvis Casaxvis siCqariT (Tavisufal i radikal ebis iniciirebis siCqariT);
 - 4) ganStoebul i qimiuri reaqciebi SeiZI eba rTul i meqanizmiT mmdinareobdes da ar hqondes gansazRvrul i rigi.
605. sistemaSi qimiur gardaqmnebs (fotoqimiuri reaqciebs) aRzravs is gamosxiveba, romel sac sareaqcio narevi STanTqavs. es aris kanoni:
- 1) grothusis; 2) I ambert-beris; 3) vant-hofis; 4) ainStainis.
606. drois erTeul Si STanTqmul i sinatI is energia gamoiTvl eba kanoniT:
- 1) grothusis; 2) I ambert-beris; 3) vant-hofis; 4) ainStainis.
607. sinatI is qimiuri moqmedeba (reaqciis produqtis raodenoba drois erTeul Si) STanTqmul i sinatI is energiis proporcional ia. es debul eba aris kanoni:
- 1) grothusis; 2) I ambert-beris; 3) vant-hofis; 4) ainStainis.
608. fotoqimiis ZiriTadi kanonis mixedviT (fotoqimiuri ekvival entobis principi) yovel i STanTqmul i kvanti erT mol ekul as aqtiurebs. kanoni ekuTvnis:
- 1) grothuss; 2) I ambert-bers; 3) vant-hofs; 4) ainStains.
609. fotoqimiuri ekvival entobis principis matematikuri saxe:

$$1) n = N = \frac{I}{hv}; \quad 2) n = N = \frac{hI}{v}; \quad 3) n = N = \frac{hv}{I}; \quad 4) n = N = \frac{h}{Iv},$$
 sadac, n STanTqmul i kuantebis ricvia, N- reaqciasi Sesul i nawil akebis ricxi, I - drois erTeul Si STanTqmul i sinatI is energia.
610. romel i mosazrebaa swori?
- 1) nul ovani rigis reaqciebi homogenuria;
 - 2) heterogenuri reaqciebi SeiZI eba iyo martivi an rTul i;
 - 3) heterogenuri reaqciebis siCqare yvel aze nel i safexuris siCqariT ganisazRvreba da es safexuri yovel Tvis aris difuzia;
 - 4) heterogenuri reaqciis siCqare mniSvnel ovnad izrdeba fazaTa SedgeniL obis ganaxL ebiT.
611. arasworia, rom katal izatoris moqmedeba dakavSirebul ia:
- 1) reaqciis meqanizmis Secvl asTan; axal i gziis dabal aqtvaciis energiasTan;
 - 2) mol ekul ebis qimiuri gardaqmnisaTvis saWiro sivrciTl orientaciis uzrunvel yofasTan;
 - 3) gardamaval i mdgomareobis entropiis zrdasTan;
 - 4) gardamaval i mdgomareobis enTal piis zrdasTan.
612. romel i mosazrebaa mcdari katal izatorisaTvis?
- 1) reaqciis siCqare katal izatoris raodenobis pi rdpaprproporcional ia;
 - 2) Tu katal izatori warmoqmnis Sual edur naerTs erT-erT reagentTan, procesi mraval stadiuria;
 - 3) Tu katal izatori warmoqmnis gaaqtivebul kompl eqss yvel a moreagire nivTierebasTan, procesi mraval stadiuria;
 - 4) katal izatori gavl enas ar axdens qimiur wonasworobaze.
613. romel i mosazrebaa swori?

- 1) homogenuri katal izuri reaqciis siCqare damokidebul ia katal izatoris bunebaze da araris damokidebul i mis koncentraciaze;
- 2) heterogenul i katal izuri reaqciis siCqare damokidebul ia katal izatoris zedapiris farTobze da katal izatoris mdgomareobaze;
- 3) katal izatori gavl enas axdens qimiur wonasworobaze;
- 4) heterogenul i adsorbsiis ZiriTadi Taviseburebaa individual uri Sual eduri qimiuri naerTis warmoqmnna.

614. homogenuri katal izuri reaqciis or safexurad warmarTvisas kinetikuri gantol ebaa:

$$1) V = \frac{K_1 K_3 C_A C_B C_K}{K_2 + K_1 C_A}; \quad 2) V = \frac{K_1 K_2 C_A C_B C_K}{K_3 + K_1 C_A};$$

$$3) V = \frac{K_1 K_2 K_3 C_A C_B}{K_2 + K_1 C_A}; \quad 4) V = K_1 \frac{K_2 K_3 C_A C_B C_K}{K_2 + K_1 C_A}.$$

615. zogad fuZe-mJavuri katal izSi katal izatoria:

- | | |
|--|-------------------------------|
| 1) H ⁺ -is donorebi an aqceptorebi; | 2) Luisis fuZeebi an mJavebi; |
| 3) OOH an H ₃ O ⁺ ionebi;K | 4) zogadad, ionebi. |

616. specifikur fuZe-mJavuri katal izSi katal izatoria:

- | | |
|--|-------------------------------|
| 1) H ⁺ -is donorebi an aqceptorebi; | 2) Luisis fuZeebi an mJavebi; |
| 3) OOH an H ₃ O ⁺ ionebi;K | 4) zogadad, ionebi. |

617. nukl eofil ur katal izSi katal izatoria:

- | | |
|--|--------------------|
| 1) H ⁺ -is donorebi an aqceptorebi; | 2) Luisis fuZeebi; |
| 3) OOH an H ₃ O ⁺ ionebi;K | 4) Luisis mJavebi. |

618. el eqtrofil ur katal izSi katal izatoria:

- | | |
|--|--------------------|
| 1) H ⁺ -is donorebi an aqceptorebi; | 2) Luisis fuZeebi; |
| 3) OOH an H ₃ O ⁺ ionebi;K | 4) Luisis mJavebi. |

619. katal izatorebi ar aris kompl eqsuri naerTebi Semdegi tipis reaqciebSi:

- 1) Jangva-aRdgenis;
- 2) neitral izaciis;
- 3) hidrirebis;
- 4) izomerizaciis.

620. homogenuri katal izuri reaqciis arazRvrul SemTxvevSi reaqciis rigi aris:

- 1) meore;
- 2) pirvel i;
- 3) mesame;
- 4) wil adi.

621. katal izators ar axasiaTeba:

- 1) moqmedebis SerCevi Toba;
- 2) Sesabamisoba moreagire nivTierebebTan mol ekul uri orbital ebis energiebit;
- 3) Sesabamisoba moreagire nivTierebebTan mol ekul uri orbital ebis simetriiT;
- 4) produqtis gamosavl ianobis gazarde.

622. katal izators ar SeuZi ia:

- 1) uzrunvel yos qimiuri gardaqmnisaTvis saWiro mol ekul ebis sivrciTi orientacia;
- 2) gazardos gardamaval i mdgomareobis entropia;
- 3) gadaxaros wonasworoba produqtibis warmoqmnis mxares;
- 4) Secval os reaqciis meqanzmi.

623. arasworia, rom homogenuri katal izis SemTxvevSi:

- 1) urTierTqmedi nivTierebebi da katal izatori erTfazian sistemas warmoqmnis;
- 2) siCqare katal izatoris koncentraciis ukuproporciul ia;
- 3) warmoiqmneba Sual eduri naerTebi: areniusis an vant-hofis nivTierebebi;
- 4) vant-hofis nivTierebis koncentracia mnisvnel ovani da stacional uria.

624. arasworia, rom heterogenul i katal izis SemTxvevSi:

- 1) katal izatori damoukidebel fazaSiA
- 2) katal izuri procesebi mmdinareobs myari-airi da myari-siTxe fazaTa gamyof sazRvarze.
- 3) arsebobs pirdapiri kavSiri katal izur aqtivobasa da katal izatoris adsorbsiis unars Soris;
- 4) procesi ufro mosaxerxebel ia, vinaidan advil ia nivTierebaTa dayofa.

625. heterogenul i katal izis Ziri Tadi safexuri ar aris:

- 1) sawyisi nivTierebebis difuzia katal izatoris zedapirze;
- 2) reagentebis adsorbcia aqtur centrebze;
- 3) katal izatorTan urTierTqmedebiT individual uri Sual eduri qimiuri naerTis warmoqmna;
- 4) reaqciis produktis desorbcia da fazis siRrmeSi difuzia.

626. heterogenul i tipis katal izatori ar aris:

- 1) gardamaval i (d) l iTonebi;
- 2) pirvel i j gufis l iTonebi;
- 3) azbestze dafenil i fosformJava;
- 4) OOH^- an H_3O^+ ionebi.

627. heterogenuri katal izis Teoria ar aris:

- 1) mul tipl eturi (bal andinis) Teoria;
- 2) aqtur Sej axeBaTa Teoria;
- 3) el eqtronul i Teoria;
- 4) aqturi ansambl ebis Teoria.

628. heterogenuri katal izSi katal izatoris gaaqtiveba ar SeiZI eba:

- 1) xvedriTi zedapiris gazrdiT (daqucmacebiT an qimiurad aqtur sarcul ze dafeniT);
- 2) katal izatorebis miRebiT wonasworul pirobebSi, mdgrad formaSi;
- 3) fizikuri strukturis Secvl iT (kristal uri da ara fxvnil is saxiT gamoyenebiT);
- 4) promotorebis damatebiT.

629. reaqciis romel tips miekuTvneba oqsi hemogl obinis warmoqmnis procesi $\text{Hb} + \text{O}_2 \rightarrow \text{HbO}_2$?

- 1) homogenurs;
- 2) heterogenurs;
- 3) mimocvl is;
- 4) Canacvl ebis.

630. arasworia, rom heterogenul i katal izis SemTxvevaSi:

- 1) TiToeul i safexuris aqtivaciis energiа arakatal izuri reaqciis aqtivaciis energiaze metia;
- 2) aqtivoba xasiaTdeba reaqciis siCqariT moreagire nivTierebebis garkveul i koncentraciis dros zedapiris farTobis erTeul ze;
- 3) katal izis safuZvel i, upiratesad, aris katal izatoriT moreagire nivTierebebis adsorbcia;
- 4) kargi adsorbentebi xSirad susti katal izatorebia da piriqiT.

631. Tu heterogenul i katal izis TeoriiT aqturi centris rol s asrul ebs katal izatoris zedapirze kristal uri mesris ramodenime atomi an ioni, roml ebic qmnian wesieri konfiguraciis mul tipl ets, process aRwers:

- 1) mul tipl eturi Teoria;
- 2) aqturi ansambl ebis Teoria;
- 3) el eqtronul i Teoria;
- 4) gardamaval i mdgomareobis Teoria.

632. Tu heterogenul i katal izis TeoriiT katal izatoris aqturi centri warmoadgens Tavisufal atomTa erTobl iobas, romel ic myari zedapiris gansazRvrul ubanzea ganl agebul i, process aRwers:

- 1) mul tipl eturi Teoria;
- 2) aqturi ansambl ebis Teoria;
- 3) el eqtronul i Teoria;
- 4) gardamaval i mdgomareobis Teoria.

633. heterogenul i katal izis Teorias, romel sac safuZvl ad udevs warmodgena, rom katal izators aqvs Tavisufal i, an sustadbmul i el eqtronebi (l iTonebi da naxevarqamtarebi), ewodeba:

- 1) mul tipl eturi Teoria;
- 2) aqturi ansambl ebis Teoria;
- 3) el eqtronul i Teoria;
- 4) gardamaval i mdgomareobis Teoria.

634. nivTierebebs, roml ebic amcireben katal izatoris katal izur aqtivobas mis srul dakargvamde uwodeben:

- 1) promotorebs;
- 2) katal izur Sxamebs;
- 3) uaryofiT katal izatorebs;
- 4) iniciatorebs.

635. nivTierebebs, roml ebic zrdian katal izatoris katal izur aqtivobas, uwodeben:

- 1) promotorebs;
- 2) katal izur Sxamebs;
- 3) katal izatorebs;
- 4) iniciatorebs.

636. arasworia, rom fermentul reaqciebSi substratis maRal i koncentraciisas ($[S] \gg K_m$):

- 1) $V = V_{max}$;
- 2) siCqare mudmivia;
- 3) siCqare maqsimal uria;
- 4) reaqcia mimdinareobs pirvel i rigis kinetikuri gantol ebiT.

637. arasworia, rom substratis dabal i koncentraciebisa:

- 1) V pirdapirproporsciul ia [S]- is;
- 2) reaqcia mimdinareobs nul ovani rigis kinetikuri gantol ebiT;
- 3) $1/V \cdot s$ $1/S \cdot z$ damokidebul ebis grafiki warmoadgens wrefes;
- 4) $V \cdot s$ $[S] \cdot z$ damokidebul ebis grafiki warmoadgens wrefes.
638. fazaTa gamyofi zedapiris mimdebare siTxisa da myari sxel is Sreebi mkeTrad gansxavdeba fizikur-qimiuri maxasiaTebl ebiT mocl obaSi imave fazis Tvisebabisagan. ar icvl eba:
- 1) Tvisebrii Sedgenil oba;
 - 2) simkvrii;
 - 3) sibl ante;
 - 4) el eqtrogamtaroba.
639. arasworia, rom zedapirul i movl enebi ganpirobubul ia:
- 1) svedasxva fazaSi nivTierebaTa gansxvavebul i koncentraciIT;
 - 2) zedapirul fenaSi mol ekul ebis metnakl ebad kanonzomieri orientaciIT;
 - 3) maval komponentian sistemebSi mocl obis SigniT da zedapirze fenebis gansxvavebul i Sedgenil obiT;
 - 4) svedasxva fazaSi erTi da imave nivTierebis qimiuri potencial is gansxvavebiT.
640. zedapirul i movl enebi dakavSirebul ia fazaTaSorisi zedapirul i Sreebis arsebobasTan. romel i faqtoriT ar aris igi ganpirobubul i?
- 1) Sreebis warmomqmnel i nawil akebis Warbi Tavisufal i energiIT;
 - 2) zedapirul i fenis strukturis TviseburebebiT (mol ekul ebis orientaciIT);
 - 3) zedapirul i fenebis mocl obaTa sxvaobiT;
 - 4) zedapirul i fenebis Sedgenil obaTa gansxvavebiT.
641. arasworia, rom zedapirul i daWimul oba aris:
- 1) zedapirul i energiis intensivobis faqtori;
 - 2) zedapirul i energiis simkvrii;
 - 3) farTobis erTeul is zedapirul i gibis energi;
 - 4) zedapiris Sesaqmnel ad salwiro muSaoba.
642. ori Txevadi A da B fazis sazRvarze zedapirul i daWimul oba tol ia:
- 1) $\sigma_{A/B} = \sigma_A - \sigma_B$;
 - 2) $\sigma_{A/B} = \sigma_A + \sigma_B$;
 - 3) $\sigma_{A/B} = \sigma_A \cdot \sigma_B$;
 - 4) $\sigma_{A/B} = \sigma_A / \sigma_B$.
643. zedapirul i daWimul oba damokidebul i ar aris:
- 1) temperaturaze;
 - 2) gamyofi zedapiris bunebaze;
 - 3) gaxsnii i nivTierebis koncentraciaze;
 - 4) gaxsnii i nivTierebis masaze.
644. romel i gantol ebiT gamoisaxeba zedapirul i daWimul obis damokidebul eba temperaturaze?
- 1) $\sigma_T = \sigma \beta (k_r + \Delta_-)$;
 - 2) $\sigma = \sigma \beta (k_r - \Delta_-)$;
 - 3) $\sigma = \sigma \beta (k_r - \Delta_+)$;
 - 4) $\sigma = \sigma \beta$.
- sadac, σ_0 sawysi zedapirul i daWimul obaa, β -proporsiul obis koeficienti, T_{kr} da T kritikul i da mocemul i temperaturebia, Δ -kritikul temperaturaze Sesworeba.
645. romel i gantol ebiT gamoisaxeba zedapirul i daWimul obis damokidebul eba koncentraciaze (Si Skovskis gantol eba)?
- 1) $\sigma = \sigma - \beta \ln(1+AC)$;
 - 2) $\sigma = \sigma + \beta \ln(1-AC)$;
 - 3) $\sigma = \sigma - \beta \ln C$;
 - 4) $\sigma = \sigma - \beta \ln(1-AC)$;
- sadac, σ_0 da σ_c gamxsnel isa da C koncentraciis xsnaris zedapirul i daWimul obobia, B da A mudmivebia.
646. zedapirul i daWimul oba ar isazRvreba:
- 1) kapil aridan mowyvetil i wveTebis daTvl is meTodiT;
 - 2) siTxis gadaadgil ebis sicqaris meTodiT;
 - 3) haeris buStebis dnebis meTodiT;
 - 4) kapil arul mil Si siTxis awevis meTodiT.
647. zedapirul ad aqturi nivTierebebi gamxsnel is zedapirul daWimul obas:
- 1) amcirebs;
 - 2) zrdis;
 - 3) ar cvl is;
 - 4) zrdis an amcirebs svedasxva faqtorebze damokidebul ebiT.
648. zedapirul ad araaqturi nivTierebebi gamxsnel is zedapirul daWimul obas:

- 1) amcirebs; 2) zrdis; 3) ar cvl is;
 4) zrdis an amcirebs sxvadasxva fagtorebze damokidebul ebi T.
 649. zedapirul ad inaqtiuri nivTierebebi gamxsnel is zedapirul daWimul obas:
 1) amcirebs; 2) zrdis; 3) ar cvl is;
 4) zrdis an amcirebs sxvadasxva fagtorebze damokidebul ebi T.
 650. zedapirul ad aqtiuri nivTierebebia:
 1) araorganul mJavaTa maril ebi; 2) karbonmJavaebi;
 3) araorganul i fuZeebi; 4) araorganul i mJavaebi.
 651. zedapirul ad aqtiuri nivTiereba ar aris:
 1) sul fomJavaebis maril ebi; 2) naRvl is mJavaebi;
 3) araorganul i mJavaebis maril ebi; 4) aminomJavaebi.
 652. zedapirul ad inaqtiuri nivTierebebia:
 1) cil ebi; 2) fosfol ipidebi; 3) cximovani mJavaebi; 4) araorganul i mJavaebi.
 653. zedapirul ad araaqtiuri nivTierebebia:
 1) aminebi; 2) arapol arul i naerTebi;
 3) spirtebi; 4) cximovani mJavaebis maril ebi.
 654. arasworia, rom zedapirul ad aqtiuri nivTierebebis aTvis damaxasiaTebel ia:
 1) difil oba (hidrofil ur-hidrofoburi buneba);
 2) mol ekul ebis asimetriul oba, pol arul i da arapol arul i j gufebis Semcvel oba;
 3) TavisTavadi dagroveba fazaTa gamyof zedapirze;
 4) Tanabari ganawil eba zedapirul fenasa da xsnaris siRrmes Soris.
 655. nivTierebebis mier zedapirul i daWimul obis cvl il ebis sicqares koncentraciis mixedvit

$$\left(\frac{d\sigma}{dc}\right)$$
 ewodeba:
 1) zedapirul i aqtivoba; 2) zedapirul i energiia;
 3) zedapirul i inaqtivoba; 4) zedapirul i araaqtvoba.
 656. Tu $\frac{d\sigma}{dc} < 0$, nivTiereba aris:
 1) zedapirul ad aqtiuri; 2) zedapirul ad inaqtiuri;
 3) zedapirul ad araaqtiuri; 4) nebismieri.
 657. Tu $\frac{d\sigma}{dc} > 0$, nivTiereba aris:
 1) zedapirul ad aqtiuri; 2) zedapirul ad inaqtiuri;
 3) zedapirul ad araaqtiuri; 4) nebismieri.
 658. Tu $\frac{d\sigma}{dc} = 0$, nivTiereba aris:
 1) zedapirul ad aqtiuri; 2) zedapirul ad inaqtiuri;
 3) zedapirul ad araaqtiuri; 4) nebismieri.
 659. zedapirul i aqtivoba damokidebul i ar aris:
 1) zedapirul ad aqtiuri nivTierebis qimiur strukturaze;
 2) nivTierebis pol arul i nawil is bunebaze;
 3) zedapiris farTobze; 4) nivTierebis arapol arul i nawil is aRnagobaze.
 660. heterogenuri sistema Tavisi energiis Semcirebas aRwevs:
 1)gamyofi zedapiris farTobis Semcirebit an zedapirul i daWimul obis gazrdiT;
 2)gamyofi zedapiris farTobis gazrdiT an zedapirul i daWimul obis Semcirebit;
 3)gamyofi zedapiris farTobis gazrdiT an zedapirul i daWimul obis gazrdiT;
 4)gamyofi zedapiris farTobis Semcirebit an zedapirul i daWimul obis Semcirebit.

661. al ifaturi mJavebis zedapirul i aqtivoba naxSirwyal badovani j aWvis erTi CH₂-is j gufiT gazrdisas izrdeba (diukl o _ traubes wesi):
 1) 1,5-j er; 2) 10-j er; 3) 3_3,5-j er; 4) 2-j er.
662. mcdaria mosazreba, rom zedapirul i daWimul oba tol ia:
 1) Warbi potencial uri energiis fazaTa gamyofi zedapiris farTobTan fardobis;
 2) fazaTa gamyofi zedapiris farTobis erTi erTeul iT gazrdisaTvis saWiro muSaobis;
 3) fazaTa gamyof zedapirze mol ekul aTa axal i mwkrivis warmoqmisaTvis saWiro Zal is fardobisa amave mwkrivis sigZesTan;
 4) fazis zedapirze ganl agebul mol ekul aTa da fazis siRrmesSi ganl agebul mol ekul aTa potencial uri energiebs Soris sxvaobis.
663. zedapirul i aqtivoba tol ia:
 1) zedapirul i daWimul obis koncentraciaze damokidebul ebis izoTermis mier abscisTa RerZTan Sedgenil i kuTxis tangensis;
 2) zedapirul i daWimul obis koncentraciaze damokidebul ebis izoTermis mier abscisTa RerZTan Sedgenil i kuTxis kosinusis;
 3) zedapirul i daWimul obis koncentraciaze damokidebul ebis izoTermis sawyis wertil Si gavl ebul i mxebis mier abscisTa RerZTan Sedgenil i kuTxis tangensis;
 4) zedapirul i daWimul obis koncentraciaze damokidebul ebis izoTermis sawyis wertil Si gavl ebul i mxebis mier abscisTa RerZTan Sedgenil i kuTxis kosinusis.
664. zedapirul i daWimul obis gansazRvris stal agmometrul i meTodSi gamosaTvI el i formul aa:
 1) $\sigma = \sigma_0 \frac{n_0 \rho}{n \rho_0}$; 2) $\sigma = \sigma_0 \frac{\rho_0 n}{\rho n_0}$; 3) $\sigma = \sigma_0 \frac{n_0 \rho}{n \rho}$; 4) $\sigma = \sigma_0 \frac{n \rho}{n_0 \rho_0}$.
 sadac, σ, ρ, n , Sesabamisad, sakvl evi xsnaris zedapirul i daWimul oba, simkvrije da wveTebis ricxvia, xol o σ_0, ρ_0, n_0 standartad aRebul i siTxis igive maxasiaTebi ebia.
665. zedapirul i energiis Semcireba ar SeiZI eba:
 1) mocul obis gazrdiT; 2) zedapiris farTobis Semcirebit;
 3) zedapirul i daWimul obis Semcirebit; 4)zan-ebis damatebit.
666. $\frac{\Delta \sigma}{\Delta c}$ gamosaxul ebas uwodeben:
 1) zedapirul daWimul obas; 2) zedapirul energias;
 3) zedapirul aqtivobas; 4) zedapirul adsorbcias.
667. siTxiT myari an Txevadi zedapiris srul i dasvel ebis dros damsvel ebl oba - Cos θ tol ia:
 1) 1; 2) 0; 3) -1; 4) $\sqrt{2}$
668. siTxiT myari an Txevadi zedapiris srul i ardasvel ebis dros damsvel ebl oba -Cos θ tol ia:
 1) 1; 2) 0; 3) -1; 4) $\sqrt{2}$
669. romel SemTxvevaSia wyal i aradamsvel ebel i, Tu cnobil ia, rom dasvel ebis kiduri kuTxe (θ) Semdegi mni Svnel obisaa:
 1) parafinTan 106°; 2) grafitTan 60°; 3) kvarcTan 0°; 4) gogirdTan 78°.
670. rogor Caiwreba iungis kanoni, Tu aRvnisNnavT siTxes - 1, airs - 2, myars - 3 indeqsebi T?
 1) $Cos \theta = \frac{\sigma_{1,2}}{\sigma_{2,3} + \sigma_{1,3}}$; 2) $Cos \theta = \frac{\sigma_{1,2} - \sigma_{1,3}}{\sigma_{2,3}}$;
 3) $Cos \theta = \frac{\sigma_{2,3} - \sigma_{1,3}}{\sigma_{1,2}}$; 4) $Cos \theta = \frac{\sigma_{2,3}}{\sigma_{1,3} + \sigma_{1,2}}$.
671. iungis gantol ebaSi _ cos $\theta = \frac{\sigma_{2/3} - \sigma_{1/3}}{\sigma_{1/2}}$, Tu $\sigma_{2/3} = \sigma_{1/3}$ -S:
 1) cos $\theta=0$ da $\theta=90^\circ$. zedapiri brtyel ia;

- 2) $\cos \theta > 0$ da $\theta < 90^\circ$. zedapiri Cazneqil ia. siTxe damsvel ebel ia;
 3) $\cos \theta < 0$ da $\theta > 90^\circ$. zedapiri amozneqil ia. siTxe aradamsvel ebel ia;
 4) zedapiri nebismieri formisaa.

672. iungis gantol ebaSi $\cos \theta = \frac{\sigma_{2/3} - \sigma_{1/3}}{\sigma_{1/2}}$, Tu $\sigma_{2/3} > \sigma_{1/3}$:

- 1) $\cos \theta = 0$ da $\theta = 90^\circ$. zedapiri brtyel ia;
 2) $\cos \theta > 0$ da $\theta < 90^\circ$. zedapiri Cazneqil ia. siTxe damsvel ebel ia;
 3) $\cos \theta < 0$ da $\theta > 90^\circ$. zedapiri amozneqil ia. siTxe aradamsvel ebel ia;
 4) zedapiri nebismieri formisaa.

673. iungis gantol ebaSi $\cos \theta = \frac{\sigma_{2/3} - \sigma_{1/3}}{\sigma_{1/2}}$, Tu $\sigma_{2/3} < \sigma_{1/3}$:

- 1) $\cos \theta = 0$ da $\theta = 90^\circ$. zedapiri brtyel ia;
 2) $\cos \theta > 0$ da $\theta < 90^\circ$. zedapiri Cazneqil ia. siTxe damsvel ebel ia;
 3) $\cos \theta < 0$ da $\theta > 90^\circ$. zedapiri amozneqil ia. siTxe aradamsvel ebel ia;
 4) zedapiri nebismieri formisaa.

674. myari zedapiris dasvel ebaze mcdari mosazrebaa:

- 1) myar zedapirs, romel ic SerCeviTad wyl iT svel deba, hidrofil uri ewodeba;
 2) myar zedapirs, romel ic SerCeviTad svel deba arapol arul i siTxeetiT hidrofoburi (ol eofil uri) ewodeba;
 3) ori siTxidan myar zedapirs ukeT asvel ebs is, roml is da myari fazis pol arobebs Soris sxvaoba didia;
 4) ori siTxidan myar zedapirs ukeT asvel ebs is, roml is da myari fazis urTierTqmedebis energia metia.

675. erTi fazis SigniT erTnairi mol ekul ebis, atomebis, an ionebis urTierTqmedebas, romel ic moicavs mol ekul aTSorisi da atomTaSorisi mizidvis yvel a saxes, ewodeba:

- 1) kohezia; 2) adhezia; 3) adsorbcia; 4) kondensacia.

676. mizidul oba ori gansxavebul i Semxebi myari an Txevadi fazis zedapirebs Soris, fizikuri da qimiuri mol ekul aTSorisi Zal ebis moqmedebiT, aris:

- 1) kohezia; 2) adhezia; 3) adsorbcia; 4) kondensacia.

677. siTxeSi CaSvebul kapil arSi siTxis wanacvl ebis simaRI e damokidebul i ar aris xsnaris:

- 1) zedapirul daWimul obaze; 2) simkvri veze; 3) damsvel ebl obaze; 4) mocul obaze.

678. Tu sorbciul i procesi iwyeba fazaTa gamyof zedapirze, ris Semdeg xdeba sorbentis ganWol va mTel mocul obaSi sorbtivis mol ekul ebiT, process ewodeba:

- 1) qemosorbcia; 2) zedapirul i sorbcia; 3) absorbcia; 4) adsorbcia.

679. Tu sorbciul i procesi iwyeba fazaTa gamyof zedapirze, ris Semdeg xdeba sorbtivis dagroveba sorbentis zedapirze, am process ewodeba:

- 1) mocul obiTi sorbcia; 2) qemosorbcia; 3) absorbcia; 4) adsorbcia.

680. romel i ar aris fizikuri sorbcia?

- 1) adsorbcia; 2) absorbcia; 3) qemosorbcia; 4) kapil arul i kondensacia..

681. mSTanTqmeli is mTel mocul obaSi mimidinare sorbcias ewodeba:

- 1) adsorbcia; 2) absorbcia; 3) qemosorbcia; 4) kapil arul i kondensacia.

682. mxol od sorbentis zedapirze mimidinare sorbcias ewodeba:

- 1) adsorbcia; 2) absorbcia; 3) mocul obiTi sorbcia; 4) kapil arul i kondensacia.

683. romel sistemaSi ar xorciel deba adsorbcia?

- 1) myari/siTxe; 2) airi/airi ; 3) airi/myari; 4) siTxe /siTxe.

684. nivTierebas, roml is zedapirzec mimidinareobs adsorbcia, ewodeba:

- 1) adsorbati; 2) adsorbenti; 3) adsorbtivi; 4) sorbati.

685. nivTierebas, roml is STanTqma xdeba adsorbentiT, ewodeba:

1) adsorbat; 2) adsorbent; 3) kondensat; 4) sorbent.

686. adsorbatis (airis an gaxsnil i nivTierebis) mol ekul ebi an i onebi adsorbentis zedapirTan ar urTierTqmedeben:

- 1) van-der-vaal suri Zal ebiT;
- 2) wyal baduri bmebis damyarebiT;
- 3) koval enturi bmebis damyarebiT;
- 4) el eqtrostatikuri Zal ebiT.

687. myar zedapirze adsorbcia damokidebul i ar aris:

- 1) adsorbatisa da adsorbentis bunebaze;
- 2) temperaturaze;
- 3) airis wnevaze an xsnaris koncentraciaze;
- 4) adsorbatisa da adsorbentis masebze.

688. myar zedapirze adsorbcia damokidebul i ar aris:

- 1) adsorbatisa da adsorbentis mocl obaze;
- 2) gamxnel is bunebaze;
- 3) adsorbentis xvedriT zedapirze;
- 4) adsorbatisa da adsorbentis masebze.

689. orTql is gaTxevadebis procesi myari sorbentis foreBSi aris:

- 1) adsorbcia;
- 2) absorbca;
- 3) qemosorbcia;
- 4) kapil arul i kondensacia.

690. adsorbentisa da adsorbtivis qimiuri urTierTqmedebiT xorciel deba:

- 1) qemosorbcia;
- 2) adsorbcia;
- 3) absorbca;
- 4) kapil arul i kondensacia.

691. arasworia, rom fizikuri adsorbcia:

- 1) xorciel deba susti mol ekul aTSorisi (van-der-vaal suri) Zal ebiT;
- 2) Seqcevadi egzoTermul i procesia, temperaturis awevisas mcirdeba;
- 3) aqvs specifikuri, SerCeviT xasiaTi;
- 4) procesis siTbo aris mxol od 4-40kj /mol i.

692. qimiuri adsorbcia, anu qemosorbcia:

- 1) damokidebul ia adsorbatisa da adsorbentis bunebaze;
- 2) bmis energi maRal ia, qimiuri naerTebis warmoqmnis energias utol deba;
- 3) temperaturis awevisas mcirdeba;
- 4) adsorbentsa da adsorbtivs Soris mtkice zedapirul i naerTebi miReba.

693. ra SemTxevaSi xorciel deba siTxisa da airis gamyof zedapirze zedapirul ad aqtiumi nivTierebebis (zan) dadebiTi adsorbcia?

- 1) zan-is mol ekul ebsa da wyl is dipol ur mol ekul ebs Soris urTierTqmedeba ufro sustia, vidre wyl is mol ekul ebs Soris;
- 2) zan-is mol ekul ebsa da wyl is dipol ur mol ekul ebs Soris urTierTqmedeba ufro ZI ieria, vidre wyl is mol ekul ebs Soris;
- 3) zan-is mol ekul ebsa da wyl is dipol ur mol ekul ebs Soris urTierTqmedeba ufro sustia, vidre zan-is mol ekul ebs Soris;
- 4) mimdinareobs zan-is mol ekul ebs gadasvl a siTxis zedapiridan mocl obaSi.

694. Tu gibis adsorbcii izoTermis gantol ebaSi $\frac{\Delta\sigma}{\Delta c} < 0$, maSin:

- 1) adsorbcia dadebiTi;
- 2) adsorbcia uaryofiTi;
- 3) mimdinareobs qemosorbcia;
- 4) mimdinareobs absorbca.

695. Tu gibis adsorbcii izoTermis gantol ebaSi $\frac{\Delta\sigma}{\Delta c} > 0$, maSin:

- 1) adsorbcia dadebiTi;
- 2) adsorbcia uaryofiTi;
- 3) mimdinareobs qemosorbcia;
- 4) mimdinareobs absorbca.

696. adsorbcii zRvrul i mniSnel oba (A_{∞}) al ifaturi mJavebis homol ogiuri rigis yvel i momdevno wevrisTvis:

- 1) izrdeba 2-j er;
- 2) izrdeba 3,2-j er;
- 3) mcirdeba 3,2-j er;
- 4) mudmivi rCeba.

697. qvemoT moyvanil i romel i debul ebba mcdari adsorbcii procesisaTvis?

- 1) al ifaturi mJavebis adsorbcia maRal i koncentraciebis aRwevs zRvrul mniSnel obas da mas erTnairi sidide gaaCnia homol ogiuri rigis yvel a wevrisaTvis;
- 2) gaxsnil i nivTiereba miT ufro kargad adsorbirdeba, rac ufro mcirea sxvaoba

gaxsnil i nivTierebisa da gamxsnel is pol arobebs Soris;

- 3) myar adsorbentebeze upiratesad adsorbirdeba ionebi, roml ebic Sedian adsorbentis kristal ur strukturaSi;
- 4) myar adsorbentebeze upiratesad adsorbirdeba ionebi, roml ebic adsorbentis kristal ur strukturaSi arsebul i ionebis izomorfus ebi arian.
698. rebinderis pol arobis gaTanabreibis wesis Tanaxmad nivTiereba rom adsorbirdes, mis mol ekul ebs unda hqondes:
- 1) orive fazis saSual o pol aroba; 2) erT-erTi fazis pol aroba;
 - 3) orive fazis pol aroba; 4) orive fazisagan mkevTrad gansxvavebul i pol aroba.
699. adsorbciiis Sesaxeb romel i mosazreba aris mcdari?
- 1) adsorbcia aris komponentTa koncentraciis cvl il eba zedapirul fenaSi mocl obiT fazasTan SedarebiT;
 - 2) adsorbcia SeiZI eba iyos rogorc dadebiTi, ise uaryofiT;
 - 3) adsorbcia TavisTavad mimdinare procesia;
 - 4) nivTierebas, romel ic STanTqmuli ia heterogenur fazaSi, sorbenti ewodeba.
700. adsorbcias myar adsorbentze raodenobrivad axasiaTeben xvedriTi adsorbciiis sididiT, romel ic tol ia:
- 1) adsorbtivis masisa adsorbentis erTeul masaze;
 - 2) adsorbtivis mocl obisa adsorbentis erTeul masaze;
 - 3) adsorbtivis raodenobisa adsorbentis erTeul masaze;
 - 4) adsorbtivis raodenobisa adsorbentis erTeul raodenobaze.
701. ZmarJava kargad adsorbirdeba benzol idan:
- 1) naxSirze; 2) grafite; 3) parafinze; 4) sil ikagel ze.
702. ZmarJava kargad adsorbirdeba wyal xsnaridan:
- 1) ceol iTze; 2) naxSirze; 3) sil ikagel ze; 4) Tixebze.
703. propanol i kargad adsorbirdeba grafite:
- 1) wyal xsnaridan; 2) benzol idan; 3) heqsanidan; 4) cikl oheqsanidan.
704. ZmarJava ciudad adsorbirdeba wyal xsnaridan:
- 1) naxSirze; 2) grafite; 3) parafinze; 4) Tixebze.
705. I engmiuris mosazreba myar zedapirze airis adsorbciiis Sesaxeb dafuznebul ia Semdeg mol ekul ur-kinetikur principze:
- 1) adsorbcia mimdinareobs myari zedapiris mTel farTobze monomol ekul uri Sris warmoqmnit;
 - 2) adsorbciiis procesi dinamikur wonasworobaSia desorbciasTan;
 - 3) adsorbciiis procesi Warbobs desorbciiis process;
 - 4) adsorbcia mimdinareobs myari zedapiris aqtur centrebze, roml ebic Seicaven mol ekul aTaSorisi Zal ebiT gajerebul nawil akebs.
706. gibsis adsorbciiis izoTermis gantol ebaa:
- 1) $A = A_{\max} \frac{Kc}{Kc + 1}$; 2) $A = -\frac{c}{RT} \frac{d\sigma}{dc}$; 3) $\Delta A = -\frac{RT}{c} \frac{d\sigma}{dc}$; 4) $A = -\frac{c}{RT} \frac{dc}{d\sigma}$.
707. I engmiuris adsorbciiis izoTermis gantol ebaa:
- 1) $A = A_{\max} \frac{Kc}{Kc + 1}$; 2) $A = \frac{x}{m} = Kc^n$; 3) $A = \frac{x}{m} = Kp^n$; 4) $A = A_{\max} \frac{Kc + 1}{Kc}$.
708. freindl ixis adsorbciiis izoTermis gantol eba ar aris:
- 1) $A = \frac{x}{m} = Km^n$; 2) $A = \frac{x}{m} = Kc^n$; 3) $A = \frac{x}{m} = Kp^n$; 4) $\lg A = \lg K + nlgc$.
709. I engmiuris adsorbciiis izoTermis gantol eba ar aris:

$$1) A = A_{\max} \frac{Kc}{Kc + 1}; \quad 2) A = A_{\max} \frac{Kp}{Kp + 1};$$

$$3) A = -\frac{c}{RT} \frac{d\sigma}{dc}; \quad 4) \frac{1}{A} = \frac{1}{A_{\max}} + \frac{1}{A_{\max} K} \cdot \frac{1}{c}$$

710. freindl ixis adsorbcii is izoterma karg SesabamisobaSia eqsperimental monacemebTan, roml ebic miRebul ia:

- 1) dabal i wnevebis pirobebSi; 2) maRal i wnevebis pirobebSi;
3) saSual o wnevebis pirobebSi; 4) mudmivi wnevis pirobebSi.

711. I engmiuris adsorbcii is izoterma karg SesabamisobaSia eqsperimental monacemebTan:

- 1) dabal i wnevebis pirobebSi; 2) nebismieri wnevebis pirobebSi;
3) saSual o wnevebis pirobebSi; 4) mudmivi wnevis pirobebSi.

712. freindl ixis gantol ebaSi empiriul i mudmiva ganisazRvreba grafikul ad gantol ebis I ogariTmul i saxis gamoyenebit, roml is mixedviTac:

$$1) \operatorname{tg}\varphi = \lg K; \quad 2) \operatorname{tg}\varphi = \lg P; \quad 3) \operatorname{tg}\varphi = 1/n \quad 4) \operatorname{tg}\varphi = \lg \frac{x}{m}.$$

713. rebinderiis fazaTa pol arobis gaTanabrebis wesis Tanaxmad:

- 1) gaxsnil i nivTiereba mit ufro kargad adsorbirdeba, rac ufro nakl ebia sxvaoba gaxsnil i nivTierebisa da gamxnel is mol ekul ebis pol arobebs Soris;
2) gaxsnil i nivTiereba mit ufro kargad adsorbirdeba, rac ufro metia sxvaoba gaxsnil i nivTierebisa da gamxnel is mol ekul ebis pol arobebs Soris;
3) adsorbcia ar aris damokidebul i gaxsnil i nivTierebisa da gamxnel is mol ekul aTa pol arobaze;
4) gaxsnil i nivTierebisa da gamxnel is mol ekul ebis pol arobobi tol ia.

714. panet-faiansis wesis Tanaxmad, myar adsorbentze upiratesad adsorbirdeba:

- 1) anionebi; 2) kationebi; 3) nebismieri ioni;
4) adsorbentis kristal ur struqturaSi myofi ionebis izomorful i ionebi.

715. qvemoT moyvanil romel rigSia ionebi ganl agebul i adsorbcii unaris Semcirebis mimarTul ebiT?

- 1) Th⁴⁺; Mg²⁺; Fe³⁺; K⁺; 2) Th⁴⁺; K⁺; Ca²⁺; Fe³⁺;
3) Th⁴⁺; Fe³⁺; Mg²⁺; Na⁺; 4) Ca²⁺; K⁺; Th⁴⁺; Fe³⁺.

716. qvemoT moyvanil romel rigSia ionebi ganl agebul i adsorbcii unaris zrdis mimarTul ebiT?

- 1) Mg²⁺; Al³⁺; K⁺; Ti⁴⁺; 2) Ti⁴⁺; K⁺; Ca²⁺; Al³⁺;
3) Ti⁴⁺; Al³⁺; Mg²⁺; Na⁺; 4) K⁺; Ca²⁺; Al³⁺; Ti⁴⁺.

717. qvemoT moyvanil romel rigSia ionebi ganl agebul i adsorbcii unaris Semcirebis mimarTul ebiT?

- 1) Rb⁺; K⁺; Na⁺; Li⁺; 2) Li⁺; Na⁺; K⁺; Rb⁺;
3) Th⁴⁺; Fe³⁺; Na⁺; Mg²⁺; 4) Ca²⁺; K⁺; Rb⁺; Fe³⁺.

718. erTmuxtiani ionebis SemTxvevaSi adsorbciiul i unari mit metia:

- 1) rac ufro metia ionis radiusi; 2) rac ufro nakl ebia ionis radiusi;
3) rac nakl ebia pol arizebadoba; 4) rac metia ionis hidrataciis xarisxi.

719. adsorbentis myari zedapiri gascems iseT ionebs, roml ebic warmoqmnian:

- 1) Zhel ad xsnad naerTebs; 2) advil ad xsnad naerTebs;
3) naerTebs, roml ebic xasiaTdeba dabal i disociaciis xarisxiT; 4) ionur naerTebs.

720. xsnaridan adsorbentis myar zedapirze adsorbirdeba iseTi ionebi, roml ebic warmoqmnian:

- 1) advil ad xsnad nivTierebebs; 2) ionur nivTierebebs;
3) dabal i disociaciis xarisxis; 4) maRal i disociaciis xarisxis mqone naerTebs.

721. 195 K temperaturasa da 24 mm vercx.sv. wnevis pirobebSi 1g naxSiri adsorbirebs argonis garkveul raodenobas. wnevis 9-j er gazrdiT adsorbirebul i airis raodenoba 5-j er izrdeba. daadgineT zedapiris Sevsebis xarisxi 195 K temperaturasa da 100 mm vercx.sv. wnevaze.

- 1) 0,315; 2) 0,25; 3) 0,47; 4) 0,83 .

722. sistemis, romel Sic erTi nivTiereba sxvadasxva zomis nawil akebad (ionebad, mol ekul ebad, mikrokristal ebad) dawil adebul i saxiT Tanabrad aris ganawil ebul i meore nivTierebaSi, ewodeba:

- 1) kol oiduri; 2) dispersiul i; 3) mikroheterogenuri; 4) uxEdispersiul i.

723. Sardovanas, gl ukozas, eTil is spirtis wyal xsnarebi aris sistemebi:

- 1) ionur-dispersiul i; 2) mol ekul ur-dispersiul i; 3) kol oiduri; 4) uxEdispersiul i.

724. sisxl is pl azma, l imfa, zurgis tvinis siTxe aris sistemebi:

- 1) ionur-dispersiul i; 2) mol ekul ur-dispersiul i; 3) kol oiduri; 4) uxEdispersiul i.

725. Tavisufal -dispersiul i sistemebia:

- 1) gel ebi; 2) l abebi; 3) qafebi; 4) aerozol ebi.

726. bmul -dispersiul i sistemebia: 1) gel ebi; 2) l iozol ebi; 3) suspenziebi; 4) emul siebi.

727. uxEdispersiul sistemebsi nawil akTa zomebi aris:

- 1) $>10^{-4}$ m-ze; 2) $10^{-6}-10^{-7}$ m; 3) $10^{-7}-10^{-9}$ m; 4) $<10^{-6}$ m-ze.

728. mol ekul ur-dispersiul sistemebsi nawil akTa zomebi aris:

- 1) $>10^{-6}$ m-ze; 2) $<10^{-10}$ m-ze; 3) $10^{-6}-10^{-7}$ m; 4) $10^{-7}-10^{-9}$ m.

729. kol oiduri sistemebis ZiriTadi maxasiaTebel ia:

- 1) maRal i osmosuri wneva; 2) dabal i sibl ante;
3) heterogenuroba; 4) Termodinamikuri mdgradoba.

730. kol oidur-dispersiul i ar aris sistema:

- 1) 10^{-8} m signris wibos mqone kubebis; 2) $10^{-8} \cdot 10^{-8}$ m² ganikveTis Zafebis;
3) 10^{-4} m diametris sferoebis; 4) 10^{-8} m sisqis afskebis SemTxvevebSi.

731. kol oidur-dispersiul i afskebia:

- 1) bunebrivi da sinTezuri boWkoebi; 2) nervul i uj redebi;
3) cocxal i organizmebis uj redul i membranebi; 4) kunTovani boWkoebi.

732. l iofil ur sistemebs ar axasiaTebi:

- 1) sol vataciis maRal i xarisxi; 2) Termodinamikuri aramgradoba;
3) TviTdispergirebis unari; 4) dispersiul i fazis nawil akebis maRal i swrafva gamxsnel is mol ekul ebisadmi

733. l iofoburi sistemebsaTvis damaxasiaTebel ia:

- 1) dispersiul i fazis nawil akebsa da dispersiul i aris mol ekul ebs Soris ZI ieri urTierTqmedeba; 2) sol vataciis dabal i xarisxi;
3) Termodinamikuri mdgradoba; 4) TviTdispergirebis unari.

734. kol oidur sistemebs aqvs dispersiul oba:

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramikroheterogenuri.

735. rogori dispersiul obis sistemebia aRebul i, Tu nawil akebi Cans mikroskopSi:

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.

736. rogori dispersiul obis sistemebia aRebul i, Tu nawil akebi Cans ul tramikroskopSi:

- 1) mol ekul uri; 2) ionuri; 3) uxEdispersiul i; 4) ul tramokroheterogenuri.

737. romel i sistemebia aRebul i, Tu igi opal escirebs?

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.

738. romel i sistemebia aRebul i, Tu igi iZI eva tindal is konuss?

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.

739. romel i sistemebia aRebul i, Tu igi ganSrevdeba garkveul i drois Semdeg?

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.

740. romel i sistemebia aRebul i, Tu nawil akebi ar gadis qaRal dis fil trSi?

- 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.

741. romel i sistemebia aRebul i, Tu nawil akebi ar Cans ul tramikroskopSi?

- 1) WeSmarti xsnarebi; 2) ul tramokroheterogenuri;

- 3) mikroheterogenuri; 4) uxEdispersiul i.
742. romel i sistemebia aRebul i, Tu nawil akebi ar gadis qaRal dis fil trSi?
 1) mol ekul uri; 2) ionuri; 3) mikroheterogenuri; 4) ul tramokroheterogenuri.
743. dispersiul i fazisa da sadispersio aris urTierTqmedebis xasiaTis mixedviT (wyal xsnarebSi) da dispersiul i fazis kinetikuri Tvisebebis mixedviT sistemebi iyofa:
 1) hidrofoburad; 2) hidrofil urad; 3) myar-dispersiul ad; 4) Tavisufal -dispersiul ad.
744. I iofoburi sistemebia wyal xsnarebi:
 1) Tixebis, 2) zedapirul ad aqturi nivTierebebis;
 3) maRal mol ekul ur naerTTa; 4) araorganul mJavaTa uxsnadi maril ebis.
745. mcdaria, rom kol oiduri xsnarebis warmoqmnis pirobaa:
 1) dispersiul i fazis nawil akebis zomis dayvana 10^{-9} - 10^{-7} m-mde;
 2) stabil izatorebis (el eqtrol itebis ionebis) arseboba;
 3) fazaTa gamyof zedapirze ionuri Sris da hidratul i garsis warmoqmnis;
 4) dispersiul i fazis xsnadoba sadispersio areSi.
746. mcdaria, rom mdgradi kol oiduri xsnaris miRebis pirobaa:
 1) dispersiul i fazis cudi xsnadoba dispersiul areSi;
 2) nawil akTa kol oiduri dawil adebis xarisxis miRweva;
 3) naxevradgamtari membranis arseboba, romel ic erTmaneTisagan gamoyofs sistemis komponentebs;
 4) stabil izatoris arseboba, romel ic sistemas aZI evs mdgradobas.
747. kol oiduri sistemebis miRebis kondensaciur, qimiur meTodSi mcdari pirobaa:
 1) ganzavebul i sawysi xsnarebi; 2) erT-erTi reagentis siWarbe;
 3) kristal ebis zrdis siCqare aRemateba axal i fazis Canasaxebis warmoqmnis siCqares;
 4) nivTierebis koncentracia aRemateba mis xsnadobas.
748. romel i reaqciebi ar gamoyeneba I iofoburi sistemis misaRebad?
 1) hidrol izis; 2) Jangva-aRdgenis; 3) hidrataciis; 4) mimocvl is.
749. rogor miReba I iofil uri sistema?
 1) hidrol izis reaqciiT; 2) Jangvis reaqciiT; 3) mimocvl is reaqciiT;
 4) gamxsnel Si nivTierebis TavisTavadi gaxsniT.
750. kol oiduri sistemebis miRebis qvemoT CamoTvl il i xerxebidan romel i miekuTvneba fizikuri kondensaciis meTods?
 1) hidrol izi; 2) gamxsnel is Secvl is meTodi;
 3) ul trabgeriT meTodi; 4) adsorbcil i peptizacia.
751. kol oiduri sistemebis miRebis dispergirebis meTodia:
 1) hidrol izi; 2) atmosferoSi nisl isa da RrUBL is warmoqmnis;
 3) I iTonTa kol oiduri sistemebis miReba el eqtrul i meTodiT;
 4) ul trabgeriT meTodi.
752. kol oiduri sistemebis miRebis kondensaciuri meTodia:
 1) ul trabgeriT meTodi; 2) kol oiduri wisqvil ebis gamoyeneba;
 3) peptizacia; 4) breditis el eqtrul i meTodi.
753. kol oiduri sistemebis miRebis dispergirebis meTodia:
 1) mimocvl is reaqciebi; 2) kol oiduri wisqvil ebis gamoyeneba;
 3) Jangva-aRdgeniT reaqciebi; 4) breditis el eqtrul i meTodi.
754. peptizacia fizikur-qimiuri procesia, roml is dros axl addal eqil i faSari nal eqi zol is dgomareobaSi gadayavT:
 1) el eqtrol itis xsnariT; 2) zedapirul ad aqturi nivTierebis xsnaris damatebit;
 3) sxva kol oiduri xsnaris damatebit; 4) gamxsnel is damatebit.
755. peptizaciis xerxebs ar miekuTvneba:
 1) mekanikuri; 2) adsorbcil i; 3) qimiuri;

- 4) nal eqis Carecxva gamxsnel iT (sadispersio ariT).
756. dispersiul i sistemebis gasufTavebis ar iyeneben:
- 1) dial izs; 2) el eqtroforezs;
 - 3) ul trafile tracias; 4) centrifugirebas.
757. dispersiul i sistemebis gasufTaveba niSnavs mis gasufTavebas:
- 1) el eqtronebisagan; 2) ionebisagan; 3) neitronnebisagan; 4) gamxsnel is mol ekul ebiagan.
758. zol idan dabal mol ekul uri nivTierebebis gamoyofis meTodi naxevargamtari tixris (romel ic kol oidur nawil akebs ar atarebs) meSveobiT, sufta gamxsnel iT, ewodeba:
- 1) gel fil tracia; 2) ul trafile tracia; 3) dial izi; 4) kompensiuri dial izi.
759. kol oiduri xsnaris gasufTavebis meTods gafil tvriT naxevradsSeRwevad membranaSi, romel ic atarebs sadispersio ares dabal mol ekul uri minarevebit da akavebs dispersiul i fazis nawil akebs, wnevis sxvaobiT membranis orive mxares, ewodeba:
- 1) gel fil tracia; 2) ul trafile tracia; 3) dial izi; 4) kompensiuri dial izi.
760. kol oiduri xsnaris gasufTavebis meTods, romel Sic fil tris rol s maRal mol ekul ur nivTierebaTa gaj irj vebul i granul ebi asrul ebs, ewodeba:
- 1) gel fil tracia; 2) ul trafile tracia; 3) dial izi; 4) kompensiuri dial izi.
761. ul trafile traciisaTvis gamoiyeneba special uri fil trebi. ar gamoiyeneba:
- 1) cel ofani; 2) pergamenti; 3) azbesti; 4) qaRal di.
762. kompensiuri dial izis dros kol oiduri xsnari dial izatorSi sufTavdeba:
- 1) gansasazRvravi nivTierebis Semcvel i sxvadasxva koncentraciis xsnariT;
 - 2) sufta gamxsnel iT; 3) zegamxsnel iT; 4) organul i gamxsnel iT.
763. romel i ar aris kol oiduri xsnarebis mol ekul ur-kinetikuri Tviseba?
- 1) osmosi; 2) sibl ante; 3) brounis moZraoba; 4) sedimentaciur-difuziuri wonasworoba.
764. kol oiduri xsnarebis mol ekul ur-kinetikuri Tvisebis safuZvel ze ar isazRvreba dispersiul i fazis nawil akebis:
- 1) zoma; 2) masa; 3) buneba; 4) koncentracia.
765. brounis moZraoba praqtikul ad wydeba, roca nawil akebis diametris zoma aris:
- 1) 4 mk; 2) 3 mk; 3) 2 mk-ze meti; 4) 5 mk-ze meti.
766. romel i gantol eba gamosaxavs fikis I kanons?
- 1) $\frac{dm}{dt} = D_s \frac{dc}{dx}$; 2) $\frac{dm}{dt} = -D_s \frac{dc}{dx}$; 3) $\frac{dm}{dt} = -D_s \frac{dc}{dt}$; 4) $\frac{dm}{dx} = -D_s \frac{dc}{dt}$.
- sadac, D_difuziis koeficientia.
767. difuziis mTavari maxasiaTebel ia difuziuri nakadis simkvrije J-nivTierebis raodenoba. igi tol ia:
- 1) $J = -D \frac{dc}{dx}$; 2) $J = D \frac{dc}{dx}$; 3) $J = D \frac{dc}{dt}$; 4) $J = -D \frac{dc}{dt}$
768. difuziis koeficienti tol ia:
- 1) nivTierebis raodenobisa, romel ic difundirebs drois erTeul Si, farTobis erTeul Si, erTeul ovani koncentraciis gradientis dros;
 - 2) nivTierebis raodenobisa, romel ic difundirebs farTobis erTeul Si, erTeul ovani koncentraciis gradientis dros;
 - 3) nivTierebis masisa, romel ic difundirebs drois erTeul Si, mocul obis erTeul Si, erTeul ovani koncentraciis gradientis dros;
 - 4) nivTierebis masisa, romel ic difundirebs drois erTeul Si, farTobis erTeul Si, erTeul ovani koncentraciis gradientis dros.
769. ainStainis mixedviT difuziis koeficienti:

$$1) D = \frac{RT}{6\pi\eta r N_A}; \quad 2) D = -\frac{RT}{6\pi\eta r N_A}; \quad 3) D = \frac{6\pi\eta r}{RT N_A}; \quad 4) D = -\frac{6\pi\eta r}{RT N_A}$$

770. dispersiul i fazis nawil akebis dal eqvis process simZimis Zal is gavl eniT, Txevad an airad garemoSi ewodeba:

- 1) sedimentacia; 2) koagulacia; 3) koacervacia; 4) kondensacia.

771. stoqsis formul is mixedviT dispersiul i fazis nawil akebis dal eqvis siCqare:

$$1) v = -\frac{2g(\rho - \rho_0)r^2}{9\eta}; \quad 2) v = \frac{2g(\rho - \rho_0)r^2}{9\eta}; \quad 3) v = \frac{2g(\rho - \rho_0)\eta}{9r^2}; \quad 4) v = \frac{2g(\rho - \rho_0)r}{9\eta}.$$

sadac, g – simZimis Zal is acqarebaa. r – nawil akebis radiusi (m), ρ da ρ_0 , Sesabamisad, dispersiul i fazis nawil akebisa da sadispersio aris simkvriivebia (kg/m^2),

772. mcdaria, rom stoqsis formul is mixedviT dispersiul i fazis nawil akebis dal eqvis siCqare rom miT metia:

- 1) rac ufro didia nawil akebis zoma; 2) rac ufro didia sxvaoba dispersiul i fazis nawil akebisa da sadispersio aris simkvriivebs Soris; 3) rac ufro mcirea aris sibl ante; 4) rac ufro didia dispersiul i fazis nivTierebis mol uri masa.

773. fikis pirvel i kanonis Tanaxmad, garkveul monakveTSi difundi rebul i nivTierebis raodenoba damokidebul i ar aris:

- 1) ganivkveTis farTobze; 2) koncentraciis gradientze;
3) difuziis xangrZI ivobaze; 4) nawil akebis moclub obaze.

774. romel i gantol eba gamosaxavs fikis II kanons?

$$1) \frac{dc}{dt} = D \frac{d^2c}{dx^2}; \quad 2) \frac{dc}{dt} = D \frac{d^2c}{dt^2}; \quad 3) \frac{dm}{dt} = D \frac{d^2c}{dx^2}; \quad 4) \frac{dc}{dt} = -D \frac{d^2c}{dx^2}.$$

775. fikis meore kanonis Tanaxmad difuziis Sedegad nivTierebis dagrovebis siCqare aris funqcia:

- 1) koncentraciis gradientis mesame rigis warmoebul is;
2) osmosuri wnevis; 3) sedimentaciis siCqaris;
4) koncentraciis gradientis meore rigis warmoebul is.

776. difuziis koeficientis ganzomil eba SI sistemi aris:

- 1) kg/sm^2 ; 2) m^2/wm ; 3) g/sm^2wm ; 4) m/wm .

777. difuziis koeficientis sami mniSvnel oba:

a) $D = 4,6 \cdot 10^{-10} m^2/wm$; b) $D = 8,3 \cdot 10^{-12} m^2/wm$; g) $D = 5 \cdot 10^{-13} m^2/wm$;

Seesabameba sam xsnars: d) kol oidur xsnars; e) saqarozis xsnars;

v) pol istirol is xsnars. romel xsnars romel i mniSvnel oba Seesabameba?

- 1) a, d; 2) a, d; 3) a, e; 4) a, e.
b, v; b, e; b, d; b, v.
g, e; g, v; g, v; g, d.

778. difuziis siCqare mcirdeba:

- 1) nawil akis zomis Semcirebit; 2) koncentraciis gradientis Semcirebit;
3) aris sibl antis Semcirebit; 4) temperaturis gazrdit.

779. qvemoT moyvanil i debul ebebidan romel ia swori?

- 1) difuziis mizezs warmoadgens sistemis miswrafeba entropiis minimumisaken;
2) xsnaris kol igatiuri Tvissebebi nawil akis bunebazea damokidebul i;
3) difuzia yovel Tvis Tvitmidinarea;
4) sedimentacia difuziis pirdapirproporsciul ia.

780. arasworia, rom ainStainis gantol eba difuziis koeficients akavSirebs:

- 1) sistemis temperaturasTan; 2) aris sibl antesTan;
3) nawil akis radiusTan; 4) aris diel eqtrikul SeRwevadobasTan.

781. ul tracentrifugirebiT SesaZI ebel ia davadginoT:

- 1) nawil akis zoma; 2) forma;

- 3) pol i dispersiul oba; 4) nawil akTa buneba.
782. ramdenj er Seicvl eba fol adSi aral iTonuri minarevebis zedapirze amotivtivebis siCqare, Tu ganmJangavad sil iciumis nacvl ad cirkoniums gamoviyenebT? widis simkvrije cirkoniumis gamoyenebisas 20°C -ze $5,8 \text{ g/sm}^3$ -ia, xolo sil iciumis SemTxvevaSi $\sim 2,4 \text{ g/sm}^3$. fol adis simkvrije aris $7,6 \text{ g/sm}^3$.
- 1) 2-j er; 2) 2,417-j er; 3) 2,4-j er; 4) 2,9-j er.
783. arasworia, rom difuziur-sedimentaciuri wonasworoba xasiatdeba:
- 1) nawil akebis koncentraciis TandaTanobiT SemcirebiT zemodan qvemoT;
 - 2) damokidebul ebiT nawil akebis masaze;
 - 3) I apl asis gantol ebiT (raodenobrivad);
 - 4) nawil akebis dal eqvis saCqaris da difuziis siCqaris tol obiT.
784. sedimentaciis mudmiva gamoisaxeba dal eqvis siCqaris fardobiT Tavisufal i vardnis aCqarebasTan. igi ar aris damokidebul i:
- 1) nawil akebis zomaze; 2) nawil akebis mol ur masaze; 3) aris simkvrijeze, 4) temperaturaze.
785. nawil akebis dal eqvis saCqaris gasazrdel ad centrifuga pirvel ad gamoiyena:
- 1) svedbergma; 2) dumanskim; 3) I apl asma; 4) ostval dma.
786. vis mier iyo konstruirebul i ul tracentrifuga?
- 1) svedbergis; 2) dumanskis; 3) I apl asis; 4) ostval dis.
787. ul tracentrifugireba kol oiduri sistemebis Seswavl is umniSvnel ovanesi meTodia. magram ar xdeba dadgena nawil akebis: 1) zomis; 2) formis; 3) bunebis; 4) asociaciis.
788. ul tracentrifugirebiT ar SeiZl eba preparatul i gamoyofa:
- 1) virusebis; 2) cili ebis; 3) vitaminebis; 4) nukl einmJavebis.
789. nebismieri nivTierebis erTmol uri xsnarisaTvis 273 K temperaturaze osmosuri wneva tol ia:
- 1) $1,01 \cdot 10^6 \text{ pa}$; 2) $2,27 \cdot 10^6 \text{ pa}$; 3) $1,01 \cdot 10^5 \text{ pa}$; 4) 787kpa ;
790. kol oiduri sistemebis osmosuri wneva tol ia:
- 1) $2,27 \text{ pa}$; 2) 780kpa ; 3) $2,27 \cdot 10^6 \text{ pa}$; 4) $1,01 \cdot 10^5 \text{ pa}$;
791. kol oiduri xsnaris osmosuri wnevis Tavisebureba aris misi cval ebadoba, romel ic ganpirobekbul i ar aris:
- 1) sistemis aramdgradobiT; 2) agregaciiT;
3) dezagregaciiT; 4) dispersiul i fazis qimiuri bunebiT.
792. kol oiduri xsnaris osmosuri wneva:
- 1) WeSmariti xsnarisan gansxvavebiT Zal ze didi sididea;
2) WeSmariti xsnaris osmosuri wnevis tol ia;
3) Zal ze mcire sididea;
4) nul is tol ia; kol oiduri xsnari saerTod ar xasiaTdeba osmosuri wneviT.
793. kapil arebis arteriul nawil Si hidrostatikuri wneva:
- 1) metia onkotikur wnevaze; 2) tol ia onkotikuri wnevis;
3) nakl ebia onkotikur wnevaze; 4) metia osmosur wnevaze;
794. onkotikur SeSupebas iwevs:
- 1) onkotikuri wnevis gazrda; 2) onkotikuri wnevis Semcireba;
3) osmosuri wnevis gazrda; 4) hidrostatikuri wnevis gazrda.
795. dispersiul sistemebSi sinaTI is gavl isas adgil i aqvs mis:
- 1) gabnevas; 2) arekvl as; 3) STanTqmas; 4) gardatexas.
kol oidur sistemebSi romel i xorciel deba?
796. mikroskopSi Cveul ebrivi sinaTI iT Cans nawil aki zomiT $\sim 0,5 \cdot 10^{-6} \text{m}$. ul tramikroskopSi $\sim 2-3 \text{ nm}$. rogoria nawil akebis minimal uri zoma, romel ic Cans el eqtromikroskopSi?
- 1) $0,5 \text{ nm}$; 2) $0,2 \text{ nm}$; 3) $0,01 \text{ nm}$; 4) 2 nm .
797. Suqqabnevis intensivoba proporcii ia:
- 1) nawil akTa koncentraciis kvadratis; 2) temperaturis;

- 3) nawil akebis mocol obis kvadratis;
- 4) dacemul i sinatI is sigrzis meoTxe xarisxis.

798. gabneul i sinatI is intensivoba izomeba nefel ometrul i metodiT.:

- 1) zol ebis erTnairi koncentraciebisas mati intensivobebis fardoba nawil akebis mocol obebis fardobis tol ia;
- 2) Tu nawil akTa zomebia erTnairia, zol ebis intensivobebis fardoba koncentraciebisas fardobis tol ia;
- 3) mcire tal Ris sigrzis mqone sinatI is gabneva nakl ebad intensiuria;
- 4) xil ul sinatI eSi mcire tal Ris sigrZe cisfer sxivebs aqvs.

799. mcdaria mosazreba:

- 1) Suqqabnevis movl ena udevs safuzvl ad ul tramikroskopias;
- 2) maval i kol oiduri sistema cisferia pirdapiri ganaTebiT, xol o gverdiTi ganaTebiT _ narinj isfer-wiTel i;
- 3) rel eis gantol eba izI eva saSual ebas eqsperimentul i monacemebis safuzvel ze gansazRvros nawil akTa zomebi, Tu cnobil ia nawil akTa koncentracia;
- 4) rel eis gantol eba izI eva saSual ebas eqsperimentul i monacemebis safuzvel ze nawil akTa cnobil i radiusiT da mocol obiT dadgindes koncentracia.

800. el eqtrokinetikur movl enebs ar miekuTvneba:

- | | |
|---|---------------------------|
| 1) el eqtroforezi; | 2) el eqtroosmosi; |
| 3) difuziur-sedimentaciuri wonasworoba; | 4) gadinebis potencial i. |

801. el eqtroosmosi aris movl ena, roml is drosac xdeba el eqtrul i vel is moqmedebiT:

- 1) myari fazis gadaadgil eba Txejadi fazis mimarT;
- 2) Txejadi fazis gadaadgil eba Txejadi fazis mimarT;
- 3) myari fazis gadaadgil eba myari fazis mimarT;
- 4) Txejadi fazis gadaadgil eba myari fazis mimarT.

802. el eqtroforezi aris:

- 1) dispersiul i fazis gadaadgil eba dispersiul i aris mimarT el eqtrul i denis moqmedebiT;
- 2) dispersiul i aris gadaadgil eba fazis mimarT el eqtrul i denis moqmedebiT;
- 3) potencial is warmoqmna dispersiul i aris gadaadgil ebris gamo fazis mimarT;
- 4) potencial is warmoqmna dispersiul i fazis gadaadgil ebris gamo dispersiul i aris mimarT.

803. el eqtroforezi aris movl ena, roml is drosac xdeba el eqtrul i vel is moqmedebiT:

- 1) myari fazis gadaadgil eba Txejadi fazis mimarT;
- 2) Txejadi fazis gadaadgil eba Txejadi fazis mimarT;
- 3) myari fazis gadaadgil eba myari fazis mimarT;
- 4) Txejadi fazis gadaadgil eba myari fazis mimarT.

804. el eqtroosmosi aris:

- 1) dispersiul i fazis gadaadgil eba dispersiul i aris mimarT el eqtrul i denis moqmedebiT;
- 2) dispersiul i aris gadaadgil eba fazis mimarT el eqtrul i denis moqmedebiT;
- 3) potencial is warmoqmna dispersiul i aris gadaadgil ebris gamo fazis mimarT;
- 4) potencial is warmoqmna dispersiul i fazis gadaadgil ebris gamo dispersiul i aris mimarT.

805. gadinebis potencial i aris:

- 1) forebian diafragmaSi sitxis wneviT gatarebisas diafragmis svedasxva mxares warmoqmnili potencial Ta sxvaoba;
- 2) el eqtroforezis sawinaaRmdego movl ena;
- 3) potencial i, warmoqmnili dispersiul i fazis gadaadgil ebris gamo dispersiul i aris mimarT;
- 4) wyl ian WurWel Si kvarcis nawil akebis dal eqvisas aRZrul i potencial Ta sxvaoba.

806. dal eqvis anu sedimentaciis potencial i aris:

- 1) kvarcis nawil akebis wyl Si dal eqvisas svedasxva simarI eze ganl agebul el eqtrodebs Soris aRZrul i wnevaTa sxvaoba;

- 2) el eqtroosmosis sawinaaRmdego movl ena;
- 3) kvarcis nawil akebis wyal Si dal eqvisas sxvadasxva simaRI eze ganl agebul el eqtrodebs Soris aRZrul i potencial Ta sxvaoba;
- 4) forebian diafragmaSi siTxis wneviT gatarebisas diafragmis sxvadasxva mxares warmoqmnii i potencial Ta sxvaoba.
807. dispersiul i fazis gadaadgil eba dispersiul i aris mimarT el eqtrul i denis moqmedebiT, aris:
- 1) el eqtroforezi; 2) el eqtroosmosi;
 - 3) sedimentaciis potencial i; 4) gadinebis potencial i.
808. dispersiul i aris gadaadgil eba fazis mimarT el eqtrul i denis moqmedebiT, aris:
- 1) el eqtroforezi; 2) el eqtroosmosi;
 - 3) sedimentaciis potencial i; 4) gadinebis potencial i.
809. forebian diafragmaSi siTxis wneviT gatarebisas diafragmis sxvadasxva mxares warmoqmnii i potencial Ta sxvaoba aris:
- 1) el eqtroforezi; 2) el eqtroosmosi;
 - 3) sedimentaciis potencial i; 4) gadinebis potencial i.
810. kvarcis nawil akebis wyal Si dal eqvisas sxvadasxva simaRI eze ganl agebul el eqtrodebs Soris aRZrul i potencial Ta sxvaoba aris:
- 1) el eqtroforezi; 2) el eqtroosmosi;
 - 3) sedimentaciis potencial i; 4) gadinebis potencial i.
811. mcdaria, rom ormagi el eqtrul i Sris Teoria daamuSava:
- 1) gibsmi; 2) guim; 3) Sternma; 4) Cepmenma.
812. hel mhol cis model is mixedviT:
- 1) ormagi el eqtrul i Sre Sedgeba erTmaneTisagan mol ekul is diametris tol i manZil iT dacil ebul i da erTmaneTTan mxol od el eqtrostatikuri Zal ebiT dakavSirebul i ori brytel i Semonafenisagan;
 - 2) antiionebs difuziuri ganl ageba aqvs;
 - 3) Semotanil ia warmodgena ionebis zomebis Sesaxeb;
 - 4) gaTval iswinebul ia maTi specifikuri adsorbcia.
- 813.. ormagi el eqtrul i Sris hel mhol cis TeoriiT arasworia:
- 1) ormagi el eqtrul i Sre Sedgeba ori brytel i Srisagan;
 - 2) Sreebi erTmaneTTan val enturi Zal ebiT aris dakavSirebul i;
 - 3) Sreebi erTmaneTisagan mol ekul is diametris tol i manZil iT aris dacil ebul i;
 - 4) ormagi el eqtrul i Sridan erTi myar zedapirzea, xol o meore _ siTxeSi.
814. guisa da Cepmenis model is mixedviT:
- 1) ormagi el eqtrul i Sre Sedgeba erTmaneTisagan mol ekul is diametris tol i manZil iT dacil ebul i da erTmaneTTan mxol od el eqtrostatikuri Zal ebiT dakavSirebul i ori brytel i Semonafenisagan;
 - 2) antiionebs difuziuri ganl ageba aqvs;
 - 3) Semotanil ia warmodgena ionebis zomebis Sesaxeb;
 - 4) gaTval iswinebul ia maTi specifikuri adsorbcia.
815. arasworia, rom ormagi el eqtrul i Sris Sternis TeoriaSi guisa da Cepmenis Teoriisagan gansxavebiT:
- 1) gaTval iswinebul ia ionebis real uri zomebi;
 - 2) gaTval iswinebul ia ionebis specifikuri adsorbcia;
 - 3) Semotanil ia difuziuri Sris cneba;
 - 4) antiionebis nawil ia ganl agebul i myari zedapiridan mol ekul ur manZil ze.
816. ormagi el eqtrul i Sreze Tanamedrove Sexedul ebebis Tanaxmad:
- 1) warmoqmnSi ionebis garda Seizi eba dipol uri mol ekul ebic monawil eobdes;
 - 2) ormagi el eqtrul i Sre mTI ianobaSi muxtis matarebel i sistemaa;

- 3) adsorbcıul i fena Seicavs mxol od potencial ganmsazRvrel i onebs;
 4) antiionebi mxol od difuziur SreSia.
817. micel uri Teoriis Tanaxmad, kol oidur nawil akze muxti warmoiqmneba:
- 1) nawil akis zedapirze ionebis SerCeviTı adsorbcıiT;
 - 2) osmosuri wnevis gavl eniT; 3) myari fazis zedapiridan ionebis difuziiT;
 - 4) brounis moZraobiT.
818. micel uri Teoriis Tanaxmad I iofoburi zol i Sedgeba:
- 1) micel isa da intermicel uri siTxisagan;
 - 2) granul asa da difuziuri Srisagan;
 - 3) adsorbcıul i da difuziuri Srisagan;
 - 4) birTvisa da adsorbcıul i Srisagan.
819. micel uri Teoriis Tanaxmad micel a Sedgeba:
- 1) micel isa da intermicel uri siTxisagan;
 - 2) granul asa da difuziuri Srisagan;
 - 3) adsorbcıul i da difuziuri Srisagan;
 - 4) birTvisa da difuziuri Srisagan.
820. micel uri Teoriis Tanaxmad arasworia, rom micel a:
- 1) el eqtroneitral uri sistemaa; 2) ormagi el eqtrul i SriT aris garSemortymul i;
 - 3) SeiZI eba iyos dadebiTi an uaryofiTi; 4) struqturul i kol oiduri erTeul ia.
821. intermicel uri (micel aTSorisi) siTxe zol is sadispersio area, romel ic Seicavs gamxsnel s, sadac gaxsnil nivTierebebSi ar aris:
- 1) el eqtrol itebi; 2) arael eqtrol itebi; 3) kol oiduri nawil akebi;
 - 4) kol oiduri sistemis stabil izatorebi _ zedapirul ad aqtiuri nivTierebebi.
822. micel uri Teoriis Tanaxmad arasworia:
- 1) micel a Sedgeba granul asa da difuziuri Srisagan;
 - 2) granul a Sedgeba birTvisa da antiionebis difuziuri Srisagan;
 - 3) birTvi Sedgeba agregatisa da potencial ganmsazRvrel i ionebisagan;
 - 4) adsorbcıul i fena Sedgeba potencial ganmsazRvrel i ionebisagan da antiionebisagan.
823. kol oiduri nawil aki (granul a) ewodeba:
- 1) agregats; 2) micel as; 3) agregats adsorbcıul SresTan erTad;
 - 4) birTvsa da difuziur Sres.
824. kol oiduri nawil aki (granul a) ewodeba:
- 1) agregats difuziur SresTan erTad; 2) micel as;
 - 3) birTvs adsorbcıul i Sris antiionebTan erTad; 4) birTvsa da difuziur Sres.
825. I iofoburi zol is sadispersio are ar Seicavs:
- 1) gamxsnel s; 2) gaxsnil el eqtrol iteba da arael eqtrol itebs;
 - 3) zol is stabil izators; 4) difuziur Sres.
826. granul as SeiZI eba hqondes forma:
- 1) sferoseburi; 2) firfitiseburi; 3) j oxiseburi; 4) nebismieri.
827. micel as SeiZI eba hqondes forma:
- 1) sferoseburi; 2) firfitiseburi; 3) el ifsuri; 4) nebismieri.
828. romel ia mcdari mosazreba?
- 1) kol oiduri nawil aki Sedgeba birTvisa da adsorbcıul i Srisagan;
 - 2) kol oiduri nawil aksa da difuziur Sres Soris sazRvars srial is sibrtye ewodeba;
 - 3) micel as aqvs zustad gansazRvrul i aRnagoba;
 - 4) kol oidur nawil aks SeiZI eba hqondes sferoseburi an anizodiametrul i forma
829. ξ -potencial i ar aris:
- 1) el eqtrul i potencial i el eqtrul vel Si moZraobis unaris mqone
nawil aksa da garemomcvel siTxes Soris;

- 2) srial is zedapiris potencial i;
 3) potencial i adsorbcil da difuziur fenebs Soris;
 4) maqsimaluri potencial Ta sxvaoba myar zedapirsa da yvel a antiions Soris.
830. el eqtrokinetikuri potencial i warmoiqmneba sazRvarze:
 1) potencial ganmsazRvrel i ionisa da antiionis;
 2) granul asa da difuziuri Sris;
 3) micelisa da intermicel arul i aris;
 4) birTvisa da adsorbcil i Sris.
831. ionebis adsorbcia xorciel deba im SemTxvevaSi, Tu:
 1) $\mu_{\text{my}} > \mu_{\text{Tx}}$; 2) $\mu_{\text{my}} = \mu_{\text{Tx}}$; 3) $\mu_{\text{my}} < \mu_{\text{Tx}}$; 4) $\mu_{\text{my}} = 0$.
832. AgI-is mimarT izomorfli ar aris:
 1) Cl^- ; 2) NO_3^- ; 3) CN^- ; 4) SCN^- .
833. ξ potencial is mniSvnel oba ar icvl eba:
 1) el eqtrol itebis damatebit; 2) xsnaris mocl obis gazrdiT;
 3) xsnaris ganzavebit; 4) temperaturis gazrdiT.
834. el eqtroTermodinamikuri potencial i gamoisaxeba gantol ebiT:

$$1) \varphi = \frac{RT}{zF} \ln \frac{a_z}{a_{xs}}; \quad 2) \varphi = \frac{zF}{RT} \ln \frac{a_z}{a_{xs}}; \quad 3) \varphi = \frac{RT}{zF} \ln \frac{a_{xs}}{a_z}; \quad 4) \varphi = -\frac{RT}{zF} \ln \frac{a_{xs}}{a_z}.$$
835. ξ potencial is mniSvnel oba:A
 1) temperaturis gazrdiT Tavdapi rvel ad mcirdeba, Semdeg izrdeba, xsnaris ganzavebi Tac Tavdapi rvel ad mcirdeba, Semdeg izrdeba;
 2) temperaturis gazrdiT Tavdapi rvel ad izrdeba, Semdeg mcirdeba, xsnaris ganzavebi Tac Tavdapi rvel ad izrdeba, Semdeg mcirdeba;
 3) temperaturis gazrdiT Tavdapi rvel ad mcirdeba, Semdeg izrdeba, xsnaris ganzavebi Tac Tavdapi rvel ad izrdeba, Semdeg mcirdeba;
 4) temperaturis gazrdiT Tavdapi rvel ad izrdeba, Semdeg mcirdeba, xsnaris ganzavebi Tac Tavdapi rvel ad mcirdeba, Semdeg izrdeba.
836. arasworia mosazreba, rom kol oidur xsnarze el eqtrol itebis damatebisas:
 1) mcirdeba ionuri atmosferos radiusi;
 2) ikumSeba difuziuri Sre;
 3) antiionebis nawil i adsorbcil i Sridan gadadis difuziurSi;
 4) el eqtroTermodinamikuri potencial i praqtkul ad ar icvl eba.
837. romel i mosazrebaa mcdari?
 1) gadamuxtva ewodeba ξ potencial is niSnis Secvl as mraval muxtiani ionebis damatebisas;
 2) mraval muxtiani kationebi gadamuxtaven dadebit zol ebs, xol o mraval muxtiani anionebi _ uaryofiT zol ebs;
 3) dispersiul i fazis nawil akis gadaadgil ebis ormagis Sre ixli iCeba srial is sibrtiyis zedapiris gaswrviv;
 4) dispersiul i fazis nawil akebis moZraobis siqare ξ potencial is mniSvnel obis proporcional ia.
838. el eqtroforezi ar gamoiyeneba:
 1) biologiuri sistemebis el eqtroqimiuri Tvissebis dasaxasiaTebi ad;
 2) organizmSi samkurnal o preparatebis Sesayvanad;
 3) dispersiul i sistemebis misaRebad;
 4) diagnostikisa da daavadebebis mmdinareobis dasaxasiaTebi ad.
839. el eqtroforezi ar gamoiyeneba:
 1) cil ebis TvissebiTi da raodenobrivi analizisaTvis;
 2) cil ebis narevis dasayofad; 3) Tixebis gasasufTavebi ad;

4) I iofil uri zol ebis misaRebad. Y

840. el eqtroforezi ar gamoyeneba:

- 1) cil is sisufTavis kriteriumis dasadgenad;
- 2) cil is optikuri Tvisebabis dasaxasiaTebl ad;
- 3) suspenziebidan Setivnarebul i nawil akebis gamosayofad;
- 4) cil is izoel eqtrul i wertil is dasadgenad.

841. adamianis eriTrocitebis ξ potencial is mniSnel obaa (mv):

- 1) -7; 2)-22; 3)-16; 4)0.

842. BaSO₄_is zol is micel as formul a, Tu is miRebul ia Ba(NO₃)₂-ze Na₂SO₄-is moqmedebiT, am ukanasknel is saWarbis pirobebSi, aris:

- 1) {m[BaSO₄] n Ba²⁺ 2(n-x) NO₃⁻}^{2x+} 2x NO₃⁻;
- 2) {m[BaSO₄] n 2Na⁺ (n-x) SO₄²⁻}^{2x-} 2x Na⁺;
- 3) {m[BaSO₄] n Ba²⁺ (n-x) SO₄²⁻}^{2x+} x SO₄²⁻;
- 4) {m[BaSO₄] n SO₄²⁻ 2(n-x) Na⁺}^{2x-} 2x Na⁺.

843. BaSO₄_is zol is micel as formul a, Tu is miRebul ia Na₂SO₄-ze BaCl₂-is moqmedebiT, am ukanasknel is saWarbis pirobebSi, aris:

- 1) {m[BaSO₄] n Ba²⁺ 2(n-x) Cl⁻}^{2x+} 2x Cl⁻;
- 2) {m[BaSO₄] n 2Cl⁻ (n-x) Ba²⁺}^{2x-} x Ba²⁺;
- 3) {m[BaSO₄] n Ba²⁺ (n-x) SO₄²⁻}^{2x+} x SO₄²⁻;
- 4) {m[BaSO₄] n SO₄²⁻ 2(n-x) Na⁺}^{2x-} 2x Na⁺.

844. CaCO₃_is zol is micel as formul a, Tu is miRebul ia Ca (NO₃)₂-ze Na₂CO₃-is moqmedebiT, am ukanasknel is saWarbis pirobebSi, aris:

- 1) {m[CaCO₃] n Ca²⁺ 2(n-x) NO₃⁻}^{2x+} 2x NO₃⁻;
- 2) {m[CaCO₃] n CO₃²⁻ 2(n-x) Na⁺}^{2x-} 2x Na⁺;
- 3) {m[CaCO₃] n Ca²⁺ (n-x) CO₃²⁻}^{2x+} x CO₃²⁻;
- 4) {m[CaCO₃] n 2 NO₃⁻ (n-x) Ca²⁺}^{2x-} x Ca²⁺.

845. CaCO₃_is zol is micel as formul a, Tu is miRebul ia Na₂CO₃-ze Ca (NO₃)₂-is moqmedebiT, am ukanasknel is saWarbis pirobebSi, aris:

- 1) {m[CaCO₃] n Ca²⁺(n-x) CO₃²⁻}^{2x+} x CO₃²⁻;
- 2) {m[CaCO₃] n 2 NO₃⁻ (n-x) Ca²⁺}^{2x-} x Ca²⁺;
- 3) {m[CaCO₃] n Ca²⁺ 2(n-x) NO₃⁻}^{2x+} 2x NO₃⁻;
- 4) {m[CaCO₃] n CO₃²⁻ 2(n-x) Na⁺}^{2x-} 2x Na⁺.

846. PbSO₄_is zol is micel as formul a, Tu is miRebul ia PbCl₂-ze Na₂SO₄-is moqmedebiT, am ukanasknel is saWarbis pirobebSi, aris:

- 1) {m[PbSO₄] n Pb²⁺ 2(n-x) Cl⁻}^{2x+} 2x Cl⁻;
- 2) {m[PbSO₄] n 2Cl⁻ (n-x) Pb²⁺}^{2x-} x Pb²⁺;
- 3) {m[PbSO₄] n Pb²⁺ (n-x) SO₄²⁻}^{x+} x SO₄²⁻;
- 4) {m[PbSO₄] n SO₄²⁻ 2(n-x) Na⁺}^{2x-} 2x Na⁺.

847. CuS_is zol is micel as formul a, Tu is miRebul ia (NH₄)₂S-ze CuCl₂-is xsnaris moqmedebiT, (NH₄)₂S-is siWarbis pirobebSi, aris:

- 1) {m[CuS] n Cu²⁺ 2(n-x) Cl⁻}^{2x+} 2x Cl⁻;
- 2) {m[CuS] 2n Cl⁻ (n-x) Cu²⁺}^{2x-} x Cu²⁺;
- 3) {m[CuS] n S²⁻ 2(n-x) NH₄⁺}^{2x-} 2x NH₄⁺;
- 4) {m[CuS] 2n NH₄⁺ (n-x) S²⁻}^{2x+} x S²⁻.

848. Ba₃(PO₄)₂-is zol is micel as formul a, Tu is miRebul ia Ba(NO₃)₂-ze Na₃PO₄-is moqmedebiT, Ba(NO₃)₂-is saWarbis pirobebSi, aris:
- 1) {m[Ba₃(PO₄)₂] nBa²⁺ 2(n-x) NO₃⁻}^{2x+} 2x NO₃⁻;
 - 2) {m[Ba₃(PO₄)₂] 3nNa⁺ (n-x) PO₄³⁻}^{3x+} xPO₄³⁻;
 - 3) {m[Ba₃(PO₄)₂] 3nBa²⁺ 2(n-x) PO₄³⁻}^{6x+} 2x PO₄³⁻;
 - 4) {m[Ba₃(PO₄)₂] 2n NO₃⁻ (n-x) Ba²⁺}^{2x-} x Ba²⁺.
849. kavSiri ξ potencial sa da el eqtroforezul Zvradobas Soris gamoisaxeba gantol ebiT:
- $$1) \xi = \frac{k\eta u}{\pi\varepsilon}; \quad 2) \xi = \frac{\pi\eta u}{k\varepsilon}; \quad 3) \xi = \frac{k\pi\eta u}{\varepsilon} \quad 4) \xi = \frac{k\eta u}{\varepsilon}.$$
850. dispersiul i sistema mdgradia, Tu ucvl el ia droSi misi mdgomareoba da Tvisebebi. es mosazreba ar vrcel deba im SemTxevaze, roca ucvl el ia:
- 1) dispersiul i fazis nawil akebis Tanabari ganawil eba sadispersio areSi;
 - 2) dispersiul i sistemis qimiuri Sedgenil oba; 3) dispersiul obis xarisxi;
 - 4) dispersiul i fazis nawil akebs Soris urTierTqmedebis xasiaTi.
851. koagul acia ar warmoadgens dispersiul i fazis nawil akebis:
- 1) gamsxvil ebis process; 2) SeerTebis process;
 - 3) Sewebebis process; 4) gamol eqvis process.
852. sedimentacia warmoadgens dispersiul i fazis nawil akebis:
- 1) gamsxvil ebis process; 2) SeerTebis process;
 - 3) Sewebebis process; 4) gamol eqvis process.
853. dispersiul i sistemis mdgradobis saxe ar aris:
- 1) sedimentaciuri (kinetikuri); 2) asociaciuri;
 - 3) kondensaciuri (fazuri); 4) agregatul i.
854. koagul acias ar ganapirobebs Semdegi faqtori:
- 1) temperaturis cvl il eba (ZI ieri gaxcel eba an gaciveba);
 - 2) meqanikuri zemoqmedeba; 3) sinATI isa da sxvadasxva gamosxivebis moqmedeba;
 - 4) xsnaris ganzaveba.
855. koagul acias ar iwevs:
- 1) temperaturis gazrda; 2) wnevis Semcireba;
 - 3) Senj Rreva, moreva, dasxiveba; 4) el eqtrol itis damateba.
856. I iofoburi kol oiduri sistemebi aggregatul ad aramdgradia, radgan:
- 1) nawil akebs aqvT Warbi zedapirul i Tavisufal i energiA;
 - 2) nawil akebi damuxtul ebi arian; 3) xsnaris koncentracia mcirea;
 - 4) nawil akebs aqvT mcire zedapirul i Tavisufal i energiA.
857. sistemis unars, SeinarCunos mis mocol obaSi nawil akebis Tanabari ganawil eba, ewodeba:
- 1) sedimentaciuri mdgradoba; 2) aggregatul i mdgradoba;
 - 3) kondensaciuri (fazuri) mdgradoba; 4) asociaciuri mdgradoba.
858. aggregatul i mdgradobis gammsazRvrel i faqtoria:
- 1) maRal i dispersiul oba; 2) dispersiul i fazis nawil akebis siTburi moZraoba;
 - 3) el eqtrostatikuri barieri;
 - 4) dispersiul i fazisa da sadispersio aris simkvriTe Tanafardoba.
859. dispersiul i sistemis unars, winaaRmddegoba gauwios nawil akebis aggregacias, SeinarCunos dispersiul obis xarisxi, ewodeba:
- 1) sedimentaciuri mdgradoba; 2) aggregatul i mdgradoba;
 - 3) kondensaciuri (fazuri) mdgradoba; 4) asociaciuri mdgradoba.
860. sedimentaciuri mdgradobis ZiriTadi pirobaa:
- 1) el eqtrostatikuri barieri, romel ic izrdeba el eqtrokinetikuri (ξ) potencial is zrdisas; 2) adsorbcial -sol vaturi barieri;

3) garkveul manzil ebze moqmedi energetikul i barieri; 4) maRaL i dispersiul oba.

861. dispersiul i fazis nawil akebis gamsxvil ebis misiRebul i aggregatebis struktura da misi simtkice ganapirobebs:

- 1) sedimentaciur mdgradobas; 2) agregatul mdgradobas;
3) kondensaciur (fazur) mdgradobas; 4) asociaciur mdgradobas.

862. makoagul irebel i unari aqvs damatebul i el eqtrol itis erT-erT ions, ion-koagul ators da igi izrdeba misi muxtis zrdasTan erTad. es wesi ekuTvnis:

- 1) Sul ces; 2) hards; 3) deriagins; 4) I andaus.

863. makoagul irebel i ionis muxti yovel Tvis kol oiduri nawil akis muxtis sawinaaRmdegoa. misiRebul i kanonzomiereba ekuTvnis:

- 1) Sul ces; 2) hards; 3) deriagins; 4) I andaus.

864. el eqtrol itis minimal ur (kritikul) koncentracias, romel ic garkveul droSi koagul acias iwevs, ewodeba:

- 1) koagul aciis zRurbl i; 2) makoagul irebel i unari;
3) koagul aciis unari; 4) koagul aciis xarisxi.

865. koagul aciis zRurbl is ganzomil ebaa:

- 1) mmol i/l ; 2) l /mmol i; 3) mmol i/kg; 4) l /kg.

866. koagul aciis dros ar icvl eba sistemis Tvisbebi:

- 1) osmosuri wneva; 2) sadispersio are; 3) el eqtrogamtaroba; 4) simkvriive.

867. sidides, romel ic gamosaxavs 1 mmol i (1 mol i) ion-koagul atoris mier koagul irebul i zol is nocol obas, ewodeba:

- 1) koagul aciis zRurbl i; 2) makoagul irebel i unari;
3) koagul aciis unari; 4) koagul aciis xarisxi.

868. makoagul irebel i unari ionebisatvis rigSi \perp V_k(Al³⁺) ; V_k(Ca²⁺) ; V_k(Na⁺):

- 1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) arakanonzomierad icvl eba.

869. makoagul irebel i unari ionebisatvis rigSi \perp V_k(Cl⁻) ; V_k(SO₄²⁻); V_k(PO₄³⁻):

- 1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) arakanonzomierad icvl eba.

870. koagul aciis zRurbl i ionebisatvis rigSi \perp V_k(Al³⁺) ; V_k(Ca²⁺) ; V_k(Na⁺):

- 1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) arakanonzomierad icvl eba.

871. koagul aciis zRurbl i ionebisatvis rigSi \perp V_k(Cl⁻) ; V_k(SO₄²⁻); V_k(PO₄³⁻):

- 1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) arakanonzomierad icvl eba.

872. erTi da imave muxtis mqone ionebis SemTxvevaSi sol vatirebul i (hidratirebul i) ionis radiusas gazrdisas makoagul irebel i unari:

- 1) izrdeba; 2) mcirdeba; 3) ar icvl eba; 4) arakanonzomierad icvl eba.

873. rogori saxe aqvs erTi da imave muxtis mqone ionebis SemTxvevaSi makoagul irebel i unaris kl ebis mixedviT dal agebul rigs?

- 1) V_k (Cs⁺)> V_k (Rb⁺)> V_k (K⁺)> V_k (Na⁺)> V_k (Li⁺);
2) V_k (Li⁺) > V_k (Na⁺) > V_k (K⁺)> V_k (Rb⁺)> V_k(Cs⁺);
3) V_k (Cs⁺)> V_k(K⁺) > V_k (Rb⁺) > V_k (Na⁺)> V_k (Li⁺);
4) V_k (Rb⁺)> V_k(Cs⁺) > V_k (K⁺)> V_k (Li⁺) > V_k(Na⁺).

874. anionebisatvis i otropul i rigs aqvs saxe:

- 1) V_k(NO₃⁻) > V_k(I⁻)> V_k(Br⁻)> V_k(Cl⁻); 2) V_k(I⁻)> V_k(NO₃⁻)> V_k(Br⁻)> V_k(Cl⁻);
3) V_k(Cl⁻) > V_k(Br⁻)> V_k(I⁻)> V_k(NO₃⁻); 4) V_k(I⁻)> V_k(Cl⁻)> V_k(Br⁻)> V_k(NO₃⁻);

875. rogor kavSirSia organul i naerTebis makoagul irebel i unari araorganul i naerTebis imave TvisbebasTan?

- 1) mniSvnel ovnad aRemateba; 2) nakl ebia;
3) igivea; 4) icvl eba garemo pirobzbe damokidebul ebiT.

876. Tu kol oidur xsnars (zol s) el eqtrol iti-koagul anti mcire ul ufobiT emateba, koagul acia el eqtrol itis ufro maRaL i koncentraciis dros xorciel deba, vidre misi koagul aciis zRurbl ia. am movl enas ewodeba zol is:
- 1) kompensacia;
 - 2) Segueba;
 - 3) adaptacia;
 - 4) neutralizacia.
877. Tu el eqtrol itebis narevis makoagul irebel i unari TiToeul i el eqtrol itis makoagul irebel qmedebaTa j amis tol ia, narevi avl ens:
- 1) aditivobas;
 - 2) synergisms;
 - 3) kol igaturobas;
 - 4) antagonisms.
878. movl enas, rodesac swrafi koagul aciis dawyebisaTvis el eqtrol itebis narevi saWiRoA meti raodenobiT, vidre TiToeul i, aRebul i cal -cal ke, ewodeba:
- 1) aditivoba;
 - 2) synergizmi;
 - 3) kol igaturoba;
 - 4) antagonizmi.
879. im SemTxvevaSi, roca narevis makoagul irebel i moqmedebis efeqturoba ufro metia, vidre cal ke aRebul i TiToeul i el eqtrol itisa, movl enas ewodeba:
- 1) aditivoba;
 - 2) synergizmi;
 - 3) kol igaturoba;
 - 4) antagonizmi.
880. zol ebis koagul aciis dros kol oidur nawil akebze adsorbiredeba ion-koagul atorebi da adsorbciia xorciel deba adsorbciis izoTermis, A=KC^{1/n}, Sesabamisad; es aris debul eba:
- 1) freindl ixis koagul aciis adsorbciul i Teoriis;
 - 2) miul eris koagul aciis el eqtrostatikuri Teoriis;
 - 3) dl fo Teoriis;
 - 4) Sul ce-hardis Teoriis.
881. zol ze el eqtrol itis damateba ar cvl is nawil akis ormag el eqtrul SreSi saerTo muxts, aramed iwevs difuziuri Sris SekumSvas. es aris debul eba:
- 1) freindl ixis koagul aciis adsorbciul i Teoriis;
 - 2) miul eris koagul aciis el eqtrostatikuri Teoriis;
 - 3) dl fo Teoriis;
 - 4) Sul ce-hardis Teoriis.
882. kol oiduri sistemebis mdgradobisa da koagul aciis Tanamedrove fizikuri Teoria aris:
- 1) freindl ixis koagul aciis adsorbciul i Teoria;
 - 2) miul eris koagul aciis el eqtrostatikuri Teoria;
 - 3) dl fo Teoria;
 - 4) Sul ce-hardis Teoria.
883. nawil akebs Soris, maTi miaxl ovebisas moqmedebs mizidvisa da ganzidvis Zal ebi. mizidvis energias ganapirobebs van-der-vaal suri Zal ebi; ganzidvis Zal ebi el eqtrostatikuri bunebisaa, vi indeba nawil akebis difuziuri Sreebis gadafarvisas. sistemis mdgomareoba xasiaTdeba am Zal ebis TanafardobiT; es aris debul eba:
- 1) freindl ixis koagul aciis adsorbciul i Teoriis;
 - 2) miul eris koagul aciis el eqtrostatikuri Teoriis;
 - 3) dl fo Teoriis;
 - 4) Sul ce-hardis Teoriis.
884. ionTa makoagul irebel i unari ar aris damokidebul i:
- 1) ionis muxtze;
 - 2) sol vatirebul i ionis radiusze;
 - 3) ξ (Zeta) potencial ze;
 - 4) osmosur wnevaze.
885. dispersiul i sistemebis mdgradobas ar ganapirobebs:
- 1) el eqtrul i muxtis arseboba dispersiul nawil akebze;
 - 2) kol oiduri nawil akebis sol vataciis unari;
 - 3) sistemis el eqtroneitral oba;
 - 4) (Zeta) potencial is arseboba.
886. koagul aciis dasawyiss ver ganvsazRvravT:
- 1) zol is feris Secvl iT;
 - 2) simRvravis warmoqmiT;
 - 3) nal eqis gamoyofiT;
 - 4) siTbos STanTqmiT.
887. koagul aciis siCqareze moqmedebs:
- 1) nawil akebis mizidvis Zal ebis moqmedebis radiusi;
 - 2) kol oiduri xsnaris mocul oba;
 - 3) kol oiduri xsnaris koncentracia;
 - 4) el eqtrol itis koncentracia.

888. I iozol ebis kinetikur mdgradobaze ar moqmedebs:

- 1) dispersiul obis xarisxi;
- 2) temperatura;
- 3) wneva;
- 4) dispersiul i fazisa da sadispersio aris simkvriTe Ta Tanafardoba.

889. kol oiduri xsnaris agregatul i mdgradoba damokidebul i ar aris:

- 1) el eqtrol itebis nareviT koagul aciis SemTxvevaSi adgil i ar aqvs movl enas _
- el eqtrol itebis:
- 1) sinergizms;
- 2) kol igatiurobas;
- 3) aditivobas;
- 4) antagonizms.

890. el eqtrol itebis nareviT koagul aciis SemTxvevaSi adgil i ar aqvs movl enas _

- el eqtrol itebis:
- 1) CaCl₂;
- 2) MgSO₄;
- 3) K₄[Fe(CN)₆];
- 4) Na₂SO₄.

891. vercxl is ql oridis zol i miRebul ia kal iumis ql oridis 0,0095 mol i/l da vercxl is nitratis 0,012 mol i ekv/l koncentraciis xsnarebis tol i mocup obebis SereviT. romel i el eqtrol iti xasiaTdeba umciresi makoagul irebel i unari?

- 1) CaCl₂;
- 2) CuCl₂;
- 3) K₄[Fe(CN)₆];
- 4) AlCl₃.

892. vercxl is ql oridis zol i miRebul ia kal iumis ql oridis 0,012 mol i/l da vercxl is nitratis 0,0095 mol i ekv/l koncentraciis xsnarebis tol i mocup obebis SereviT. romel i el eqtrol iti xasiaTdeba udidesi makoagul irebel i unari?

- 1) CaCl₂;
- 2) Na₂SO₄;
- 3) K₄[Fe(CN)₆];
- 4) AlCl₃.

893. vercxl is ql oridis zol i miRebul ia kal iumis ql oridis 0,002 mol i/l da vercxl is nitratis 0,009 mol i ekv/l koncentraciis xsnarebis tol i mocup obebis SereviT. romel i el eqtrol iti xasiaTdeba udidesi makoagul irebel i unari?

- 1) CaCl₂;
- 2) MgSO₄;
- 3) K₄[Fe(CN)₆];
- 4) Na₂SO₄.

894. vercxl is ql oridis zol i miRebul ia kal iumis ql oridis 0,007 mol i/l da vercxl is nitratis 0,002 mol i ekv/l koncentraciis xsnarebis tol i mocup obebis SereviT. romel i el eqtrol iti xasiaTdeba umciresi makoagul irebel i unari?

- 1) CaCl₂;
- 2) MgSO₄;
- 3) K₄[Fe(CN)₆];
- 4) Na₂SO₄.

895. dadebiti bariumis sul fatis zol is misaRebad 0,006 mol i ekv/l bariumis nitratis xsnaris ra mocup oba unda daematos natriumis sul fatis 0,003 mol i ekv/l koncentraciis 30 ml xsnars ?

- 1) 60 ml ;
- 2) 15 ml -ze meti;
- 3) 15 ml ;
- 4) 60 ml -ze nakl ebi.

896. uaryofiT i vercxl is iodidis zol is misaRebad 0,05 mol i ekv/l AgNO₃-is xsnaris ra mocup oba unda daematos 10 ml 0,15 mol i ekv/l KI-is xsnars?

- 1) 60 ml ;
- 2) 30 ml ;
- 3) 30 ml -ze nakl ebi;
- 4) 30 ml -ze meti.

897. dadgenil ia, rom natural uri I ateqsis gl obul ebs aqvs uaryofiT el eqtrul i muxti. romel i el eqtrol itis moqmedeba aris maqsimal urad efekturi I ateqsidan kauCukis gamosayofad?

- 1) Na₂SO₄;
- 2) K₄[Fe(CN)₆];
- 3) MgSO₄;
- 4) Al₂(SO₄)₃.

898. yvel a el eqtrol its SeuZl ia gamoiwios I iofoburi zol is koagul acia. makoagul irebel i unariT xasiaTdeba is ionebi, romel Ta muxti:

- 1) isetivea, rogoric granul as muxti;
- 2) difuziuri Sris ionebis muxtis sapirispriroa;
- 3) potencial ganmsazRvreli ionis muxtis niSnisa;
- 4) granul as muxtis sapirispriroa.

899. 10ml dariSxan(III)-is sul fidis zol s koagul aciis dasawyebad dasWirda 1,8ml 0,002mol i ekv/l al uminis ql oridis xsnari. ras udris koagul aciis zRurbl i?

- 1) 3,6 mmol /l ;
- 2) 0,9 mmol /l ;
- 3) 0,36 mmol /l ;
- 4) 0,036 mmol /l .

900. 100 ml rkina (III)-is hidroqsidis zol s koagul aciis dasawyebad dasWirda 37 ml 0,001 mol i ekv/l Na₃PO₄-is xsnari. ras udris koagul aciis zRurbl i?

- 1) 3,7 mmol /l ;
- 2) 0,037 mmol /l ;
- 3) 7,4 mmol /l ;
- 4) 0,37 mmol /l .

901. As₂S₃-is uaryofiT zol ze moqmedebisas KNO₃, MgCl₂, AlCl₃ el eqtrol itebis koagul aciis zRurbl i, Sesabamisad, 50,0, 0,72 da 0,093 mmol /l -is tol ia. daadgineT sxvadasxva Jangvis xarisxis mqone kationebis makoagul irebel unarTa Tanafardoba.
- 1) 50,0 : 0,72 : 0,093; 2) 537,5 : 69,45 : 1;
 - 3) 1 : 69,45 : 537,5; 4) 0,093 : 0,72 : 50,0.
902. al uminis hidroqsidis zol is koagul aciis zRurbl ia 0,63 mmol /l . ra mocol obis 0,01 mol i/l koncentraciis kaliumis diqromatis xsnari unda daematos 100 ml zol s, rom moxdes misi koagul acia?
- 1) 0,63 ml ; 2) 12,6 ml ; 3) 6,3 ml ; 4) 63 ml .
903. dadebiTi vercxl is iodidis zol is misaRebad 0,05 mol i ekv/l AgNO₃-is xsnaris ra mocol oba unda daematos 20 ml 0,15 mol i ekv/l KI-is xsnars?
- 1) 60 ml ; 2) 60 ml -ze nakl ebi; 3) 50 ml ; 4) 60 ml -ze meti.
904. bariumis sul fatis zol i miRebul ia bariumis nitratis 0,0012 mol i/l da natriumis sul fatis 0,0002 mol i ekv/l koncentraciis xsnarebis tol i mocol obebis SereviT. romel i el eqtrol iti xasiaTdeba umciresi makoagul irebel i unarit?
- 1) K₄[Fe(CN)₆]; 2) MgSO₄; 3) CuCl₂; 4) Na₃PO₄
905. mn-nis mier zol ebis koagul aciisagan dacvis unari raodenobrivad gamoisaxebea dacviTi ricxviT, romel ic tol ia damcavi mn-nis mil igramebis minimal uri ricxvisa, romel ic 10 ml zol s icavs koagul aciisagan masze xsnaris damatebis:
- 1) 1 ml 10%-iani NaCl-is; 2) 10 ml 0,85%-iani NaCl-is;
 - 3) 1 ml 0,9%-iani CaCl₂-is; 4) 10 ml 10%-iani NaCl-is.
906. peptizacia ewodeba process, roml is drosac:
- 1) el eqtrol itis koncentracia mcirdeba;
 - 2) koagul aciis Sedegad miRebul i faSari nal egi gadadis kol oidur xsnarSi;
 - 3) Iiofoburi kol oidebis koagul aciisadmi mdgradoba izrdeba;
 - 4) el eqtrol itis koncentracia izrdeba.
907. eqsperimentul i monacemebi adastureben, rom Seguebis dros zol is koagul acia xorciel deba el eqtrol iti-koagul antis:
- 1) ufro dabal i koncentraciis dros, vidre koagul aciis zRurbl ia;
 - 2) koagul aciis zRurbl is tol i koncentraciis dros;
 - 3) ufro maral i koncentraciis dros, vidre koagul aciis zRurbl ia;
 - 4) Seguebis dros zol is koagul acia ar xorciel deba.
908. sisxl i warmoadgens rTul i iofil izebul dispersiul sistemis, romel Sic sadispersio ares warmoqmnis:
- 1) sisxl is pl azma; 2) I eikocitebi; 3) Trombocitebi; 4) eriTrocitebi.
909. formiani el ementebi _ sisxl is uj redebi Seadgenen:
- 1) pl azmis ZiriTad organul nawil s; 2) dispersiul i aris komponentebs;
 - 3) dispersiul i fazis ul tramikroheterogenur (kol oidur) fraqrias;
 - 4) dispersiul i fazis mikroheterogenur fraqrias.
910. sisxl is agregatul i mdgradoba gampirobebul i ar aris:
- 1) uj redul i membranis zedapirze warmoqmnil i mZl avri hidratul i garsebiT;
 - 2) ξ potencial is mn-Svnel obis SemcirebiT;
 - 3) oeS-is warmoqmniT uj redisa da pl azmis sazRvarze, ris gamoc uj redis zedapiri iZens muxts;
 - 4) sensibil izaciis movl eniT.
911. koagul aciis dros ar icvl eba:
- 1) sibl ante; @2)qimiuri Sedgenil oba; 3) osmosuri wneva; 4) el eqtrogamtaroba.
912. romel i mosazrebaa swori?
- 1) makoagul irebel i ionis muxti kol oiduri nawil akis muxtis Tanxvedril ia;

- 2) el eqtrol itis minimal ur raodenobas, romel ic garkveul droSi koagul acias iwevs, koagul aciis zRurbl i ewodeba;
- 3) makoagul irebel i unari 1 mmol i ion-koagul atoris mier koagul irebul i zol is mocl obas gamosaxavs;
- 4) el eqtrol itis makoagul irebel unars koagul aciis zRurbl i ewodeba.
913. dl fo-s TeoriiT koagul aciis zRurbl i ukuproporciul ia ion-koagul antis muxtis:
 1) kvadratis; 2) kubis; 3) meoTxe xarissis; 4) meeqvse xarissis.
914. maval muxtiani ion-koagul antis damatebisas zol i gadis stabil urobis or da koagul aciis or zonas. zol ebis mdgradi da aramdgradi mdgomareobebis asset monacvl eobas ewodeba:
 1) araswori mwkrivebi; 2) swori mwkrivebi; 3) peptizacia; 4) sensibil izacia.
915. koagul aciis reaqciis rigi aris;
 1) pirvel i; 2) meore; 3) mesame; 4) wil adi.
916. koagul aciis siCqareze ar moqmedebs:
 1) mizidvis Zal ebis moqmedebs radiusi; 2) brounis moZraobis siCqare;
 3) kol oiduri xsnaris mocl oba; 4) el eqtrol itis koncentracia.
917. koagul aciis saxeebia:
 1) nel i; 2) swrafi; 3) farul i; 4) damuxruWebul i.
918. ξ potencial is kritikul i mniSnel oba, romel ic auciil ebel ia koagul aciisaTvis, aris:
 1) 0; 2) $\pm 30\text{mV}$; 3) $\pm 1\text{mV}$; 2) $\pm 100\text{mV}$.
919. ra ewodeba maRal mol ekul ur naerTs (mn-s):
- $$\left[\begin{array}{c} > R < X < M < Y < \\ < Y < < X < \end{array} \right]_n$$
- sadac, x=O, S, ...y=CO, NO, CS; M^{n+} -gardamaval i iTonis kationia?
- 1) araorganul i polimeri; 2) koordinaciul i polimeri;
 3) heterocikluri polimeri; 4) bioorganul i polimeri.
920. makromol ekul ebSi atomebisa da atomTa j gufebis ganl agebis mixedviT romel i ar warmoadgens mn-nbis jaWvis ZiriTad struqturas?
 1) ganStoebul i; 2) badiseburi; 3) xazovani; 4) sferul i.
921. cil ebis struqturis rogori organizaciebia α -spiral i da β -dakecil furcl o-vani struqtura?
 1) pirvel adi; 2) meoreul i; 3) mesameul i; 4) meoTxeul i.
922. ra saxis ar aris polimeris amorful i mdgomareoba temperaturis svadasxva interval Si?
 1) myari (miniseburi); 2) pl astikuri (bl antdenadi);
 3) maRal el astikuri; 4) dabul el astikuri.
923. ra saxis SeiZI eba iyos polimeris amorful i mdgomareoba temperaturis garkveul interval Si?
 1) fibriluri; 2) pl astikuri;
 3) gl obuluri; 4) dabul el astikuri.
924. ra saxis SeiZI eba iyos polimeris amorful i mdgomareoba temperaturis garkveul interval Si?
 1) I entiseburi; 2) firfitiseburi;
 3) bl antdenadi; 4) sferolituri.
925. mn-ebi warmoqmnis zemol ekul ur struqturas:
 1) xazovani; 2) ganStoebul i; 3) badiseburi; 4) fibriluri.
926. ra ewodeba polimeris Seqcevadi deformaciis unars?
 1) pl astikuroba; 2) gaj irj veba; 3) el astikuroba; 4) simtkice.
927. ra faktorze ar aris damoki debul i polimerebis jaWvis moqnil oba?
 1) makromol ekul ebis mol ekul aTSoris urTierTqmedebaze;

2) Camnacvl ebl ebis bunebasa da ricxvze;

3) pol imerizaciis xarisxze; 4) gansazRvrvis metodze.

928. ra faqtorze ar aris damokidebul i pol imerebis jaWvis moqnil oba?

1) pol imeris masaze; 2) Camnacvl ebl ebis bunebaze;

3) pol imerizaciis xarisxze; 4) Camnacvl ebl ebis ricxvze.

929. romel faqtorze ar aris damokidebul i mnin-is gajirj vebis xarisxi?

1) mnin-is mol ur masaze;

2) garemos pH-ze;

3) gamxsnel is bunebaze;

4) difuziis sicqareze.

930. mcdaria mosazreba:

1) gaxsna gaadvil ebul ia, roca mnin jaWvebisa da gamxsnel is mol ekul ebis pol aroba erTmaneTisagan gansxvavdeba;

2) moqnil i makromol ekul ebis mqone mnin-is xsnaris sibl ante minimaluria;

3) moqnil oba ganapirobebs gamxsnel is mol ekul ebis advil ad SeRwevas jaWvebs Soris;

4) makromol ekul ebis moqnil oba xel s uwyoobs gajirj vebas.

931. romel i mosazrebaa araswori?

1) yvel aze kargad ganStoebul i aRnagobis pol imeri ixsneba;

2) gajirj vebul i mnin warmodagens pol imeris mdgrad, WeSmarit xsnaris dabal mol ekul ur gamxsnel Si;

3) pol imerebis jaWvis moqnil oba damokidebul ia pol imerizaciis xarisxze;

4) β-dakecil furcl ovani struqtura cil ebis meoreul i struqturul i organizaciaa

932. romel i mosazrebaa swori?

1) uxsadia ganStoebul i aRnagobis pol imerebi;

2) jaWvebis moqnil oba Sinagan brunvasTan ar aris dakavSirebul i;

3) xsnarSi gadasvl isas makromol ekul ebi konformaciebis nakl ebi ricxviT xasiaTdeba.

4) maRal i moqnil obiT xasiaTdeba arapol arul i, araganStoebul i jaWvi.

933. makromol ekul is jaWvis nawil s, romel Sic C-C bmis garSemo mobrunebis kuTxea 360°, ewodeba:

1) el ementarul i rgol i; 2) segmenti;

3) monomerul i rgol i; 4) struqturul i monakveTi.

934. gajirj vebul i maRal mol ekul uri naerTi (mnin) warmodagens:

1) dabal mol ekul uri nivTierebis mdgrad, WeSmarit xsnaris pol imerSi;

2) pol imeris mdgrad, WeSmarit xsnaris pol imerSi;

3) pol imeris mdgrad, WeSmarit xsnaris dabal mol ekul ur nivTierebaSi;

4) sistemas makromol ekul ebis konformaciebis nakl ebi ricxviT.

935. mnin gaxsna da gajirj veba:

1) TviTmimdinare procesia;

2) advil ad mimdinareobs, Tu jaWvis rgol ebisa da gamxsnel is mol ekul ebis pol aroba erTmaneTisagan gansxvavdeba;

3) Znel ad mimdinareobs, Tu jaWvis rgol ebisa da gamxsnel is mol ekul ebis pol aroba erTnairia;

4) dabal i hidrataciis unaris mqone ionebis Tanaobisas maqsimaluria.

936. romel i mosazrebaa mcdari?

1) gl obul uri pol imerebi ixsneba gajirj vebis gareSe;

2) maRal i hidrataciis unaris mqone ionebis Tanaobisas gajirj veba maqsimaluria;

3) izoel eqtrul wertil Tan axl os mnin maqsimaluri gajirj vebiT xasiaTdeba;

4) moqnil oba ganapirobebs gamxsnel is mol ekul ebis advil ad SeRwevas jaWvebs Soris;

937. gajirj vebis xarisxi gamoisaxeba formul iT:

$$1) \alpha = \frac{V_o - V}{V_o}; \quad 2) \alpha = \frac{V - V_o}{V_o}; \quad 3) \alpha = \frac{m_o - m}{m_o}; \quad 4) a = \frac{m_0}{m - m_0}.$$

V₀ da V, m₀ da m, Sesabamisad, sawyisi da gajirj vebul i pol imeris mocupl obebi da masebia.

938. romel i formul iT gamoiTvl eba gaj irj vebis siCqare?

$$1) V=KC; \quad 2) V=K \frac{dm}{dt}; \quad 3) \frac{dm}{dt}=K(\alpha_{\max}-\alpha); \quad 4) \frac{dm}{dt}=K(\alpha-\alpha_{\max}).$$

939. romel i procesebis siCqare ar gamoisaxeba pirvel i rigis qimiuri reaqciis siCqaris gantol ebit?

- 1) adsorbcia;
- 2) koagul acia;
- 3) myari nivTierebis gaxsna;
- 4) gaj irj veba.

940. romel faktorze ar aris damokidebul i mnn-is gaj irj vebis xarisxi?

- 1) mnn-is mol ur masaze;
- 2) garemos pH-ze;
- 3) difuziis siCqareze;
- 4) gamxsnel is bunebaze.

941. romel i rigi gamoxatavs el eqtrol itebis gavl enas gaj irj vebaze:

- 1) NCS⁻ > I⁻ > Br⁻ > ClO₄⁻ > SO₄²⁻;
- 2) SO₄²⁻ > ClO₄⁻ > Cl⁻ > Br⁻ > I⁻ > NCS⁻;
- 3) NCS⁻ > Cl⁻ > Br⁻ > I⁻ > ClO₄⁻ > SO₄²⁻;
- 4) NCS⁻ > I⁻ > Br⁻ > Cl⁻ > SO₄²⁻ > ClO₄⁻.

942. rogor gamoiTvl eba gaj irj vebis xarisxi raodenobrivid (pozniakis gantol eba)?

- 1) $\pi = Kc^n$;
- 2) $\pi = Km^n$;
- 3) $\pi = KP^n$;
- 4) $\pi = K/c^n$.

943. gaj irj veba aris mnn da gamxsnel is urTierTdifuzia. samarTI iania:

- 1) procesis pirvel stadiaze xorciel deba funqciuri j gufebis sol vatacia;
- 2) moqnil i makromol ekul ebis SemTxvevaSi SezRudul ia gaj irj veba;
- 3) SezRudul i gaj irj vebisas pol imeri ixsneba;
- 4) gaj irj vebis siCqare gamoisaxeba pirvel irigis kinetikuri gantol ebiT.

944. kontraqcia aris:

- 1) dabal mol ekul uri nivTierebis gaxsna maRaL mol ekul ur naerTSi;
- 2) ori siTxis Serevisas miRebul i xsnaris jaamuri mocol obis Semcireba komponentebis mocol obebis jaamTan SedarebiT;
- 3) gaxsna gaj irj vebis gareSe;
- 4) SezRudul i gaj irj veba.

945. xsnaris sibl antis gamoxatvis romel saxes ar icnobT?

- 1) xvedriT anu kuTr sibl antes;
- 2) mol ur sibl antes;
- 3) fardobiT sibl antes;
- 4) maxasiaTebel sibl antes.

946. romel ia puazeil is kanonis raodenobrivi (maTematikuri) gamoxatul eba?

$$\begin{aligned} 1) V &= \frac{\pi r^4}{8\eta l} p\tau; & 2) \eta &= \frac{\pi r^4}{8l\nu} p\tau; \\ 3) V &= \frac{\pi r^4 \eta}{8l} p\tau; & 4) V &= \frac{\pi r^2 \eta}{8l} p\tau. \end{aligned}$$

(V - mil Si gamaval i siTxis mocol obaa, r - mil is radiusia, l - mil is sigrZeia, τ - droa, p - gamdinare siTxzeze mil is bol oebSi moqmedi wnevaTa sxvaobaa.)

947. romel i gantol ebiT Seizi eba mol ekul uri masis gansazRvra maxasiaTebel i sibl antis mixedviT (viskozometrul i metodiT)?

- 1) puazeil is gantol ebiT;
- 2) niutonis gantol ebiT;
- 3) smol uxovskis gantol ebiT;
- 4) mark-huvinkis gantol ebiT.

948. romel i metodiT ar xdeba saSual o ricxviTi mol ekul uri masis gansazRvra?

- 1) osmometrul i,
- 2) kriometrul i,
- 3) qimiuri;
- 4) ul tracentrifugirebiT.

949. romel i metodiT ar xdeba saSual o masuri mol ekul uri masis gansazRvra?

- 1) osmometrul i,
- 2) viskozimetrul i,
- 3) Suqqabnevis;
- 4) ul tracentrifugirebiT.

950. romel i metodiT ar xdeba saSual o ricxviTi mol ekul uri masis gansazRvra?

- 1) osmometrul i,
- 2) kriometrul i,
- 3) qimiuri;
- 4) viskozimetrul i.

951. romel i metodiT xdeba saSual o ricxviTi mol ekul uri masis gansazRvra?

- 1) difuziT,
- 2) ul tracentrifugirebiT,
- 3) qimiuri;
- 4) Suqqabnevis.

952. romel i mosazrebaa mcdari mnn xsnarebisaTvis?

- 1) hal eris gantol eba osmosuri wnevis gansazRvris ufro zogadi gantol ebaa, vidre vant-hofis gantol eba;
- 2) real ur xsnarebSi osmosuri wnevis koncentraciasTan fardoba (π/c) ar aris mudmivi sidide, icvl eba koncentraciasTan erTad;
- 3) amfol itebis makromol ekul is jaamuri muxti izoel eqtrul wertil Si nul is tol ia;
- 4) izoel eqtrul wertil Si mn-is xsnaris sibl ante maqsimal uria.
953. kontraqcia aris ori siTxis Serevisas:
- 1) miRebul i xsnaris jaamuri mocl obis gazrda komponentebis mocl obebis jaamTan SedarebiT;
 - 2) miRebul i xsnaris jaamuri mocl obis Semcireba komponentebis mocl obebis jaamTan SedarebiT; 3) osmosuri wnevis zrda;
 - 4) nivTierebis gamoyofa xsnaridan.
954. erTnairi masuri koncentraciebis dros osmosuri wneva icvl eba:
- 1) nawil akis radiusis kubis ukuproporciul ad;
 - 2) nawil akis radiusis kubis proporsiul ad;
 - 3) nawil akis radiusis kvadratis ukuproporciul ad;
 - 4) ar icvl eba.
955. mcdaria mosazreba, rom sisxl is onkotikuri wnevis Semcireba, rasac adgil i aqvs hipoproteinemiis dros, gamoweul ia:
- 1) SimSII iT;
 - 2) saWml is monel ebis darRveiT;
 - 3) Tirkml ebis avadmyofobias SardTan erTad cil ebis gamoyofiT;
 - 4) sakvebis didi raodenobiT miRebiT.
956. donanis membranul i wonasworobisgas membranaSi gasul i dabali mol ekul uri el eqtrol itis raodenobaa (mol i):
- $$1) \frac{C_2^2}{C_2 + 2C_1}; \quad 2) \frac{C_2}{C_1^2 + 2C_2}; \quad 3) \frac{C_2^2}{C_1 + 2C_2}; \quad 4) \frac{C_1^2}{C_1 + 2C_2}.$$
957. donanis membranul i wonasworobis osmosuri wnevis mniSvnel oba ganisazRvreba formul iT:
- $$1) \frac{2C_1^2 + 2C_1C_2}{C_1 + 2C_2}; \quad 2) \frac{2C_2^2 + 2C_1C_2}{C_1 + 2C_2}; \quad 3) \frac{C_2 + 2C_1C_2}{C_1 + 2C_2}; \quad 4) \frac{C_1^2 + 2C_1C_2}{C_1 + 2C_2}.$$
958. koacervatis warmoqmnas xel s ar uwyobs mn-is xsnaris:
- 1) maRal i koncentracia;
 - 2) pH-is cvl il eba;
 - 3) maRal i temperatura;
 - 4) dabali mol ekul uri el eqtrol itebiT gamdidreba.
959. ra Tviseba ar axasiaTebs l abebs?
- 1) aradenadoba mcire Zabvis modebis;
 - 2) sinerezisi;
 - 3) drekadoba;
 - 4) difuziis siCqaris zrda siTxeebTan SedarebiT.
960. bioaqtiuri samedicino Tanapol imerebi:
- 1) moqmedebs sisxl is pl azmis Semcvl el ebis saxiT;
 - 2) gamoiyeneba gasaker masal ad;
 - 3) ganapirobes samskurnal o saSual ebabis farmakol ogiuri moqmedebs xangrZI ivobis zrdas;
 - 4) gamoiyeneba sisxl ZarRvTa protezebis Sesaqmnel ad.
961. mikroheterogenur sistemebi ar miekuTvneba:[^]
- 1) fxvnil ebi;
 - 2) qafebi;
 - 3) poliel eqtrol itebi;
 - 4) aerozol ebi.
962. suspenziebs ar axasiaTebs:
- 1) sedimentacia;
 - 2) difuzia;
 - 3) fil otacia;
 - 4) sinati is gardatexa da arekvli a.
963. suspenziebs axasiaTebs:
- 1) fil tracia forovan membranebSi;
 - 2) osmosi;
 - 3) opal escencia;
 - 4) sinati is ganbneva.
964. romel i mosazrebaa mcdari aerozol ebisaTvis?
- 1) dabali i sibl antis gamo brounis moZraoba intensiuria;
 - 2) dabali i sibl antis gamo sedimentacia nel ia;
 - 3) I aerozol ebisagan gansxvavebit ar arsebobs ormagi el eqtrul i Sre;

4) gamoyeneba qirurgiul praqtiKaSi: sterilizaciisaTvis, WriL obe-bis, kanis, sisxI ZarRvebis Sesawebel ad, Sesaxvevi saSual ebebis Semcvl el ad.

965. romel i faktori ganapirobebs aerozol ebis umdgradobas:

- 1) temperatura;
- 2) mcire koncentracia;
- 3) dabal i tenianoba;
- 4) difuzia.

966. pirdapiri (pirvel i gvaris) emul siebi Sedgeba:

- 1) pol arul i dispersiul i arisa da pol arul i dispersiul i fazisagan;
- 1) arapol arul i dispersiul i arisa da pol arul i dispersiul i fazisagan;
- 1) arapol arul i dispersiul i arisa da arapol arul i dispersiul i fazisagan;
- 1) pol arul i dispersiul i arisa da arapol arul i dispersiul i fazisagan;

967. Sebrunebul i (meore gvaris) emul siebi Sedgeba:

- 1) pol arul i dispersiul i arisa da pol arul i dispersiul i fazisagan;
- 2) pol arul i dispersiul i arisa da arapol arul i dispersiul i fazisagan;
- 3) arapol arul i dispersiul i arisa da pol arul i dispersiul i fazisagan;
- 4) pol arul i dispersiul i arisa da pol arul i dispersiul i fazisagan;

968. romel i mosazrebaa mcdari?

1) koal escencia aris emul siebSi TavisTavad mimdinare wveTebis Serwymis procesi;
2) Seqcevad koagul acias, rodesac wveTebisagan Semdgari aggregatebi garkveul pirobebSi kvl av iSI eba, fI okul acia ewodeba;
3) emul gatorebi warmoadgens xsnad zan da mn, an uxsnad fxvnI ebs, romel Ta damateba emul siebs mdgradobas aniWebs;
4) garegani daniSnul ebis samkurnal o preparatebis gamoyeneba mizanSewoni I ia pirdapiri emul siebis, xol o Sinagani daniSnul ebis samkurnal o preparatebisa _ Sebrunebul i emul siebis saxiT.

969. naxevardol oidebis Tviseba ar aris:

- 1) TavisTavad mimdinare micel warmoqmnA_ I iofil uri kol oiduri xsnarebis warmoqmnA;
- 2) mcire zedapirul i aqtivoba;
- 3) dispersiul i sistemebis stabil izaciis unari;
- 4) sol ubil izacia.

970. zan-is Tvisebebidan arasworia:

- 1) kol oiduri zan mcire koncentraciebis dros WeSmariT xsnarebs warmoqmnis;
- 2) mkk aris zan-is minimal uri koncentracia, roml is drosac Sesazi ebel ia ko-l oiduri dispersiul i fazis eqsperimentul i aRmoCena;
- 3) sol ubil izacia aris nivTierebebis xsnadobis mkveTri Semcireba kol oiduri zan-is xsnarebSi;
- 4) hartl is micel ebs sferul i forma aqvs, xol o mak-benis micel ebs_ firfiti-seburi.

971. emul siis tipis gansazRvra ar xdeba:

- 1) qimiuri meTodiT; 2) vizual urad, mikroskopiT; 3) instrumental uri fizikur-qimiuri meTodebit; 4) swori zedapiris dasvel ebis gansazRvriT.

972. koacervatis warmoqmnas xel s ar uwyobs mn-is xsnaris:

- 1) maRaI i koncentracia; 2) pH-is cvl il eba;
- 3) maRaI i temperatura; 4) dabal mol ekul uri el eqtrol itebiT gamdidreba.

973. difuzia I abebSi mimdinareobs mcire siCqarit, rac ar aris gamoweul i:

- 1) nawil akis gadaadgil ebisadmi I abis ConCxis winaaRmdegobiT;
- 2) I abis ConCxis zedapirze nawil akebis adsorbciiT;
- 3) I abebSi qimiuri reaqciebis ritmul i xasiaTiT;
- 4) sol vatur SreSi moZraobis damuxruWebiT.

974. romel i ar aris xsnaris sibl antis gamoxatvis saxe?

- 1) xvedriTi anu kuTri sibl ante;
- 2) ekval enturi sibl ante;

- 3) fardobiTi sibl antes; 4) dayvanil i sibl ante.
975. suspenziebs ar axasiaTebis:
- 1) fil tracia forovan membranebSi;
 - 2) koal escencia;
 - 3) fl otacia;
 - 4) sinatI is gardatexa da arekvI a.
976. Tu aradial izebadi ionis koncentracia membranis meore mxares dabal mol ekul uri el eqtrol itis koncentraciis tol ia, maSin donanis membranul i wonasworobis dros:
- 1) dabal mol ekul uri el eqtrol iti membranis meore mxares praqtkul ad ar gadis;
 - 2) dabal mol ekul uri el eqtrol itis koncentracia membranis orive mxares tol ia;
 - 3) membranis meore mxares gadis dabal mol ekul uri el eqtrol itis mesameDI;
 - 4) membranis meore mxares gadis dabal mol ekul uri el eqtrol itis naxevari.
977. uwvriI esI I abiseburi wveTebis saxiT axal i fazis gamoyofis movl enas ewodeba:
- 1) sinerezisi;
 - 2) koacervacia;
 - 3) koal escencia;
 - 4) fl otacia.
978. mmn-is xsnarebis mdgradobis Semcirebas (darRvevas) madehidratirebel i reagentebis moqmedebiT, ewodeba:
- 1) sinerezisi;
 - 2) koacervacia;
 - 3) koal escencia;
 - 4) gamomaril eba.
979. mmn xsnarebsa da nal Robebs aqvT meqanikuri zemoqmedebisas izoTermul i, Seqcevadi gamyareba-gaTxevadebis unari, rasac ewodeba:
- 1) sinerezisi;
 - 2) koacervacia;
 - 3) tiqsotropia;
 - 4) gamomaril eba.
980. I abebis mier siTxis (sadiispersio aris) TavisTavad gamoyofas ewodeba:
- 1) sinerezisi;
 - 2) koacervacia;
 - 3) koal escencia;
 - 4) gamomaril eba.
981. romel i mosazrebaa mcdari emul siebisaTvis?
- 1) fl okul acia aris emul siebSi wveTebis srul i Serwymis TavisTavad mimdinare procesi;
 - 2) Tixebi xel s uwyobs pirdapiri emul siebis warmoqmnas;
 - 3) emul gatorebi SeiZI eba warmoadgendas uxsnad fxvnI ebs, romel Ta damateba emul siebs mdgradobas aniWebs;
 - 4) Sinagani daniSnul ebis samkurnal o preparatebis gamoyeneba mizanSewoniI ia pirdapiri emul siebis, xol o garegani daniSnul ebis samkurnal o preparatebisa _ Sebrunebul i emul siebis saxiT.
982. cil ebis struqturis rogori organizaciaa β -dakecil furcl ovani struqtura?
- 1) pirvel adi;
 - 2) mesameul i;
 - 3) meoreul i;
 - 4) meoTxeul i.
983. romel i gantol ebiT SeiZI eba mol ekul uri masis gansazRvra maxasiaTebel i sibl antis mixedviT (viskozometrul i metodiT)?
- 1) puazeil is;
 - 2) mark-huvinkis;
 - 3) smol uxovskis;
 - 4) niutonis.
984. romel i mosazrebaa mcdari?
- 1) kol oiduri zan mcire koncentraciebis dros WeSmariT xsnarebs warmoqmnis;
 - 2) mkk aris zan-is minimal uri koncentracia, roml is drosac Sesazi ebel ia kol oiduri dispersiul i fazis eqsperimentul i aRmoCena;
 - 3) Seqcevad koagul acias, rodesac wveTebisagan Semdgari aggregatebi garkveul pirobebSi kvl av ISI eba, koal escencia ewodeba;
 - 4) sol ubil izacia aris nivTierebebis xsnadobis mkveTri zrda kol oiduri zan-is xsnarebSi.
985. Tu aradial izebadi ionis koncentracia mniSvnel ovnad aRemateba membranis meore mxares dabal mol ekul uri el eqtrol itis koncentracias, maSin donanis membranul i wonasworobis dros osmosuri wnevis mniSvnel oba:
- 1) SeiZI eba ganisazRvros vant-hofis gantol ebiT;
 - 2) eqsperimentul i mniSvnel oba vant-hofis gantol ebiT gaTvl II i mniSvnel obis naxevars Seadgens;
 - 3) eqsperimentul i mniSvnel oba vant-hofis gantol ebiT gaTvl II i mniSvnel obis mesameds Seadgens;
 - 4) moiTxovs Sesorebas donanis efektis gaTval iswinebiT.

986. romel i mosazrebaa swori?

- 1) rezina SeuzRudavad ij irj veba;
- 2) maRal i hidrataciis unaris mqone ionebis Tanaobisas gaj irj veba minimal uria;
- 3) izoel eqtrul wertil Tan axl os mn maqsimal uri gaj irj vebiT xasiaTdeba;
- 4) gaj irj vebis procesis pirvel stadiaSi temperaturis awevisas gaj irj vebis xarisxi izrdeba.

987. romel i mosazrebaa swori?

- 1) ganStoebul i aRnagobis pol imeri ufro kargad ixsneba, vidre araganStoebul i;
- 2) ganStoebul i aRnagobis pol imeris jaWvis moqnil oba metia, vidre araganStoebul isa;
- 3) nivTiereba ar ixsneba, Tu mas siTbos STanTqma axl avs Tan;
- 4) xsnarSi gadasvl isas makromol ekul ebi konformaciebis nakl ebi ricxviT xasiaTdeba.

988. mikroheterogenur sistemebs ar mieuTneba:[^]

- 1) fxvnil ebi;
- 2) qafebi;
- 3) aerozol ebi;
- 4) iofoburi kol oidebi.

989. ra Tviseba ar axasiaTebs l abebs?

- 1) aradenadoba mcire Zabvis modebisas;
- 2) drekadoba;
- 3) sinerezisi;
- 4) koacervacia.

990. Tu aradial izebadi ionis koncentracia membranis meore mxares dabat mol ekul uri el eqtrol itis koncentraciaze mniSnel ovnad nakl ebia, maSin donanis membranul i wonasworobis dros osmosuri wnevis mniSnel oba:

- 1) SeiZI eba ganisazRvros vant-hofis gantol ebiT;
- 2) eqsperimentul i mniSnel oba vant-hofis gantol ebiT gaTvl il i mniSnel obis naxevars Seadgens;
- 3) eqsperimentul i mniSnel oba vant-hofis gantol ebiT gaTvl il i mniSnel obis mesameds Seadgens;
- 4) moiTxovs Sesworebas donanis efektis gaTval iswinebiT.

991. romel i mosazrebaa mcdari?

- 1) organi zmSi paTogenuri mikroorganizmebis uj redSorisi SeRwevadoba gazrdil ia sistemis gel isebugi bunebis gamo;
- 2) aerozol ebSi dabat i sibl antis gamo brounis moZraoba intensiuria;
- 3) aerozol ebSi l iozol ebisagan gansxvavebiT ar arsebobs ormagi el eqtrul i Sre;
- 4) aerozol ebi gamoiyeneba qirurgiul praqtikaSi: steril izaciisaTvis, Wril obebis, kanis, sisxl ZarRvebis Sesawebel ad, Sesaxvevi saSual ebebis Semcvl el ad.

992. romel i mosazrebaa mcdari?

- 1) kol oiduri zan mcire koncentraciebis dros WeSmariT xsnarebs warmoqmnis;
- 2) mkk aris zan-is minimal uri koncentracia, roml is drosac Sesazi ebel ia kol oiduri dispersiul i fazis eqsperimentul i aRmoCena;
- 3) Seqcevad koagul acias, rodesac wveTebisagan Semdgari aggregatebi garkveul pirobebSi kvl av ISI eba, koal escencia ewodeba;
- 4) sol ubil izacia aris nivTierebebis xsnadobis mkevTri zrda kol oiduri zan-is xsnarebSi.

993. suspenziebs axasiaTebs:

- 1) difuzia;
- 2) osmosi;
- 3) opal escencia;
- 4) simRvrive.

994. suspenziebs ar axasiaTebs:

- 1) sedimentacia;
- 2) fl otacia;
- 3) brounis moZraoba;
- 4) kol matacia.

995. maRal dispersiul i suspenziebit forovani nivTierebebis forebis amovsebis process ewodeba:

- 1) kol matacia;
- 2) adsorbcia;
- 3) absorbcia;
- 4) fl otacia.

996. suspenziebis mdgradobis gasazrdel ad massi SehyavT stabil izatorebi.

ar gamoiyeneba am mi zniT:

- 1) zedapirul ad aqtiani nivTierebebi;
- 2) maRal mol ekul uri nivTierebebi;
- 3) el eqtrol itebi;
- 4) gamxsnel ebi.

997. mcdaria, rom sinerezisi:

- 1) Seuqcevadia;
- 2) Cqardeba maRal i temperaturiT;
- 3) Cqardeba meqanikuri vibraciiT;

4) ganpi robebul ia gadaj erebul i sistemidan axal i makrofazis gamoyofis gamo gibis energiis SemcirebiT.

998. sinerezisis magal iTi ar aris:

- 1) organizmis jirkvl ebis sekrecia;
- 2) simxivnebis warmoqmn;
- 3) beberi cxovel is xorcis gamagreba;
- 4) periodul i reaqciebi I abebSi.

999. gamomaril eba:

- 1) aris Seuqcevadi procesi; 2) procesSi dacul ia Sul ce -hardis wesi;
- 3) efekti miRweva koagul aciis zRurbl ze el eqtrol itis 3-5 rigit meti koncentraciis dros;
- 4) kationebi xasiaTdeba ufro aqturi moqmedebiT, vidre anionebi.

1000. periodul i, anu ritmul i reaqciebi:

- 1) mniSnel ovan rol s asrul eben cocxal organizmebis danal eqis warmoqmnasi;
- 2) mniSnel ovan rol s asrul eben geol ogiur procesebSi;
- 3) ganapi robeben RviZI sa da Tirkmel Si warmoqmnili i qvebis strukturas;
- 4) ganapi robeben gardaqmnebis maRaL sicqares

1	3	46	4	91	3	136	1	181	2	226	1	271	3	316	1
2	4	47	1	92	2	137	2	182	4	227	4	272	4	317	1
3	2	48	3	93	3	138	3	183	2	228	3	273	4	318	3
4	3	49	2	94	3	139	4	184	3	229	3	274	2	319	3
5	4	50	1	95	4	140	3	185	2	230	1	275	4	320	1
6	1	51	2	96	2	141	3	186	4	231	3	276	4	321	4
7	2	52	1	97	1	142	4	187	2	232	3	277	4	322	2
8	4	53	4	98	3	143	3	188	1	233	4	278	3	323	2
9	4	54	2	99	3	144	3	189	2	234	1	279	4	324	3
10	3	55	2	100	2	145	1	190	4	235	1	280	4	325	1
11	4	56	2	101	3	146	2	191	1	236	2	281	3	326	3
12	4	57	2	102	3	147	4	192	1	237	2	282	1	327	4
13	1	58	1	103	3	148	1	193	1	238	1	283	4	328	3
14	4	59	3	104	1	149	2	194	1	239	3	284	2	329	1
15	3	60	1	105	2	150	3	195	3	240	3	285	3	330	2
16	3	61	3	106	2	151	4	196	1	241	1	286	2	331	4
17	1	62	3	107	3	152	3	197	1	242	1	287	1	332	4
18	4	63	3	108	1	153	2	198	4	243	2	288	4	333	2
19	1	64	4	109	2	154	3	199	4	244	1	289	2	334	3
20	3	65	4	110	3	155	4	200	2	245	4	290	3	335	4
21	2	66	4	111	1	156	3	201	3	246	2	291	3	336	1
22	2	67	2	112	3	157	1	202	1	247	1	292	1	337	4
23	4	68	1	113	1	158	2	203	4	248	3	293	3	338	3
24	1	69	2	114	4	159	4	204	2	249	2	294	2	339	2
25	4	70	2	115	1	160	3	205	4	250	1	295	1	340	1
26	3	71	2	116	3	161	2	206	2	251	2	296	3	341	3
27	2	72	3	117	1	162	1	207	3	252	4	297	1	342	4

28	4	73	2	118	2	163	2	208	2	253	3	298	3	343	3
29	1	74	1	119	4	164	1	209	2	254	4	299	2	344	1
30	3	75	2	120	1	165	4	210	4	255	1	300	3	345	3
31	2	76	3	121	1	166	2	211	4	256	2	301	3	346	2
32	1	77	4	122	4	167	4	212	3	257	2	302	3	347	4
33	2	78	1	123	3	168	2	213	1	258	1	303	3	348	3
34	3	79	3	124	3	169	3	214	3	259	1	304	4	349	2
35	4	80	1	125	3	170	1	215	4	260	3	305	3	350	4
36	1	81	2	126	4	171	3	216	3	261	3	306	1	351	1
37	1	82	1	127	4	172	1	217	2	262	2	307	2	352	3
38	2	83	1	128	2	173	1	218	4	263	3	308	3	353	4
39	3	84	2	129	4	174	4	219	4	264	1	309	3	354	2
40	2	85	2	130	2	175	1	220	2	265	2	310	4	355	2
41	2	86	1	131	4	176	2	221	1	266	4	311	1	356	3
42	3	87	4	132	1	177	3	222	2	267	1	312	2	357	2
43	4	88	1	133	4	178	4	223	1	268	3	313	2	358	1
44	3	89	3	134	1	179	4	224	3	269	2	314	1	359	3
45	3	90	4	135	2	180	4	225	3	270	2	315	2	360	3
361	4	406	4	451	3	496	1	541	4	586	3	631	1	676	2
362	4	407	2	452	1	497	2	542	2	587	4	632	2	677	4
363	4	408	4	453	3	498	3	543	1	588	3	633	3	678	3
364	3	409	3	454	4	499	3	544	4	589	4	634	2	679	4
365	3	410	2	455	3	500	3	545	2	590	1	635	1	680	3
366	1	411	2	456	2	501	4	546	4	591	2	636	4	681	2
367	2	412	3	457	4	502	1	547	3	592	1	637	2	682	1
368	4	413	1	458	3	503	4	548	3	593	4	638	1	683	2
369	1	414	3	459	1	504	3	549	3	594	3	639	4	684	2
370	2	415	3	460	3	505	1	550	2	595	4	640	3	685	1
371	3	416	2	461	4	506	2	551	1	596	4	641	4	686	3
372	2	417	3	462	3	507	1	552	3	597	1	642	1	687	4
373	2	418	2	463	1	508	2	553	4	598	3	643	4	688	1
374	2	419	4	464	2	509	4	554	4	599	4	644	2	689	4
375	2	420	4	465	1	510	3	555	3	600	2	645	1	690	1
376	3	421	4	466	2	511	1	556	1	601	1	646	2	691	3
377	4	422	1	467	4	512	2	557	4	602	3	647	1	692	3
378	3	423	2	468	1	513	4	558	2	603	4	648	3	693	3
379	4	424	3	469	2	514	2	559	1	604	4	649	2	694	1
380	4	425	4	470	1	515	3	560	3	605	1	650	2	695	2
381	4	426	1	471	1	516	2	561	4	606	2	651	3	696	1
382	1	427	4	472	1	517	1	562	1	607	3	652	4	697	2
383	1	428	2	473	2	518	2	563	4	608	4	653	2	698	1
384	2	429	4	474	3	519	4	564	2	609	1	654	4	699	4
385	3	430	2	475	3	520	3	565	2	610	4	655	1	700	3

386	1	431	3	476	2	521	4	566	4	611	4	656	1	701	4
387	2	432	4	477	4	522	4	567	2	612	3	657	2	702	2
388	3	433	4	478	1	523	2	568	2	613	2	658	3	703	1
389	1	434	1	479	2	524	4	569	2	614	1	659	3	704	4
390	2	435	3	480	3	525	3	570	3	615	1	660	4	705	2
391	1	436	3	481	4	526	2	571	4	616	3	661	3	706	2
392	3	437	2	482	3	527	1	572	3	617	2	662	4	707	1
393	1	438	2	483	1	528	2	573	1	618	4	663	3	708	1
394	1	439	3	484	1	529	2	574	1	619	2	664	1	709	3
395	3	440	4	485	3	530	1	575	2	620	4	665	1	710	3
396	2	441	3	486	2	531	1	576	3	621	4	666	3	711	1
397	3	442	2	487	1	532	4	577	4	622	3	667	1	712	3
398	1	443	1	488	4	533	4	578	1	623	2	668	3	713	2
399	1	444	1	489	4	534	2	579	3	624	3	669	1	714	4
400	4	445	3	490	2	535	4	580	1	625	3	670	3	715	3
401	2	446	2	491	1	536	1	581	1	626	4	671	1	716	4
402	3	447	4	492	4	537	3	582	3	627	2	672	2	717	1
403	4	448	3	493	1	538	2	583	2	628	2	673	3	718	1
404	4	449	4	494	3	539	3	584	1	629	1	674	3	719	2
405	3	450	4	495	2	540	1	585	4	630	1	675	1	720	3
721	1	766	2	811	1	856	1	901	3	946	1	991	1		
722	2	767	1	812	1	857	1	902	3	947	4	992	3		
723	2	768	4	813	2	858	3	903	4	948	4	993	4		
724	3	769	1	814	2	859	2	904	3	949	1	994	3		
725	4	770	1	815	3	860	4	905	1	950	4	995	1		
726	1	771	2	816	1	861	3	906	2	951	3	996	4		
727	1	772	4	817	1	862	1	907	3	952	4	997	2		
728	2	773	4	818	1	863	2	908	1	953	2	998	4		
729	3	774	1	819	2	864	1	909	4	954	1	999	4		
730	3	775	4	820	3	865	1	910	4	955	4	1000	4		
731	3	776	2	821	3	866	2	911	2	956	3				
732	2	777	4	822	2	867	2	912	3	957	1				
733	2	778	2	823	3	868	2	913	4	958	3				
734	4	779	3	824	3	869	1	914	1	959	4				
735	3	780	4	825	4	870	1	915	2	960	3				
736	4	781	4	826	4	871	2	916	3	961	3				
737	4	782	4	827	4	872	2	917	4	962	2				
738	4	783	1	828	3	873	1	918	2	963	1				
739	4	784	2	829	4	874	2	919	2	964	2				
740	3	785	2	830	2	875	1	920	4	965	1				
741	1	786	1	831	3	876	2	921	2	966	4				

742	3	787	3	832	2	877	1	922	4	967	3				
743	3	788	3	833	2	878	4	923	2	968	4				
744	4	789	2	834	1	879	2	924	3	969	2				
745	4	790	1	835	2	880	1	925	4	970	3				
746	3	791	4	836	3	881	2	926	3	971	1				
747	3	792	3	837	2	882	3	927	4	972	3				
748	3	793	2	838	3	883	3	928	1	973	3				
749	4	794	2	839	4	884	4	929	4	974	2				
750	2	795	1	840	2	885	3	930	1	975	2				
751	4	796	2	841	3	886	4	931	2	976	3				
752	4	797	3	842	4	887	2	932	4	977	2				
753	2	798	3	843	1	888	3	933	2	978	4				
754	3	799	2	844	2	889	4	934	1	979	3				
755	1	800	3	845	3	890	2	935	4	980	1				
756	4	801	4	846	4	891	1	936	2	981	1				
757	2	802	1	847	3	892	4	937	2	982	3				
758	3	803	1	848	1	893	3	938	3	983	2				
759	2	804	2	849	3	894	3	939	2	984	3				
760	1	805	1	850	2	895	3	940	3	985	1				
761	4	806	3	851	4	896	3	941	1	986	2				
762	1	807	1	852	4	897	4	942	1	987	1				
763	2	808	2	853	2	898	4	943	1	988	4				
764	3	809	4	854	4	899	3	944	2	989	4				
765	4	810	3	855	2	900	4	945	2	990	2				