

gamocdebis erovnuli centri

rogor movemzadoT pedagogTa

sasertifikacio gamocdisaTvis

fizika

Tbilisi

2013

Gogi
Cross-Out

2

Sinaarsi

Sesavali ... 3

sagamocdo programa .. 4

2012 wlis sagamocdo varianti... 7

swori pasuxebi .. 17

2011 wlis sagamocdo varianti, swori pasuxebi da Sefasebis sqemebi 21

eqsperimentul davalebaTa nimuSebi .. 41

2010 wels gamocemuli krebuli ... 47

 3

Sesavali

saqarTvelos ganaTlebisa da mecnierebis saministros gadawyvetilebiT 2011

wlidan tardeba fizikis maswavlebelTa sasertifikacio gamocda, romelic

iTvaliswinebs pedagogTa kvalifikaciis Semowmebasa da Sesabamisi sertifikatis

gacemas.

sasertifikacio gamocdis mizania, Seamowmos maswavlebelTa codnisa da

pedagogiuri unarebis Sesabamisoba maswavleblis profesiuli standartiT

(sabazo da saSualo safexuri) gaTvaliswinebul moTxovnebTan.

sasertifikacio gamocdis testis maqsimaluri Sefaseba savaraudod iqneba 70

qula. minimaluri kompetenciis zRvari Seadgens 60%-s, anu saWiro iqneba minimum

43 qulis dagroveba.

2013 wels igegmeba sertificirebul pedagogTa gamocda eqsperimentaluri

unarebis_ (cdis dagegmva, Catareba, miRebuli Sedegebis analizi) Sesamowmeblad.

krebulSi moyvanilia eqsperimentul davalebaTa nimuSebi.

winamdebare krebuli Seqmnilia erovnuli centris sabunebismetyvelo

mecnierebaTa jgufisa da centrTan arsebuli sakonsultacio sabWos mier. misi

daniSnulebaa fizikis pedagogebs gaacnos sagamocdo programa, 2012 wlis

sagamocdo varianti da 2011 wels gamoqveynebuli krebulis testuri

davalebebis nimuSebi. agreTve eqsperimentul davalebaTa nimuSebi. aqve

mocemulia am davalebaTa swori pasuxebi, amoxsnebi da Sefasebis sqemebi.

vimedovnebT, krebulSi mocemuli masala saTanado daxmarebas gagiwevT

sasertifikacio gamocdisaTvis momzadebasa da sasurveli Sedegis miRwevaSi.

gTxovT, Tqveni SeniSvnebi da winadadebebi gamogzavnoT misamarTze:

el.fosta: naec@naec.ge

gamocdebis erovnuli centris

sabunebismetyvelo mecnierebaTa jgufi

 4

f i z i k a

sagamocdo programa

sagamocdo programa fizikaSi efuZneba sabazo da saSualo safexuris
maswavleblis profesiul standarts fizikaSi da Sedgenilia gamocdebis
erovnuli centris sabunebismetyvelo mecnierebaTa jgufisa da centrTan
arsebuli sakonsultacio sabWos mier. sabWos SemadgenlobaSi Sediodnen
saqarTvelos umaRlesi saswavleblebis, kvleviTi institutebisa da sajaro
skolebis warmomadgenlebi.

kinematikis safuZvlebi
moZraobis saxeebi (wrfivi, mrudwiruli, rxeviTi, brunviTi). traeqtoria,
gadaadgileba, wrfivi Tanabari moZraobis siCqare, saSualo da myisi siCqare,
moZraobis fardobiToba, siCqareTa Sekreba. wrfivi TanabaraCqarebuli
moZraoba. aCqareba, siCqare da gadaadgileba TanabaraCqarebuli moZraobis
dros. mrudwiruli moZraoba, siCqare da aCqareba mrudwiruli moZraobis
dros.

urTierTqmedeba meqanikaSi
sxeulTa urTierTqmedeba, Zala. simZimis, xaxunis (uZraobis da srialis),
drekadobis Zalebi, hukis kanoni. niutonis kanonebi, masa _ inertulobis
sazomi. masa da wona. simkvrive. msoflio mizidulobis kanoni. sxeulis
impulsi, impulsis mudmivobis kanoni, reaqtiuli moZraoba. simZimis centri,
wonasworoba (mdgradi, aramdgradi, ganurCeveli). Zalis momenti, martivi
meqanizmebi. meqanikuri muSaoba da simZlavre. cvladi Zalis muSaoba.
potenciuri da kinetikuri energia, erTi saxis energiis gadasvla meoreSi,
energiis mudmivobis kanoni meqanikaSi.

meqanikuri rxevebi da talRebi
meqanikuri rxeva, harmoniuli rxevis gantoleba, rxevis maxasiaTebeli
parametrebi. Tavisufali rxeva, iZulebiTi rxeva, rxevis mileva, rezonansi.
ganivi da grZivi talRa, talRis sigrZe, talRis siCqare. arekvla, difraqcia,
interferencia. bgera, bgeris wyaroebi, bgeris warmoqmna, gavrceleba da aRqma.
eqos warmoqmna. xmamaRloba, tonis simaRle. ultrabgera da infrabgera.
dopleris efeqti.

hidro- da aerostatika, hidrodinamika
wneva. airis wneva, wneva siTxeebSi, paskalis kanoni. hidravlikuri manqana.
atmosferuli wneva, toriCelis cda. amomgdebi Zala, arqimedes kanoni,
sxeulTa curvis pirobebi. siTxeTa dineba, bernulis kanoni.

optika
sinaTlis sxivis gavrcelebis kanonzomierebebi, arekvla, gardatexa, sruli
Sinagani arekvla, STanTqma, dispersia. sxivTa svla Cazneqil da amozneqil
linzebSi, brtyel, Cazneqil da amozneqil sarkeebSi. gamosaxulebis ageba
linzaSi da brtyel sarkeSi. Txeli linzis formula, linzis gamadidebloba.
Tanamedrove optikuri sistemebi, maTi muSaobis principi. mxedveloba da
mxedvelobis organoebi, axlomxedveloba da Sorsmxedveloba, mxedvelobis
gaumjobesebis gzebi. fotometria, sinaTlis Zala, ganaTebuloba. sinaTlis
gavrcelebis siCqare (sxvadasxva mecnieris mier Catarebuli gazomvebi).
sinaTlis talRuri buneba, sinaTlis eleqtromagnituri Teoria. fotoefeqti,
fotonebi, sinaTlis kvanturi buneba.

 5

siTburi movlenebi

molekulur-kinetikuri Teoriis ZiriTadi debulebebi. molekulur-kinetikuri
Teoriis ZiriTadi gantoleba, temperatura. nivTierebis agregatuli
mdgomareobebi,
gadasvla erTi agregatuli mdgomareobidan meoreSi. fizikuri
maxasiaTeblebis cvlileba nivTierebis agregatuli mdgomareobebis
cvlilebis dros. Tbogamtarebi da Tboizolatorebi. nivTierebaTa siTburi
gafarToeba, wylis anomalia. siTbos raodenoba, kuTri siTbotevadoba.
gamyareba-dnoba, aorTqleba-kondensacia, duRili, duRilis temperatura,
najeri orTqli, najeri orTqlis wnevis damokidebuleba temperaturaze.
dnobis da orTqladqcevis kuTri siTbo, dnobisa da orTqladqcevisaTvis
saWiro siTbos raodenoba. wvis siTbo, siTburi Zravebi (Sigawvis Zrava,
turbina), Zravis mqk. siTburi energiis gadacemis gzebi (konveqcia, gamosxiveba,
Tbogamtaroba).

idealuri airi
idealuri airis mdgomareobis gantoleba, idealuri airis kanonebi. Sinagani
energia. Termodinamikis I da II kanoni, Seqcevadi da Seuqcevadi procesebi,
absoluturi temperatura, absoluturi nuli.

myari sxeulis Tvisebebi
myari sxeulis meqanikuri Tvisebebi. deformacia, deformaciis saxeebi.
simtkice, simtkicis zRvari.

eleqtrostatika
orgvari eleqtruli muxti. muxtis mudmivobis kanoni. sxeulTa damuxtva
gavleniT da xaxuniT. eleqtruli veli, el. velis Zalwirebi. damuxtuli
sxeulebis urTierTqmedeba. el. movlenebi bunebaSi. kulonis kanoni,
dieleqtrikuli SeRwevadoba. el. velis daZabuloba, superpoziciis principi.
el. velis potenciali, potencialTa sxvaoba. eleqtrotevadoba,
kondensatori, brtyeli kondensatoris eleqtrotevadoba.

eleqtruli deni
eleqtruli deni. eleqtrogamtarebi da izolatorebi. denis wyaroebi.
standartuli eleqtroduli potenciali. galvanuri elementi. denis Zala,
Zabva, gamtaris winaRoba, winaRobis damokidebuleba temperaturaze. omis
kanoni wredis ubnisaTvis. gamtarTa paraleluri da mimdevrobiTi SeerTeba.
denis muSaoba da simZlavre. denis wyaros emZ, omis kanoni sruli
wredisaTvis. denis siTburi da qimiuri moqmedeba. eleqtruli deni siTxeSi,
airSi da vakuumSi. eleqtrolituri disociaciis Teoria, disociaciis
xarisxi da mudmiva. eleqtrolizis kanonebi, eleqtroqimiuri ekvivalenti.
naxevargamtari, el. deni naxevargamtarSi.

magnituri veli
magnituri veli, velis Zalwirebi, denis magnituri moqmedeba, deniani gamtarebis
urTierTqmedeba. magnituri velis induqcia, magnituri nakadi, amperis
Zala. lorencis Zala. cvladi deni, cvladi denis generatori. el. magnituri
induqciis movlena, energiis gadacema da ganawileba. magnituri velis energia.
rxeviTi konturi, energiis gardaqmna rxeviT konturSi. cvladi eleqtruli
veli, eleqtromagnituri talRa, eleqtromagnituri talRebis skala.

fardobiTobis Teoria
fardobiTobis Teoriis ZiriTadi elementebi, misi Seqmnis mniSvneloba.

 6

atomuri da birTvuli fizika.
rezerfordis cda, atomis planetaruli modeli, periodulobis kanoni da
perioduli sistema. boris postulatebi. atomis birTvis aRnagoba, protonisa

da neitronis aRmoCena. bunebrivi radioaqtivoba α〈α, β da γ gamosxiveba).
radioaqtiuri gamosxivebis biologiuri zemoqmedeba, radioaqtiuri daSlis
kanoni, naxevardaSlis periodi. izotopebi. birTvuli Zalebi, birTvuli
reaqtori. jaWvuri reaqcia. TermobirTvuli reaqciebi. elementarul
nawilakTa da urTierTqmedebaTa Tanamedrove klasifikacia.

maTematikuri aparati.
moqmedebebi ricxvebze. fizikur sidideTa sxvadasxva erTeulis erTmaneTTan
kavSiri. raodenobebis Sedarebis da Sefasebis sxvadasxva strategia. moqmedebebi
veqtorebze. ricxviTi mimdevrobebis, mwkrivebisa da funqciaTa
Tvisebebi. diferencialuri da integraluri aRricxvis safuZvlebi. monacemTa
warmodgenis formebi (cxrilebi, grafikebi, diagramebi).

eqsperimenti
cdis dagegmva da Catareba. cdis Sedegebis cxrilebis, diagramebis, grafikebis
saSualebiT warmodgena. gazomili fizikuri sidideebis saSualo mniSvnelobis,
absoluturi cdomilebis (standartuli gadaxris) da fardobiTi cdomilebis
gansazRvra mravaljeradi gazomvisas.
gazomili fizikuri sidideebis absoluturi cdomilebis da fardobiTi
cdomilebis gansazRvra erTjeradi gazomvisas, xelsawyos danayofis fasis
gaTvaliswinebiT. jamis, sxvaobis, namravlisa da ganayofis cdomilebebis
martivi Sefaseba.
fizikur sidideTa (mag.: moculoba, masa, simkvrive, energia, impulsi, xaxunis
koeficienti, sixiste, rxevis periodi da sixSire, kuTri siTbotevadoba,
winaRoba, kuTri winaRoba, denis simZlavre, kondesatoris eleqtrotevadoba,
denis wyaros parametrebi, koWas xviaTa ricxvi, linzis parametrebi da sxva)
gazomvebis standartuli meTodebi.

7

2012 wlis sagamocdo varianti

instruqcia davalebebisTvis # 1 _ 26:
am davalebebSi xuTi savaraudo pasuxidan mxolod erTia swori.
TiToeuli davalebis swori pasuxi fasdeba 1 quliT.
pasuxebis furcelze davalebis Sesabamisi nomris qveS monaxeT ujra,
romelic Seesabameba Tqven mier arCeul pasuxs da dasviT niSani X.

naxazze gamosaxulia x RerZze moZravi
sxeulis siCqaris gegmilis droze

damokidebulebis grafiki. grafikidan

gamomdinare SeasruleT 1_5 davalebebi:

1. risi tolia aCqarebis gegmili

drois (0, 3wm) SualedSi

a) (_4) m/wm2 b) (_2) m/wm2

g) 2 m/wm2 d) 4 m/wm2 e) 8 m/wm2

2. risi tolia gadaadgilebis gegmili drois (0, 7wm) SualedSi

a) (_4) m b) (_3) m g) 3 m d) 6 m e) 18 m

3. risi tolia gavlili manZili drois (0, 7wm) SualedSi

a) 3 m b) 6 m g) 12 m d) 18 m e) 36 m

4. risi tolia gavlili manZili drois (6wm, 7wm) SualedSi

a) 1 m b) 2 m g) 3 m d) 4 m e) 6 m

5. sawyisi momentidan ra droSi gaiara sxeulma 10 m-is toli manZili?

a) 1 wm b) 2 wm g) 3 wm d) 4 wm e) 5 wm

t, wm

vx,m/wm
8

5 2 7

4

0

_4

8

6. v0 sawyisi siCqariT wrfivad da TanabaraCqarebulad moZravi sxeulis

siCqare gzis bolos aris v . qvemoT moyvanili gamosaxulebebidan

romeli Seesabameba sxeulis siCqares im momentSi, rodesac man gaiara

gzis mesamedi?

a)
3

v2v 0
 b)

3

v2v 0
 g)

3

v2v 2
0

2 
 d)

3

v2v 2
0

2 
 e)

3

v2v 2
0

2 

7. naxazze moyvanil diagramaze gamosaxulia
mocemuli masis idealuri airis ori
mdgomareoba. pirvel mdgomareobaSi airis
absoluturi temperaturaa T. risi tolia
airis absoluturi temperatura meore
mdgomareobaSi?

a) T b) 2T g) 3T დ) 4T ე) 6T

8. mcire diametris menzuraSi, romelic vertikalidan gadaxrilia 60º
kuTxiT, asxia siTxe. siTxis woniT gamowveuli wneva menzuris fskerze P-
s tolia. risi toli gaxdeba siTxis woniT gamowveuli wneva menzuris
fskerze, Tu vertikalidan menzuris gadaxris kuTxe Semcirdeba 45º-mde?

a)	√
଺

ଶ
P b)		

ଶ√ଷ

ଷ
P g)			

ସ

ଷ
P d)	√2	P	 e) √3P

9. erTmaneTs Seuries toli masis ori siTxe, mdinaris mtknari da zRvis

mariliani wyali, romelTa simkvriveebia 1 da 2. miRebuli narevis
simkvrive iqneba:

a)
ρభାρమ
ଶ

 b)
ρభρమ

ଶ൫ρభାρమ൯
 g)

ρభρమ
ρభାρమ

 d) ඥρଵρଶ e)
ଶρభρమ
ρభାρమ

60º

0

P

V

2

1

V0 2V0

2P0

6P0

9

10. toli moculobisa da gansxvavebuli
simkvrivis sawonebiT haerSi gawonasworebuli
saswori moaTavses siTxeSi.
rogor Seicvleba sasworis wonasworoba?

a) saswori darCeba wonasworobaSi

b) marjvena sawoni aiwevs maRla

g) marjvena sawoni daiwevs dabla

d) pasuxi damokidebulia sawonebis simkvriveebis Sefardebaze

e) pasuxi damokidebulia sawonebisa da siTxis simkvriveebze

11. cilindrul WurWelSi, romlis fskeris farTobia S,
asxia ρ simkvrivis siTxe. WurWelSi Caagdes m masisa da
V moculobis sxeuli, romelic tivtivebs siTxis zedapirze.
romeli sidideebis codnaa aucilebeli da sakmarisi
WurWelSi siTxis donis cvlilebis gamosaTvlelad?

a) S, ρ, da m b) S, ρda V g) S, m da V d) ρ, m da V e) S, ρ, m, da V

12. haeriT gaberili rezinis buSti, romelzec
mimagrebulia tyviis tvirTi, wylis zedapiridan
CaZires H siRrmeze, sadac is wonasworul
mdgomareobaSia. Semdeg buSti CaZires H1
siRrmeze. amis Semdeg rogor imoZravebs buSti?

a) buSti CaiZireba fskeramde

b) buSti amotivtivdeba wylis zedapirze

g) buSti daubrundeba H dones

d) buSti darCeba H1 doneze

e) daiwyebs rxevas H donis mimarT

13. dauWimavi L sigrZis zambaris L/4 -iT gasaWimad saWiroa A muSaobis
Sesruleba. risi toli gaxdeba igive zambaris sigrZe, Tu mis gasaWimad
Sesruldeba 4A muSaoba?

a) 1,5L b) 1,75L g) 2L d) 2,5L e) 4L

H

H1

10

14. I da II muxtebs Soris mizidulobis Zala F‐is tolia. risi tolia III

muxti, Tu masze moqmedi Zala tolia 1,5F (ix. nax.)?

a) _3q b) _2q g) 1,2q

d) 2q e) 3q

15. naxazze gamosaxuli sistema wonasworobaSia.
siTxeSi moTavsebuli sawonis moculoba 2-jer metia

meore sawonis moculobaze. sawonebi damzadebulia 
simkvrivis nivTierebisagan. WoWonaqebi uwonoa. xaxuni
ugulebelyaviT. risi tolia siTxis simkvrive?

a) /8 b) /6 g) /4 d) /2 e) 3/4

16. naxatze gamosaxuli sistema

wonasworobaSia. risi tolia m?

a) 4 kg b) 43 kg g) 8
kg

d) 83 kg e) 16 kg

17. daxSul WurWelSi moTavsebuli oratomiani airis wneva P-s tolia.
molekulaTa Nnaxevari daiSala atomebad. risi toli gaxdeba airis
wneva? (temperatura ucvlelia)

a) P b) 1,5 P g) 2 P d) 2,5 P e) 3 P

18. naxazze mocemulia toli masis ori
sxvadasxva sxeulis dnobis grafiki.
rogor TanafardobaSia am sxeulebis
kuTri siTbotevadobebi myar mdgomareobaSi
c1 da c2, da dnobis kuTri siTboebi λ1 da λ2?

a) c1> c2 , λ1> λ2 b) c1> c2 , λ1< λ2
g) c1< c2 , λ1> λ2 d) c1< c2 , λ1< λ2
e) c1< c2 , λ1= λ2

t 2
1

0 siTbos raodenoba

d d

I II III

+q _q 1,5F

m

8kg

300

11

19. brtyeli sarke irxeva A amplitudiT Tavisi zedapiris marTobuli

mimarTulebiT. ra manZils gaivlis uZravi sagnis gamosaxuleba sarkis

rxevis periodis ganmavlobaSi?

a) 0 b) 2A g) 4A d) 8A e) 16A

20. erTmaneTs Seejaxa Semxvedri mimarTulebiT toli siCqareebiT

moZravi burTulebi. erT-erTi burTulas masa orjer metia meoris

masaze. burTulebi erTmaneTs mieweba. gansazRvreT, sawyisi meqanikuri

energiis ra nawili gardaiqmna siTbur energiad.

a) 1/3 b) 4/9 g) 2/3 d) 3/4 e) 8/9

21. im momentSi, rodesac rxeviT konturSi kondensatoris energia 3-jer

metia koWas energiaze, denis Zala koWaSi aris I. risi tolia maqsimaluri
denis Zala koWaSi?

a) 2I b) 3I g) 4I დ) 9I ე) 16I

22. liTonidan eleqtronis gamosvlis muSaobaa A. liToni daasxives ori
sxvadasxva sixSiris sinaTliT. pirveli sinaTliT amogdebuli
eleqtronebis maqsimaluri kinetikuri energiaa 3A, xolo meore sinaTliT
amogdebulis ki _ 4A. risi tolia pirveli sinaTlis sixSiris Sefardeba
meoris sixSiresTan?

a) 1/2 b) 3/4 g) 4/5 d) 4/3 e) 5/4

23. radiaqtiuri nivTierebis naxevardaSlis periodia 15 wuTi. nivTierebis
ra nawili daiSleba 45 wuTSi?

a) 1/8 b) 2/3 g) 3/4 d) 7/8 e) sul daiSleba

24. sinaTlis wertilovani wyaro moTavsebulia wyalSi 1 m siRrmeze. ras
udris wylis zedapirze im wris farTobi, romlis sazRvrebSi
SesaZlebelia wyaros gamosxivebuli sinaTlis haerSi gasvla? wylis

absoluturi gardatexis maCvenebelia 4/3.

a) 3/7 m2 b) 4/7 m2 g) 9/7 m2 დ) 4/3 m2 ე) 16/9 m2

12

25. m1=2m masis sxeuli ZafiTaa dakidebuli Werze. sxeulze

miamagres msubuqi zambara, romelzedac dakidebulia m2=m

masis sxeuli. Tavdapirvelad sxeulebi uZravia. Zafi gadawves.

risi tolia uSualod gawyvetis Semdeg pirveli da meore

sxeulebis aCqarebebi? Tavisufali vardnis aCqarebaa g.

a) a1=g; a2=0 b) a1=3g/2; a2=0 g) a1=3g/2; a2=g/2

d) a1=2g; a2=g/2 e) a1=2g; a2=g

26. Reroze damagrebul sxeuls Tanabrad abruneben

wrewirze vertikalur sibrtyeSi. A wertilis
gavlis momentSi Rero SekumSulia. Reros mxridan
sxeulze moqmedi drekadobis Zala A wertilSi 3-jer
gansxvavdeba drekadobis Zalisagan B wertilSi.
gamoTvaleT am sxeulis aCqareba C wertilSi.

a) 2,5 m/wm2 b) 5 m/wm2 g) 8 m/wm2

d) 10 m/wm2 e) 20 m/wm2

instruqcia davalebebisTvis # 27 _ 29:
unda ipovoT Sesabamisoba or CamonaTvalSi mocemul sidideebs an
obieqtebs Soris. cxrili SeavseT Semdegnairad: cifrebiT danomril
TiToeul sidides an obieqts SeusabameT anbaniT danomrili sidide an
obieqti da dasviT niSani X cxrilis saTanado ujraSi. gaiTvaliswineT:
erTi CamonaTvalis romelime sidides an obieqts SeiZleba Seesabamebodes
erTi, erTze meti an arc erTi _ meore CamonaTvalidan.
ar dagaviwydeT Sedegebis pasuxebis furcelze gadatana!!!

27. daamyareT Sesabamisoba erTeulebsa da maT kombinaciebs Soris.

1. amperi (a) a. fvt /a

2. volti (v) b. kv

3. kuloni (k) g. kvt /j

4. omi d. a2omi

5. farada (f) e. ඥვტომი

6. vati (vt) v. v2/vt

7. jouli (j) z. k /(aomi)

 1 2 3 4 5 6 7
a
b
g
d
e
v
z

60o C

B

A

m1

m2

13

28. aragluv zedapiriani daxrili sibrtyis wverodan sxeuli iwyebs

srials usawyiso siCqariT da t 0 momentSi aRwevs fuZes. daamyareT
Sesabamisoba CamoTvlil fizikur sidideebsa da maTi t droze
damokidebulebis grafikebs Soris.

1. siCqare 2. gavlili manZili 3. aCqareba 4. kinetikuri energia

5. potenciuri energia 6. sruli meqanikuri energia

29. paralelurad SeerTebuli R1 da R2 winaRobis
rezistori mierTebulia denis wyarosTan, romlis em
Zalaa E, xolo Siga winaRobaa r (ix. nax.). daamyareT
Sesabamisoba qvemoT CamoTvlil fizikur sidideebsa da
maT gamomsaxvel formulebs Soris.

a. I1 (denis Zala R1 winaRobis rezistorSi) 1.
୉	ୖభୖమ

ୖభୖమାୖభ୰ାୖమ୰

b. I2 (denis Zala R2 winaRobis rezistorSi) 2.
୉	ୖభ

ୖభୖమାୖభ୰ାୖమ୰

g. U (Zabva denis wyaros momWerebs Soris) 3.
୉	୰ሺୖభାୖమሻ

ୖభୖమାୖభ୰ାୖమ୰

 4.
୉	ୖమ

ୖభୖమାୖభ୰ାୖమ୰

 1 2 3 4 5 6
a
b
g
d
e

 1 2 3 4
a
b
g

R1

R2

E, r

t
a

t0 t0 t0 t0 t0
t

b

t
g

t
d

t
e

14

instruqcia davalebebisaTvis 30 _ 32:
mokled, magram naTlad warmoadgineT pasuxebis furcelze davalebebis
amoxsnis gza. winaaRmdeg SemTxvevaSi Tqveni pasuxi ar Sefasdeba.

30. gluv zedapirze moTavsebuli m masis sxeulze mimagrebulia k

sixistis zambaris erTi bolo, xolo zambaris meore bolo mimagrebulia

kedelze. sxeuli gadaxares wonasworobis mdebareobidan x0–iT da

gaaTavisufles. sxeulma daiwyo rxeva. aRniSneT wonasworobidan gadaxra

nebismier momentSi x–iT.

1. niutonis meore kanonis gamoyenebiT dawereT sxeulis moZraobis

gantoleba diferencialuri saxiT.

2. SeamowmeT, rom miRebuli diferencialuri gantolebis amonaxsnia

Semdegi harmoniuli funqcia: x=x0sint gansazRvruli -Tvis. gamosaxeT 
pirobaSi mocemuli sidideebiT.

3. daadgineT kavSiri –sa da rxevis T periods Soris.

31. sxeulze moqmedi Zala drois ganmavlobaSi icvleba kanoniT:

F(t)=F0+At+Bt3.
formulaSi Semavali koeficientebis ricxviTi mniSvnelobebi SI sistemaSi

aris: F0=5, A=3 da B=2.

1. daadgineT am koeficientebis ganzomilebebi

2. ipoveT sxeulis impulsis cvlileba 1wm-dan 2wm-mde drois SualedSi.

32. naxazze mocemuli informaciis gamoyenebiT gamoTvaleT:

1. wredis saerTo winaRoba

2. R5 winaRobaSi gamavali denis Zala

3. Zabvis vardna R4 winaRobaze

R

R R

RR

RU=80 v

1 2

3

4

5

6

4,5 omi 1 omi

4 omi 2 omi

2
o

mi

3
o

mi

15

33. klasSi moswavleebs amosaxsnelad mieciT Semdegi amocana: mocemuli

gvaqvs qanqara, romelic warmoadgens LsigrZis Zafze Camokidebul mcire

zomis burTulas. ra minimaluri horizontaluri v siCqare unda
mivaniWoT burTulas, rom man sruli bruni Seasrulos

vertikalur sibrtyeSi?

pirvelma moswavlem amocana amoxsna Semdegi gziT:

mv2/2 = 2mgL v = √4gL

meorem ki Semdegnairad:

mv2/2 = 2mgL+mu2/2, sadac u burTulas siCqarea zeda wertilSi.

zeda wertilis gavlis momentSi Zafis daWimulobis Zala T unda iyos

mg-s toli, raTa burTulam ar daiwyos vardna da gaagrZelos wrewirze

moZraoba.

T+mg=mu2/L, 2mg=mu2/L, u2=2gL, mv2/2 = 2mgL+m2gL/2, v = √6gL

1. auxseniT pirvel moswavles mis mier daSvebuli Secdomis arsi.

2. rogori qanqara unda yofiliyo mocemuli amocanis pirobaSi, rom

pirveli moswavlis amoxsna swori yofiliyo?

3. auxseniT meore moswavles mis mier daSvebuli Secdomis arsi.

4. moiyvaneT amocanis swori amoxsna.

34. fizikis erT_erT saxelmZRvaneloSi moyvanil naxazze gamosaxulia
Cazneqili xidis qveda wertilis gavlisas avtomobilze moqmedi Zalebi:

moswavlem gaikvirva: avtomobilze zeviT moqmedi N Zala metia qveviT
moqmed simZimis mg Zalaze. maSin avtomobili ki ar daawveba xids, aramed
afrindeba haerSi.

rogor ganumartavT moswavles movlenis arss?

L

v

v

mg

N

16

35. Tqven gadawyviteT gazomoT Tavisufali vardnis aCqareba
maTematikuri qanqaris modelis safuZvelze. amisaTvis ikvlevdiT qanqaris
rxevis T periodis damokidebulebas qanqaris L sigZeze. izomeboda 10
rxevis t=10T dro qanqaris sxvadasxva sigrZisaTvis. miRebuli Sedegebi
moyvanilia cxrilSi:

1 L,m 0.25 0.4 0.6 0.8 1

2 t, wm 10 13 15 18 20

1. moiyvaneT qanqaras rxevis periodis formula.

2. gamoTvaleT meaTedis sizustiT T2_is mniSvnelobebi da SeitaneT

qvemoT moyvanil cxrilSi (pasuxebis furcelze gadaitaneT mxolod me-3

striqonis Tqven mier Sevsebuli nawili):

aageT T2_is L-ze damokidebulebis grafiki. miuTiTeT RerZebze
gadazomili sidideebi da maTi erTeulebi. SearCieT masStabi orive
RerZisTvis. dasviT gazomvebis Sesabamisi wertilebi (eqsperimentuli
wertilebi). gaatareT eqsperimentuli mrudi.

3. Tqven mier 1. punqtSi moyvanili Teoriuli formulisa da
eqsperimentuli mrudis gamoyenebiT gansazRvreT Tavisufali vardnis g
aCqareba.

1 L,m 0.25 0.4 0.6 0.8 1

2 t, wm 10 13 15 18 20

3 T2,wm2

17

swori pasuxebi:

davalebebi #1_26

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26
a x x x x x
b x x x x x
g x x x x x
d x x x x x x
e x x x x x

yoveli davalebis swori pasuxi fasdeba 1 quliT,
xolo mcdari pasuxi _ 0 quliT.

27. (maqsimaluri_6 qula)
swori pasuxi:

miRebuli qula udris sworad Sevsebuli svetebis
ricxvs minus erTi.

28. (maqsimaluri_6 qula)

swori pasuxi:
:

miRebuli qula udris sworad Sevsebuli svetebis
ricxvs

29. (maqsimaluri_3 qula)

swori pasuxi:

miRebuli qula udris sworad Sevsebuli striqonebis
ricxvs

 1 2 3 4 5 6 7
a x
b x
g x
d x
e x
v x
z x

 1 2 3 4 5 6
a x
b x
g x x
d x
e x

 1 2 3 4
a x
b x
g x

18

30. (maqsimaluri_5 qula) amoxsna:

1. Fx=max , Fx=_kx, ax=xሷ , saidanac miiReba: xሷ ൌ െ ୩

୫
x xሷ ൌ െ ୩

୫
x

(2 qula)

2. xሶ ൌ ሺx଴ sıntሻሶ ൌ x଴ cost	, xሷ ൌ ሺx଴ costሻሶ ൌ െଶx଴ sint ൌ െଶx
vxedavT, rom x=x0sint harmoniuli funqcia iqneba miRebuli

diferencialuri gantolebis amonaxseni, Tu ଶ ൌ ୩

୫
 anu  ൌ ට୩

୫
.

(2 qula)

3. radganac periodi aris umciresi dro, romlis Semdegac moZraoba

meordeba, amitom Tu t–s SevcvliT (t+T)-Ti, maSin sinusis argumenti unda

Seicvalos 2-Ti. e.i. T=2, saidanac T ൌ ଶ


 .

(1 qula)

31. (maqsimaluri_5 qula) amoxsna:

1. [F0]=n, [A]=n/wm, [B]=n/wm3.

(2 qula)

2. p ൌ ׬ ሻݐሺܨ
୲మ
୲భ

dt ൌ ׬ ሺ5 ൅ 3t ൅ 2tଷሻdt
ଶ
ଵ

p ൌ ቆ5t ൅ 3
tଶ

2
൅ 2

tସ

4
ቇ቉

ଵ

ଶ

ൌ ቆ52 ൅ 3
2ଶ

2
൅ 2

2ସ

4
ቇ – ቆ51 ൅ 3

1ଶ

2
൅ 2

1ସ

4
ቇ ൌ 17ნწმ

(3 qula)

32 (maqsimaluri_5 qula) amoxsna:

1. R2, R3 da R4 winaRobebi erTmaneTTan SeerTebulia mimdevrobiT. maTi

saerTo winaRobaa R= R2+R3+R4=6 omi.

R winaRoba SeerTebulia R5 winaRobasTan paralelurad. maTi saerTo

winaRobaa R= R R5/(R+ R5)=1,5 omi.

R, R1 da R6 winaRobebi mimdevrobiTaa SeerTebuli. maTi saerTo

winaRobaa mocemuli wredis sruli winaRoba R= R1+R+R6=10 omi.

(2 qula)

2. wredSi sruli denis Zalaa I=U/R=8a. Zabva R winaRobaze, romelic

emTxveva Zabvas R5 winaRobaze aris U=I R=12v. saZebni denis Zala R5

winaRobaSi aris I5=U/R5=6a.

(2 qula)

19

3. U Zabva aris Zabva R winaRobazec, amitom denis Zala R-Si da
Sesabamisad R4 winaRobaSic aris I4= U/ R=2a, xolo Zabva am winaRobaze

U4=I4R4=4v.

(1 qula)

33. (maqsimaluri_6 qula) amoxsna:

1. pirvelma moswavlem CaTvala, rom traeqtoriis zeda wertilSi
burTulas siCqare nulis tolia. es Secdomaa. Tu burTulas mivaniWebdiT
gamoTvlil siCqares, maSin Zafi gzaSi moeSveboda da burTula moZraobas
parabolaze gaagrZelebda, rogorc horizontisadmi kuTxiT gasrolili
sxeuli.

(2 qula)

2. qanqara unda yofiliyo umaso Reroze mimagrebuli burTula.

(1qula)

3. meore moswavlis Secdoma isaa, rom minimaluri siCqaris dros Zafis

daWimulobis Zala traeqtoriis zeda wertilSi nulis toli unda iyos.

anu moswavlis mier napovni siCqare araa minimaluri.

(1 qula)

4. gamoviyenoT niutonis II kanoni zeda wertilis gavlis momentSi:
T+mg=mu2/L, sadac u burTulas siCqarea zeda wertilSi. minimaluri

siCqaris SemTxvevaSi T=0  u2=gL. meqanikuri energiis mudmivobis kanonis
Tanaxmad, mv2/2 = 2mgL+mu2/2. SevitanoT am tolobaSi u2-is mniSvneloba.

miiReba, rom v ൌ ඥ5gL .

(2 qula)

34. (maqsimaluri_3 qula) pasuxis erT-erTi SesaZlo varianti:

moswavles aqvs mcdari warmodgena, rom Zalis mimarTuleba da moZraobis
mimarTuleba aucileblad erTi da igivea, rac mcdaria. erTi da igive
mimarTuleba aqvs Zalas da aCqarebas. Tu sxeulze moqmedi Zalebis
tolqmeds aqvs vertikalis gaswvriv zeviT mimarTuli gegmili, maSin
sxeuli SeiZleba qveviT eSvebodes Senelebulad an zeviT adiodes
aCqarebulad. Cvens SemTxvevaSi, moZraobs ra Cazneqili xidis gaswvriv,
sxeuli naxazze gamosaxul momentamde eSveba qveviT Senelebulad _
“dafrindeba”, xolo amis Semdeg adis zeviT aCqarebulad _ “afrindeba”
es ki swored imis wyalobiT xdeba, rom xididan moqmedi N drekadobis
Zalis da mg simZimis Zalis tolqmeds Cazneqil xidze moZraobisas aqvs
vertikalurad zeviT mimarTuli mdgeneli.

20

35. (maqsimaluri_5 qula) amoxsna:

1. T ൌ 2ට
୐

୥

(1 qula)

2.

(2 qula)

3. T ൌ 2ට
୐

୥
 formulidan gamomdinareobs, rom Tଶ ൌ ସమ

୥
	L. amrigad, T2 aris L-

is wrfivi funqcia. L RerZTan grafikis daxris kuTxis tangensia
ସమ

୥
.

daxazuli grafikis gamoyenebiT miiReba, rom
ସమ

୥
ൌ 4, saidanac g=9,9 m/wm2.

(2 qula)

1 L,m 0.25 0.4 0.6 0.8 1

2 t, wm 10 13 15 18 20

3 T2,wm2 1 1,7 2,2 3,2 4

0,2

T2,wm2

L,m

4

3

2

1

0
0,4 0,6 0,8 1

 21

2011 wlis sagamocdo varianti, swori pasuxebi da Sefasebis sqemebi.

instruqcia davalebebisTvis # 1 _ 30:

am davalebebSi xuTi savaraudo pasuxidan mxolod erTia swori.
TiToeuli davalebis swori pasuxi fasdeba 1 quliT.

1. wertili moZraobs sibrtyeze Semdegi kanonis mixedviT:

x = 3 t – 2; y = t2 – 2 t – 3,
sadac koordinatebi izomeba metrebSi, dro ki _ wamebSi.
ipoveT wertilis siCqaris moduli t = 3 wm momentSi.

a) 1 m/wm b) √10 m/wm g) 4 m/wm d) 5 m/wm e) 7 m/wm

amoxsna:
vx= dx/dt =3, vy= dy/dt =2t _2 = 4

v = (vx
2 + vy

2)1/2 = (9+16) ½ = 5

2. CogburTis burTi marTobulad ejaxeba kedels da airekleba
misgan. am dros igi kargavs Tavisi kinetikuri energiis 64 %-s.
ramdeni procentiT Semcirda misi siCqare?

a) 36 b) 40 g) 64 d) 80 ე) 94

amoxsna:
dajaxebamde Ek = mV2/2,

dajaxebis Semdeg ek = mv2/2 = (1_0,64) Ek = 0,36 Ek= 0,36 mV2/2

v2= 0,36 V2, v =0,6V, e.i siCqare Semcirda 40% _iT

3. dauWimavi zambaris X -iT gasaWimad A muSaoba Sesrulda. ra muSaoba
unda SevasruloT amis Semdeg, rom zambara kidev 2X-iT gavWimoT?

a) 2 A b) 3 A g) 5 A d) 6 A e) 8 A

amoxsna:
gauWimavi zambaris x –iT gasaWimad saWiro muSaobaa A= kx2/2, xolo 3x –iT
gasaWimad _ A1 = k(3x)2/2 = 9A. maSasadame saZebni muSaobaa A2= A1 _ A = 8A

4. WoWonaqze Camokidebulia 1kg masis tvirTi (ix. nax.). kuTxe
kedelze mimagrebul Zafsa da kedels Soris Seadgens 600 _s.
risi tolia WoWonaqis RerZze moqmedi Zala?

a)
ଵ଴√ଷ

ଷ
 n b)

ଵ଴√ଷ
ଶ

 n g) 10 n d) 10√3n e) 20 n

amoxsna:
Tokis daWimulobis Zala tolia F1= F2=mg=10n. kuTxe

WoWonaqze gadaWimul Tokis monakveTebs Soris, da e.i masze

600

1kg

F1

F2300

F

 22

moqmed F1 da F2 Zalebs Soris 600-is tolia. kuTxe F1 da F Zalebs Soris 300-
is tolia.

F = 2 F1cos300 =2 F1
√ଷ
ଶ

 = 10√3n

5. ori uZravi, m da M=4 m masis sxeuli, maTze toli mudmivi Zalebis
moqmedebis Sedegad, erTdroulad iwyebs Tanabrad aCqarebul moZraobas.
t drois Semdeg maTi kinetikuri energiebis Sefardeba Em/EM iqneba:

a) 1/4 b) 1/2 g) 1 d) 2 e) 4

amoxsna:
TiToeuli sxeulis SeZenili impulsi tolia maTze moqmedi Zalisa da
Zalis moqmedebis drois namravlis. toli Zalebis moqmedebiT erTi da
igive droSi isini SeiZenen tol impulsebs: pm=pM=Ft. aRvniSnoT es
impulsi p asoTi. maSin, Em=p2/2m, EM=p2/2M da Em/EM=M/m=4.

6. horizontalur zedapirze saaTis isris
mimarTulebiT wrewirze mbrunavi sxeuli TandaTan
muxruWdeba xaxunis Zalebis moqmedebiT. naxazze
romeli veqtori gamosaxavs sxeulis aCqarebas A
wertilSi?

a) 1 b) 2 g) 3 d) 4 e) 5

amoxsna:
wrewirze araTanabrad mbrunavi sxeulis aCqarebas aqvs ori mdgeneli:
centriskenuli _ siCqaris mimarTulebis cvlilebis gamo da mxebi _
siCqaris modulis cvlilebis gamo. amasTan, damuxruWebisas, mxebi
mdgeneli mimarTulia moZraobis sawinaaRmdegod. am pirobebs
akmayofilebs mxolod sruli aCqarebis gamomsaxveli meore (2) veqtori.

toli masis plastilinis ori burTula, ejaxeba erTmaneTs
1200 kuTxiT (ix. nax.), ris Semdegac Sewebebuli burTulebi
erTad agrZeleben moZraobas.

am pirobis gamoyenebiT SeasruleT davalebebi 7_8.

7. risi tolia maTi siCqaris moduli Sejaxebis Semdeg, Tu
Sejaxebamde TiToeuli maTgani V siCqariT moZraobda?

a) 0,5 V b) √3 V /3 g) √3 V/2 d) V e) √3 V

amoxsna:
impulsis mudmivobis kanons gamosaxavs qvemoT moyvanili naxazi, sadac V1
Sewebebuli burTulebis saerTo siCqarea.
advilad davinaxavT, rom miRebuli samkuTxedi
tolgverdaa, amitom 2mV1=mV, saidanac V1=0,5V.

A
2

5
4

3

1

V

1200

V

mV
600

mV

2mV1
600

 23

8. sawyisi sruli kinetikuri energiis ra nawili gardaiqmna
siTboSi?

a) 1/4 b) 1/3 g) 1/2 d) 2/3 e) 3/4

amoxsna:

sawyisi sruli kinetikuri energiaa Eଵ ൌ 2⋅ ୫Vమ

ଶ
ൌ mVଶ.

saboloo kinetikuri energiaa Eଶ ൌ ଶ୫Vభ
మ

ଶ
ൌ ୫Vమ

ସ
 , aq gamoviyeneT wina

amocanis pasuxi.
energiis mudmivobisa da gardaqmnis kanonis Tanaxmad, gamoyofili siTboa

 Q ൌ Eଵ െ Eଶ ൌ mVଶ െ ୫Vమ

ସ
ൌ ଷ୫Vమ

ସ

saZebni nawilia
Q
Eభ

ൌ ଷ
ସ
.

9. gluv horizontalur zedapirze 5 m/wm siCqariT moZrav 1 kg masis
sxeulze 4 wm_is ganmavlobaSi imoqmeda sawyisi siCqaris marTobulad,
horizontalurad mimarTulma 3 n sididis Zalam. risi toli gaxda amis
Semdeg sxeulis siCqare?

a) 8 m/wm b) 9 m/wm g) 10 m/wm d) 12 m/wm e) 13 m/wm

amoxsna:
sawyisi mimarTulebiT sxeuls darCa igive V1= 5 m/wm siCqare,
magram amasTanave SeiZina V2 siCqare marTobulad. vipovoT es
ukanaskneli: mV2=Ft, saidanac V2=Ft/m=12m/wm. sxeulis saboloo
siCqares vipoviT piTagoras Teoremis gamoyenebiT (ix. nax.):

 V ൌ ඥVଵ
ଶ ൅ Vଶ

ଶ =13m/wm.

10. hanteli, romelic warmoadgens L sigrZis umaso ReroTi
erTmaneTTan dakavSirebul or burTulas, daayenes gluv
horizontalur zedapirze vertikalur mdebareobaSi da
gauSves xeli. ipoveT zeda burTulas siCqare zedapirTan
dajaxebis momentSi. qveda burTulas masa orjer metia zeda
burTulas masaze. burTulebi nivTier wertilebad miiCnieT.
(gaiTvaliswineT, rom qveda burTula ar wydeba horizontalur zedapirs)

a)
ଵ
ଶ

ට୥L
ଶ

 b) ට୥L
ଶ
 g) ඥgL d) ඥ2gL e) 2 ඥgL

amoxsna:
radgan horizontaluri mimarTulebiT sistemaze Zalebi ar moqmedebs, am
mimarTulebiT sistemis sruli impulsi inaxeba da nulis toli rCeba,
anu sistemis simZimis centri moZraobs wrfivad vertikalis gaswvriv.
zedapirTan zeda burTulas dajaxebis momentSi, roca Rero
horizontaluria, TiToeuli burTulas siCqaris horizontaluri
mdgeneli nulis tolia, radganac maTi daSoreba simZimis centramde
fiqsirebulia. amrigad, am momentSi siCqare eqneba mxolod zeda
burTulas da is mimarTuli iqneba zedapiris marTobulad. energiis
mudmivobis kanonis Tanaxmad gvaqvs:
୫Vమ

ଶ
ൌ mgL , saidanac, V ൌ ඥ2gL.

V1

V2 V

 24

11. naxatze gamosaxuli orive erTgvarovani berketi wonasworobaSia.
risi tolia m masa?

a) 0,5 kg b) 0,75 kg g) 1 kg d) 1,5 kg e) 6 kg

amoxsna:
radganac orive berketis simZimis centri sayrdenebis Tavzea, berketebis
simZime maT wonasworobaze gavlenas ar axdens.
berketebze TiToeuli danayofis sigrZe erTeulad miviCnioT.
zeda berketis wonasworobis pirobis gamoyenebiT vipoviT berketebis
SemaerTebeli Zafis T daWimulobis Zalas.

60n⋅1=T⋅3, saidanac T=20n. F
CavweroT qveda berketis wonasworobis piroba:

(30n-20n)⋅3=mg⋅4, saidanac m=0,75kg.

12. sxeulze daiwyo moqmedeba zrdadma Zalam.
naxazze mocemulia sxeulis aCqarebis am Zalis
sidideze damokidebulebis grafiki. sidideebi
gazomilia SI sistemis erTeulebSi.
risi tolia am sxeulis masa?

a) 1/3 kg b) 1/2 kg g) 2 kg d) 3 kg e) 5 kg

amoxsna:
grafikidan Cans, rom maqsimaluri uZraobis xaxunis Zala (masTan erTad
srialis xaxunis Zalac) Fxax = 6n. CavweroT niutonis II kanoni im
momentisaTvis, rodesac F=10n (am dros aCqareba a=2m/wm2):

F_ Fxax=ma, saidanac m=2kg.

13. oTxi toli masis nivTieri wertili moaTavses kvadratis wveroebSi.
mezobel sxeulebs Soris gravitaciuli mizidvis Zala tolia F–is. risi
tolia TiToeul sxeulze moqmedi gravitaciuli Zalis moduli?

a) F (1+√2)/2 b) F √2 g) F (2+√2)/2 d) F (1+2√2)/2 e) F 2√2

amoxsna:
TiToeuli sxeulis masa iyos m, xolo kvadratis gverdis sigrZe iyos r.

maSin F ൌ G୫మ

୰మ . TiToeul sxeulze moqmedebs gravitaciuli

mizidvis Zala sami sxeulisaken. amaTgan ori Zala F–is

tolia, xolo mesame Zalaa
G୫మ

ଶ୰మ ൌ F
ଶ
 (ix. nax.). kidura ori

Zalis tolqmedi mimarTulia Sua Zalis gaswvriv da

moduliT tolia F √2-is. samive Zalis tolqmedi ki aris

2√ܨ ൅ ி
ଶ

ൌ F ሺ1 ൅ 2√2ሻ/2

m
6kg

3kg

2

0 6 10 F

a

r

m

 25

14. naxazze gamosaxulia horizontalur
zedapirze moTavsebuli toli masis
Zelakebis sistema. xaxunis koeficienti 1

Zelaksa da zedapirs Soris aris μ, xolo

2 Zelaksa da zedapirs Soris _ 2μ. horizontalurad mimarTuli Zala,
romelic sistemas Tanabrad amoZravebs, F–is tolia. horizontalurad
mimarTuli ra Zala iqneba saWiro sistemis Tanabrad moZraobisaTvis, Tu
3 Zelaks gadavitanT 2-dan 1 Zelakze?

a) F/2 b) 2 F/3 g) 3 F/4 d) 4 F/5 e) 3 F/2

amoxsna:
TiToeuli Zelakis masa iyos m.
Tavdapirvelad, srialisas 1 Zelakze moqmedi xaxunis Zalaa μmg, xolo 2

Zelakze _ 2μ⋅2mg=4μmg. amitom F=μmg+4μmg=5μmg.
Zelakis gadatanis Semdeg, 1 Zelakze moqmedi xaxunis Zalaa μ⋅2mg=2μmg,
xolo 2 Zelakze _ 2μ⋅mg=2μmg. amitom Fx=2μmg+2μmg=4μmg=4F/5.

15. horizontaluri zambariani qanqara, romlis rxevis periodia T,
gamoiyvanes wonasworobis mdebareobidan da gauSves xeli. am momentidan
ra drois Semdeg gauTanabrdeba erTmaneTs pirvelad kinetikuri da
potenciuri energiebi?

a) T/16 b) T/12 g) T/8 d) T/6 e) T/4

amoxsna:
vipovoT zambaris x absoluturi wagrZeleba kinetikuri da potenciuri
energiebis gaTanabrebis momentSi.

meqanikuri energiis mudmivobis kanonis Tanaxmad gvaqvs: ୩Aమ

ଶ
ൌ ୩୶మ

ଶ
൅ ୫୴మ

ଶ
,

pirobis Tanaxmad
୩୶మ

ଶ
ൌ ୫୴మ

ଶ
, amitom

୩Aమ

ଶ
ൌ 2⋅ ୩୶మ

ଶ
, saidanac x ൌ േ A

ଶ
.

radgan sawyis momentSi zambaris wagrZeleba iyo A amplitudis toli,
amitom zambaris wagrZelebis droze damokidebuleba moicema formuliT:

ݔ ൌ ܣ cos ଶπ௧
்
.

drois saZebni gantoleba miiRebs Semdeg saxes: ܣ cos ଶπ௧
்

ൌ േ ஺
ଶ
 anu

cos
2πݐ

ܶ ൌ േ
1
2

Cven gvainteresebs am gantolebis umciresi dadebiTi amonaxsni.
ଶπ୲
T

ൌ π
ଷ
, t ൌ T

଺
.

3
1 2

F

 26

16. ikvlevdnen Zafze dakidebuli
patara burTulas rxevis periodis
damokidebulebas Zafis sigrZeze.
naxazze moyvanili A wertili
Seesabameba erT-erTi gazomvis Sedegs.
wertilTa romeli wyvili asaxavs ori
sxva gazomvis Sedegs?

a) 1 da 4 b) 1 da 6 g) 2 da 5

d) 3 da 4 e) 3 da 6

amoxsna:

viciT, rom T ൌ 2πටL
୥
, saidanac

 L ൌ ୥
ସπమ Tଶ.

gazomvis Sedegebis gamomsaxveli wertilebi L(T) funqciis grafikze unda
mdebareobdnen. es grafiki saTaveze gamavali parabolaa. amasTan, pirobis
Tanaxmad, am parabolam A wertilzec unda gaiaros. advili dasanaxia,
rom aseTi parabola gaivlis 1 da 6 wertilebze. maSasadame, ori sxva
gazomvis Sedegis amsaxveli wertilebia 1 da 6.

17. burTula CaZirulia siTxiani WurWlis fskerze. burTulas simkvrive
4-jer metia siTxis simkvriveze. WurWeli aamoZraves vertikalurad zeviT
g/8 aCqarebiT (g Tavisufali vardnis aCqarebaa). ramdenjer gaizrdeba
WurWlis fskerze burTulas dawolis Zala?

a) 3/2_jer b) 5/4_jer g) 7/6_jer d) 9/8_jer e) 11/10_jer

amoxsna:

Tavdapirvelad burTulas fskerze dawolis Zalaa PP1=mg-ρVg=(m-ρV)g,
sadac m sxeulis masaa, V _ sxeulis moculoba, ρ _ siTxis simkvrive.
vertikalurad zeviT g/8 aCqarebiT amoZravebis Semdeg yvelaferi ise
xdeba, TiTqos Tavisufali vardnis aCqareba g–s nacvlad gaxda g+g/8=9g/8.
amitom fskerze axali dawolis Zala iqneba PP2=(m-ρV)⋅9g/8. P2/P1=9/8.

18. TavRia cilindrul WurWelSi 1
0C temperaturis wyali asxia. rogor

icvleba wneva WurWlis fskerze, wylis 90
0C –mde gaTbobis procesSi?

a) mcirdeba b) ar icvleba g) izrdeba

d) 4
0C_mde mcirdeba, Semdeg izrdeba

e) 4
0C_mde izrdeba, Semdeg mcirdeba

amoxsna:
cilindruli WurWlis fskerze wneva ganisazRvreba formuliT

p ൌ p଴ ൅ ୫୥
S

, sadac p0 atmosferuli wnevaa, m wylis masaa, xolo S _
WurWlis fskeris farTobia. wylis gaTbobisas, miuxedavad imisa
moculoba izrdeba Tu mcirdeba, formulaSi Semavali arc erTi sidide
ar icvleba (cxadia Cven ugulebelvyofT WurWlis mcire gafarToebas) da
ar icvleba wnevac.

T

L 0

5

6

4

1
2

3

A

27

19. WurWelSi asxia wyalSi gaxsnili spirti, romlis temperaturaa 60C.
spirtis duRilis temperatura naklebia wylis duRilis temperaturaze.
WurWeli dadges quraze. romeli grafiki gamoxatavs siTxis temperaturis
damokidebulebas droze?

amoxsna: cxadia, rom grafikze unda iyos ori horizontaluri ubani, romlebic

Seesabameba spirtis duRils (duRilis temperatura naklebia 100C –ze)
da wylis duRils (100C). aseTi grafiki oria g da e. maT Soris arCevanis
gasakeTeblad unda gaviTvaliswinoT, rom spirtis aduRebamde cxeldeba wyalic
da spirtic, xolo spirtis amoduRebis Semdeg mxolod wyali. amitom spirtis
aduRebamde gaTboba unda xdebodes ufro nela, vidre spirtis amoduRebis
Semdeg anu grafikis daxra droTa RerZisadmi spirtis amoduRebis Semdeg unda
gaizardos. aseTi grafikia e.
20. daxSul WurWelSi moTavsebulia wyalbadisa da heliumis narevi.
wyalbadis molekuluri masaa 2, heliumisa ki 4. rogoria am airebis

molekulaTa siCqareTa kvadratuli saSualoebis Sefardeba Vwy / Vhe ?

a) 1 2⁄ b) 1 √2⁄ g) 1 d) √2 e) 2

amoxsna: kvadratuli saSualo siCqare tolia V ൌ ටଷ୩୘

୫
 , sadac ݇ - bolcmanis

mudmivaa, T _ absoluturi temperatura, xolo ݉ _ molekulis masa. narevis
TiToeuli komponentis temperatura erTnairia, amitom wyalbadisa da heliumis
airebis molekulaTa siCqareebis kvadratuli saSualoebisaTvis Sesabamisad

gvaqvs: Vწყ ൌ ට
ଷ୩୘

୫წყ
 da Vჰე ൌ ට

ଷ୩୘

୫ჰე
 . aqedan miiReba, rom Vwy / Vhe = √2 .

21. mudmivi masis idealurma airma Seasrula naxazze
gamosaxuli cikluri procesi. am procesSi maqsimaluri
wneva miiRweva:
a) 1 wertilSi b) 2 wertilSi

g) 3 wertilSi d) 4 wertilSi e) 5 wertilSi

t
a)

1000

600

T0C

t
ბ)

1000

600

T0C

td)

1000

600

T0C

t
g)

1000

600

T0C

te)

1000

600

T0C

V

1

T

2

3

0

4

5

 28

amoxsna:

am procesSi
PV
T

ൌ const≡c saidanac V = (c/p)T amitom, maqsimaluri wneva

miiRweva wertilSi, sadac saTavesa da am wertilze gamavali wrfis T
RerZTan daxris kuTxis tangensi _ (c/p) aris minimaluri.
aseTia wertili 5.

22. oTaxs aTboben gaTxevadebul airze momuSave RumeliT. baloni
oTaxSia moTavsebuli. mas Semdeg, rac balonSi Txevadi fazis raodenoba
4_jer Semcirda, oTaxSi sagrZnoblad daTba. rogor Seicvala airadi
fazis wneva BbalonSi?

a) Semcirda 4_jer b) gaxda sawyisi wnevis 3/4

g) umniSvnelod Semcirda d) ar Secvlila e) gaizarda

amoxsna:
sawvavis airadi faza najeri orTqlis mdgomareobaSia, amitom misi wneva
araa damokidebuli moculobaze da ganisazRvreba mxolod temperaturiT.
kerZod is izrdeba temperaturis gazrdiT.

23. ra sididis Zala moqmedebs III muxtze, Tu I da II muxtebs Soris
mizidulobis Zala F‐is tolia?

a) 1,5 F b) 2 F g) 2,5 F

d) 3 F e) 5 F

amoxsna:

mesame muxtze moqmedi Zala tolia Fଷ ൌ Fଶଷ െ Fଵଷ, sadac Fଵଷ ൌ ସ୩୯మ

ሺଶୢሻమ ൌ ୩୯మ

ୢమ ,

xolo Fଶଷ ൌ ସ୩୯మ

ୢమ . amitom Fଷ ൌ ଷ୩୯మ

ୢమ .

vinaidan pirobis Tanaxmad Fൌ ୩୯మ

ୢమ , amitom Fଷ ൌ 3F.

24. ramdenjer meti unda iyos erTi gamtaris winaRoba meoris winaRobaze,
rom maTi mimdevrobiTi SeerTebis Semdeg sruli winaRoba 4,5_jer meti
iyos, vidre paraleluri SeerTebisas?

a) 1,25_jer b) 1,5_jer g) 1,75_jer d) 2_jer e) 2,5_jer

amoxsna:

amocanis pirobis Tanaxmad Rმ ൌ Rଵ ൅ Rଶ ൌ ሺn ൅ 1ሻRଶ, Rპ ൌ RభRమ
RభାRమ

ൌ ୬Rమ
ሺ୬ାଵሻ

 ,

Rმ ൌ 4,5Rპ. aqedan ݊-is mimarT miiReba kvadratuli gantoleba, romlis
fesvebia 2 da ½1/2 (simetriuli!). radgan Cven veZebT didi winaRobis
Sefardebas patarasTan, amitom pasuxia 2.

d d

I II III

_ 4q + q _ q

 29

25. erTgvarovan magnitur velSi Zalwirebis marTobulad v siCqariT
Sevarda protoni, romelmac daiwyo brunva wrewirze T periodiT. risi
toli iqneba igive magnitur velSi 2v siCqariT Sevardnili protonis
brunvis periodi?

a) T/4 b) T/2 g) T d) 2T e) 4T

amoxsna:

magnitur velSi protonze moqmedebs lorencis Zala FL ൌ q୮vB , sadac
q୮ protonis muxtia, B velis magnituri induqcia. am Zalis moqmedebiT
protoni imoZravebs Tanabrad wrewirze. niutonis meore kanonis Tanaxmad

FL ൌ m୮a , xolo aCqarebaa a ൌ ωv ൌ ଶπ

T
⋅v . am sami formulidan miiReba,

rom periodia T ൌ ଶ஠୫౦

୯౦B
 . vxedavT, rom periodi araa damokidebuli

siCqareze.

26. rxeviTi konturis koWaSi maqsimaluri denis Zalaa I. risi tolia
denis Zala koWaSi maSin, rodesac kondensatoris energia koWas energiis
tolia?

a)
I
଼
 b)

I
ସ
 g)

I
ଶ√ଶ

 d)
I
ଶ
 e)

I
√ଶ

amoxsna:
erTis mxriv, rxeviTi konturis sruli energia tolia maqsimaluri denis

dros koWas energiis: E ൌ L·Iమ

ଶ
 .

meores mxriv, roca kondensatoris energia koWas energiis tolia, maSin

sruli energia 2-jer metia koWas energiaze, anu ܧ ൌ L · iଶ. amrigad,

Q݅ ൌ I
√ଶ

27. denis Zala drois mixedviT
periodulad icvleba ise,
rogorc naCvenebia naxazze. risi
tolia denis Zalis efeqturi
mniSvneloba?

a)
Iబ
଼
 b)

Iబ
ସ
 g)

Iబ
√଼

d)
Iబ
ଶ
 e)

Iబ
√ଶ

amoxsna:

denis Zalis efeqturi mniSvnelobis gansazRvrebis Tanaxmad Q ൌ Iୣ୤୤
ଶ · R · T.

meores mxriv, naxazidan Cans, rom periodis ganmavlobaSi siTbo
gamoiyofa mxolod pirvel meoTxedSi I0 mudmivi deniT, amitom

 Q ൌ I଴
ଶ · R · T/4 amrigad, QIୣ୤୤ ൌ Iబ

√ଶ

5T/4 T T/4 O

I0

t

I

 30

V

 Vr

V1

V2
V1

V2

28. sagani moTavsebulia F fokusuri manZilis mqone Semkrebi linzis

mTavar optikur RerZze. misi erTi bolo linzidan daSorebulia 4 F/3
manZiliT, xolo meore bolo _ 2 F manZiliT. risi tolia gadideba?

a) 0,75 b) 1,5 g) 3 d) 4,5 e) 6

amoxsna:

radgan sagani moTavsebulia mTavar optikur RerZze, amitom
gamosaxulebac mTlianad mTavar optikur RerZze iqneba moTavsebuli. Tu
sxeulis kidura wertilebs aRvniSnavT A da B-Ti, maSin sagnis zoma

iqneba ݄ ൌ ݀஻ െ ݀஺ ൌ ଶி
ଷ
. gamoviyenoT linzis formula

ଵ
ி
 = ଵ

ௗ
൅ ଵ

௙
 da vipovoT

sagnis kidura wertilebis gamosaxulebebis daSoreba linzidan: ஺݂ ൌ ܨ4
da ஻݂ ൌ ܪ gamosaxulebis zoma iqneba .ܨ2 ൌ ஺݂ െ ஻݂ ൌ ,ܨ2

xolo gadideba

Г ൌ
ܪ
݄ ൌ 3

29. or brtyel sarkes Soris kuTxe 45°-ia. sarkeebs Soris erT-erTi

sarkis marTobulad v siCqariT moZraobs mnaTi wertili. risi tolia

sarkeebSi pirveli warmosaxviTi gamosaxulebebis fardobiTi siCqare?

a) v/2 b) v/√2 g) v d) v √2 e) 2 v

amoxsna:

ganmartebis Tanaxmad v୰ሬሬሬԦ ൌ vଶሬሬሬԦ െ vଵሬሬሬԦ
naxazidan Cans, rom vଵሬሬሬԦ და vଶሬሬሬԦ veqtorebi
urTierTmarTobulebia da radganac

 vଵ ൌ vଶ ൌ v, amitom v୰ ൌ v√2

30. radioaqtiuri nivTierebis naxevardaSlis periodia 45 wm. ra drois
Semdeg daiSleba am nivTierebis 15/16 nawili?

a) 75 wm b) 90 wm g) 180wm d) 270 wm e) 360 wm

amoxsna:

gansazRvrebis Tanaxmad N ൌ N଴2ି୲ T⁄ . MsaZiebel drois momentSi

 N ൌ N଴ ቀ1 െ ଵହ
ଵ଺

ቁ ൌ Nబ
ଵ଺

ൌ 2ିସN଴. aqedan, ݐ ൌ 4ܶ ൌ 180 wm.

 31

swori pasuxebi

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
a X

b X X X
g X X
d X X X X X

e X X X X

instruqcia davalebebisTvis # 31 _ 32:

unda ipovoT Sesabamisoba or CamonaTvalSi mocemul sidideebs an
obieqtebs Soris. cxrili SeavseT Semdegnairad: cifrebiT danomril
TiToeul sidides an obieqts SeusabameT anbaniT danomrili sidide an
obieqti da dasviT niSani X cxrilis saTanado ujraSi. gaiTvaliswineT:
erTi CamonaTvalis romelime sidides an obieqts SeiZleba Seesabamebodes
erTi, erTze meti an arc erTi _ meore CamonaTvalidan.
ar dagaviwydeT Sedegebis pasuxebis furcelze gadatana!!!

31. (3 qula) brtyeli kondensatori gamorTes denis wyarodan da Semdeg
firfitebs Soris manZili gazardes. daamyareT Sesabamisoba qvemoT
CamoTvlil fizikur sidideebsa da maT cvlilebebs Soris.

fizikuri sidideebi: sididis cvlileba:

1. kondensatoris muxti a. Semcirdeba

2. kondensatorSi velis daZabuloba b. gaizrdeba

3. Zabva firfitebs Soris g. ar Seicvleba

4. kondensatoris energia

5. kondensatoris tevadoba

 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30
a B

b X X
g X X X
d X X X X X X

e X X X X

 1 2 3 4 5
a
b
g

 32

amoxsna:
rodesac firfitebs Soris manZils vcvliT mas Semdeg, rac kondensatori
gamorTulia denis wyarodan, kondensatoris muxti ar Seicvleba. amrigad,
1-s Seesabameba g.
radgan velis daZabuloba ganisazRvreba mxolod kondensatoris muxtiT

(E=σ/ε0), amitom ar Seicvleba daZabuloba. amrigad, 2-s Seesabameba g.

brtyeli kondensatoris tevadoba ganisazRvreba formuliT: C ൌ εబS
ୢ
. am

formulis Tanaxmad, d manZilis gazrdiT tevadoba mcirdeba. amrigad, 5-s
Seesabameba a.

Zabva ganisazRvreba formuliT: U ൌ ୯
C
. radgan q ar icvleba, xolo C

mcirdeba, amitom Zabva gaizrdeba. amrigad, 3-s Seesabameba b.

kondensatoris energia ganisazRvreba formuliT: W ൌ ୯మ

ଶC
. radganac q ar

icvleba, xolo C mcirdeba, amitom energia gaizrdeba. amrigad, 4-s
Seesabameba b.
Sevsebuli cxrili ase gamoiyureba:

Sefaseba: (n_2) qula, sadac n _ sworad Sevsebuli svetebis

raodenobaa.

32. (6 qula) m masis uZravi sxeuli mudmivi F Zalis moqmedebiT iwyebs
TanabaraCqarebul moZraobas. t droSi is gadis S manZils, iZens V
siCqares, P impulss da Ek kinetikur energias.
daadgineT Sesabamisoba fizikur sidideebsa da maT gamomsaxvel
formulebs Soris; Sesabamis ujraSi dasviT niSani X.
fizikuri sidideebi:

1. F 2. V 3. S 4. Ek 5. P 6. m
formulebi:

a.
Pమ

ଶFS
 b. ටଶEౡ

୫
 g. Pమ

ଶ୫
 d. P୲

ଶ୫
 e. ඥ2mE୩ v.

Eౡ
F
 z. ୫Vమ

ଶS

 1 2 3 4 5
a X
b X X
g X X

 a b g d e v z
1
2
3
4
5
6

 33

amoxsna:

aviRoT gamosaxuleba a.
Pమ

ଶFS
.

FS sxeulze moqmedi Zalis muSaobaa da sxeulis mier SeZenili

E୩ ൌ ୫Vమ

ଶ
 kinetikuri energiis tolia: FFS ൌ mV2

2 , xolo impulsi

P=mV. gamosaxulebaSi CasmiT da martivi gardaqmnebiT miiReba, rom

Pమ

ଶFS
ൌ m. e.i. gamosaxuleba a Seesabameba sidides 6.

aviRoT gamosaxuleba b. ටଶEౡ
୫

CavsvaT masSi E୩ ൌ ୫Vమ

ଶ
 . miviRebT, rom ටଶEౡ

୫
ൌ V. e.i. gamosaxuleba b

Seesabameba sidides 2.

aviRoT gamosaxuleba g. Pమ

ଶ୫

CavsvaT masSi P=mV. miviRebT, rom
Pమ

ଶ୫
ൌ ୫Vమ

ଶ
ൌ E୩. e.i. gamosaxuleba g

Seesabameba sidides 4.

aviRoT gamosaxuleba d.
P୲

ଶ୫

CavsvaT masSi P=mV. miviRebT, rom
P୲

ଶ୫
ൌ V୲

ଶ
ൌ S. e.i. gamosaxuleba d

Seesabameba sidides 3.

aviRoT gamosaxuleba e. ඥ2mE୩

CavsvaT masSi E୩ ൌ ୫Vమ

ଶ
. miviRebT, rom ඥ2mE୩ ൌ mV ൌ P. e.i. gamosaxuleba

e Seesabameba sidides 5.

aviRoT gamosaxuleba v.
Eౡ
F

gavixsenoT, rom sxeulis SeZenili kinetikuri energia masze moqmedi

Zalis muSaobis tolia: E୩ ൌ FS. CavsvaT es gamosakvlev gamosaxulebaSi:
Eౡ
F

ൌ FS
F

ൌ S. e.i. gamosaxuleba v Seesabameba sidides 3.

aviRoT gamosaxuleba z. ୫Vమ

ଶS

sxeulis mier SeZenili kinetikuri energia masze moqmedi Zalis muSaobis

tolia:
୫Vమ

ଶ
ൌ FS. CavsvaT es gamosakvlev gamosaxulebaSi:

୫Vమ

ଶS
ൌ FS

S
ൌ F. e.i. gamosaxuleba z Seesabameba sidides 1.

 34

Sevsebuli cxrili ase gamoiyureba:

Sefaseba: (n_1) qula, sadac n _ sworad Sevsebuli svetebis raodenobaa.

instruqcia davalebebisaTvis 33 _ 37:
mokled, magram naTlad warmoadgineT pasuxebis furcelze davalebebis
amoxsnis gza. winaaRmdeg SemTxvevaSi Tqveni pasuxi ar Sefasdeba.

33. (4 qula) naxazze gamosaxul wredis AB ubanze TiToeul gamtarSi
dasaSvebi maqsimaluri simZlavrea P. TiToeulze ufro meti simZlavris
gamoyofisas gamtarebi gadaiwveba. am, da naxazze mocemuli informaciis
gamoyenebiT SeasruleT Semdegi davalebebi:

1. ra maqsimaluri Zabva SeiZleba movdoT AB ubanze? gamosaxeT es Zabva P
da R sidideebiT.

2. ra maqsimaluri simZlavre SeiZleba gamoiyos wredis mocemul ubanze
ise, rom arcerTi gamtari ar gadaiwvas? gamosaxeT es simZlavre P
sididiT.

amoxsna:

1. upirvelesad gasarkvevia, Tu romel gamtarSi gamoiyofa maqsimaluri

simZlavre (1 qula).

aRvniSnoT denis Zala R3 winaRobis gamtarSi I–Ti. maSin denis Zala R2_Si

iqneba 2I, xolo R1_Si ki 3 I. maTSi gamoyofili simZlavreebia P3=6I2R,
P2=12I2R, P1=9I2R. rogorc vxedavT maqsimaluri simZlavre gamoiyofa R2_Si.

maSasadame, P2=12I2R=P (1 qula). aqedan I ൌ ට P
ଵଶR

 . wredis AB ubnis winaRobaa

R஺஻ ൌ R ൅
3R⋅6R

3R ൅ 6R ൌ 3R

omis kanonis Tanaxmad

 a b g d e v z
1 X
2 X
3 X X
4 X
5 X
6 X

A R1= R

R2=3R

B

R3=6R

 35

U ൌ I⋅R஺஻ ൌ ඨ3PR
4 ሺ૚ ქულაሻ

2. PAB ൌ Pଵ ൅ Pଶ ൅ Pଷ ൌ 27 IଶR ൌ ଽ
ସ

P ሺ૚ ქულაሻ

34. (3 qula) WurWelSi moTavsebuli T absoluturi temperaturis mqone
naxSirbadis dioqsidis (CO2) wnevaa p. rodesac airi gaacxeles 3T
temperaturamde, molekulebis 30% disocirda Semdegnairad: 2CO2→2CO+O2.
risi toli gaxda airis wneva?

amoxsna:

gTavazobT amocanis amoxsnis erT-erT SesaZlo variants.
sawyis mdgomareobaSi

p ൌ
NଵkT

V

xolo sabolooSi

pԢ ൌ
Nଶk⋅3T

V
sadac N1 da N2 WurWelSi nawilakTa ricxvia Sesabamisad disociaciamde
da disociaciis Semdeg. (1 qula)

N2=0,7N1+0,3⋅1,5N1=1,15N1 (1 qula)

pᇱ ൌ
Nଶk⋅3T

V ൌ
1,15Nଵk⋅3T

V ൌ 3,45p ሺ૚ ქულაሻ

35. (4 qula) erTatomiani idealuri airi
gadavida I mdgomareobidan II-Si naxazze
gamosaxuli procesiT. ipoveT airis miRebuli
siTbos raodenoba am procesSi.

amoxsna:

Termodinamikis pirveli kanonis Tanaxmad Q=ΔU+A, sadac airis mier

Sesrulebuli muSaobaa (1 qula).

A=pΔV (1 qula), xolo ΔU ൌ ଷ
ଶ

νRΔT ൌ ଷ
ଶ

pΔVP(1 qula). sabolood,

Q ൌ ହ
ଶ

pΔV ൌ 5⋅10ହ ჯP (1 qula).

V, m3

I

p, 105 pa

II 3

0

1

1

 36

36. (3 qula) ori erTnairi wertilovani muxti erTmaneTs daSorebulia d
manZiliT. muxtebis SemaerTebeli monakveTis Sua marTobis romel
wertilSia daZabuloba maqsimaluri?

amoxsna:

E = 2E1sinα = 2(kq/r2) sinα

radganac r = d/2cosα, amitom

E = 8(kq/d2) sinα cos2α (1 qula).

Eeqstremumis pirobaa dE/dα = 0

an d(sinα cos2α)/dα = 0 (1 qula).

saidanac

cosα(cos2α_ 2sin2α) =0

gvaqvs ori amonaxsni:

1. cosα = 0 Seesabameba usasrulod daSorebul wertils, sadac

daZabuloba nulis tolia da minimaluria.

2. cos2α_ 2sin2α = 0; tg α = ଵ
√ଶ

x = (d tg α)/2 = d √ଶ
ସ

 (1 qula).

37. (3 qula) 100 omi winaRobis rezistorSi gamavali denis Zala icvleba

Semdegi kanoniT: I ൌ √t 5⁄ (sidideebi izomeba SI sistemis erTeulebSi).
ipoveT rezistorSi (50 wm, 100 wm) drois SualedSi gamoyofili siTbos
raodenoba.

amoxsna:

gTavazobT amocanis amoxsnis erT-erT SesaZlo gzas.

radgan denis Zala cvladia, amitom

 Q ൌ ׬ IଶR dt୲మ
୲భ

 (1 qula)

Q ൌ න
t

25 100 dt

୲మ

୲భ

ൌ 4⋅
1
2 ⋅ሺtଶ

ଶ െ tଵ
ଶሻ ൌ 15 ሺკჯሻ ሺ૛ ქულაሻ

α
q q

x

d

α

E

E1

r

 37

instruqcia davalebebisaTvis 38 _ 40:
pasuxebis furcelze mokled, magram moswavleTaTvis advilad gasagebad
warmoadgineT am davalebebSi mocemuli amocanebis amoxsnebi.

38. (3 qula) ra siCqariT unda visroloT burTi 1 m simaRlidan
vertikalurad qveviT, rom zedapirTan drekadi dajaxebis Semdeg igi 1,45
m-ze axtes?
amoxseniT amocana ori gziT.

amoxsna:
1. meqanikuri energiis mudmivobis kanonis Tanaxmad,

୫୴మ

ଶ
൅ mghଵ ൌ mghଶ , saidanac v ൌ ඥ2gሺhଶ െ hଵሻ ൌ 3 მ

წმ
 ሺ૚ ქულაሻ

2. sxeulis sawyisi siCqare toli iqneba im siCqaris, romelic eqneba h2
simaRlidan usawyiso siCqariT vardnil sxeuls h1 simaRleze (1 qula),

amitom

v ൌ ඥ2gሺhଶ െ hଵሻ ൌ 3
მ
წმ

 ሺ૚ ქულაሻ

39. (5 qula) Tqven klasSi dasviT amocana: gvaqvs ori naTura,
romlebidanac erTs aweria 220 v da 100 vt, xolo meores 220 v da 150 vt.
naTurebi CarTes 220 v Zabvis qselSi mimdevrobiT. romel maTganSi
gamoiyofa meti simZlavre da ramdenjer? ra simZlavre gamoiyofa orive
naTuraSi erTad?
erT-erTma moswavlem gipasuxaT, rom ra Tqma unda 2_jer meti simZlavre
gamoiyofa meore naTuraSi. meore moswavlem gipasuxaT, rom erTad
gamoiyofa 250 vt simZlavre.

1. ra masalas gaameorebinebdiT klass am sakiTxebSi gasarkvevad?

2. rogor ganumartavT klass pasuxs pirvel kiTxvaze?

3. rogor ganumartavT klass pasuxs meore kiTxvaze?

amoxsna:
1. gamtarTa mimdevrobiTi SeerTeba; Zabvebis ganawileba gamtarTa

mimdevrobiTi SeerTebisas; denis simZlavris formulebi. (1 qula)

2. moswavles unda ganumartoT, rom miTiTebuli nominaluri simZlavreebi

naTurebze gamoiyofa mxolod miTiTebuli Zabvis dros, amocanis

pirobebSi ki es ar sruldeba (220 v aris Zabva orive naTuraze da ara

TiToeul maTganze).

viyenebT imas, rom naTurebSi denis Zalebi erTnairia.

ଵܲ
ᇱ ൌ ଶܴଵܫ ൌ ଶܫ ܷଶ

ଵܲ
 ଶܲ

ᇱ ൌ ଶܴଶܫ ൌ ଶܫ ܷଶ

ଶܲ

 38

saidanac

ଵܲ
ᇱ

ଶܲ
ᇱ ൌ ଶܲ

ଵܲ
ൌ 1,5

maSasadame, pirvel naTuraSi (romlis nominaluri simZlavre naklebia)

gamoiyifa 1,5-jer meti simZlavre. (2 qula)

3. ܲ ൌ ௎మ

ோభାோమ
ൌ ௎మ

ೆమ
ುభ

ାೆమ
ುమ

ൌ ௉భ௉మ
௉భା௉మ

ൌ 60 ვტ

moswavleebis yuradReba unda gamaxvildes im Sedegze, rom mimdverobiT

CarTul naTurebSi gamoyofili jamuri simZlavre TiToeuli naTuris

nominalur simZlavreze naklebia. (2 qula)

40. (6 qula) skolis fizikis laboratoriaSi zeTis
simkvrivis gasazomad CaatareT Semdegi cda:
sasxmeliani WurWeli piramde aavseT zeTiT. mas
gverdiT miudges menzura, romelSic iRvreboda
WurWlidan gadmoRvrili zeTi. zeTSi frTxilad
CadeT plastmasis finjani, romelSic ido 20 g masis
sawoni. sawoniani finjani tivtivebda. amis Semdeg
finjanSi erTmaneTis miyolebiT daumateT 10 g masis
sawonebi. yoveli etapis Semdeg cxrilSi SeitaneT
finjanSi moTavsebuli sawonebis jamuri masisa da menzuraSi CaRvrili
zeTis moculobis mniSvnelobebi.
SemoiReT aRniSvnebi: zeTis simkvrive _ ρ, finjnis masa _ m, sawonebis
jamuri masa finjanSi _ M, menzuraSi zeTis moculoba _ V, simZimis
Zalis aCqareba _ g.

cxrilSi moyvanilia Tqveni gazomvebis Sedegebi:

M (g) 20 30 40 50 60 70 80

V (sm3) 33 45 55 67 78 90 100

qvemoT moyvanil grafikis furcelze abscisaTa RerZze gadazomeT V,
xolo ordinataTa RerZze M. dasviT gazomvebis Sesabamisi wertilebi
(eqsperimentuli wertilebi). gaatareT eqsperimentul wertilebze
eqsperimentuli grafiki.

 39

1. qvemoT daxatuli Savi wre gamosaxavs sawonebian finjans. daxazeT
masze moqmedi Zalebi zeTSi tivtivisas. TvalsaCinoebisaTvis,
Zalis TiToeul veqtors miuwereT maTi sididis mniSvneloba (gamoiyeneT
SemoRebuli aRniSvnebi).

 miiReT samuSao formula, risTvisac M masa
 gamosaxeT ρ, V da m sidideebiT.

2. ra saxis wiria Tqven mier miRebuli eqsperimentuli grafiki?

3. auxseniT moswavleebs miRebuli grafikis gamoyenebiT rogor
ganisazRvreba zeTis simkvrive da ipoveT misi mniSvneloba.

4. auxseniT moswavleebs miRebuli grafikis gamoyenebiT rogor
ganisazRvreba carieli finjnis masa da ipoveT misi mniSvneloba.

 40

amoxsna:

1.

tivtivis pirobaa (M+m)g= ρVg, saidanac M=ρV _ m. vxedavT, rom sawonebis
M masa V moculobis wrfivi funqciaa. (3 qula)

2. avagoT M(V) damokidebulebis grafiki gazomvis Sedegebis mixedviT:

vxedavT, rom eqsperimentuli grafiki warmoadgens wrfes. (1 qula)

3. wrfivi damokidebulebisas argumentTan mdebare koeficienti (zeTis

simkvrive ρ) abscisaTa RerZTan wrfis mier Sedgenili kuTxis tangensia.

grafikze gamosaxuli samkuTxedidan miiReba, rom ρ≈80g / 90sm3≈0,9 g/sm3.
 (1 qula)

4. wrfivi damokidebulebisas Tavisufali wevri (finjnis masa aRebuli
minus niSniT) aris ordinataTa RerZTan gadakveTis wertilis
koordinati. rogorc grafikidan vxedavT es koordinatia (_10) e.i.
finjnis masa yofila 10g.
 (1 qula)

V, sm3

M, g

20 40 60 80 100

20

40

60

80

(M+m)g

ρVg

 41

eqsperimentul davalebaTa nimuSebi

davaleba 1
cnobili masis sawonis gamoyenebiT gansazRvreT araumetes 4% fardobiTi
cdomilebiT ucnobi masis sxeulis masa.

cdis Teoriuli nawili da gegma

amocanis miznis misaRwevad gamoviyenoT zambaraze dakidebuli tvirTis
vertikaluri rxevis periodis tvirTis masaze damokidebulebis formula:

ܶ ൌ ௧
ே

ൌ 2πට௠
௞
 (1)

am formulidan gamomdinare, gansazRvrul droSi zambaraze dakidebuli
tvirTis rxevaTa ricxvis kvadrati masis ukuproporciulia:

ܰଶ ן ଵ
௠
 (2)

mocemul cdaSi m=180g masis sawoni ver Wimavs zambaras, amitom mogviwevs
gavzomoT erTi da igive droSi zambaraze dakidebuli ucnobi M masis
sxeulis N1 rxevebis ricxvi da erTad dakidebuli (M+m) masis orive
tvirTis N2 rxevaTa ricxvi. gamomdinare formulidan (2) gveqneba:

Nଵ
ଶ

Nଶ
ଶ ൌ

M ൅ m
M

 saidanac miiReba samuSao formula:

M ൌ m ቆ
Nଵ

ଶ

Nଶ
ଶ െ 1ቇ ሺ3ሻ

M-is fardobiTi cdomileba moicema formuliT:

mocemuli xelsawyoebi da masala:

1. Stativi
2. zambara
3. 180g masis sawoni
4. ucnobi masis sxeuli
5. saaTi

 42

ΔM
M ൌ 2 ൬

ΔNଵ

Nଵ
൅

ΔNଶ

Nଶ
൰ ሺ4ሻ

radganac ΔN1= ΔN2=1, amitom Tu rxevaTa ricxvebi ar iqneba 100-ze naklebi,

maSin fardobiTi cdomileba ar iqneba 4%-ze meti.

cdis mimdinareoba da Sedegebi

cdis procesSi irkveva, rom zemoT xsenebuli piroba sakmao maragiT
dakmayofildeba, Tu gavzomavT 5 wT-Si rxevebis ricxvs.
gazomvis Sedegad miviReT, rom pirvel SemTxvevaSi 5 wT-Si Sesrulda

 N1 = 324±1 rxeva, xolo meore SemTxvevaSi _ N2 = 169±1 rxeva.
formula (3)-dan gamoTvlili masaa M = 482g.
formula (4)-dan gamoTvlili fardobiTi cdomilebaa

ΔM
M

ൌ 0,018 ൌ 1,8%.
masis absoluturi cdomileba gamodis ΔM = 9g.
miRebuli saboloo Sedegi Caiwereba am saxiT: M = (482 ± 9) g

Sefasebis savaraudo sqema

maqsimaluri qulaa 10

1. Teoriuli nawili da cdis gegma _ 3 qula
2. moyvanilia cdis sqema, naxazi, naxati _ 1 qula
3. sworadaa SerCeuli gazomvisaTvis saWiro dro, cdomilebebis
analizis safuZvelze _ 2 qula
4. moyvanilia cdis sando monacemebi _ 1 qula
5. miRebulia saZebni masis mniSvneloba (460_500) g SualedSi
_ 1 qula
6. gamoTvlilia absoluturi cdomileba _ 1 qula
7. miRebuli Sedegi Cawerilia standartuli saxiT (cdomilebis da
erTeulis miTiTebiT) _ 1 qula

davaleba 2

mocemuli gaqvT varvarebis naTura. aageT masSi denis Zalis modebul
Zabvaze damokidebulebis da naTuris winaRobis mis simZlavreze
damokidebulebis grafikebi. axseniT miRebuli Sedegi.

mocemuli xelsawyoebi da masala:

1. varvarebis naTura Tavisi budiT 4. ampermetri

2. denis wyaro 5. voltmetri

3. reostati 6. SemaerTebeli mavTulebi

 43

cdis gegma

cdis miznis misaRwevad SevadgenT Semdeg eleqtrul sqemas:

reostatis cociis gadaadgilebiT vcvliT da vzomavT Zabvas naTuraze,
aseve vzomavT Sesabamis denis Zalas masSi. Sedegebs SevitanT cxrilSi.
amis Semdeg Zabvis TiToeuli mniSvnelobisaTvis gamoviTvliT naTuris
winaRobisa da simZlavris mniSvnelobebs. Sedegebs SevitanT cxrilSi.
cxrilebis gamoyenebiT avagebT moTxovnil grafikebs.

cdis mimdinareoba da Sedegebi

gazomvis Sedegebi moyvanilia Semdeg cxrilSi:

U (v)

0 0.5 1 1.5 2 2.5 3 3.5 4 4.5

I (a)

0 0.13 0.18 0.22 0.25 0.28 0.31 0.33 0.35 0.37

am cxrilis gamoyenebiT avagebT pirvel moTxovnil grafiks.

0

0,05

0,1

0,15

0,2

0,25

0,3

0,35

0,4

0 1 2 3 4 5

I(a)

U(v)

 44

formuliT W=IU viangariSebT naTuraze gamoyofil simZlavres, xolo
formuliT R=U/I Sesabamis winaRobas. Sedegebi moyvanilia Semdeg
cxrilSi

W(vt)

0 0.065 0.18 0.33 0.50 0.70 0.93 1.16 1.40 1.67

R(omi)

 3.85 5.6 6.8 8.0 8.9 9.7 10.6 11.4 12.2

am cxrilis gamoyenebiT avagebT meore moTxovnil grafiks.

cdis Sedegis interpretacia

1. volt-amperuli maxasiaTebeli ar warmoadgens saTaveze gamaval wrfes,
is gamrudebulia. amis mizezi isaa, rom Zabvis gazrdasTan erTad, naTura
ufro da ufro cxeldeba da misi winaRoba izrdeba.

2. simZlavris zrda niSnavs varvarebis Zafis temperaturis zrdas.
Sesabamisad grafiki warmoadgens winaRobis temperaturaze
damokidebulebis Tvisebriv ilustracias.

0

2

4

6

8

10

12

14

0 0,5 1 1,5 2

R(omi)

W(vt)

 45

davaleba 3
gansazvreT laminirebul ficrisa da xis Zelakis zedapirebs Soris
xaxunis koeficientis mniSvneloba, standartuli gadaxra da fardobiTi
gadaxra.

cdis Teoriuli nawili

xaxunis koeficienti ganisazRvreba formuliT μ=F/P,
 F is minimaluri Zalaa, romelic Zelaks gaacurebs ficris zedapirze.

P _ Zelakze moqmedi zedapirebis marTobuli Zala.

naxazidan Cans, rom

F = mg sinα, P = mg cosα

μ = mg sinα/ mg cosα = tgα = h/d

samuSao formula:

μ = h/d

cdis gegma

laminirebul ficars erTi boloTi vdebT Stativis horizontalur

RerZze, meore bolos ki magidis zedapirze. miRebul daxril sibrtyeze

vdebT xis Zelaks da ficars iseTnairad vaTavsebT, rom Zelaki ar

srialebdes masze. fiqsirebuli h simaRlis dros (am manZils vzomavT)

nel-nela vzrdiT α kuTxes d manZilis SemcirebiT, sanam Zelaki ar

daiwyebs Camocurebas. ficris am mdebareobisaTvis vzomavT d-s. cdas
vimeorebT ramodenimejer.

μ-s saSualo mniSvnelobas gamoviTvliT formuliT:

μഥ ൌ
∑ μ୧

୧ୀ୬
୧ୀଵ

n ൌ
μଵ ൅ μଶ ൅ ڮ ൅ μ୬

n

sadac n gazomvaTa ricxvia.

standartul gadaxras gamoviTvliT formuliT:

mocemuli xelsawyoebi da masala:

1. Stativi

2. laminirebuli ficari

3. xis Zelaki

4. sigrZis sazomi lenti
 an metriani saxazavi

P

F

mg α

h

d

46

σ ൌ ඨ∑ ൫μ୧ െ μഥ൯ଶ୧ୀ୬
୧ୀଵ

n െ 1 ൌ ඨ൫μଵ െ μഥ൯ଶ ൅ ൫μଶ െ μഥ൯ଶ ൅ ڮ ൅ ൫μ୬ െ μഥ൯ଶ

n െ 1

xolo fardobiT gadaxras ki formuliT:

ε% ൌ
σ
μത

100%

cdis Sedegebi

gazomvaTa Sedegebi da gamoTvlili sidideebi moyvanilia cxrilSi:

cdis saboloo Sedegi Caiwereba Semdegi formiT (damrgvalebulad)

μ=0.47±0.03

h (sm) 42

d (sm) 91 93 87 83 96

μ 0.462 0.452 0.483 0.506 0.438

μഥ 0.468

μ െ μഥ ‐0.0060 ‐0.0160 0.0150 0.0380 ‐0.0300
ሺμ െ μഥሻଶ 0.000036 0.000256 0.000225 0.001444 0.000900

Σሺμ െ μഥሻଶ 0.002861

σ 0.0267

ε% 5.7

47

2010 wels gamocemuli krebulis:

,,rogor movemzadoT pedagogTa sasertifikacio
gamocdisaTvis’’

fizikis nawili

testur davalebaTa nimuSebi:

1. manqanam 2 sT imoZrava 65 km/sT siCqariT, Semdeg 1 sT sacobSi idga, xolo
amis Semdeg 1 sT 50 km/sT siCqariT moZraobda. gansazRvreT saSualo siCqare
mTel gzaze.

a) 40 km/sT b) 45 km/sT g) 50 km/sT d) 60 km/sT e) 65 km/sT

2. sxeulma moZraobis dawyebidan 2 wamSi gaiara 20 sm. ra manZils gaivlis is
momdevno 3 wamSi, Tu aCqareba mudmivia?

a) 30 sm b) 45 sm g) 50 sm d) 105 sm e) 125 sm

3. saaTis wuTebis maCvenebeli isari saaTebis maCvenebel isarze 1,5-jer
grZelia. ipoveT wuTebis maCvenebeli isrisa da saaTebis maCvenebeli isris
boloebis wiriTi siCqareebis Sefardeba.

a) 1,5 b) 12 g) 18 d) 24 e) 36

4. naxazze gamosaxuli erTgvarovani berketi wonasworobaSia. berketis masaa 2
kg. risi tolia sayrdenze berketis dawolis Zala?

a) 9 n b) 11 n g) 20 n d) 90 n e) 110 n

5. uZrav WoWonaqze gadadebuli Zafis boloebSi Camokidebulia m da m2
masis tvirTebi. mZime tvirTi h -iT maRlaa. risi toli iqneba sxeulebis
siCqare maSin, rodesac isini erT simaRleze iqnebian?

a) ට୥୦
଺
 b) ට୥୦

ଷ
 g) ට୥୦

ଶ
 d) ටଶ୥୦

ଷ
 e) ඥgh

48

6. F Zalis moqmedebiT naxazze warmodgenili ori kubi moZraobs ise, rom B
kubi ar vardeba vertikalurad qveviT simZimis Zalis zemoqmedebiT. kubebis
masebia mA = 16 kg da mB = 4 kg. xaxunis koeficienti kubis zedapirebs Soris
0,5–ia, xolo horizontaluri zedapiri idealurad gluvia. risi toli unda
iyos F Zalis minimaluri sidide, rom aseTi moZraoba SesaZlebeli iyos?

a) 20 n b) 40 n g) 100 n d) 200 n e) 400 n

7. R manZiliT daSorebuli ori varskvlavi, romelTa masebia M1 da M2 ,
brunavs erTmaneTis garSemo. ipoveT brunvis periodi.

a) T ൌ ଵ
ଶ஠

ටRయሺMభାMమሻ
G MభMమ

 b) T ൌ 2πට Rయ

G Mభ
 g) T ൌ 2πටRయሺMభାMమሻ

G MభMమ

d) T ൌ 2πට Rయ

G Mమ
 e) T ൌ 2πට Rయ

G ሺMభାMమሻ

8. foladis sayrdenze devs erTmaneTze dawyobili foladis Svidi erTnairi
firfita. TiToeulis masa 2 kg-ia. foladis foladze xaxunis koeficientia
0.2. ra minimaluri horizontalurad mimarTuli Zala unda movdoT zevidan
mesame firfitas, rom man daiwyos sriali, Tu zevidan meore firfitas
SevakavebT?

a) 8 n b) 12 n g) 20 n d) 24 n e) 32 n

9. ori burTula, romelTa masebia 2 kg da 4 kg, urTierTmarTobulad
moZraobs Sesabamisad 15 m/wm da 10 m/wm siCqariT. risi tolia burTulebis
siCqare maTi absoluturad aradrekadi dajaxebis Semdeg?

 a) 25/6 m/wm b) 25/3 m/wm g) 6/5 m/wm d) 70/6 m/wm e) 5 m/wm

10. naxazze mocemulia sxeulze erTi
 mimarTulebiT moqmedi cvladi Zalis
 droze damokidebulebis grafiki.
risi tolia sxeulze gadacemuli impulsi?

a) 0 b) 1 kg.m/wm g) 2 kg.m/wm

d) 3 kg.m/wm e) 4 kg.m/wm

11. L= 0,9 m sigrZis erTgvarovani Toki devs magidis gluv zedapirze ise, rom
misi mcire nawili gadmokidebulia magididan. am ukanasknelze simZimis Zalis
moqmedebis Sedegad Toki iwyebs magididan Camocurebas. ra siCqare aqvs Toks
im momentSi, roca gadmokidebuli nawilis sigrZea L/2?

a) 3/4 m/wm b) 1 m/wm g) 4/3 m/wm d) 3/2 m/wm e) 3 m/wm

49

12. hanteli, romelic warmoadgens L sigrZis umaso ReroTi
erTmaneTTan dakavSirebul or burTulas, daayenes gluv
horizontalur zedapirze vertikalur mdebareobaSi da gauSves
xeli. ipoveT zeda burTulas siCqare zedapirTan dajaxebis
momentSi. burTulebis masebi erTmaneTis tolia. burTulebi
nivTier wertilebad miiCnieT.

a)
ଵ
ଶ

ට୥L
ଶ
 b) ට୥L

ଶ
 g) ඥgL d) ඥ2gL e) 2 ඥgL

13. naxazze mocemulia haeris winaaRmdegobis
Zalis avtomobilis moZraobis siCqareze
damokidebulebis grafiki. ra Tanabari
siCqariT moZraobisas iqneba Zravas simZlavre
36 kvt? (xaxunis Zalebi, haeris winaaRmdegobis
Zalis garda, ugulebelyaviT).

a) 15 m/wm b) 20 m/wm g) 30 m/wm

d) 35 m/wm e) 40 m/wm

14. kubi CaZirulia siTxeSi. siTxis woniT gamowveuli
wneva kubis zeda waxnagzea P, qvedaze ki _ 1,2P.
siTxis zedapiridan ra siRrmezea CaZiruli
kubis zeda waxnagi, Tu kubis wibos sigrZea L?

a) 3L b) 4L g) 5L d) 6L e) 8L

15. gansxvavebuli masalisa da masis sawonebiT
haerSi gawonasworebuli berketi moaTavses
siTxeSi.
rogor Seicvleba berketis wonasworoba?

a) gadaixreba mcire masis mqone sawonisken;
b) gadaixreba didi masis mqone sawonisken;
g) gadaixreba naklebi simkvrivis mqone sawonisken;
d) gadaixreba meti simkvrivis mqone sawonisken;
e) wonasworoba ar dairRveva.

16. mocemulia garkveuli masis idealuri
airis moculobis absolutur temperaturaze
damokidebulebis grafiki. grafikis romeli
monakveTi aRwers izobarul process?

a) mxolod a b) mxolod c
g) mxolod d d) a da c
e) a da e

 0

c
d

e

b a

V

T

L

F kn

0 v m/wm20 40

1

2

50

17. 20 m siRrmis wyalsatevis fskeridan amotivtivda haeris buStula.
ramdenjer gaizarda misi moculoba wylis zedapirTan miRwevisas? wylis
mTel moculobaSi temperatura erTnairia. atmosferuli wneva normaluria.

a) 1,2-jer b) 2-jer g) 3-jer d) 4-jer e) 5-jer

18. 2 l tevadobis balonSi 1 atm wnevis Jangbadia, xolo 3 l tevadobis
balonSi 2 atm wnevis heliumi. ra wnevis narevs miviRebT, Tu balonebis
SemaerTebel onkans gavxsniT?

 a) 1,2 atm b) 1,5 atm g) 1,6 atm d) 1,8 atm e) 3 atm

19. laboratoriaSi cdis Catarebisas moswavleTa 5 jgufi zomavda daxSul
WurWelSi moTavsebuli haeris wnevas sxvadasxva temperaturis pirobebSi.
cxrilSi warmodgenilia am jgufebis mier miRebuli 5 Sedegi. romelma
jgufma dauSva Secdoma gazomvebSi?

jgufis # 1 2 3 4 5

wneva (105 pa) 1 1,3 1,5 1,8 2

temperatura (ºC) 27 117 177 237 327

a) 1 b) 2 g) 3 d) 4 e) 5

20. idealuri airi asrulebs
srul cikls, romlis PV
diagrama mocemulia naxazze.
risi tolia airis mier
Sesrulebuli muSaoba?

a) 2 000j b) 4 000j

g) 6 000j d) 8 000j

e) 12 000j

21. rogoria muxtis ganawileba dadebiTad damuxtul liTonis burTulaSi?

a) muxti erTgvarovnadაა ganawilebuli burTulas moculobaSi;
b) muxtis ganawilebis simkvrive maqsimaluria burTulas zedapirTan da
 TandaTan mcirdeba centrTan miaxloebisas;
g) ganawilebis simkvrive maqsimaluria burTulas centrSi da TandaTan
 mcirdeba burTulas zedapirTan miaxloebisas;

d) muxti mTlianაd koncentrirebulia burTulas centrSi;
e) muxti erTgvarovani simkvriviTaa ganawilebuli burTulas zedapirze.

22. mudmivi denis wyarosTan mierTebuli brtyeli haeriani kondensatoris

firfitebs Soris sivrceSi eleqtruli velis daZabulobაა E. risi toli
gaxdeba daZabuloba, Tu kondensators gamovrTavT denis wyarodan da Semdeg
kondensatoris firfitebs Soris manZils gavzrdiT 3-jer?

a) 1/3 E b) 1/√3 E g) E d) √3 E e) 3 E

51

23. naxatze gamosaxul wredSi ampermetris Cvenebaa
1 a, xolo voltmetris _ 8 v. gansazRvreT Zabvis
vardna wyaros Siga winaRobaze, Tu wyaros em
Zalaa 20 v, xolo R2=5 oms.

a) 2 v b) 5 v g) 7 v
d) 10 v e) 12 v

24. 2 omi winaRobis rgoli moTavsebulia
erTgvarovan magnitur velSi (ix. nax.),
romlis induqcia drois mixedviT icvleba
ise, rogorc naCvenebia naxazze.
rgoliT SemosazRvruli farTobia 0,01m2.
risi tolia rgolSi inducirebuli
denis Zala da ra mimarTulebisaa
induqciuri deni?

a) 10 ma, saaTis isris moZraobis
mimarTulebiT;
b) 10 ma, saaTis isris moZraobis sawinaaRmdego mimarTulebiT;
g) 20 ma, saaTis isris moZraobis mimarTulebiT;
d) 20 ma, saaTis isris moZraobis sawinaaRmdego mimarTulebiT;
e) 1 a, saaTis isris moZraobis mimarTulebiT.

25. liTonis rgoli moTavsebulia misi sibrtyis marTobul erTgvarovan
magnitur velSi. rodesac rgoli 60º kuTxiT moabrunes misi diametris
gaswvrivi RerZis garSemo, rgolis ganivkveTSi gaiara q muxtma. ra muxti
gaivlida rgolis ganivkveTSi, Tu mas imave RerZis garSemo 180º kuTxiT
movabrunebdiT?

a) q b) 1,5 q g) 2 q d) 3q e) 4q

26. erTsa da imave droSi erTi maTematikuri qanqara asrulebs 40, meore ki _
30 rxevas. qanaqarebis sigrZeTa sxvaoba 7 sm-ia. risi tolia grZeli qanqaris
sigrZe?

a) 9 sm b) 14 sm g) 16 sm d) 21 sm e) 28 sm

27. maTematikuri qanqaris rxevis periodia T. risi tolia wonasworobis
mdebareobidan amplitudis naxevriT gadaxris dro?

a) T/12 b) T/10 g) T/8 d) T/6 e) T/4

28. ori erTnairi zambara, romelTa sixistea k, SeerTebulia MM masis
tvirTTan ori gziT, rogorc es naCvenebia naxazze. ipoveT tvirTis rxevis

periodebis Sefardeba T1/T2.

a) 1/4 b) 1/2 g) 1 d) 3/2 e) 2

52

29. rxeviTi konturis koWaSi maqsimaluri denis Zalaa I. risi tolia denis
Zala koWaSi maSin, rodesac kondensatoris energia orjer metia koWas
energiaze?

a)
I
ଷ
 b)

I
√ଷ
 g)

I
ଶ
 d)

ଶI
ଷ
 e) ଶI

√ଷ

30. denis Zala drois mixedviT periodulad icvleba ise, rogorc naCvenebia
naxazze. risi tolia denis Zalis efeqturi mniSvneloba?

a)
Iబ
଼
 b)

Iబ
ସ
 g)

Iబ
√଼

 d)
Iబ
ଶ
 e)

Iబ
√ଶ

31. sinaTlis romeli qvemoT moyvanili Tviseba ver iqneba demonstirebuli
bgeriTi talRis meSveobiT?

a) gardatexa b) arekvla g) difraqcia

d) interferencia e) polarizacia

32. auzSi asxia wyali, romlis siRrmea H, xolo gardatexis maCvenebeli _ 4/3.
Tu auzs vertikaluri mimarTulebiT zevidan vucqeriT, maSin wylis
moCvenebiTi siRrmea:

a) 1/4 H b) 1/3 H g) 3/4 H d) H e) 4/3 H

33. linzis meSveobiT viRebT sagnis namdvil, orjer Semcirebul
gamosaxulebas. Tu sagans 6 sm-iT davuaxlovebT linzas, miviRebT sagnis
namdvil, orjer gadidebul gamosaxulebas. linzis fokusuri manZili aris:

a) 3 sm Bb) 4 sm g) 6 sm d) 18 sm Ee) 24 smE

34. sinaTlis zemoqmedebiT liTonidan amotyorcnili eleqtronebis
maqsimaluri kinetikuri energia 3-jer metia liTonidan eleqtronis
gamosvlis muSaobaze. risi tolia liTonze dacemuli sinaTlis talRis
sigrZis Sefardeba wiTeli sazRvris talRis sigrZesTan?

a) 1/4 b) 1/3 g) 1/2 d) 3 e) 4

5T/8
T

T/2

T/8 O

- I0

I0

t

I

53

35. radioaqtiuri birTvebis alfa daSlisas:

a) protonebis ricxvi izrdeba 1-iT, neitronebis ricxvi mcirdeba 1-iT;
b) protonebis ricxvi mcirdeba 1-iT, neitronebis ricxvi izrdeba 1-iT;
g) protonebisa da neitronebis ricxvi rCeba ucvleli;
d) protonebis ricxvi izrdeba 2-iT, neitronebis ricxvi izrdeba 2-iT;
e) protonebis ricxvi mcirdeba 2-iT, neitronebis ricxvi mcirdeba 2-iT.

36. radiaqtiuri nivTierebis naxevardaSlis periodia 16 wuTi. ra droSi
daiSleba nivTierebis ¼3/4 nawili?

a) 24 wT b) 28 wT g) 32 wT d) 36 wT e) 48 wT

37. moZebneT analogebi zambaraze mimagrebuli sxeulis meqanikuri rxevebisa
da rxeviT konturSi eleqtruli rxevebis maxasiaTebel sidideebs Soris da
SeavseT cxrili:

a. koordinati x

1. koWas induqciuroba L

b. siCqare v

2. koWas magnituri velis energia

g. masa m 3. denis Zala I
d. zambaris sixiste k 4. tevadobis Sebrunebuli sidide 1/C
e. sxeulis kinetikuri energia 5. kondensatoris eleqtruli velis

 energia
v. zambaris potenciuri energia 6. kondensatoris muxti q

 1 2 3 4 5 6
a

b
g

d
e

v

38. m masis burTulas, romelic iZireba siTxeSi, daumyarda mudmivi siCqare.
ra sididis Zalam unda imoqmedos burTulaze, rom siTxeSi is vertikalurad

zeviT adiodes 2-jer meti damyarebuli siCqariT? siTxis simkvrivea ρ,
burTulas moculobaa V. siTxis winaaRmdegobis Zala burTulis siCqaris
proporciulia.

39. mocemuli masis airi naxazze gamosaxuli
procesiT gadaiyvanes
1 mdgomareobidan 2 mdgomareobaSi, sadac P P2 = P1/n,
xolo V2 = nV1. gansazRvreT airis mier miRebuli
siTbos raodenoba am procesis dros.

P1

P

V

P2

VV

1

2

54

40. sami wertilovani muxti moTavsebulia erT wrfeze erTmaneTis miyolebiT
ise, rogorc gamosaxulia naxazze. ra muSaoba unda SevasruloT, rom muxtebi
ganvalagoT wesieri samkuTxedis wveroebSi, romlis gverdis sigrZea r?

41. oTxi kondensatori SeerTebulia ise,
rogorc es naCvenebia naxazze.
ipoveT tevadoba a da b wertilebs Soris.

42. wredis AB ubani Sedgenilia usasrulo raodenobis toli sididis
winaRobebobis SeerTebiT ise, rogorc es warmodgenilia naxazze. risi tolia
am ubnis winaRoba? (gamoiyeneT ekvivalenturi winaRobis meTodi)

43. xSirad fizikis saskolo saxelmZRvaneloebSi arqimedes kanonis
Teoriuli gamoyvana efuZneba wesieri formis (cilindri, kubi, marTkuTxa
paralelepipedi) sxeulebis ganxilvas. moswavlem yuradReba miaqcia amas da
eWvi gamoTqva, rom am SezRudvis gamo arqimedes kanoni ar aris zogadi
kanoni.

rogor auxsniT moswavleebs, rom siTxeSi CaZirul nebismieri formis
sxeulze moqmedi amomgdebi Zala am sxeulis mier gamoZevebuli siTxis wonis
tolia?

44. V moculobis WurWelSi, romelSic atmosferuli wnevis mqone haeria,
dguSiani tumbos saSualebiT atmosferodan tumbaven haers. tumbos
cilindris muSa moculobaa v=0,01 V. Catumbvis ramdeni ciklis Semdeg
gaizrdeba wneva WurWelSi 2–jer?

a) CamoayalibeT daSvebebi, romlebzec unda gaamaxviloT moswavleebis
yuradReba, raTa mocemulobidan gamomdinare amocana amoxsnadi iyos.

b) amoxseniT amocana.

ganixileT Sebrunebuli saxis amocana:

rogori iqneba WurWelSi haeris wneva atmosferul wnevasTan SedarebiT imave
raodenobis amotumbvaTa Semdeg?
g) axseniT gansxvaveba Catumbvisa da amotumbvis procesebs Soris da
amocanis pasuxi Tvisebrivad daasabuTeT.

r r
qq q

55

45. sxeuli asrulebs milevad rxevebs, ise rom misi koordinatis droze
damokidebuleba gamoisaxeba formuliT

xሺtሻ ൌ Aeି஑୲ sin ωt
sadac A, α da ω mudmivebia. ipoveT sxeulis siCqarisa da aCqarebis droze
damokidebuleba.

46. daxurul WurWelSi moTavsebulia ν moli airi ଴ܶ temperaturaze.
gamoTvaleT airis mier Sesrulebuli muSaoba izoTermuli procesis
pirobebSi moculobis cvlilebisas V1-dan V2-mde.

47. moswavle gimtkicebT, rom jaWvian karuselze brunvisas masze moqmedi
Zala mimarTulia centridan gareT, radgan swored am mimarTulebiT
gadaixara jaWvebi vertikalidan. Tqven ki mxolod centriskenul Zalaze
saubrobT. rogor auxsniT moswavles movlenis arss?

48. eqsperimentulad unda gansazRvroT moxtunave saTamaSos zambaris sixiste.
moxtunave saTamaSo warmoadgens zambaras, romlis erT boloze mimagrebulia
mcire masis sayrdeni, xolo meore boloze _ masiuri Zelaki. zambarisa da
sayrdenis masa SegiZliaT ugulebelyoT Zelakis masasTan SedarebiT.
saTamaSos aTavsebT magidis zedapirze da kumSavT zambaras ise, rom xelis
gaSvebis Semdeg axtes. zambaris SekumSva iyos x, saTamaSos masa _ m, axtomis
simaRle _ h, zambaris sixiste _ k (ix. nax.). simZimis Zalis aCqareba miiCnieT
g=9,8 m/wm2-is tolad.

eqsperimentis procesSi cvliT saTamaSos masas Zelakze sxvadasxva masis
tvirTis damatebiT da zomavT axtomis simaRles. zambaris SekumSva yvela
SemTxvevaSi iyos x=0,020 m.

56

a) gamosaxeT h simaRle m, x, k da g sidideebiT.

davuSvaT, rom gazomvaTa Sedegebi iseTia, rogoric mocemulia cxrilSi:

 m (kg) h (m)

 0,020 0,49
 0,030 0,34
 0.040 0,28
 0,050 0,19
 0,060 0,18

b) SearCieT gazomil sidideebTan dakavSirebuli iseTi sidideebi, rom maT
Soris Teoriulad wrfivi damokidebuleba iyos.

g) Tu SerCeuli sidide an sidideebi gansxvavdeba cxrilSi
warmodgenilisagan, maSin cariel svetSi (svetebSi) SeitaneT misi (maTi)
mniSvnelobebi.

d) grafikis furcelze dasviT eqsperimentuli wertilebi da gaavleT wrfe,
romelic yvelaze ukeTesad Seesabameba eqsperimentul wertilebs.
ar dagaviwydeT RerZebze gadazomili sidideebis, maTi erTeulebisa da
danayofebis miTiTeba.

e) gamoiyeneT miRebuli eqsperimentuli grafiki da gamoTvaleT zambaris
sixiste.

v) aRwereT maqsimaluri simaRlis gazomvis procedura imis gaTvaliswinebiT,
rom maqsimalur simaRleze saTamaSo imyofeba myisierad.

57

swori pasuxebi

arCeviTpasuxiani davalebebis pasuxebi:

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18
a
b X X X
g X X X X X X X
d X X X X X
e X X X

 19 20 21 22 23 24 25 26 27 28 29 30 31 32 33 34 35 36
a X X X
b X X X
g X X X X X X
d X X
e X X X X

37-e davalebis pasuxi:

 1 2 3 4 5 6
a X

b X
g X

d X
e X

v X

amocanebis amoxsnebi:

38. siTxeSi burTulas damyarebuli siCqariT moZraobisas masze modebuli
Zalebis tolqmedi nulis tolia:

qveviT moZraobisas

ρVg ൅ αv െ mg ൌ 0
zeviT moZraobisas

F ൅ ρVg െ mg െ α ൉ 2v ൌ 0
(sadac α winaaRmdegobis Zalasa da siCqares Soris proporciulobis
koeficientia),
saidanac

F ൌ 3ሺm െ ρVሻg

39. amocanis monacemebidan gamomdinare P1V1=P2V2, amitom T1=T2, e. i. 1 da 2

mdgomareobebSi airis Sinagani energiebi tolia: ΔU=0. Termodinamikis I
kanonidan gamomdinareobs, rom airis mier miRebuli siTbos raodenoba
tolia mis mier Sesrulebuli muSaobisa, Q=A. Gairis muSaoba ganisazRvreba
P(V) diagramidan gamuqebuli trapeciis farTobiT. maSasadame,

Q ൌ A ൌ
1
2

ሺPଵ ൅ PଶሻሺVଶ െ Vଵሻ ൌ
nଶ െ 1

2n PଵVଵ

58

40. muxtebi rom davalagoT tolgverda samkuTxedis wveroebSi, sakmarisia
erT-erTi kidura muxti, magaliTad, marcxena gadavitanoT ise, rogorc
naxazzea naCvenebi.

am dros velis mier Sesrulebuli muSaobaa A=q(φC-φB), sadac φC aris
danarCeni ori muxtis mier Seqmnili velis potenciali C wertilSi, φB ki _
B wertilSi, xolo Cven mier Sesrulebuli muSaobaa A′= –A=q(φB-φC).

φC ൌ
kq
r ൅

kq
2r ൌ

3kq
2r φB ൌ

2kq
r

amrigad,

Aᇱ ൌ
kqଶ

2r

41. erTi da imave potencialis mqone wertilebis gaerTianebiT miviRebT
gamartivebul ekvivalentur sqemas:

mimdevrobiT SeerTebuli C2 da C3 kondensatorebs Seesabameba ekvivalenturi
tevadoba:

C23 =1/(1/C2+1/C3
) = C2 C3/(C2 + C3)

sruli Cab tevadoba a da b wertilebs Soris SeiZleba vipovoT C1, C4, da C23
kondensatorebis paraleluri SeerTebis formulis safuZvelze:

Cab = C1 + C4 + C23= C1 + C4 + C2 C3/(C2 + C3)

42. mocemul wredSi erTi ujredis (nax. 1) mokleba an mimateba wredis
winaRobas ar Secvlis. amitom, Tuki sawyisi wredis winaRobaa R, maSin
ekvivalenturi wredi miiRebs nax. 2-ze naCveneb saxes:

ekvivalenturi wredis ganxilviT, miviRebT gantolebas:

r r q
q

q

r r

q

C

B

nax. 1 nax. 2

59

R ൌ 2r ൅
r ൉ R

r ൅ R

aqedan miiReba kvadratuli gantoleba:

Rଶ െ 2rR െ 2rଶ ൌ 0
romlis ori amonaxsnidan mxolod erTia fizikurad gamarTlebuli:

R ൌ r൫1 ൅ √3൯

43. siTxeSi mTlianad moTavsebul nebismieri formis sxeulze moqmedi
amomgdebi Zala ganisazRvreba mis zedapirze ganawilebuli wnevis Zalebis
tolqmediT. Tu mocemul sxeuls CavanacvlebT (azrobrivi eqsperimenti) imave
formis siTxiT, mis zedapirze wnevis Zalebis ganawileba, da Sesabamisad,
tolqmedic ar Seicvleba. radganac Camanacvlebeli siTxe (gamoZevebuli
siTxe) imave siTxeSi wonasworobaSia, e. i. amomgdebi Zala gamoZevebuli
siTxis wonis tolia.

44. a) ZiriTadi daSvebebi:
1. procesi izoTermulia.
2. haeri akmayofilebs idealuri airis gantolebas.

b) WurWelSi wnevis gasaormageblad masSi unda Caitumbos imave masis haeri,
rac masSi ukvea moTavsebuli. es haeri atmosferuli wnevis pirobebSi V
moculobas ikavebs. radgan yoveli Catumbvisas WurWelSi emateba haeri,
romelic atmosferuli wnevis pirobebSi ikavebs tumbos cilindris
moculobas, amitom saWiro iqneba n=V/v=100 Catumbva.

SesaZlebelia amocanis meore xerxiT amoxsnac:

 m=m0+nm1, (1)
sadac m WurWelSi haeris saboloo masaa, m0 _ sawyisi,
xolo m1 _ Catumbvis erTi ciklisas damatebuli masa. mendeleev-klapeironis
gantolebis Tanaxmad,

 ݉ ൌ ଶ௣బ௏ெ
ோ்

 , ݉଴ ൌ ௣బ௏ெ
ோ்

, ݉ଵ ൌ ௣బ⋅଴,଴ଵ௏ெ
ோ்

 (2)
sadac M haeris moluri masaa, R _ airis universaluri mudmiva, xolo
T _ haeris absoluturi temperatura.
(1) da (2) formulebis gamoyenebiT miiReba igive Sedegi n=100.
g) amotumbvis yoveli momdevno cikli iwyeba WurWelSi haeris Semcirebuli
wneviT, maSasadame, amotumbvisas, Catumbvisagan gansxvavebiT, yoveli momdevno
ciklisas amoitumbeba sul ufro naklebi masis haeri, Tumca, Tavidan imaze
meti, vidre Catumbvis TiToeuli ciklis dros. amitom atmosferuli wneva
WurWelSi damyardeba 100-ze naklebi amotumbvis Semdeg. Sesabamisad, 100
amotumbvis Semdeg damyardeba atmosferulze naklebi wneva.

60

45. sxeulis siCqare aris koordinatis warmoebuli droiT:

vሺtሻ ൌ ሺxሺtሻሻᇱ ൌ െαAeെαt sin ωt ൅ ωAeെαt cos ωt ൌ

ൌ Aeି஑୲ ሺω cos ωt െ α sin ωtሻ
sxeulis aCqareba aris siCqaris warmoebuli droiT:

aሺtሻ ൌ ሺvሺtሻሻᇱ ൌ െα Aeെαt ሺω cos ωt െ α sin ωtሻ ൅ Aeି஑୲ ሺെωଶ sin ωt െ
െωα cos ωtሻ ൌ Aeି஑୲ ሺሺαଶ െ ωଶሻ sin ωt െ 2αω cos ωtሻ

46. izoTermuli procesis dros Sesrulebuli muSaoba gamoiTvleba, rogorc

 A ൌ ׬ pሺVሻdVVమ
Vభ

sadac pሺVሻ ൌ ஝ RTబ
V

amrigad, A ൌ ν RT଴ ׬ ୢV
V

Vమ
Vభ

ൌ ν RT଴ ln Vమ
Vభ

47. inerciis gamo, niutonis I kanonis Tanaxmad, sxeuli cdilobs, SeinarCunos
moZraobis mimarTuleba, romelic wrewirze brunvisas nebismier wertilSi
wrewiris mxebis gaswvrivaa mimarTuli. mxebis gaswvriv moZraoba ki
daaSorebda sxeuls centrisagan. Zala, romelic ar aZlevs sxeuls
saSualebas imoZraos sworxazovnad da daSordes centrs, centriskenaa
mimarTuli da mas centriskenuli Zala ewodeba.

48. a) energiis mudmivobis kanonis gamoyenebiT miiReba

mgh ൌ
kxଶ

2

saidanac

h ൌ
kxଶ

2mg

b) rogorc vxedavT, wrfivi damokidebulebaa h da ଵ
୫
 sidideebs Soris an m

da
ଵ
୦
 sidideebs Soris. avirCioT pirveli varianti.

g) SevitanoT cxrilSi
ଵ
୫
 sididis mniSvnelobebi:

1/m (kg-1) m (kg) h (m)
50 0,020 0,49
33 0,030 0,34
25 0.040 0,28
20 0,050 0,19
17 0,060 0,18

61

d) wrfes vatarebT ise, rom mis orive mxares daaxloebiT Tanabrad
daSorebuli wertilebi darCes.

e) h ൌ ୩୶మ

ଶ୫୥
 formulis Tanaxmad, h da

ଵ
௠
 sidideebs Soris

pirdapirproporciulobis koeficientia
୩୶మ

ଶ୥
. is grafiksa da abscisaTa RerZs

Soris kuTxis tangensis (tgα) tolia.

grafiki gadis wertilebze (10; 0,1) da (33; 0,34), amitom

 tgα ൌ ଴,ଷସି଴,ଵ
ଷଷିଵ଴

ൌ 1,04 ൈ 10ିଶ

tgα ൌ ୩୶మ

ଶ୥
, saidanac k ൌ ଶ୥୲୥α

୶మ ൌ ଶ·ଽ,଼·ଵ,଴ସ·ଵ଴షమ

ሺ଴,଴ଶሻమ ൌ 510 (n/m)

eqsperimentuli cdomilebebis gamo misaRebia pasuxi SualedSi (460_560) n/m.

v) maqsimaluri asvlis simaRlis gasazomad saTamaSos ukan vertikalurad
davayenebT metrian saxazavs da simaRles davafiqsirebT TvalTaxedviT,
fotoaparatiT an videos gadaRebiT da Semdeg Senelebulad gaSvebisas

simaRlis dafiqsirebiT.

1/m (kg-1)

h (m)

O 10 20 30 40 50

0,2

0,1

0,3

0,4

0,5

