A nanotechnológia természettudományi alapjai c. tárgy zárthelyi dolgozatának lehetséges kérdései, 2020
BEVEZETÉS
1. Mi a nanotechnológia? Mik a legfontosabb törekvései?
2. Adja meg a nanoanyagok típusait!

3. Mit nevezünk kolloid rendszernek? 
4. Adja meg a kolloid mérettartományt!

5. Adja meg a kolloid rendszerek két fő összetevőjét! 

6. Miben látja az Ostwald-féle diszperz rendszer elmélet lényegét?

7. Mi a Tyndall-jelenség és mi az oka? 

8. Mit nevezünk Brown-mozgásnak?

9. Milyen eredetű a kolloid részecskék Brown-mozgása?
10. Adja meg a kolloid (nano) részecskék fő típusait!

11. Mely kolloid rendszer esetén beszélhetünk csak időbeli (kinetikai) stabilitásról?

12. Mit nevezünk mikro-Brown-mozgásnak? Mely kolloid rendszerre jellemző?
13. Rajzolja fel a vizes közegű micella sematikus képét! Nevezze meg az amfipatikus molekulák részeit!

14. Csoportosítsa a fáziskolloidokat a diszperz rész és a diszperziós közeg halmazállapota szerint!

15. Mit nevezünk gélnek?
16. Mi a gélképződés feltétele?

17. Hogyan nevezzük a mechanikai behatásra (állandó hőmérsékleten) elfolyósodó géleket? 

18. Mi a különbség gélesedés és aggregáció között?

19. Mely kolloid rendszerekhez sorolja következő anyagokat: tej, köd, kocsonya, aktív szén, cigarettafüst, tömény szappan-oldat, szappan darabka, aludttej, Au nanorészecskékkel festett ablaküvegek? 

20. Sorolja fel a tradicionális kolloid ipar három fontosabb területét!
KOLLOIDSTABILITÁS

21. Mi okozhat kinetikai állandóságot fáziskolloidoknál (diszperzióknál)?

22. Mi az elektromos kettősréteg, és mi az oka kialakulásának?
23. Milyen lefutású az elektromos potenciál-távolság függvény a Gouy-Chapman-modellben?

24. Mit fejez ki a reciprok Debye-Hückel paraméter reciproka (1/()? Értéke mivel arányos? 
25. Minek az adagolásával lehet lesemlegesíteni a felületi elektromos töltéseket?

26. Minek az adagolásával lehet leárnyékolni a felületi elektromos töltéseket?

27. Mi az elektroforézis és a nanorészecskék milyen tulajdonságára következtethet a vizsgálatokból?
28. Mely kolloid kölcsönhatások szerepelnek a kolloidstabilitás DLVO-elméletében? Adja meg a kölcsönhatások eredetét!
29. Rajzolja fel a kölcsönhatási energia részecske-részecske távolság függvényt a DLVO-elmélet alapján! Mutassa meg, hogy mi okozhatja a stabilitást fáziskolloidoknál!
30. Mi a kritikus koaguláltató koncentráció?
31. Milyen optikai módszerrel tudná követni szolok (diszperziók) aggregációját? Mit tanulmányozna? 
32. Mit ért peptizálás alatt? Hogyan tudja megvalósítani?

33. Azonos mennyiségű kvarc szemcséket ülepítünk hexánban illetve vízben. Melyik esetben kapunk nagyobb üledéktérfogatot és miért?

34. Elemezze a diszperzió stabilitást makromolekulák jelenlétében!

35. Írja le a védőkolloid hatás lényegét! 

36. Mi a lényege a hídképző flokkulációnak?

37. Mutassa be szilárd mikrofázisok felületének elektromos áttöltését ionos tenzidekkel. Írja le a szuszpenzióban végbemenő változásokat a tenzid töménységének növelésekor. 

RÉSZECSKÉK MÉRETE ÉS ELŐÁLLÍTÁSA

38. Mi a polidiszperzitás? Milyen jelzőszámok arányával jellemezné?

39. Nevezze meg a polidiszperz rendszerek méreteloszlás-függvényeit!

40. Rajzolja fel egy szűk és egy széles méreteloszlású rendszer méreteloszlás függvényeit! 

41. Milyen képalkotó eszközökkel (műszerekkel) tudná meghatározni a nanorészecskék méretét és alakját?

42. Milyen színű lenne az égbolt a földön fényszórási jelenség nélkül? 

43. Miért vörös a naplemente? 

44. Ködös éjszakában milyen színű fénnyel adna le egyértelmű fényjelzéseket (kék vagy piros), azaz melyik lenne távolabbról is érzékelhető? Miért?
45. Mi a feltétele a kolloid rendszerek fényszórásának? 

46. Adja meg a szórt fény intenzitásának a besugárzó fény hullámhosszától való függését Rayleigh-szórás esetén. Hozzon gyakorlati példákat a Rayleigh-szórásra!

47. Hogyan függ a szórt fény intenzitása és polarizáltsága Rayleigh-szórás esetén a, a szórás irányától (sugártest) b, a besugárzó fény hullámhosszától c, a szórócentrum térfogatától? 

48. Adja meg a diszperziók előállításának két fő irányát! Értelmezze az egyes folyamatok energetikáját!

49. Mi a kondenzációs (nukleációs) folyamat két elemi lépése? 

50. Milyen esetben várná kisebb részecskék keletkezését egy kondenzációs folyamatban: ha nagyobb, vagy ha kisebb a gócok keletkezésének sebessége? 

51. Mit nevezünk kritikus gócméretnek?

52. Milyen kiindulási vegyületből és milyen kémhatású közegben állítana elő Stöber-szilika részecskéket?

53. Milyen alakú, méretű és típusú részecskék keletkeznek a Stöber-módszer során?

54. Milyen különleges tulajdonsággal rendelkezik a magnetit (Fe3O4) tartalmú kolloid diszperzió?

55. Mi a mágneses folyadék? 

56. Mit ért a nanorészecskék méretkvantált tulajdonságai alatt? 

57. Mit nevezünk mag-héj típúsú nanorészecskének?

58. Milyen anyagok szoljainak színe változik a diszpergált részecskék méretével? 

FELÜLETI FESZÜLTSÉG, KÉTFOLYADÉKOS HATÁRFELÜLET, NEDVESEDÉS 

59. Definiálja a felületi feszültséget!

60. Hogyan függ tiszta folyadékok felületi feszültsége a hőmérséklettől?

61. Mi a kapilláris nyomás, és hogyan függ a felületi feszültségtől? 

62. Adja meg az egyensúlyi kapilláris emelkedést tökéletesen nedvesítő folyadékot tartalmazó kapillárisban? 

63. Hogyan változik az egyensúlyi gőznyomás görbült folyadékfelszínek fölött (Kelvin-egyenlet)? 
64. Mit nevezünk izoterm átdesztillálásnak, ill. izoterm átkristályosodásnak? Mono- vagy polidiszperz nanorészecskék halmazára jellemző? 

65. Adja meg a folyadék szétterülés feltételét egy másik folyadékon! 

66. Mit fejez ki a peremszög (kontaktszög)? 

67. Hogyan függ a peremszög a (határ)felületi feszültségtől?

68. Hogyan határozza meg kísérletileg a peremszög értékét?

69. Mit ért peremszöghiszterézis alatt? 

70. Nedvesedési szempontból csoportosítsa a felületeket!

71. Mi a kritikus felületi feszültség? Hogyan határozható meg? 

72. Hogyan tudja befolyásolni a nedvesíthetőséget? 

73. Mit nevezünk lótuszhatásnak? 

ADSZORPCIÓ 

74. Mit értünk pozitív, ill. negatív adszorpción? Víz-levegő határfelületen mely anyagokra jellemző, és miben nyilvánul meg? 

75. Milyen kísérlet alapján különbözteti meg egymástól a kapilláraktív és kapillárinaktív anyagokat? 

76. Adja meg vizes oldatok felületi feszültségének megváltozását az oldott anyag töménységének függvényében! 

77. Mely anyagok kapilláraktívak és kapillárinaktívak a felsorolt anyagok közül? Ecetsav, etilalkohol, metilalkohol, Na-sztearát (szappan), NaCl (konyhasó), glicerin, szőlőcukor

78. Mi az adszorpciós izoterma? 

79. Mi az adszorbens, adszorptívum és adszorbátum?
80. Rajzoljon fel egy Langmuir-típusú adszorpciós izotermát! 

81. Mik azok a Langmuir- és Langmuir–Blodgett-filmek? 

82. Sorolja fel a gőzadszorpció legfontosabb típusait az adszorbens és adszorbátum kölcsönhatása szerint, ill. az adszorpciós határréteg szerkezete szerint! 

83. Mit ért mikro- mezo- és makropórus alatt? (IUPAC-szerinti definíció)
84. Milyen elven tudja meghatározni az adszorbensek fajlagos felületét gőzadszorpció mérése során? 

TENZIDEK, MICELLÁK

85. Mit nevezünk tenzidnek?

86. Sorolja fel a felületaktív anyagok legfontosabb típusait! Hozzon egy-egy példát!

87. Mit jellemez a HLB-érték?

88. Mi a kritikus micellaképződési koncentráció (CM)? Hogyan határozható meg? 

89. Mi a micellaképződés hajtóereje termodinamikai szempontból?

90. Milyen micella-típusokat ismer vizes közegben? Rajzolja fel sematikus szerkezetüket! 

91. Mik azok a liposzómák (vezikulák)? Rajzolja fel sematikus szerkezetüket! 

92. Milyen szempontok figyelembevételével értelmezhető a CM nagysága?

93. Hogyan függ a CM nagysága az apoláris molekularész (szénlánc) kiterjedésétől? 

94. Hogyan függ a CM nagysága a poláris molekularész polaritásától? 

95. Elemezze a hőmérséklet hatását a CM nagyságára?

96. Definiálja a felhősödési és a Krafft-pontot! Mivel magyarázhatók az előbbi pontokkal jellemezhető jelenségek? 

97. Mi a szolubilizáció? 

98. Mi a szerepe mosáskor a felületaktív anyagoknak?

HABOK, EMULZIÓK

99. Sorolja fel az emulgeátorok és a habképző anyagok legfontosabb típusait!

100. Hogyan fejtik ki hatásukat az emulgeátorok és a habképző anyagok? 

101. Milyen szerkezetűek lehetnek a habok, és mi az a Plateau-tartomány? 

102. Mi gátolja, ill. mi segíti elő a hab megszűnését?

103. Mi a Gibbs-Marangoni hatás? 

104. Mik azok a bor lábak v. könnyek („wine leg” vagy „tears of wine”)? Mivel magyarázható?

105. Hogyan jellemezné a habok stabilitását és a habképző anyagok habzóképességét? 

106. Mi a habzásgátlás lényege? 

107. Mi a habflotálás és a habkromatográfia lényege és jelentősége?

108. Mit ért az emulziók jellegén? Mi szabja meg a keletkező emulzió jellegét? 

109. Hogyan döntené el kísérletileg az emulzió jellegét?

110. Mit ért emulzió átcsapása alatt? Mi a vaj és tejszín közötti alapvető különbség? 

111. Mit gondol, mi a különbség a nappali (nem fénylik használata után a bőr) és az éjszakai (használata után fénylik a bőr) krémek között? 

112. Mit ért a cseppállandóság megszűnésén (koaleszkálás)? Mi történik a tej fölöződése során és miért? 

113. Mi az alapvető különbség a makro-, mini- és mikroemulzió között?

REOLÓGIA

114. Értelmezze a nyírófeszültséget és a deformáció sebességet (tiszta nyírás esetén)! 

115. Rajzolja fel a newtoni folyadékok folyásgörbéjét! Hogyan számíthatja ki ebből a folyadék dinamikai viszkozitását?

116. Milyen két időnek a hányadosa mutatja a reológiai viselkedés viszonylagosságát? 

117. Hogyan függ a híg diszperziók fajlagos viszkozitása ideális esetben a részecskék térfogati törtjétől (Einstein-egyenlet)? 

118. Rajzolja fel a tömény diszperziók jellemző folyásgörbéit! Mitől függ ezeknek az anyagoknak a viszkozitása?

119. Adja meg a dilatanciát mutató anyagok folyásgörbéjét! Mitől függ ezeknek az anyagoknak a viszkozitása?

120. Adja meg a szerkezeti belső súrlódást mutató anyagok folyásgörbéjét! Mitől függ ezeknek az anyagoknak a viszkozitása?

121. Adja meg a tixotrópiát mutató anyagok folyásgörbéjét! Mitől függ a tixotróp anyagok viszkozitása?

122. A kaolinit részecskék milyen speciális szerkezetben aggregálódnak, és miért? 

123. Az A és B minta összetétele megegyezik. Mindkettő ugyanannak az anyagnak ugyanolyan töménységű vizes közegű diszperziója. Közepes értékű, állandó deformáció sebességnél tanulmányozva viszkozitásukat azonban az ábrán látható meglepő viselkedést tapasztaljuk. Mi ennek az oka, és milyen folyástani viselkedés áll ennek hátterében? 

[image: image1.png]latszolagos viszkozitas

allando
deformaciosebes:

idé


