

AZƏRBAYCAN MİLLİ ELMLƏR AKADEMİYASI
NAXÇIVAN BÖLMƏSİ

НАХЧЫВАНСКОЕ ОТДЕЛЕНИЕ НАЦИОНАЛЬНОЙ
АКАДЕМИИ НАУК АЗЕРБАЙДЖАНА

NAKHCHIVAN SECTION OF THE NATIONAL
ACADEMY OF SCIENCES OF AZERBAIJAN

ISSN 2218-4791

XƏBƏRLƏR

TƏBİƏT VƏ TEXNİKİ ELMLƏR SERİYASI

ИЗВЕСТИЯ

СЕРИЯ ЕСТЕСТВЕННЫХ И ТЕХНИЧЕСКИХ НАУК

NEWS

THE SERIES OF NATURAL AND TECHNICAL SCIENCES

Cild 9, № 4

MÜNDƏRİCAT

KİMYA

Əliəddin Abbasov. Diaion CrB 02-ioniti GeO ₂ sisteminin tarazlığı, kinetika və termodinamikası.....	12
Əhməd Qarayev, Bayram Rzayev. Sb ₂ Se ₃ -CuCl-H ₂ O sistemindən mis sürmə-selenidin su mühitində alınması şəraitinin öyrənilməsi.....	17
Fizzə Məmmədova. Duolayt C-467 ioniti ilə Cu ²⁺ , Zn ²⁺ və Cd ²⁺ ionlarının sorbsiyası.....	25
Qorxmaz Hüseynov. EQ üsulu ilə Tl ₆ SCL ₄ və Tl ₆ SI ₄ birləşmələrinin termodinamik xassələrinin tədqiqi.....	30
Günəl Məmmədova. Vayrakit tipli seolitin hidrotermal sintezi.....	37
Aliyə Rzayeva, Nigar Babayeva. Müxtəlif qatılıqlı turşu və qələvi məhlullarında gümüş(I)tiomolibdatın həll olmasının tədqiqi.....	42
Rafiq Quliyev, Turac Süleymanova, Nazilə Mahmudova. Qurğuşun sulfidin müxtəlif həlledicilərlə parçalanma şəraitinin öyrənilməsi.....	48
Fərəh Heydərova, Mahnur Cəfərli. Amberlit və Daueks tipli kationitlərin IQ-spektrləri.....	54

BİOLOGİYA

Tariyel Talbov, Ənvər İbrahimov. Naxçıvan Muxtar Respublikasının dendroflorası.....	60
Əliyar İbrahimov. Şahbuz rayonu ərazisində yayılmış faydalı bitkilərin öyrənilməsinin nəticələri.....	78
Varis Quliyev. Naxçıvan Muxtar Respublikasında üzüm sortlarının əsas morfoloji əlamətlərinin spektri.....	88
Teyyub Paşayev. Naxçıvan Muxtar Respublikasının orta dağlıq zonasının şibyələri.....	96
Vahid Quliyev. <i>Crataegus</i> L. meyvələrinin flavonoidlərinin antiradikal aktivliyi.....	100
Rəşadət Əmirov. Naxçıvan Muxtar Respublikası şəraitində noxud bitkisinin quraqlığa davamlılığının öyrənilməsi.....	108
Sahib Hacıyev. Torpaq münbitliyinin artırılmasında ayrı-ayrı ekoloji parametrlərdən istifadə olunması.....	114
Fatmaxanın Nəbiyeva. <i>Brassicaceae</i> Burnett fəsiləsinin Şahbuz rayonunda yayılmış faydalı bitkiləri.....	122
Ramiz Ələkbərov. Naxçıvan Muxtar Respublikası florasında Dalamazkimilər (<i>Lamiaceae</i> Lindl.) fəsiləsinin <i>Ziziphora</i> L. cinsinə daxil olan növlərin yayılması və müalicəvi xüsusiyyətləri.....	132

Həmidə Seyidova. Naxçıvan Muxtar Respublikasının Şahbuz rayonunda yayılan papaqlı göbələklərin aparıcı fəsilə və cinsləri.....	138
Daşqın Qənbərov. Naxçıvan Muxtar Respublikasında <i>Astracantha</i> Podlech növlərinin hündürlük qurşaqları üzrə yayılması.....	145
Pərviz Fətullayev. Naxçıvan Muxtar Respublikası şəraitində bərk buğda (<i>Triticum durum</i> Desf.) hibridlərinin (F ₇) yerə yatmaya qarşı davamlılığının öyrənilməsi.....	152
Günəl Seyidzadə. Naxçıvan Muxtar Respublikası şəraitində qarğıdalı bitkisinin əsas xəstəlikləri.....	161
Seyfəli Qəhrəmanov. Naxçıvan Muxtar Respublikası sututarlarında yosun taksonlarının yayılma vəziyyəti.....	168
Namiq Abbasov. Naxçıvan Muxtar Respublikası Kəngərli-Babək rayonları ərazisində yayılmış boyaqotukimilər – <i>Rubiaceae</i> Juss fəsiləsinin bəzi faydalı növləri.....	176
Enzalə Novruzova, Orkun Sanir Batmaz. Naxçıvan Muxtar Respublikasında yayılan ayıdöşəyikimilər – <i>Dryopteridaceae</i> R.-C.Ching fəsiləsi bitkiləri.....	182
Əfruz Nəsirova. <i>Asyneuma</i> Griseb. et Schenk – <i>azineuma</i> və <i>Michauxia</i> L.Herit – keçiməməsi cinsinə daxil olan növlərin bioloji xüsusiyyətləri.....	187
Saleh Məhərrəmov. Yovşan-üzərlik qarışıqının heyvanların nəsilvermə funksiyasına təsiri.....	192
İsmayıl Məmmədov, Fezi İbadov. Naxçıvan Muxtar Respublikasının təbii-iqlim şəraitinin <i>Eimeria</i> oosistalarının sporulyasiyasına təsiri.....	198
Akif Bayramov, Saleh Əliyev. Naxçıvan Muxtar Respublikası çaylarının əsas biosenozları.....	204
Səhman Bayramov, Sevinc Məmmədova. Şəmkir rayonunun quşçuluq təsərrüfatlarında qarışıq invaziyaların yayılması.....	212
Mahir Məhərrəmov. Naxçıvan Muxtar Respublikasının Şahbuz rayonunda yayılmış hörümçəklərin (<i>Arachnida, Aranea</i>) fauna biomüxtəlifliyi.....	219
Aqil Qasimov. Şahbuz rayonunda tumlu meyvə ağaclarının zərərverici həşəratları və onların entomofaqları.....	226
Arzu Məmmədov. Şahbuz bölgəsinin herpetofaunası və onun azsaylı növləri.....	233

FİZİKA

- Məhbub Kazımov.** Naxçıvan Muxtar Respublikasının su ehtiyatlarının öyrənilməsi və onlardan istifadə edilməsi yolları.....238
- Seyfəddin Cəfərov.** Kvantlanmış maqnit sahəsində dislokasiyalı yarımkeçiricilərdə dəşiklərin tutulması.....246
- Oruc Əhmədov, Məftun Əliyev, Nadir Abdullayev.** Kimyəvi çökdürmə yolu ilə alınmış PbS nazik təbəqələrinin kristallik quruluşu və optik xassələri.....250

ASTRONOMİYA

- Qulu Həziyev.** Planetlərin aşkar olunma metodlarının fiziki əsasları.....257
- Azad Məmmədli.** Parabolik məhdud üç cisim məsələsində elementlərin əsri sarsıntıları haqqında.....261
- Tapdıq Hacıyev.** Xromosfer alışmaları haqqında.....267
- Əlövsət Dadaşov.** Transneptun planet cisimləri və kometlər.....272
- Cəfər Quluzadə, Zahir Səmədov, Mirhəsən Tahirov.** Prosiyonun kimyəvi tərkibinin təyini.....275
- Camal Abbasov.** Qısaperihelili kometlərin kəşfi tarixindən.....281
- Ruslan Məmmədov.** Günəş küləyinin yerin maqnitofərinə təsiri.....285

İNFORMATİKA

- Məhərrəm İbrahimov.** Pilləli deşifrator əsasında kommutasiya sxeminin qurulması.....289
- Şahin Əliyev, Vahid Əsgərov, Rövşən Bağırov.** Marşrut nəqliyyatının səmərəsinin optimallaşdırılması və onun alqoritmi.....296

COĞRAFİYA

- Nazim Bababəyli, Cercis İkiel, Gültəkin Süleymanova.** Gənzəçay çay hövzəsinin ekocoğrafi şəraiti.....303

YUBİLEYLƏR VƏ XATİRƏLƏR

- Aliyə Rzayeva.** Görkəmli kimyaçı, qayğıkeş insan – Əli Nuriyevin 85 illik həyat yolu.....308

СОДЕРЖАНИЕ

ХИМИЯ

Алиадин Аббасов. Равновесие, кинетика и термодинамика системы ионит диаион CRB 02-GeO ₂	12
Ахмед Караев, Байрам Рзаев. Изучение условий получения соединения медно-сурьмяного селенида из системы Sb ₂ Se ₃ -CuCl-H ₂ O.....	17
Физза Мамедова. Сорбция ионов Cu ²⁺ , Zn ²⁺ и Cd ²⁺ ионитом Дуолайт С-467....	25
Горхмаз Гусейнов. Исследование термодинамических свойств соединений Tl ₆ SCl ₄ И Tl ₆ SBr ₄ методом ЭДС.....	30
Гюнель Мамедова. Гидротермальный синтез цеолита типа вайракита.....	37
Алия Рзаева, Нигяр Бабаева. Исследование растворимости тиомолибдата серебра (I) в растворах кислот и щелочей различных концентраций.....	42
Рафик Кулиев, Турадж Сулейманова, Назиля Махмудова. Изучение условий разложения сульфида свинца различными растворителями.....	48
Фарах Гейдарова, Махнур Джафарли. ИК-спектры катионитов типа Амберлит и Дауэкс.....	54

БИОЛОГИЯ

Тариель Талыбов, Анвар Ибрагимов. Дендрофлора Нахчыванской Автономной Республики.....	60
Алияр Ибрагимов. Результаты изучения полезных растений, распространенных на территории Шахбузского района.....	78
Варис Кулиев. Спектр основных морфологических признаков сортов винограда в Нахчыванской Автономной Республике.....	88
Тейюб Пашаев. Флора лишайников среднегорной зоны Нахчыванской Автономной Республики.....	96
Вахид Кулиев. Антирадикальная активность флавоноидов плодов <i>Crataegus</i> L.....	100
Рашадат Амиров. Изучение засухоустойчивости растения нута в условиях Нахчыванской Автономной Республики.....	108
Сахиб Гаджиев. Использование различных экологических параметров при повышении плодородия почв.....	114
Фатмаханум Набиева. Полезные виды растений семейства <i>Brassicaceae</i> Burnett, распространенные на территории Шахбузского района.....	122
Рамиз Алекперов. Распространение и лечебные свойства видов, входящих в состав рода <i>Ziziphora</i> L. семейства яснотковых (<i>Lamiaceae</i> Lindl.) во флоре Нахчыванской Автономной Республики.....	132

Гамида Сеидова. Ведущие семейства и роды шляпочных грибов, распространенных в Шахбузском районе Нахчыванской Автономной Республики.....	138
Дашгын Ганбаров. Распространение видов <i>Astracantha</i> Podlech по высотным поясам в Нахчыванской Автономной Республике.....	145
Парвиз Фатуллаев. Изучение устойчивости к полеганию гибридов (F7) твердой пшеницы (<i>Triticum durum</i> Desf.) в условиях Нахчыванской Автономной Республики.....	152
Гюнель Сеидзаде. Основные болезни кукурузы в условиях Нахчыванской Автономной Республики.....	161
Сейфали Кахраманов. Состояние распределения водорослевых таксонов в водоемах Нахчыванской Автономной Республики.....	168
Намик Аббасов. Некоторые полезные виды семейства мареновых (<i>Rubiaceae</i> Juss), распространенные на территории Кенгерлинского и Бабекского районов Нахчыванской Автономной Республики.....	176
Энзалэ Новрузова, Оркун Санир Батмаз. Растения семейства щитовниковых (<i>Dryopteridaceae</i> R.C.-Ching), распространенные в Нахчыванской Автономной Республике.....	182
Афруз Насирова. Биологические особенности видов, входящих в состав рода аazineума (<i>Asyneuma</i> Griseb. et Schenk) и мишоксия (<i>Michauxia</i> L.Herit).....	187
Салех Магеррамов. Влияние смеси полынь-гармала на репродуктивную функцию овец.....	192
Исмаил Мамедов, Фези Ибадов. Влияние природно-климатических условий Нахчыванской Автономной Республики на споруляцию ооцист рода <i>Eimeria</i>	198
Акиф Байрамов, Салех Алиев. Основные биоценозы рек Нахчыванской Автономной Республики.....	204
Сахман Байрамов, Севиндж Мамедова. Распространение смешанной инвазии на птицеводческих фермах Шамкирского района.....	212
Махир Магеррамов. Биоразнообразие фауны пауков (<i>Arachnida</i> , <i>Aranea</i>), распространенных в Шахбузском районе Нахчыванской Автономной Республики.....	219
Агиль Гасымов. Вредные насекомые семечковых плодовых деревьев и их энтомофаги в Шахбузском районе.....	226
Арзу Мамедов. Герпетофауна Шахбузского района и её малочисленные виды.....	233

ФИЗИКА

- Махбуб Казымов.** Определение гидроэнергетических ресурсов рек Нахчыванской Автономной Республики и пути их использования.....238
- Сейфаддин Джафаров.** Захват дырок в полупроводниках с дислокациями в квантующем магнитном поле.....246
- Орудж Ахмедов, Мафтун Алиев, Надир Абдуллаев.** Кристаллическая структура и оптические свойства тонкой пленки PbS, полученной методом химического осаждения.....250

АСТРОНОМИЯ

- Гулу Газиев.** Физические основы методов обнаружения планет.....257
- Азад Мамедли.** О вековых возмущениях элементов в ограниченной параболической задаче трех тел.....261
- Тапдыг Гаджиев.** О хромосферных вспышках.....267
- Аловсат Дадашов.** Транснептуновые планетные тела и кометы.....272
- Джафар Кулизаде, Захир Самедов, Миргасан Тахиров.** Определение химического состава Прокциона.....275
- Джамаль Аббасов.** Об истории открытия короткопериодических комет.....281
- Руслан Мамедов.** Влияние солнечного ветра на магнитосферу Земли.....285

ИНФОРМАТИКА

- Магеррам Ибрагимов.** Построение коммутационной схемы на основе ступенчатого дешифратора.....289
- Шахин Алиев, Вахид Аскеров, Ровшан Багиров.** Оптимизация эффективности маршрутного транспорта и ее алгоритм.....296

ГЕОГРАФИЯ

- Назим Бабабейли, Джерджис Икиэл, Гюльтекин Сулейманова.** Экогеографические условия бассейна реки Гяндзачай.....303

ЮБИЛЕИ И МЕМУАРЫ

- Алия Рзаева.** 85-летний жизненный путь Али Нуриева – видного химика и отзывчивого человека.....308

CONTENT

CHEMISTRY

Aliaddin Abbasov. Equilibrium, kinetics and thermodynamics of system of ionite diaion CRB O ₂ -GeO ₂	12
Akhmed Garayev, Bayram Rzayev. Study of obtaining conditions of coo-per antimony selenide compound from the system of Sb ₂ Se ₃ -CuCl-H ₂ O.....	17
Fizza Mammadova. Sorption of ions of Cu ²⁺ , Zn ²⁺ and Cd ²⁺ by ionite of Duolite C-467.....	25
Gorkhmaz Huseynov. Investigation of thermodynamic properties of Tl ₆ SCl ₄ AND Tl ₆ SBr ₄ compounds by emf method.....	30
Gunel Mammadova. Hydrothermal synthesis of zeolite of wairakite type.....	37
Алия Рзаева, Нигяр Бабаева. Investigation of solubility of silver (i) thiomolybdate in solutions of acids and alkalis of various concentrations.....	42
Rafiq Guliyev, Turaj Suleymanova, Nazilya Makhmudova. Studying of conditions of decomposition of lead sulfide by various solvents.....	48
Farah Heydarova, Mahnur Jafarli. IR-spectra of cation exchangers of Amberlite and Dowex types.....	54

BIOLOGY

Tariyel Talibov, Anvar Ibrahimov. Dendroflora of Nakhchivan Autonomous Republic.....	60
Aliyar Ibrahimov. Results of researches of useful plants spread to terrains of Shahbuz district.....	78
Varis Guliyev. Spectrum of main morphological characteristics of grape varieties in Nakhchivan Autonomous Republic.....	88
Teyub Pashaev. Flora of lichens of middle-mountain belt of Nakhchivan Autonomous Republic.....	96
Vahid Guliyev. Anti-radical activity of flavonoids from fruits of <i>Crataegus</i> L.....	100
Rashadat Amirov. Study of drought resistance of chick pea plant in conditions of Nakhchivan Autonomous Republic.....	108
Sahib Hajiyev. Usage of various ecological parameters at increase of soil fertility.....	114
Fatmakhanum Nabiyeva. Useful species of plants of <i>Brassicaceae</i> Burnett family spread in the territory of Shahbuz district.....	122
Ramiz Alakbarov. Distribution and medical properties of species which are a part of the genus of <i>Ziziphora</i> L. of the family of <i>Lamiaceae</i> Lindl. in flora of Nakhchivan Autonomous Republic.....	132

Hamida Seyidova. Leading families and genera of mushrooms spread in Shahbuz district of Nakhchivan Autonomous Republic.....	138
Dashgin Ganbarov. Spreading of species of <i>Astracantha</i> Podlech according to altitude zones in Nakhchivan Autonomous Republic.....	145
Parviz Fatullayev. Study of lodging resistance of hybrids (F7) of durum wheat (<i>Triticum durum</i> Desf.) in the conditions of Nakhchivan Autonomous Republic.....	152
Gunel Seyidzade. Basic diseases of corn in Nakhchivan Autonomous Republic.....	161
Seyfali Kahramanov. Situation of distribution of algal taxa in reservoirs of Nakhchivan Autonomous Republic.....	168
Namiq Abbasov. Some useful species of family of <i>Rubiaceae</i> Juss widespread in Kangarli and Babek districts of Nakhchivan Autonomous Republic.....	176
Anzale Novruzova, Orkun Sanir Batmaz. Plants of family of <i>Dryopteridaceae</i> R.C.-Ching widespread in Nakhchivan Autonomous Republic.....	182
Afruz Nasirova. Biological features of the species belonging to the genus <i>azyneuma</i> (<i>Azyneuma</i> Griseb. et Schenk) and <i>Mishoxiia</i> (<i>Michauxia</i> L.Herit).....	187
Saleh Magerramov. Influence of wormwood-peganum mixture on reproductive function of sheep.....	192
Ismayil Mammadov, Fezi Ibadov. Influence of natural-climatic conditions of Nakhchivan Autonomous Republic on sporulation of oocysts of <i>Eimeria</i>	198
Akif Bayramov, Saleh Aliyev Basic biocenoses of rivers of Nakhchivan Autonomous Republic.....	204
Sahman Bayramov, Sevinj Mammadova. Distribution of mixed invasion in poultry farms in Shamkir district.....	212
Mahir Maharramov. Biodiversity of fauna of spiders (<i>Arachnida, Aranea</i>), distributed in the Shahbuz district of Nakhchivan Autonomous Republic.....	219
Agil Gasimov. Harmful insects of pome fruit trees and their entomophages in the Shahbuz district.....	226
Arzu Mammadov. Herpetofauna of Shahbuz district and its not numerous species.....	233

PHYSICS

- Mahbub Kazymov.** Study of water resources of Nakhchivan Autonomous Republic and directions of their usage.....238
- Seifaddin Jafarov.** Hole trapping in semiconductors with dislocations in quantizing magnetic field.....246
- Oruj Ahmadov, Maftun Aliyev, Nadir Abdullayev.** Crystal structure and optical properties of PbS thin film obtained by bath deposition method.....250

ASTRONOMY

- Gulu Haziyeu.** Principal physics of methods of planet detection.....257
- Azad Mammadli.** About secular perturbations of elements in the restricted parabolic three-body problem.....261
- Tapdyq Hajiyev.** About chromospheric flares.....267
- Alovsat Dadashov.** Transneptunian planetary bodies and comets.....272
- Jafar Kulizadeh, Zahir Samedov, Mirhasan Tahirov.** Determination of chemical composition of Procyon.....275
- Jamal Abbasov.** About discovery history of short-perihelion comets.....281
- Ruslan Mamedov.** Effect of the solar wind on Earth's magnetosphere.....285

INFORMATICS

- Maharram Ibrahimov.** Switching circuit construction on the basis of a graduated decoder.....289
- Shahin Aliyev, Vahid Askerov, Rovshan Bagirov.** Optimizing of the rout transport and its alqorithm.....296

GEOGRAPHY

- Nazim Bababeyli, Cercis Ikiel, Gultekin Suleymanova.** Ecogeografhic conditions of the Ganzachay rivers basin.....303

JUBILEES AND MEMOIRS

- Aliya Rzayeva.** 85 years long life course of Ali Nuriyev, the prominent chemician and kindhearted person.....308

KİMYA

ƏLİƏDDİN ABBASOV
AMEA Naxçıvan Bölməsi
E-mail: ada.nat.res@mail.ru

DİAİON CRB 02 İONİTİ – GeO₂ SİSTEMİNİN TARAZLIĞI, KİNETİKASI VƏ TERMODİNAMİKASI

Diaion CRB 02 ioniti ilə GeO₂ məhlullarından germanat-ionlarının sorbsiyasının tarazlıq şəraiti, kinetikasi öyrənilmiş, proseslərin tarazlıq, kinetik və termodinamik kəmiyyətləri hesablanmışdır. İstiliyin ayrılması və sistemin entropiyasının azalması ilə seçiciliyin entalpiya amili ilə idarə olunduğu müəyyənləşdirilmişdir. İonitin udduğu germaniumun desorbsiyası üçün 0,25-0,50 N NaOH məhlulunun əlverişli desorbent olduğu göstərilmişdir.

Açar sözlər: İonit, GeO₂ məhlulu, tarazlıq, kinetik və termodinamik kəmiyyətlər, ionitin desorbsiyası.

Yüksək məsaməli qlükamin funksional qruplu xelatəmələgətirici Diaion CRB 02 markalı OH formalı zəif əsaslı anionitlə müxtəlif qatılıqlı GeO₂ məhlullarından germanat ionlarının sorbsiya izotermi ionitin sabit kütləsi (1,00qr)-məhlulun dəyişən qatılıqları(0,10-10,0q Ge/l) şəraitində çəkilmişdir. Məhlulda germaniumun qatılığı mannitin iştirakı ilə 0,01N standart NaOH məhlulu ilə potensiometrik titrləməklə təyin edilmiş, ionitlə udulan germaniumun miqdarı onun başlanğıc və sorbsiyadan sonrakı qatılıqları arasındakı fərqə əsasən tapılmışdır. Sorbsiya prosesi statik şəraitdə pH-ın müxtəlif qiymətlərində təmiz GeO₂ məhlullarından və 0,2 m NaCl fonunda aparılmışdır. Duz fonunun mövcudluğu bir tərəfdən məhlulun ion gücünü stabilləşdirməyə, digər tərəfdən təbii obyektə modelləşdirməyə imkan verir. Ortoborat turşusunda olduğu kimi, meta-germanat turşusunun da poliol qruplu ionitlərlə davamlı komplekslər əmələ gətirməklə güclü formada sorbsiya olunduqları məlum olduğundan (1)? qlükamin funksional qruplu Diaion CRB 02 ionitinə müraciət etməyimiz bu səbəbdən qaynaqlanır. İonitin funksional qrup saxlayan fraqmenti R = N-CH₂-(CHOH)₄-CH₂OH şəklində təsəvvür edilir. R- ionitin matrisa struktur elementini göstərir. Metagermanat-ionun qələvi mühitdə elektroneytral daxili kompleks xelat birləşmə əmələ gətirməklə poliol funksional qruplu anionitlərlə sorbsiya olunması fak-

tı məlum olduğundan (2) proseslər pH-ın 8,5-10,5 qiymətlərində aparılmış, pH-ın optimal qiymətinin 9,2-9,3 intervalı olduğu aydınlaşdırılmışdır.

İonitin tərkibində üçlü azot olduğunu nəzərə alıb kompleksmələgəlmə ilə yanaşı, sorbsiyanın həm də iondəyişmə mexanizmi üzrə gerçəkləşməsinin də mümkün olacağı nəzərdən keçirilmişdir. Sorbsiyanın iondəyişmə xarakterli olduğu hallarda məhlulun duz fonunun ciddi rol oynadığı məlumdur (3). Müxtəlif qatılıqlı ionların iştirakı ilə aparılan bütün eksperimentlərdə ilkin turşuluqla müqayisədə tarazlıq halında pH-ın yüksəlməsi müşahidə edilmişdir. Üçlü azotun roluna gəlincə, yəqin ki, bu həm təmiz GeO_2 məhlullarından, həm də duz məhlullarından sorbsiya zamanı pH-ın yüksəlməsinin ion dəyişmə ilə bağlılığının göstəricisidir. Lakin sorbsiya zamanı xelatın yaranması ilə kompleksin miqdarı və iondəyişmənin payını müəyyənləşdirmək mümkün deyil. İonitin tərkibində dördlü ammonium azotu olduqda prosesin ion dəyişmə mexanizmi üzrə getdiyi ədəbiyyatdan məlumdur (4). Öyrənilən ionitin tərkibində dördlü azot olmadığından, ion dəyişmə üzrə prosesin payının cüzi olacağı əvvəlcədən məlum idi. Bunu GeO_2 məhlulu ilə işlənmiş ionitin İQ-spektrləri də təsdiq edir. İonitin tərkibində dördlü azota məxsus udulma zolaqları müşahidə olunmur. Bundan başqa GeO_2 -nin ion dəyişmə mexanizminə uyğun koordinasiyası da spektrdə görünür.

Təmiz GeO_2 məhlullarından sorbsiya 0,1-1,0 qGe/l qatılıqlı məhlullardan sabit 96,4%-li udulma ilə xarakterizə olunursa, qatılığın sonrakı artımı ilə udulmanın miqdarı qanunauyğun şəkildə azalır. 1,0-10,0 qGe/l başlanğıc qatılıqlı məhlullardan sorbsiya $\lg P - \lg C_t$ koordinatlarında düz xətlə ifadə olunduğundan, göstərilən oblast üçün sorbsiya izotermi $\lg P = \lg C_t + 2,35$ tənliyi ilə yazıla bilər. 1,5-5,0 qGe/l qatılıqları intervalında sorbsiya sabitinin təcrübə xətası çərçivəsində eyni qiymətlə (~2,32) xarakterizə olunması, göstərilən oblastda sorbsiyanın eyni qanunauyğunluqla getdiyini təsdiq edir. Bunu izotermin görünüşü də bilavasitə təsdiq edir. Qeyd edilən oblast üçün hamar artım ancaq bir prosesin getdiyini təsdiq edir. İzotermin aydın ifadə olunan qabarıqlığı, doymamışlıq görünüşü və 0,1-1,0 q/l qatılıqlarda $2,6 \cdot 10^3$ -lə xarakterizə olunan paylanma əmsalının qiymətləri ionitin germanat ionlarına qarşı çox böyük seçiciliyini təsdiq edir. İzotermin Kokotovun təklif etdiyi koordinatlarda göstərilməsi $C_R = f(P_a^{Z_a} / Z_b)$ asılılığından ionitin tərkibindəki və ionitdən məhlula keçən ionun yükünü təyin etməyə imkan verir. Formuldakı C_R -udulan ionun miqdarı, mq/q, P-paylanma əmsalı, ml/q, Z-udulan ionun yükünü göstərir.

454,5 mqGe/q-a bərabər maksimal sorbsiya tutumu ionitlər üçün az rast gələn göstərici olduğundan, germanat ionları rast gələn sulu məhlullardan bu elementin ayrılması üçün Diaion CRBO₂ uğurla istifadə oluna bilər.

Proses kimyəvi qarşılıqlı təsirlə xarakterizə olunduqda, reaksiya sürətinin temperaturdan ciddi şəkildə asılı, sorbent dənələrinin ölçüsündən isə asılı olmayacağı məlum olduğundan, göstərilən amillərin rolu aydınlaşdırılmışdır. 25-55°C intervalında aparılan təcrübələrdən aktivləşmə enerjisi üçün alınan 16,4 kC/mol

qiymət diffuzion proseslər üçün xarakterikdir. Eyni qayda ilə ionit nümunələrinin ölçüsünün də prosesin sürətinə ciddi təsir etdiyi və digər məlum üsullarla seçilən qatılıq intervalında daxili diffuziyanın aparıcı rolu müəyyən edildiyindən uyğun kəmiyyətlər hesablanmışdır. Kinetik kəmiyyətlərin hesablanması Q.Boyd və həmkarlarının, aktivləşmə entropiyasının hesablanması üçün D.Bar-rer və həmkarlarının, entropiya vurmağının hesablanması üçün isə D.Qleston və həmkarlarının təklif etdikləri modellərdən istifadə olunmuşdur (5-7).

Cədvəl

Diaion CRB 02 ioniti ilə GeO₂ məhlullarının sorbsiyasını xarakterizə edən tarazlıq kəmiyyətləri

C ₀ ,q/l	lgCt	Ct,q/l	A,mq/q	P,ml/q	lgP	K _{dəv}	%	K _{lenq}
0,1	-2,4437	0,0036	9,64	2677,77	3,4277	0,58	96,4	6,02
0,25	-2,0457	0,0090	24,10	2677,77	3,4277	1,50	96,4	6,22
0,50	-1,7447	0,018	48,20	2677,77	3,4277	3,17	96,4	6,59
1,00	-1,4437	0,036	96,40	2677,77	3,4277	7,20	96,4	7,47
1,50	-0,6556	0,221	127,90	578,73	2,7625	2,26	85,26	1,77
2,00	-0,3979	0,40	160,0	400,0	2,602	2,53	75,50	1,36
2,50	-0,1925	0,6419	185,81	289,47	2,4616	2,00	74,324	1,08
5,00	+03010	2,00	300,0	138,379	2,176	2,475	58,05	0,97
7,50	+0,56	3,632	386,80	106,49	2,027	6,08	51,57	1,57
10,00	+0,737	5,455	454,50	83,318	1,920	-	45,45	-

Effektiv diffuziya əmsalı, sürət sabiti, eksponensialönü vuruq, aktivləşmə entropiyası, entropiya vuruğu, entalpiya və sərbəst enerjinin uyğun olaraq aşağıdakı qiymətləri alınmışdır:

$$D_1 = 5,35 \cdot 10^{-8} \text{ sm}^2/\text{san}, B = 0,53 \cdot 10^{-3} \text{ san}^{-1}, D_0 = 0,4 \cdot 10^{-4} \text{ sm}^2/\text{san},$$

$$\Delta S = -57,86 \text{ C/mol.K}, \quad \lambda^2 \exp(\Delta S / R) = 2,37 \cdot 10^{-18} \text{ sm}^2,$$

$$\Delta H^0 = -22,13 \text{ KJ/mol}, \quad \Delta G^0 = -4,89 \text{ kC/mol}$$

Göründüyü kimi, ionit-GeO₂ məhlulları sistemində qarşılıqlı təsir zamanı istiliyin ayrılması və entropiyanın azalması ilə müşayiət olunan sorbsiyanın seçiciliyi entalpiya amili ilə idarə olunur.

Sorbsiyanın pH-dan asılılıq əyrisində maksimum udulma qələvi mühitdə gerçəkləşdiyindən desorbent olaraq 0,1-0,5N NaOH məhlulları seçilmişdir. HCl desorbent kimi seçiləcəyi halda elyuatda GeCl₄-in alınması və onunla işləməyin çətinlikləri əvvəlcədən nəzərə alınmışdı. Desorbentin qatılığının artmasına paralel şəkildə elyuata keçən germaniumun miqdarının da yüksəldiyi müşahidə olunur. Desorbsiyanın çıxış əyrisinə görə bir seriya təcrübələr çərçivəsində eyni miqdar germaniumun sıxışdırılıb çıxarılması üçün tələb olunan zaman, 0,05-0,10sm/san optimal axın sürəti və sorbsiya olunan germaniumun 94-95%-nin optimal desorbsiya rejimində elyuata keçdiyi müəyyən edilmişdir.

Seçilən ionitin böyük sorbsiya tutumu, yaxşı kinetik göstəriciləri, asan desorbsiya olunması bu ioniti germaniumlu sistemlərdən onu təmizləməkdə uğurla istifadə etməyə imkan verir.

ӘДӘБИҮҮАТ

1. Г.В.Кисельгоф, Л.К.Архангелский, Н.А.Шошева и др. Взаимодействие германиевой и борной кислот с гелевыми ПВС-сорбентами / Прикл. хим., 1987, № 11, с. 2418-2421.
2. Тананаев И.В., Шпирт М.Я. Химия германия. Москва: Химия, 1967, 452 с.
3. Салдадзе К.М., Копылова-Валова В.Д. Комплексообразующие иониты (комплекситы). Москва: Химия, 1980, 336 с.
4. Самборский И.В., Вакуленко В.А., Потапенко Л.П. Сорбция боратов различными ионитами / Теория и практика сорбционных процессов. Воронеж, 1981, вып. 14, с. 90-93.
5. Бойд Г., Адмасон А., Майерс Н. Обменная адсорбция ионов из водных растворов при помощи органических цеолитов / Хроматографический метод разделения ионов. Москва: ИЛ, 1949, с. 333-370.
6. Кокотов Ю.А., Пасечник В.А. Равновесие и кинетика ионного обмена. Л.: Химия, 1960, 336 с.
7. Glasstone S., Laidler K., Eyring H. The Theory of Rate Processes. N.-Y. and London: Princeton Universtiy, 1941, p. 501.

Алиадин Аббасов

РАВНОВЕСИЕ, КИНЕТИКА И ТЕРМОДИНАМИКА СИСТЕМЫ ИОНИТ ДИАИОН CRB 02-GeO₂

Изучены равновесные условия и кинетика сорбции германат-ионов из растворов GeO₂ ионитом Диаион CRB 02, вычислены равновесные, кинетические и термодинамические величины процессов. Установлено, что с выделением тепла и уменьшением энтропии системы, избирательность управляется фактором энтальпии. Указывается, что раствор ионита 0,25-0,50 N NaOH является эффективным десорбентом для десорбции поглощенного германия.

Ключевые слова: ионит, раствор GeO₂, равновесные, кинетические и термодинамические величины, десорбция ионита.

Aliaddin Abbasov

EQUILIBRIUM, KINETICS AND THERMODYNAMICS OF SYSTEM OF IONITE DIAION CRB 02-GeO₂

The equilibrium conditions, kinetics and thermodynamics of sorption of germanate-ions from solution of GeO₂ by the ionite of Diaion CRB O2 are

investigated; corresponding parameters of equilibrium, kinetics, dynamics and thermodynamics of these processes are calculated. It is ascertained that in the majority of investigated processes with heat release and decrease in the entropy of a system the selectivity is directed by enthalpy factor. It is underlined that the solution of the ionite 0,25-0,50 N NaOH is effective desorbent for desorption of absorbed germanium.

Key words: *ionite, solution of GeO₂, equilibrium, kinetics and thermodynamics values, desorption of ionite.*

(Məsul katib, k.e.d. B.Z.Rzayev tərəfindən təqdim edilmişdir)

ƏHMƏD QARAYEV,
E-mail: ahmedgaraev@mail
BAYRAM RZAYEV
AMEA Naxçıvan Bölməsi

Sb₂Se₃-CuCl-H₂O SİSTEMİNDƏN MİS SÜRMƏ SELENİDİN SU MÜHİTİNDƏ ALINMASI ŞƏRAİTİNİN ÖYRƏNİLMƏSİ

İşdə Sb₂Se₃-lə CuCl-in qarşılıqlı təsirindən mis sürmə selenidin məhlulda (su mühitində) alınması şəraiti öyrənilmişdir. Mis sürmə selenidin alınmasının reaksiya tənliyi tərtib edilmiş və termodinamiki parametrləri hesablanmış, sıxlığı təyin olunmuş ($d_{\text{CuSbSe}_2} = 5,54 \text{ q/sm}^3$), termoqramı çəkilmiş, rentgenfaza və kimyəvi analizləri aparılmış, müxtəlif qatılıqlı turşu və qələvilərə qarşı münasibəti öyrənilmişdir. Təcrübələrlə müəyyən edilmişdir ki, reaksiya üçün götürülmüş sürmənin 3/4 hissəsi birləşmənin tərkibinə daxil olur, 1/4 hissəsi isə məhlula keçir.

Açar sözlər: *üçlü birləşmə, məhlulda sintez, sürmə(III)sulfid, turşu və əsasların təsiri.*

ABX₂ (X=S, Se, Te) tərkibli xalkogenidli birləşmələr günəş bataereyalarında istifadə olunan yarımkeçiricilər sinfinə daxildirlər. CuSbSe₂ birləşməsi orta temperaturlarda (623-823 K) işləyən çox perspektivli termoelektrik xassəli materialdır [4].

Cu₂Se-Sb₂Se₃ sistemi DTA, RFA və mikroquruluş analizi metodları ilə öyrənilmişdir. Alınan nəticələr sistemdə rombik kristal qəfəsə malik bir birləşmənin əmələ gəldiyini təsdiq etmişdir. CuSbSe₂-nin ərimə temperaturu 763 K-dir. Maye və bərk nümunələrin elektrik keçiricilik xassəsinin tədqiqi onların yarımkeçirici materiallar olduğunu göstərmişdir [3, s. 117].

Cu₂Se və Sb₂Se₃-ün qarşılıqlı təsiri iki müxtəlif tərkibli birləşmənin (CuSbSe₂ və Cu₃SbSe₃) alınması ilə səciyyələnir. CuSbSe₂ 765 K-də konqruent, Cu₃SbSe₃ 808 K-də inkonqruent əriyən birləşmələrdir. Sonuncu 710 K-də polimorf çevrilməyə məruz qalır. Birləşmələrin homogenləşmə temperaturu 500 K həddindədir. Cu-Sb-Se sistemində CuSbSe₂ əmələ gəlməsi təsdiqlənmiş və ərimə temperaturunun açıq maksimumda 755 K olduğu müəyyənləşdirilmişdir. Kristalloquruluş analizləri, yüksək temperaturlu birləşmənin xalkopirit, aşağı temperaturlunun isə sfalerit tipində olduğunu göstərmişdir [1]. Üçlü xalkopirit quruluşlu CuSbSe₂ birləşməsinin CuInSe₂ ilə qızdırılaraq qarışmasından yüksək perspektivli əla günəş elementi materialı alınmışdır. Aşağı ərimə temperaturuna və əla islatma qabiliyyətinə malik CuSbSe₂ maye fazada səmərəli yaşıdırıcı kimi birləşdirmə prosesində atomun diffuziya sürətini artırır. CuInSe₂-

in CuSbSe_2 ilə aşkarlanmasından yaxşı kristallaşmış nümunələr alınmışdır. RFA analizi ilə kristal qəfəsin yeri və Sb-un valent vəziyyəti təyin edilmişdir [5]. Ümumi stexiometriyaya $3\text{Cu}:\text{Sb}:\text{Se}$ uyğun birləşmə Cu_3SbSe_3 əldə etmək üçün termiki emalın sistemin mikrostrukturuna və tərkibinə təsiri öyrənilmişdir. Bu ərinti yavaş soyudulduqda tərkibdə Cu_2Se və CuSbSe_2 ibarət çoxfazlı material (Cu_3SbSe_3 istisna olmaqla) aşkar edilmişdir. Ərintinin sürətli soyumasından sistemdə Cu_2Se , CuSbSe_2 və Cu_3SbSe_3 ibarət üç fazlı mikrostruktur əmələ gəlmişdir. Üç fazlı tərkibi $325\text{-}400^\circ\text{C}$ temperaturda közərtildikdə demək olar ki, təmiz Cu_3SbSe_3 alınır ki, işin [6] də əsas məqsədi bundan ibarətdir. Yeni materiallar sahəsində Cu-Sb-Se kompozisiyası əsasında kimyəvi elektroçökdürmə yolu ilə yarımkeçirici tərkibli birləşmə paslanmaz polad /Cr və ITO/ və şüşə altlıq üzərində göyərtilmişdir. Nümunələr müxtəlif temperaturda N_2 mühitində tablanmışdır. RFA analizi göstərmişdir ki, nazik təbəqə əsasən Cu_3SbSe_3 -dən ibarətdir. Müəyyən qadağan zonasına malik bu birləşmələr suyun elektrokimyəvi üsulla parçalanmasında tətbiq edilir [7].

Ədəbiyyat materiallarının analizi göstərmişdir ki, ağır metalların sürmə selenidlərinin su mühitində alınması haqqında məlumatlar, demək olar ki, yox dərəcəsindədir. Təqdim olunan işdə əsas məqsəd CuSbSe_2 və Cu_3SbSe_3 birləşmələrinin su mühitində alınması şəraitinin araşdırılması olmuşdur.

Təcrübi hissə

Təcrübələr kimyəvi təmiz çeşidli reaktivlərlə aparılmışdır. Birləşmənin ərimə temperaturu, termoqravimetrik və diferensial kalorimetrik analizləri Almaniyaya istehsalı olan NETZSCH STA 449F349F3 cihazında aparılmışdır. Nümunənin rentgen faza analizi ДРОН-3 (Rusiya) cihazında yerinə yetirilmişdir. Kimyəvi analizlə (həcmi və qravimetrik metodlarla) birləşmədə elementlərin kütlə nisbətləri müəyyən edilmişdir.

Nəticə və müzakirələr

Mis(I)xlord sürmə(III)selenidin qarşılıqlı təsirindən alınma biləcəkdir birləşmələrin reaksiyalarının aşağıdakı tənliklər üzrə gətməsi ehtimal edilir:

Reaksiya tənliklərindən görünür ki, ikinci reaksiyaya birinciyə nisbətən iki də dəfə artıq mis(I)xlord sərf olunur. Belə ki, CuCl-in miqdarından asılı olaraq prosesin gedişində müxtəlif tərkibli birləşmələr əmələ gəlir. Təcrübələr aşağıdakı qaydada aparılmışdır. Təzə çökdürülmüş sürmə(III)selenid ultra təmiz su ilə yuyulduqdan sonra təcrübə stəkanına keçirilir və üzərinə müəyyən miqdar mis(I)xlordin ammoniyakda məhlulu əlavə edilir. Bu zaman sürmə(III)selenidin rəngi daha da tündləşir. Çöküntü süzülür, əvvəlcə duru çaxır turşusu, sonra isə bidistillə suyu ilə yuyulur və 378 K temperaturda qurudularaq sabit kütləyə gətirilir. Alınan nümunənin tərkib analizinin nəticələri göstərdi ki, birləşmənin tərkibində sürmə, mis və selen ionlarının hər üçü iştirak edir. Eyni zamanda süzüntüdə də sürmə ionlarının müəyyən edilməsi, prosesin qeyd olunan reaksi-

yalardan biri üzrə getdiyini göstərməklə yanaşı, həm də prosesə nəzarət etməyə imkan verir. Bütün bunlar sürmə(III)selenidlə mis(I)xloridin su mühitində qarşılıqlı təsirindən mis sürmə selenidin əmələ gəldiyini təsdiq edir. Eyni zamanda hər iki reaksiyanın termodinamiki parametrlərinin qiymətləri hesablanaraq 1-ci cədvəldə verilmişdir.

Cədvəl 1

Reaksiyaların termodinamiki parametrlərinin qiyməti

Reaksiyalar	Termodinamiki parametrlər (298 K)		
	ΔH	ΔG	ΔS
1	-614,25 kC	-521,43 kC	311,58 C
2	-588,14 kC	-505,81 kC	276,34 C

Alınan qiymətlər mis(I)xloridin miqdarından asılı olaraq hər iki reaksiyanın getməsi mümkünlüyünü təsdiq edir.

Bir seriya təcrübələrlə müəyyən edilmiş miqdarlara uyğun olaraq prosesin optimal şəraiti öyrənilmişdir. Birinci reaksiyaya görə sürmə(III)selenidin müəyyən miqdarı üzərinə mis(I)xloridin ekvivalent miqdarda məhlulu əlavə edilərək 40-50⁰C temperaturda beş dəqiqə maqnit qarışdırıcısı ilə qarışdırılır. Prosesin əvvəlində məhlulun pH-ı 3,5-4,0 həddində olmuşdur. Sürmə(III)-selenid üzərinə CuCl-in sirkə turşusunda məhlulu əlavə edildikdən sonra məhlulun pH-ı 1,5-2,0-yə kimi dəyişir. Çöküntü üzərinə 5 ml 2%-li çaxır turşusu əlavə edilərək (reaksiya nəticəsində ayrılan SbCl₃-in hidrolizinin qarşısını almaq üçün) beş dəqiqə qarışdırılır. Əmələ gələn nümunənin və süzüntünün ilkin analizləri alınan birləşmənin mis sürmə selenid olduğunu göstərir. Belə ki, CuCl-lə Sb₂Se₃-in qarşılıqlı təsiri zamanı sürmənin miqdarının (1/4) ayrılaraq məhlula keçməsi ($h_{Sb_2Se_3} = 4,5 \cdot 10^{-18}$) reaksiyanın mis sürmə selenidin alınması istiqamətində getdiyini təsdiq edir. Bu da reaksiya tənliyini aşağıdakı kimi yazmağa əsas verir:

Reaksiya tənliyindən görüldüyü kimi, reaksiya üçün götürülən sürmənin üç hissəsi birləşmənin tərkibinə, bir hissəsi isə məhlula keçir.

Mis sürmə selenidin əmələ gəlməsinə temperaturun və hidrogen ionlarının qatılığının təsiri öyrənilmişdir. Müəyyən edilmişdir ki, birləşmənin əmələ gəlməsinə hidrogen ionlarının qatılığının pH-ın 1-7 həddində təsiri yoxdur, lakin temperatur (313-343K) reaksiyanın sürətinə (293 K-də 15 dəq, 323 K-də 7 dəq, 343 K-də 4 dəq) və nümunənin yaxşı formalaşaraq məhluldan asanlıqla ayrılmasına müsbət təsir edir.

Alınan nəticələrdən görünür ki, CuCl-in miqdarı artdıqca nümunənin kütləsi də artır. Eyni zamanda sürmənin də məhlula keçən miqdarı artır. Bu isə sistemdə ikinci bir birləşmənin əmələ gəldiyini göstərir. Sürmə selenidlə mis(I)xloridin miqdarlarını 1:3-ə nisbətində götürdükdə sistemdə Cu₃SbSe₃ birləşməsinin əmələ gəldiyi aydın olmuşdur. Beləliklə, optimal şərait üçün CuCl-in miqdarı reaksiya tənliyinə uyğun götürülməlidir. Seçilmiş optimal şəraitdə alınan müəyyən miqdar CuSbSe₂ və Cu₃SbSe₃ nümunələrinin fiziki kimyəvi analizləri yerli-

nə yetirilmişdir. Hər iki nümunənin NETZSCH STA 449F349F3 derivatoqramında termogramı çəkilmişdir (şəkil 1, 2).

Cədvəl 2

CuSbSe₂-nin əmələ gəlməsinə CuCl-in miqdarının təsiri
(pH=2, T= 343 K Cu = 0,1 M)

Nümunə Sb ₂ Se ₃ , mq	Sb ₂ Se ₃ : CuCl	CuCl, ml	Çöküntünün kütləsi, mq	Məhlula keçən Sb-un küt., mq
250,0	1:1,5	7,80	268,17	31,70
250,0	1:2,0	9,77	335,92	39,91
250,0	1:2,5	11,75	403,98	47,75
250,0	1:3,0	15,60	536,36	63,40

Şəkillərdən görüldüyü kimi, hər iki birləşmə hava-oksigen mühitində 635 K-ə qədər temperaturda davamlıdır. Lakin 635-740 K temperatur həddində selenin oksidləşərək nümunədən ayrılması hesabına kütlə azalır (SeO₂ 588 K-də sublimasiya edir). 740-770 K-də mis və sürmənin oksidləri əmələ gələrək nümunənin kütləsini artırır. 770-973 K-də yenidən baş verən kütlə itkisi sürmə(III)oksidin sublimasiyası ilə əlaqədardır.

Nümunələrin ərimə temperaturları təyin edilmiş həmçinin termogravimetrik (TQA) və diferensial kalorimetrik analizləri (DKA) aparılmışdır (şəkil 3, 4).

Müəyyən edilmişdir ki, CuSbS₂ 762 K-də konqruent əriyir. Nümunə homogenləşdirilmədiyindən əvvəlcə 573 K-ə kimi azot mühitində (N₂-nin verilmə sürəti 80 ml/dəq) qızdırılmışdır (qızma sürəti 278 K/dəq). TQA əyrisindən görünür ki, nümunə 873 K-ə qədər qızdırılmış lakin parçalanma baş verməmişdir. Bu işə nümunənin qeyd olunan temperaturda termostabil olması ilə yanaşı, onun strukturunu əvvəlcədən müəyyən etməyə imkan verir. Diferensial kalorimetrik analizin nəticələrinə görə birləşmənin faza keçidi zamanı (əriməsi) əmələ gələn pikin sahəsi prosesin istilik effektinə mütənəsib olub 18,9302 µVs/mq-a bərabərdir. Bu həm də maddənin entalpiyasını hesablamağa imkan verir.

Şəkil 1. CuSbSe₂-nin derivatoqramı.

Şəkil 2. Cu_3SbSe_3 -ün derivatoqramı.

Təcrübənin nəticələrinə görə Cu_3SbSe_3 823K-də inkonqruent əriyir. Nümunə ərimə temperaturuna qədər polimorf çevrilməyə məruz qalmışdır. TQA əyrisindən görünür ki, nümunə (homogenləşdirilmədən) 873 K-ə qədər qızdırılmış və onda müəyyən qədər kütlə itkisi olmuşdur. Kütlə itkisinin 5%-i 373 K-ə kimi baş verdiyindən bu suyun payına düşür. Kütlə itkisinin digər payı faza keçidləri və qazın (N_2) sürətlə verilməsi (100 ml/dəq) ilə əlaqədardır. Belə bir ərimə temperaturuna (əyrisinə) ədəbiyyatda da rast gəlinmişdir.

Şəkil 3. CuSbSe_2 -nin termoqramı.

Şəkil 4. $\text{Cu}_3\text{Sb}_3\text{Se}_3$ -ün termoqramı.

Rentgen faza analizi ilə (DPOH-3) CuSbSe_2 birləşməsinin rentgenoqramı çəkilmiş və ona əsasən ştrixdiaqramı qurulmuşdur.

Şəkil 4. CuSbSe_2 -nin ştrixdiaqramı.

Analiz nəticəsində alınan qiymətlər ədəbiyyat qiymətləri ilə uyğunluq təşkil edir (JCPDS 2-354).

Mis sürmə selenid nümunələri aşağıda verilən metodika üzrə kimyəvi analiz edilmişdir. Nümunələr 5%-li KOH məhlulunda qızdırılmaqla həll edilir (Sb_2Se_3 kalium hidrokسيد məhlulunda tam həll olur).

Məhlul durulaşdırılır və süzülür. Cu_2Se çöküntüsü təmiz yuyulduqdan sonra təcrübə stəkanına keçirilir, qatı nitrat turşusunda həll edildikdən sonra mis məhlulda asidometrik (o-oksixinolin) metodla təyin edilir [2, s. 228]. Süzüntü xlorid və çaxır turşusu qarışığı ilə turşulaşdırılır. Bu zaman Sb_2Se_3 çökərək məhluldan ayrılır. Məhlul süzülür, çöküntü (Sb_2Se_3) nitrat turşusunda həll edi-

lir, nitrat turşusu buxarlandırılır, qalıq xlorid və çaxır turşusu qarışığı ilə işlənir. Alınan məhlulda selen hidroksilaminlə çökdürülür, məhlul süzülür. Bu süzüntü Sb_2Se_3 -in süzüntüsü ilə birləşdirilir və sürmə bromatometrik metodla [3] təyin edilir. Selen isə ayrıca götürülmüş nümunədən nitrat üsulu ilə təyin edilir.

Cədvəl 3

Mis sürmə selenendlərin kimyəvi analizi

Nümunə, $CuSbSe_2$, q.	Elementlərin miqdarı, q					
	Cu		Sb		Se	
	nəz.	təc.	nəz.	təc.	nəz.	təc.
0,3440	0,064	0,0631	0,1221	0,1208	0,1581	0,1545
Cu_3SbSe_3 , q						
0.3410	0,1188	0,1145	0,0751	0,07234	0,1467	0,1405

Nümunələrin kimyəvi analizindən alınan rəqəmlər birləşmələrin $CuSbSe_2$ və Cu_3SbSe_3 formuluna uyğun gəldiyini təsdiq edir. Mis sürmə selenidlərinin sıxlığı piknometrik metodla təyin edilmişdir: $d_{CuSbSe_2} = 4,94 \text{ q/sm}^3$, $d_{Cu_3SbSe_3} = 5,24 \text{ q/sm}^3$.

Birləşmələrin müxtəlif qatılıqlı qələvi və turşu məhlullarına qarşı münasibəti öyrənilmişdir. Məlum olmuşdur ki, bunlar qatı ammonium hidrokسيد məhlulunda həll olmur. Lakin 1 N KOH və NaOH məhlullarında qismən həll olur. Nümunə qatı nitrat turşusu ilə parçalanır, digər mineral turşulara qarşı isə davamlıdır.

ƏDƏBİYYAT

1. Бабанлы Н.Б. Фазовые равновесия и термодинамические свойства систем Cu-Ge-(Sb)-халькоген. Баку: Автореферат, 1991.
2. Коростелев П.П. Титрометрический и гравиметрический анализ в металлургии: Справочник. Москва: Металлургия, 1985, 320 с.
3. Лазарев В.Б., Беруль С.И., Салов А.В. Тройные полупроводниковые соединения в системах $A^I-B^V-C^{VI}$. Москва: Наука, 1982, 147 с.
4. Киселева Н.Н., Подбельский В.В., Рязанов В.В., Столяренко А.В. // Компьютерное конструирование новых неорганических соединений состава ABX_2 ($X = S, Se, Te$). Москва: Материаловедение, 2008, № 12, с. 34-41.
5. Chongyin Yang, Yaoming Wang, Shaotang Li, Dongyun Wan and Fuqiang Huang. $CuSbSe_2$ -assisted sintering of $CuInSe_2$ at low temperature // Journal of Materials Science, 2013. This is a Technology Watch Service provided by SoftVT for the FP7 project THERMALCOND (Grant Agreement n°262647).
6. Majsztzik, Paul W [ORNL]; Kirkham, Melanie J [ORNL]; Garcia Negron, Valerie [PUPR]; Lara-Curzio, Edgar [ORNL]. Thermal Processing Effects on Microstructure and Composition of Cu_3SbSe_3 // Journal of Materials Science, 2013, vol. 48, p. 2188-2199.

7. Bansal A., Todd Deutsch, Jennifer E. Leisch, Scott Warren and Turner J.A. Photoelectrochemical systems for hydrogen production // Proceedings of the 2001 DOE Hydrogen Program Review. National Renewable Energy Laboratory 1617 Cole Boulevard, Golden, Colorado 80401.
8. Fernández A.M. Departamento de Materiales Solares, CIE-UNAM Temixco, Morelos, 62580, Mexico.

Ахмед Караев, Байрам Рзаев

ИЗУЧЕНИЕ УСЛОВИЙ ПОЛУЧЕНИЯ СОЕДИНЕНИЯ МЕДНО-СУРЬМЯНОГО СЕЛЕНИДА ИЗ СИСТЕМЫ $Sb_2Se_3-CuCl-H_2O$

В работе излагаются результаты исследований по получению тройного соединения медно-сурьмяного селенида взаимодействием Sb_2Se_3 с $CuCl$ в водной среде. Sb_2Se_3 получен из антимонитартрата и селеносульфата натрия. Написано уравнение реакции получения тройного соединения, вычислены термодинамические параметры, определена плотность ($d_{CuSbSe_2} = 4,94 \text{ q/sm}^3$, $d_{Cu_3SbSe_3} = 5,24 \text{ q/sm}^3$), снята термограмма, проведены рентгенофазовые и химические анализы, изучено отношение к различным концентрациям кислот и оснований. Опытным путем установлено, что $\frac{3}{4}$ части взятой сурьмы входят в состав соединения, а $\frac{1}{4}$ часть сурьмы переходит в раствор.

Ключевые слова: *тройное соединение, синтез из раствора, трисульфид сурьмы, влияние кислот и оснований.*

Akhmed Garayev, Bayram Rzayev

STUDY OF OBTAINING CONDITIONS OF COOPER ANTIMONY SELENIDE COMPOUND FROM THE SYSTEM OF $Sb_2Se_3-CuCl-H_2O$

Results of researches in the field of obtaining of ternary compound of cooper antimony selenide by interaction of Sb_2Se_3 with $CuCl$ in water medium are stated in the paper. Sb_2Se_3 is obtained from antimony tartrate and sodium selenosulfate. The reaction equation of obtaining of ternary compound is worked out, thermodynamic parameters are calculated, density ($d_{CuSbSe_2} = 4,94 \text{ q/sm}^3$, $d_{Cu_3SbSe_3} = 5,24 \text{ q/sm}^3$) is determined, the thermogram is taken, X-ray diffraction and chemical analyses are carried out, reaction to different concentrations of acids and bases is investigated. Experience has shown that $\frac{3}{4}$ parts of antimony taken are in the composition of compound, and $\frac{1}{4}$ part of antimony passes to solution.

Key words: *ternary compound, synthesis from solution, antimony trisulfide, influence of acids and bases.*

(AMEA-nın müxbir üzvü, k.e.d. Ə.N.Nuriyev tərəfindən təqdim edilmişdir)

FİZZƏ MƏMMƏDOVA
AMEA Naxçıvan Bölməsi
E-mail: ada.nat.res@mail.ru

DUOLAYT C-467 İONİTİ İLƏ Cu^{2+} , Zn^{2+} və Cd^{2+} İONLARININ SORBSİYASI

Amino-fosfon funksional qruplu ionitlə Cu^{2+} , Zn^{2+} və Cd^{2+} ionlarının sorbsiyasının tarazlıq şəraiti və kinetikasi öyrənilmiş, proseslərin tarazlıq, kinetik və termodinamik parametrləri hesablanmışdır. Bütün hallarda seçilən qatılıq intervalında proseslərin sürətinin daxili diffuziyanın nəzarətində olduğu müəyyənləşdirilmiş, sorbsiyanın seçiciliyi ilə ionitin kinetik xüsusiyyətləri arasında qarşılıqlı əlaqə təsdiq edilmişdir. Öyrənilən ionlarla işlənmiş ionitin desorbsiya rejimi müxtəlif qatılıqlı və təbiətli turşularla öyrənilmişdir.

Açar sözlər: *Duolayt C-467 ioniti, Cu^{2+} , Zn^{2+} və Cd^{2+} ionları, sorbsiya izotermləri, tarazlıq, kinetik və termodinamik kəmiyyətlər, desorbsiya rejimi.*

Eksperimental hissə

İonit xelatəmələgətirici sorbentlər qrupuna aid olub, matrisası makroməsaməli, ölçüləri 16-50 meş., Na – formalı, ümumi həcm tutumu 1,0 mq-ekv/ml, toplam kütlə tutumu 3,5 mq-ekv/q, normal işləyə biləcəyi turşuluq həddi pH=1-10-dur. Aşağı atom kütləli metal kationlarının sorbsiyası üçün nəzərdə tutulmuşdur (1). İonit $\text{CH}_2 - \text{NH} - \text{CH}_2 - \text{PO}_3 \text{Na}_2$ funksional qruplu olduğundan metal ionları ilə ionitin qarşılıqlı təsiri sorbent fazasından Na^+ ionlarının məhlulə keçməsi ilə müşayiət olunur.

Məhlulda Cu^{2+} ionlarının miqdarı yodometrik, Zn^{2+} ionlarının miqdarı ksilenol narıncısından, Cd^{2+} ionlarının miqdarı isə erioxrom qarası T-dən indikator kimi istifadə etməklə kompleksometrik təyin edilmişdir (2).

İonitin təmiz və öyrənilən ionlarla işlənmiş formalarının İQ-spektrləri Nikolet İR-10 markalı İQ-spektrometrdə 400-4000 sm^{-1} intervalında çəkilmişdir. Bu məqsədlə ionit nümunələri aqat həvəngdəstədə əzilərək toz halına salınmış, bu nümunələrin KBr-lə preslənərək həbi hazırlanmışdır. İQ-spektrlərdə yaranan aydın udulma zolaqlarına əsasən ionitin və öyrənilən ionlarla işlənmiş nümunələrin funksional qrupları haqda mühakimə yürüdülmüşdür.

Udulan metal ionlarının miqdarı onların başlanğıc və sorbsiyadan sonrakı qatılıqları arasındakı fərqə əsasən hesablanmışdır: $ST = V(C_0 - C_t) / m$. Paylanma əmsalının qiymətləri $P = ST/C_t$ (ml/q) formulu ilə hesablanmışdır. Kinetik

təcrübələrin metodikası, kinetik və termodinamik parametrlərin hesablanması əvvəlki məqalələrimizdə göstərilmişdir (3).

Cədvəldən görüldüyü kimi, bütün hallarda sorbsiya izotermiləri Lenqmyür tənliyinə tabe olurlar. Çünki sorbsiyanın nəticələrinə əsasən alınan qiymətlərdən hesablanan K öyrənilən qatılıq intervalında sabit kəmiyyətdir. Duolayt C-467-Cu²⁺, Cd²⁺ və Zn²⁺ ionlarının sorbsiyasını xarakterizə edən uyğun tənliklər aşağıdakı kimidir:

$$A = 204,8 \cdot 1,83 C_t / 1 + 1,83 C_t$$

$$A = 186,2 \cdot 1,61 C_t / 1 + 1,61 C_t$$

$$A = 90,2 \cdot 1,76 C_t / 1 + 1,76 C_t$$

Cədvəl

Duolayt C-467 ioniti ilə Cu²⁺, Zn²⁺ və Cd²⁺ ionlarının sorbsiyasının tarazlıq parametrləri

Co, mq/ml	C _t , mq/ml	lg C _t	A, mq/q	lgA	P, q/ml	S, %	K _{leng}	K _{day}
Duolayt C-467 – Cu²⁺								
0,25	0,0575	- 1,24	19,25	1,284	334,78	77,0	1,804	
0,50	0,123	- 0,91	37,70	1,576	306,50	75,4	1,8	7,2
1,00	0,290	- 0,5376	71,0	1,851	244,82	71,0	1,83	
2,00	0,792	- 0,10	20,8	2,082	152,52	60,4	1,843	
3,00	1,496	+0,175	150,4	2,177	100,53	50,13	1,848	
4,00	2,322	+0,3658	167,8	2,22	72,26	41,95	1,95	
5,00	2,952	+ 0,470	204,8	2,31	69,37	40,96	-	
Duolayt C-67 – Zn²⁺								
0,25	0,102	-0,991	14,8	1,17	145,1	59,2	1,924	
0,50	0,236	-0,627	26,4	1,42	111,86	52,8	1,753	5,25
1,00	0,555	-0,2557	44,5	1,648	80,18	44,5	1,754	
2,00	1,364	+0,1348	63,6	1,80	46,62	31,8	1,753	
3,00	2,276	+357	72,4	1,86	31,81	24,13	1,787	
4,00	3,214	+0,507	78,6	1,895	24,45	19,15	2,108	
5,00	4,098	+0,612	90,2	1,955	22,01	18,04	-	
Duolayt C-7 – Cd²⁺								
0,25	0,072	-1,1426	17,8	1,250	247,22	71,2	1,468	
0,50	0,152	- 0,818	34,8	1,54	228,895	69,6	1,512	5,75
1,00	0,348	- 0,458	65,2	1,814	187,35	65,2	1,548	
2,00	0,912	- 0,0400	108,8	2,036	119,30	54,40	1,541	
3,00	1,643	+0,2156	135,7	2,13	82,59	42,53	1,635	
4,00	2,458	+ 0,390	154,2	2,188	62,73	38,55	1,96	
5,00	3,138	+ 0,496	186,2	2,27	59,33	37,24	-	

Lenqmyür tənliyindəki K sorbsiya tarazlığının qatılıq sabiti olub sorbsiya prosesinin intensivliyini xarakterizə edir (l/mol). Hər üç izoterm qabarıqlığı proseslərin seçiciliyini göstərir. K-nın qiymətləri də ionitin Cu²⁺ ionlarına qarşı daha intensiv münasibətini təsdiq edir. Alınan təcrübə materiallarına əsaslanmaqla izotermilərin Freyndlix tənliyinə tabe olub-olmayacağı lg A – lg C_t koordinatlarında yoxlanmış, müəyyən xəta ilə izotermilərin bu tənliklə də yazılma-

sının mümkünlüyü təsdiq edilmişdir. Cu^{2+} , Cd^{2+} və Zn^{2+} ionlarının izotermnləri üçün Freyndlix tənliyinin ifadələri uyğun olaraq aşağıdakılardır:

$$\lg A = 2,2 + \lg C^{0,74}$$

$$\lg A = 2,2 + \lg C^{0,74}$$

$$\lg A = 1,77 + \lg C_t^{0,558}$$

İonit amino-fosfon funksional qruplu olduğundan – CH_2 – NH – CH_2 – PO_3Na_2 onun İQ-spektrində qeyd edilən fraqmentlər aydın udulma zolaqları ilə xarakterizə olunur. Məlum olduğu kimi, tərkibində fosfat turşusunun qalığını saxlayan ionitlər üçün $P = 0$ və $P\text{-OH}$ qruplarının valent və deformatsiya rəqslərini xarakterizə edən 1210-1200; 1160-1150; 1000-985 və 950-920 sm^{-1} -də udulma zolaqları xarakterikdir (4). Funksional qrupa daxil olan azot atomu ikili amin şəklində olduğundan İQ-spektrdə onu 3400-3200 sm^{-1} oblastda ($>\text{NH}$ qruplarının valent rəqsləri) və 1650-1610 sm^{-1} oblastında ($>\text{NH}$ qruplarının deformatsiya rəqsləri) qüvvətli udulma zolaqları xarakterizə edir. İQ – spektrdəki 1165 sm^{-1} -dəki qüvvətli udulma zolağı $P = 0$ rabitəsinin valent rəqslərini, 1034 və 910 sm^{-1} -dəki udulma zolaqları isə $P - \text{OH}$ qruplarının simmetrik və asimmetrik valent rəqslərini xarakterizə edir. 3406 sm^{-1} -dəki udulma zolağı OH^- qrupunun 1757-1657 sm^{-1} -dəki udulma zolaqları isə $\text{PO}(\text{OH})$ qruplarının deformatsiya rəqslərini xarakterizə edirlər (5). İonitin turşu qruplarına görə statik dəyişmə tutumu 7,10 mmol/q, əsasi qruplara görə dəyişmə tutumu isə 0,15 mmol/q-a bərabərdir. Hər üç metal ionu pH-ın dar intervalında effektiv sorbsiya olunaraq maksimal qiymətlərini pH = 5-6 intervalında gerçəkləşdirirlər. Hər bir ion üçün pH-ın yuxarı sərhədi seçilən qatılıq intervalında hidrokksidlərin çökməsi ilə şərtlənir. pH = 7-dən başlayaraq hidrokksidlərin çökməsi baş verir. Bu hal təkcə Zn^{2+} ionunda nisbətən gecikir. Bu isə $\text{Zn}(\text{OH})_2$ -nin amfoter təbiəti ilə izah olunmalıdır. Çünki OH^- ionlarının artığı $\text{Zn}(\text{OH})_2$ -ni həll etdiyindən pH-ın 8,5 qiymətinə qədər $\text{Zn}(\text{OH})_2$ -nin çökməsini müşahidə etmək mümkün olmur. Öyrənilən metal ionlarının mürəkkəb tərkibli məhlullardan ayrılmasının effektivliyini öyrənmək üçün dinamik çıxış ayrılərindən sıçrayışa qədərki dinamik tutum hesablanmışdır. Bu kəmiyyətin də statik təcrübələrdə olduğu kimi, Cu^{2+} ionları üçün xeyli böyük olduğu müəyyənləşdirilmişdir. Zn^{2+} ionlarının ilk porsiyalardan elyata keçməsi bir tərəfdən ionitin bu iona qarşı hissediləcək seçiciliyinin olmaması, digər tərəfdən isə sorbsiya tarazlığının çox gec yaranması ilə izah olunmalıdır. Bunu kinetik təcrübələrdən alınan nəticələr də təsdiq edir. Cu^{2+} ionu üçün daxili diffuziya əmsalının və sürət sabitinin Zn^{2+} ionu üçün alınan qiymətlərdən təxminən 2 tərtib yüksək olması deyilənləri təsdiq edir. Proseslərin kinetikasi, termodinamik parametrlərin hesablanması ilə bağlı metodikalar əvvəlki məqalələrimizdə verildiyindən aldığımız nəticələri təqdim etməklə kifayətlənirik.

Cu^{2+} , Cd^{2+} və Zn^{2+} ionları üçün daxili diffuziya əmsalı, eksponensialonu vuruq, sürət sabiti, aktivləşmə enerjisi, aktivləşmə entropiyası, entalpiya, Hibbs enerjisi, entropiya vuruğu və dəyişmə sabiti üçün hesablanmış qiymətlər uyğun olaraq aşağıdakılardır:

Cu^{2+} : $0,68 \cdot 10^{-6} \text{ sm}^2/\text{san}$, $0,53 \cdot 10^{-4} \text{ sm}^2/\text{san}$; $6,76 \cdot 10^{-4} \text{ sm}^{-3} \text{ l/san}$, $10,80 \text{ kc/mol}$; $-55,52 \text{ c/mol}$.

k - $21,43 \text{ kc/mol}$, $4,89 \text{ kc/mol}$, $3,14 \cdot 10^{-18} \text{ sm}^2$; $7,2$

Cd^{2+} : $0,654 \cdot 10^{-6} \text{ sm}^2/\text{san}$; $12,4 \cdot 10^{-4} \text{ sm}^2/\text{san}$; $6,50 \cdot 10^{-3} \text{ l/san}$; $18,70 \text{ kc/mol}$;
 $-29,33 \text{ c/mol/k}$; $-12,85 \text{ kc/mol}$; $-4,11 \text{ kc/mol}$; $73,4 \cdot 10^{-18} \text{ sm}^2$; $5,25$

Zn^{2+} : $0,32 \cdot 10^{-7} \text{ sm}^2/\text{san}$; $17,3 \cdot 10^{-4} \text{ sm}^2/\text{san}$; $0,318 \cdot 10^{-3} \text{ l/san}$; $27,0 \text{ kc/mol}$;
 $-26,73 \text{ c/mol. k}$; $-12,3 \text{ kc/mol}$; $-4,33 \text{ kc/mol}$; $100,3 \cdot 10^{-18} \text{ sm}^2$; $5,75$

Metal ionları ilə işlənmiş ionitin desorbsiyası dinamik şəraitdə aparılmış, elyent kimi 0,5; 1,0; 2,0 N xlorid və nitrat turşularından istifadə olunmuşdur. 0,5 N xlorid turşusu ilə hər üç ionun asanlıqla desorbsiya olunduğu, desorbsiya dərəcəsinin Cu^{2+} ionu üçün 92%, Cd^{2+} ionu üçün 93,4 %, Zn^{2+} ionu üçün isə 98,8% olduğu müəyyən edilmişdir. Bu isə daha asan və qüvvətli sorbsiya olunan elementin daha çətin desorbsiya olunduğu fikrini bir daha təsdiq edir (6).

Öyrənilən ionitlə ionların sorbsiya desorbsiya sikli 10 dəfə təkrar edilmiş, onuncu təcrübədən sonra ionitin mexaniki və kimyəvi davamlılığı yoxlanmışdır.

İonit nümunəsinin müəyyən qədər xırdalanmasına baxmayaraq, sorbsiya qabiliyyətini saxladığı müəyyən edilmişdir.

Beləliklə, öyrənilən ionitin Cu^{2+} və Cd^{2+} ionlarının rast gəldiyi mürəkkəb obyektlərdən onların uğurla çıxarılma biləcəyində tətbiqini tamamilə mümkün edir.

ƏDƏBİYYAT

1. Chromatography. Products for analysis and purification. Germany: Supelco, Sigma Aldrich Chemie GmbH, 2003-2004, 453 p.
2. Шварценбах Г., Флашка Г. Комплексометрическое титрование. Москва: Химия, 1970, 360 с.
3. Мəmmədova F., Сəfərli M. Daueks M-4195 ioniti ilə Zn^{2+} və Pb^{2+} ionlarının sorbsiyası / АМЕА Нахçıван Bölməsinin Xəbərləri, 2013, 9 с., № 2, s. 29-33.
4. Гамеева О.С. Сборник задач и упражнений по физической и коллоидной химии. Москва: Высшая школа, 1980, 191 с.
5. Угрянская В.А., Чикин Г.А., Селеменов В.Ф. и др. Инфракрасная спектроскопия ионообменных материалов. Воронеж: Воронеж. ун-т, 1980, 205 с.
6. Салдадзе К.М., Копылова-Валова В.Д. Комплексообразующие иониты. Москва: Химия, 1980, 336 с.

Физза Мамедова

СОРБЦИЯ ИОНОВ Cu^{2+} , Zn^{2+} И Cd^{2+} ИОНИТОМ ДУОЛАЙТ С-467

Изучены условия равновесия и кинетики сорбции ионов Cu^{2+} , Zn^{2+} и Cd^{2+} ионитом Дуолайт С-467 с амино-фосфоновой функциональной группой, вычислены равновесные, кинетические и термодинамические параметры процессов. Установлено, что во всех случаях скорость процесс-

са в избранном интервале концентрации находится под контролем внутренней диффузии, подтверждена взаимная связь между селективностью сорбции и кинетическими особенностями ионита. Изучен режим десорбции катионита, обработанного изученными ионами, кислотами различной концентрации и природы.

Ключевые слова: ионит Дуолайт С-467, ионы Cu^{2+} , Zn^{2+} и Cd^{2+} , изотермы сорбции, равновесные, кинетические и термодинамические величины, режим десорбции.

Fizza Mammadova

**SORPTION OF IONS OF Cu^{2+} , Zn^{2+} AND Cd^{2+}
BY IONITE OF DUOLITE C-467**

Conditions of equilibrium and kinetics of sorption of Cu^{2+} , Zn^{2+} and Cd^{2+} -ions by the ionite of Duolite C-467 with amino-fosfon functional group are studied; kinetic, equilibrium and thermodynamic parameters of these processes are calculated. It is ascertained that process speed in the selected interval of concentration is in all cases is under control of internal diffusion, the interconnection between selectivity of sorption and kinetic singularities of the ionite is confirmed. The regime of desorption of the cation exchanger handled by studied ions, acids of various concentration and nature is studied.

Key words: ionite of Duolite C-467, ions of Cu^{2+} , Zn^{2+} and Cd^{2+} , sorption isotherms, equilibrium, kinetic and thermodynamic values, desorption regime.

(AMEA-nın müxbir üzvü Ə.N.Nuriyev tərəfindən təqdim edilmişdir)

QORXMAZ HÜSEYNOV

AMEA Naxçıvan Bölməsi

E-mail: qorxmazhuseynli@rambler.ru

EHQ ÜSULU İLƏ Tl_6SCL_4 VƏ Tl_6Sl_4 BİRLƏŞMƏLƏRİNİN TERMODİNAMİKİ XASSƏLƏRİNİN TƏDQIQI

(-) Tl (bərk) / maye elektrolit, Tl^+ / ($Tl-S-Hal$) (bərk) (+) tipli qatılıq zəncirinin elektrik hərəkət qüvvəsinin ölçülməsi üsulu ilə $Tl-S-Hal$ (Cl, Br) sistemləri 300-390 K temperatur intervalında tədqiq edilmişdir. $TlCl-Tl_6SCL_4-Tl_4S_3$ və $TlBr-Tl_6SBr_4-TlS$ üçfazlı sahələri üçün EHQ-nin temperatur asılılığının xətti tənlidlərinə əsasən talliumun 298 K-də nisbi parsial termodinamiki funksiyaları ($\Delta\bar{G}$, $\Delta\bar{H}$, $\Delta\bar{S}$) hesablanmışdır. Bərk faza diaqramlarına əsasən potensialəmələgətirici reaksiyalar tərtib edilmiş, Tl_6SCL_4 və Tl_6SBr_4 birləşmələrinin standart termodinamiki əmələgəlmə funksiyaları və standart entropiyası hesablanmışdır.

Açar sözlər: EHQ üsulu, üçlü sistem, talliumun tiohalogenidləri, termodinamiki funksiyalar, bərkfaza diaqramı, faza tarazlığı, entropiya.

$Tl-S-Hal$ (Cl, Br) sistemlərində faza tarazlığı $Tl-TlHal-S$ qatılıq sahələrində öyrənilmişdir [1; 14]. Məlum olmuşdur ki, $TlCl-Tl_2S$ və $TlBr-Tl_2S$ kvazibinar kəsiklərində 683 və 716 K temperaturda inkonqruent əriyən Tl_6SCL_4 və Tl_6SBr_4 birləşmələri alınır. Bu tallium tiohalogenidlər Tl_4HgBr_6 kimi tetraqonal quruluşda (F.q.P4/mnc) kristallaşır.

[1] işində $Tl-S-Cl$ sistemindəki faza tarazlığının tam şəkli verilmişdir. 300 K-də bir sıra politermik və izotermik kəsiklərinin faza diaqramları və likvidus səthinin proyeksiyaları qurulmuşdur.

[2] işində $Tl-S-Br$ sisteminin T-x-y diaqramı qurulmuşdur. Tallium tiobromidin əmələgəlmə tərkibi, peritektik (32 mol% Tl_2S) və evtektik (65 mol% Tl_2S) nöqtələrin koordinatları müəyyənləşdirilmişdir.

Ədəbiyyat materiallarının analizindən məlum olmuşdur ki, Tl_6SCL_4 və Tl_6SBr_4 birləşmələrinin termodinamiki xassələri öyrənilməmişdir.

Bu işdə məqsəd EHQ üsulu ilə $Tl-TlCl(Br)-S$ sistemlərini və Tl_6SCL_4 və Tl_6SBr_4 birləşmələrinin termodinamiki xassələrini tədqiq etmək olmuşdur.

Təcrübi hissə və onun nəticələri

$Tl-TlCl(Br)-S$ sistemlərinin [2; 5; 10] işlərində qurulmuş bərkfaza taraz-

lığı diaqramları EHQ metodu ilə təcrübi tədqiqatı tam planlaşdırmağa imkan verir (şəkil 1, 2). Bunun üçün

Tipli qatılıq zənciri düzəldilmişdir. Burada sol elektrod metallik tallium, sağ elektrod isə üçlü sistemlərin TlHal-Tl₂S-S sahələrindən alınmış ərintilər yerləşdirilmişdir.

TlHal-Tl₂S-S altsisteminin üçfazlı sahələri subsoludusda bir sıra mono-teklik və periteklik reaksiyalar nisbətən aşağı temperaturda (400-700K) baş verir [4; 5]. Bu da ərintilərdə tarazlıq halının alınmasını çətinləşdirir. Buna görə də (1) tipli zəncirin sağ elektrodunun ərintilərinin sintezi zamanı onlarda tarazlıq halının yaranmasına xüsusi diqqət yetirilmişdir.

Ərintilər TlCl (TlBr) ilə elementar tallium və kükürdün 800K temperaturda vakuumlaşdırılmış (10^{-3} Pa) kvarts ampullarda sintez edilmişdir. Sintez başa çatdıqdan sonra temperatur tədricən (~8-10 dər/san) 380 K-ə kimi soyudulmuşdur. Sonra ərintilər otaq temperaturuna kimi soyudulmuş, toz halına salınmış və preslənərək həb şəklinə salınmışdır. Bundan sonra 550 K (~500 saat), 480K (~1000 saat) və 380K-də (~500 saat) mərhələli termiki emal edilmişdir. Bu üsulla üçfazlı sahələrin hər birindən 3 ərinti (1 q çəkiddə) hazırlanmışdır (cədvəl 1, şəkil 1, 2).

EHQ ölçmələrini aparmaq üçün (1) tipli zəncirin elektrodları elektroliti hazırlanaraq [6; 7]-də verilmiş elektrokimyəvi nüvə yığılmışdır. Sol elektrod metallik talliumu (təmizlik dərəcəsi 99,99%) qalınlığı 0,5 mm və uzunluğu ~20 sm olan molibden məftilin ucuna bitişdirməklə hazırlanmışdır.

Oksidləşmənin qarşısını almaq üçün tallium və sol elektrodun ərintiləri qliserinin içərisində saxlanılır. Metallik tallium qliserinlə reaksiyaya girmir [8].

Sağ elektrodların ərintiləri (0,3-0,5 q çəkiddə) silindrik həb formada məftil üzərinə presləməklə hazırlanmışdır.

Tl-S-Cl sistemi üçün elektrolit rolunu KCl və TlCl, Tl-S-Br sistemi üçün isə KBr və TlBr əlavə olunmuş qliserin məhlulu oynayır. Qliserində həll olmuş oksigeni çıxarmaq üçün ~370 K-də vakuumlaşdırılmışdır. Susuz və təmiz duzlardan istifadə edilmişdir.

EHQ ölçmələri kompensasiya metodu ilə 300-390 K-də rəqəmli voltmetrlə (B-7-27) aparılmışdır. İlk EHQ ölçməsi elektrokimyəvi nüvə ~380K-də 60-80 saat saxladıqdan sonra edilmişdir. Sonrakı ölçmələr hər 3-4 saatdan bir aparılmışdır. Müəyyən olmuşdur ki, EHQ-nin tarazlıq qiymətləri çox fərqlənir. Hər temperatur dəyişikliyi baş verdikdə 0,5 mV-dan çox olur.

Məlum olmuşdur ki, hər bir sistemin bu və ya digər faza sahəsindən olan üç nümunənin hamısında EHQ-nin qiymətləri 1-2 mV fərqlə üst-üstə düşür. Bu hər ölçmədə müəyyən qədər kütlə itkisinin olması ilə əlaqədardır və (1) tipli zəncirin dönər işləməsinə göstərir.

Şəkil 1. Tl–TlCl–S sisteminin bərkfaza diaqramı (Mötərizədə bəzi üçfazlı sahələrdə 300K-də EHQ-nin (mV) qiymətləri verilmişdir).

Şəkil 2. Tl–TlBr–S sisteminin bərkfaza diaqramı (Mötərizədə bəzi üçfazlı sahələrdə 300K-də EHQ-nin (mV) qiymətləri verilmişdir).

EHQ ölçmələrinin nəticələri kiçik kvadratlar metodu [10] ilə temperaturdan xətti asılılıq tənliyi [11] əsasında işlənmişdir:

$$E = a + bT \left[\frac{S_E^2}{n} + \frac{S_E^2 (T - \bar{T})^2}{\sum (T_i - \bar{T})^2} \right] \quad (1)$$

burada $S_E^2 - T_i$ və $\bar{T} = \sum T_i$ temperaturunda EHQ ölçmələrinin ayrıca dispersiyası, $n - E$ və T -nin qiymətlərinin sayıdır.

Şəkil 1 və 2-də (1) tipli zəncirdə istifadə olunan sistemlərin bəzi üçfazlı sahələrində 300 K-dəki EHQ-nin qiymətləri verilmişdir. Cədvəl 1-dən göründüyü kimi, Tl–TlHal–S sistemlərində üçfazlı sahələrdə EHQ qiymətləri sıçrayışla dəyişir. Bu da fazaların ayrılma sahələrinin sərhədlərini xarakterizə edir.

Qeyd etmək lazımdır ki, 1, 2, 3 №-li (Tl–TlCl–S sistemi) və 5, 7, 8 №-li (Tl–TlBr–S sistemi) üçfazlı sahələr üçün hesablanmış EHQ qiymətləri və onların temperaturdan asılılıq tənlikləri TlS, Tl₄S₃ və Tl₂S birləşmələri üçün məlum olan nəticələrlə [5] praktiki olaraq üst-üstə düşmüşdür (cədvəl 1).

3 və 6 №-li üçfazlı sahələr üçün EHQ-nin temperaturdan asılılıq tənlikləri (cədvəl 1; şəkil 1) Tl₆SCL₄ və Tl₆SBr₄ birləşmələrinə aiddir. Onların termodinamiki funksiyalarının hesablanması bunlardan istifadə edilmişdir. Məlum termodinamiki parametrlərin [6; 9] köməyi ilə üçfazlı sahələrdə talliumun parsial molyar funksiyaları hesablanmışdır (cədvəl 2).

Talliumun bu parsial molyar kəmiyyətləri aşağıdakı potensialəmələgətirici reaksiyaların termodinamiki funksiyalarıdır:

Bu reaksiya tənliklərinə əsasən (2) və (3) bərabərliklərindən istifadə etməklə Tl₆SCL₄ və Tl₆SBr₄ birləşmələrinin Gibbs sərbəst enerjisi (ΔG_{298}^o) və standart əmələgəlmə entalpiyası (ΔH_{298}^o) hesablanmışdır (cədvəl 3).

Cədvəl 1

Tl–TlCl(Br)–S sistemlərinin bəzi sahələrində (1) tipli zəncirin EHQ-nin temperatur asılılığı

№	Şəkil 1 və 2-dəki faza sahələri	$E, mV = a + bT \pm 2S_E(T)$
1.	TlCl–TlS–Tl ₂ S ₃	$550,7 - 0,117T \pm 2[(2,3/25) + 6,2 \cdot 10^{-5}(T - 345,8)]^{1/2}$
2.	TlCl–Tl ₄ S ₃ –TlS	$467,4 - 0,014T \pm 2[(2,2/25) + 6,2 \cdot 10^{-5}(T - 345,8)]^{1/2}$
3.	TlCl–Tl ₆ SCL ₄ –Tl ₄ S ₃	$452,1 - 0,089T \pm 2[(1,7/25) + 4,6 \cdot 10^{-5}(T - 345,8)]^{1/2}$
4.	Tl ₂ S–Tl ₆ SCL ₄ –Tl ₄ S ₃	$386,5 - 0,080T \pm 2[(1,3/25) + 3,5 \cdot 10^{-5}(T - 345,8)]^{1/2}$
5.	TlBr–TlS–Tl ₂ S ₃	$552,6 - 0,120T \pm 2[(1,8/25) + 6 \cdot 10^{-5}(T - 342,4)]^{1/2}$
6.	TlBr–Tl ₆ SBr ₄ –TlS	$486,2 - 0,038T \pm 2[(1,6/24) + 5 \cdot 10^{-5}(T - 342,4)]^{1/2}$
7.	Tl ₆ SBr ₄ –Tl ₄ S ₃ –TlS	$465,8 - 0,016T \pm 2[(1,5/24) + 4,7 \cdot 10^{-5}(T - 342,4)]^{1/2}$
8.	TlBr–Tl ₆ SBr ₄ –Tl ₄ S ₃	$383,4 - 0,086T \pm 2[(1,1/24) + 3,6 \cdot 10^{-5}(T - 342,4)]^{1/2}$

Cədvəl 2
298 K-də üçfazlı sahələrdə talliumun parsial termodinamik funksiyaları

Şəkil 1 və 2-dəki faza sahələri	$-\Delta\bar{G}_{Tl}$	$-\Delta\bar{H}_{Tl}$	$\Delta\bar{S}_{Tl}, C/(K \cdot mol)$
	kJ/mol		
TlCl–Tl ₆ SCl ₄ –Tl ₄ S ₃	41,06 ± 0,08	43,62 ± 0,45	-8,59 ± 1,31
TlBr–Tl ₆ SBr ₄ –TlS	45,82 ± 0,08	46,96 ± 0,46	-3,67 ± 1,36

Cədvəl 3
Tl₆SCl₄ və Tl₆SBr₄ birləşmələrinin standart inteqral termodinamiki funksiyaları

Birləşmə	$-\Delta G_{298}^o$	$-\Delta H_{298}^o$	$S_{298}^o, C/(mol \cdot K)$
	kJ/mol		
Tl ₆ SCl ₄	833,5 ± 3,7	928,1 ± 14,0	599 ± 9
Tl ₆ SBr ₄	767,0 ± 2,9	790,3 ± 5,2	644 ± 9

$$\Delta Z_{Tl_6SCl_4} = \frac{2}{3} \Delta \bar{Z}_{Tl} + 4 \Delta Z_{TlCl}^o + \frac{1}{3} \Delta Z_{Tl_4S_3}^o \quad (2)$$

$$\Delta Z_{Tl_6SBr_4} = \Delta \bar{Z}_{Tl} + 4 \Delta Z_{TlBr}^o + \Delta Z_{TlS}^o \quad (3)$$

Üçlü birləşmələrin standart entropiyası da potensialəmələgətirici reaksiyalara əsasən aşağıdakı bərabərliklərlə hesablanmışdır:

$$S_{Tl_6SCl_4}^o = \frac{2}{3} (\Delta \bar{S}_{Tl} + \Delta S_{Tl}^o) + 4 S_{TlCl}^o + \frac{1}{3} S_{Tl_4S_3}^o \quad (4)$$

$$S_{Tl_6SBr_4}^o = \Delta \bar{S}_{Tl} + S_{Tl}^o + 4 S_{TlBr}^o + S_{TlS}^o \quad (5)$$

(2)-(5) bərabərlikləri ilə hesablamalar zamanı TlCl, TlBr, TlS və Tl₄S₃ birləşmələrinin ədəbiyyatda [7, 12] verilmiş qiymətlərindən istifadə edilmişdir.

ƏDƏBİYYAT

1. Бабанлы М.Б., Гусейнов Г.М., Бабанлы Д.М., Садыгов Ф.М. // Хим. Проблемы, 2007, № 2, с. 241-246.
2. Бабанлы М.Б., Гусейнов Г.М., Бабанлы Д.М., Садыгов Ф.М. // Ж. Неорган. химии, 2006, т. 51, № 5, с. 876-879.
3. Бабанлы М.Б., Юсубов Ю.А., Абишов В.Т. Метод электродвижущих сил в термодинамике сложных полупроводниковых веществ. Баку: БГУ, 1992, 317 с.
4. Бабанлы М.Б., Юсубов Ю.А., Шыхыев Ю.М. // Вестник БГУ. Сер. естеств. наук, 2007, № 2, с. 22-27.
5. Бабанлы М.Б. / Применение математических методов для описания и изучения физико-химических равновесий. Ч. II, Новосибирск, 1985, с. 3-7.
6. Вагнер К. Термодинамика сплавов. М.: Металлургиздат, 1957, 180 с.

7. Васильев В.П., Никольская А.В., Чернышов В.В., Герасимов Я.И. // Изв. АН СССР. Неорганич. материалы, 1973, т. 9, № 6, с. 900-903.
8. Дерффел К. Статистика в аналитической химии. Москва: Мир, 1994, 268 с.
9. Корнилов А.Н., Степина Л.Б., Соколов В.А. // Ж. физ. химии, 1972, т. 46, № 11, с. 2974-2979.
10. Садигов Ф.М., Бабанлы Д.М., Гусейнов Г.М. // Вестник БГУ. Сер. естеств. наук, 2007, № 1, с. 22-25.
11. Турова Н.Я., Новоселова А.В. Успехи химии, 1965, т. 34, № 3, с. 385-433.
12. Термические константы веществ: Справочник / Под ред. В.П.Глушко. М.: ВИНТИ, 1971, 530 с.
13. Blachnic R., Dreisbach H.A. // Naturforsch., 1981, v. 36, № 12, s. 1500-1503.
14. Blachnic R., Dreisbach H.A., Engelen B. // Naturforsch., 1983, v. 38, № 3, s. 122-125.

Горхмаз Гусейнов

ИССЛЕДОВАНИЕ ТЕРМОДИНАМИЧЕСКИХ СВОЙСТВ СОЕДИНЕНИЙ Tl_6SCl_4 И Tl_6SBr_4 МЕТОДОМ ЭДС

Методом измерения ЭДС концентрационных цепей типа (-) Tl (тв) / глицерин, Tl⁺ / (Tl-S-Hal) (тв) (+) исследованы системы Tl-S-Hal (Cl, Br) в интервале температур 300-390 К. На основе линейных уравнений температурной зависимости ЭДС вычислены относительные парциальные термодинамические функции ($\Delta\bar{G}$, $\Delta\bar{H}$, $\Delta\bar{S}$) таллия при температуре 298 К для трехфазных областей TlCl-Tl₆SCl₄-Tl₄S₃ и TlBr-Tl₆SBr₄-TlS. На основе твердофазных диаграмм составлены потенциалообразующие реакции, вычислены стандартные термодинамические функции образования и стандартная энтропия соединений Tl₆SCl₄ и Tl₆SBr₄.

Ключевые слова: метод ЭДС, тройная система, тиогалогениды таллия, термодинамические функции, твердофазовая диаграмма, фазовое равновесие, энтропия.

Gorkhmaz Huseynov

INVESTIGATION OF THERMODYNAMIC PROPERTIES OF Tl_6SCl_4 AND Tl_6SBr_4 COMPOUNDS BY EMF METHOD

By the method of measurement of emf in concentration circuits of (-) Tl (TV) / glycerin, Tl⁺ / (Tl-S-Hal) (sol.) (+) types are investigated the systems of Tl-S-Hal (Cl, Br) in the range of temperatures 300-390 K. On the basis of the linear equations of temperature dependence of EMF are calculated the relative

partial thermodynamic functions ($\Delta\bar{G}$, $\Delta\bar{H}$, $\Delta\bar{S}$) of thallium at temperature of 298 K for three-phase zones of TlCl-Tl₆SCl₄-Tl₄S₃ and TlBr-Tl₆SBr₄-TlS. On the basis of solid-phase diagrams potential generating reactions are made, standard thermodynamic functions of formation and standard entropy of Tl₆SCl₄ and Tl₆SBr₄ compounds are calculated.

Key words: *emf method, ternary system, thallium thiohalogenides, thermodynamic functions, solid-phase diagram, phase equilibrium, entropy.*

(Redaksiya heyətinin üzvü, k.e.d. Ə.D.Abbasov tərəfindən təqdim edilmişdir)

ГЮНЕЛЬ МАМЕДОВА

Нахчыванское Отделение

НАН Азербайджана

E-mail: chinashka89@yahoo.com

ГИДРОТЕРМАЛЬНЫЙ СИНТЕЗ ЦЕОЛИТА ТИПА ВАЙРАКИТА

На основе кальцита и глинистого минерала – галлуазита методом гидротермального синтеза был получен цеолит-вайрацит. Полученный продукт был исследован рентгенографическим, дериватографическим и рентгеноспектральными методами анализа. Были исследованы цеолитные характеристики полученного продукта – катионообменные, дегидратационные-регидратационные свойства и вычислен кислородный объем, что свидетельствует о том, что полученный продукт является цеолитом.

Ключевые слова: гидротермальный синтез, вайрацит, цеолит, галлуазит, кальцит, рентгенофазовый анализ.

Открытие цеолитов – нового класса неорганических материалов – способствовало развитию научных исследований в данной области и широкому применению этих соединений в самых различных отраслях промышленности. Со времени первых промышленных исследований опубликовано свыше 10000 работ и зарегистрировано в США более 3000 патентов по вопросам изучения и практического использования цеолитов.

Проблема цеолитов многогранна. Она включает чисто химические вопросы такие, как изучение синтеза, состава, химических превращений, кристаллографические проблемы – исследование строения кристаллов и их структуры, а также комплекс физических и физико-химических характеристик – изучение электрических, магнитных, оптических, адсорбционных свойств. Свойства цеолитов и возможности их использования исследовались во многих областях науки: неорганической, органической, физической и коллоидной химии, биохимии, минералогии, геологии, химии поверхности, океанографии, кристаллографии, катализе и во всех отраслях химической технологии.

Основу структуры вайракита составляют четырех и шестичленные кольца из (Al,Si)O₄-тетраэдров. Характерной структурной единицей является лента из четверных и шестерных колец, тянущихся вдоль ребра элементарной ячейки. Трехмерная конденсация таких лент результируется

образованием каркаса вайракита. При этом образуются непересекающиеся каналы с восьмичленными тетраэдрическими окнами [1, 2].

Характерной особенностью вайракита является полное отсутствие кислород-водородных связей между молекулами воды. Подробно структура вайракита не изучалась, но его алюмосиликатный каркас аналогичен каркасу анальцима. В литературе очень мало сведений о вайраките. Вайраakit впервые описан Штейнером [3] как Са-аналог анальцима. Его кристаллическая структура определена Такеучи и др. [4].

Таблица

Рентгенографические данные природного и синтезированного вайракита

Природный вайраakit [5]		Синтезированный вайраakit	
$I_{\text{отн}}$	$d, \text{Å}$	$I_{\text{отн}}$	$d, \text{Å}$
40	6,85	45	6,82
80	5,57	92	5,56
40	4,84	37	4,80
30	3,64	30	3,65
60	3,42	73	3,46
100	3,39	100	3,39
20	3,21	31	3,19
10	3,06	8	3,02
50	2,91	52	2,93
30	2,89	37	2,87
10	2,78	9	2,76
10	2,77	8	2,75
40	2,68	44	2,67
40	2,49	42	2,47
30	2,42	35	2,40
40	2,22	39	2,23
10	2,12	12	2,10
20	1,99	20	1,97
30	1,89	29	1,86
30	1,85	35	1,84
10	1,82	8	1,83
20	1,68	17	1,66
20	1,59	23	1,55

В качестве исходных компонентов для синтеза цеолита типа вайракита были взяты кальцит (К) и глинистый минерал – галлуазит (Г). Соотношение исходных компонентов К:Г = 2:1.

Эксперименты по гидротермальному синтезу намеченного цеолита проводили в автоклавах типа «Мори» с объемом 30 см³ при температуре

200-230°C. Оптимальной концентрацией NH₄OH для синтеза 2,0 N. Кристаллизацию вели с коэффициентом заполнения автоклавов F = 0,8 в течение 8 часов.

Фазовый и химический состав исходных, промежуточных и конечных продуктов определяли рентгенографическим (ДРОН-3,5; CuK_α – излучение, Ni-фильтр), термографическим (дериватограф Q-1500D) и рентгеноспектральным (СРМ-18) методами анализа.

На основе рентгеноспектрального анализа установлен химический состав продукта синтеза:

Кривые ДТА характеризуется двумя эндотермическими и одним экзотермическим эффектами. Первый эндотермический эффект при 100°C относится к уходу гигроскопической воды из состава вайракита, второй эндотермический эффект при 600°C относится к дегидратации вайракита. При этом потеря массы по кривой ТГ составляет 23%. Экзотермический эффект, обнаруженный при температуре 790°C, по данным рентгенофазового анализа, относится к образованию Са-алюмосиликата.

Рис. 2. Кривые ДТА и ТГ вайракита.

Цеолитный характер полученного образца определен вычислением кислородного объема (V_0), изучением де- и регидратационной, а также катионообменной способности. Как известно, общее содержание воды в цеолитах определяется объемом каркасных пустот, доступных для молекул воды. Поэтому представляет интерес вычисление кислородного объема V_0 (объем на один кислород в Å³). В цеолитах [6, с. 110] V_0 определяется как отношение абсолютного молекулярного объема V_m на $2p+q$:

$$V_0 = V_m / (2p + q),$$

где V_m – абсолютный молекулярный вес образца, $2p$ – число кислородов в алюмосиликатном каркасе, q – число кислородов в воде, находящихся в пустотах каркаса.

Для цеолитов V_0 – постоянная величина, которая составляет приблизительно 21,66 Å. Вычисленное значение V_0 для полученного впервые

в данной системе вайракита составляет $V_0 = 21,77 \text{ \AA}$, что хорошо согласуется с постоянной величиной $V_0 = 21,66 \text{ \AA}$, характерной для цеолитов.

С помощью дериватографического анализа установлена область дегидратации, содержание воды и термостабильность полученного цеолита типа ломонтита. Как видно из кривых ДТА и ТГ (рис.), дегидратация происходит в интервале температур 570-660°C. Потеря массы составляет 23% от общей массы (рис.). Рентгенофазовый анализ образца после этого эндотермического эффекта показал, что каркас не подвергается каким-нибудь структурным изменениям. Дегидратированный при эндоэффекте (600°C) образец полностью регидратируется в течение 14 часов, т.е. дегидратация носит обратимый и, следовательно, цеолитный характер.

Цеолитный характер полученного вайракита установлен и ожидаемыми ионообменными свойствами. Проводили эксперименты по ионному обмену исходного катиона на катионы Sr^{2+} , Ce^{3+} и Cd^{3+} из растворов соответствующих солей с концентрациями 1,5-2,0 N при температуре 80-90°C. Обмен катионов проводили в течение периода до 15 суток.

Данная работа выполнена при финансовой поддержке Фонда Развития Науки при Президенте Азербайджанской Республики – Грант № EIF/GAM-1-2011-2(4)-26/20/4.

ЛИТЕРАТУРА

1. Ганбаров Д.М. Амиров С.Т. Структурная химия цеолитов. Баку: Элм, 2001, 210 с.
2. Kiss K., Page H.T. Electron microscopic identification of single crystals of wairakite a rare component // Clays and Clay minerals, № 17, 1969, p. 31-35.
3. Steiner A. // Mineral. Magazine, № 30, 1955, p. 691-698.
4. Takeuchi Y., Mazzi F., Haga N., Galli E. // Amer. Mineral, № 64, 1979, p. 993-1001.
5. Брек Д. Цеолитовые молекулярные сита. М.: Мир, 1976, с. 685.
6. Мамедов Х.С., Гасимов Г.О. // Азерб. хим. журн., 1973, № 4, с. 118.

Günel Məmmədova

VAYRAKİT TIPLİ SEOLİTİN HİDROTERMAL SİNTEZİ

Kalsit və gil mineralı – qalluazit əsasında hidrotermal metodla vayrakit tipli seolit sintez olunmuşdur. Alınmış məhsul rentgenoqrafik, derivatoqrafik və rentgenspektral analiz üsulları ilə tədqiq olunmuşdur. Alınmış məhsulun seolit xüsusiyyətləri – ionmübadilə, dehidratlaşma-rehidratlaşma xassələri tədqiq olunmuş və oksigen həcmi hesablanmışdır, hansılar ki, alınan məhsulun seolit olduğunu təsdiq edir.

Açar sözlər: *hidrotermal sintez, vayrakit, seolit, qalluazit, kalsit, rentgenfaza analizi.*

Gunel Mammadova

**HYDROTHERMAL SYNTHESIS OF ZEOLITE
OF WAIRAKITE TYPE**

On the basis of clay minerals – halloysite and calsite by hydrothermal methods was synthesized the zeolite of wairakite type. The resulting zeolite was investigated by X-ray diffraction, X-ray spectral and derivatografic methods of analysis. Zeolite characteristics (cation-exchange, dehydration-rehydration properties) of obtained product were investigated and oxygen amount was calculated, all this indicates that the product is a zeolite.

Key words: *hydrothermal synthesis, wairakite, zeolite, halloysite, calsite, X-ray diffraction analysis.*

(Статья представлена ответственным секретарем д.х.н. Б.З.Рзаевым)

ALİYƏ RZAYEVA
AMEA Naxçıvan Bölməsi,
E-mail: aliye.rzaeva@mail.ru
NİGAR BABAYEVA
Naxçıvan Dövlət Universiteti

MÜXTƏLİF QATILIQLI TURŞU VƏ QƏLƏVİ MƏHLULLARINDA GÜMÜŞ(I)TIOMOLİBDATIN HƏLL OLMASININ TƏDQIQI

Məqalədə müxtəlif qatılıqlı (0,1M, 0,5M, 1,0 M) turşu və qələvi məhlullarında gümüş(I)tiomolibdatın vaxtdan asılı olaraq həll olması öyrənilmişdir. Müəyyən edilmişdir ki, gümüş(I)tiomolibdatın turşu və qələvi (HCl, H₂SO₄, HNO₃, KOH, NH₄OH) məhlullarında həll olması qatılıqdan asılı olaraq artır. Vaxt artdıqca həll olmanın artması onun diffuziya xarakterli olduğunu göstərir. Lakin qatı turşu və qələvi məhlulları Ag₂MoS₄-ü parçalayır.

Açar sözlər: *gümüş(I)tiomolibdat, turşu, əsas, həll olma, qatılıq.*

Hidrometallurji üsulla molibdenin emalında tiobirləşmələr mühüm yerlərdən birini tutur. Məqalədə qarşıya qoyulan məqsəd, gümüş(I)tiomolibdatın müxtəlif qatılıqlı turşu və qələvi məhlullarında həll olması və onun vaxtdan asılılığı şəraitinin öyrənilməsidir.

İşdə məlum metodika üzrə (1, s. 15) gümüş(I)tiomolibdat alınmış və onun həll olma şəraiti tədqiq edilmişdir.

Təcrübələri aparmaq üçün gümüş(I)tiomolibdatdan müəyyən miqdar götürülərək üzərinə həlledici məhlulu əlavə olunmuşdur. Bu zaman məhlula keçən tiomolibdatın miqdarı məhlulda olan molibdeni təyin etməklə müəyyən edilmişdir. Məhlulda molibdenin miqdarı rodanid metodu (1, s. 212) ilə kolorimetrik təyin olunmuşdur. Metodika üzrə (3, s. 36) təcrübələr aşağıdakı qaydada aparılmışdır. Gümüş(I)tiomolibdatın müəyyən miqdarının üzərinə 25 ml müxtəlif qatılıqda turşu və qələvi məhlulları əlavə edilərək otaq temperaturunda saxlanmışdır. Alınan nəticələr cədvəl 1-də verilmişdir.

Cədvəldən görüldüyü kimi, həlledicilərin qatılığı artdıqca gümüş(I)tiomolibdatında həll olması artır. Bunlardan fərqli olaraq ammonium hidrokسيدin qatılığının tiomolibdatın həll olmasına təsiri sabit qalmışdır.

Cədvəl 1

Gümüş(I)tiomolibdatın həll olmasının həlledicinin qatılığından asılılığı (1 saatda)

S. №	Həlledicilər	Həlledicilərdə həll olan maddənin miqdarı, mq/100q		
		0,1 M	0,5 M	1,0 M
1.	Xlorid turşusu	19,25	26,12	41,25
2.	Sulfat turşusu	27,49	36,64	42,14
3.	Nitrat turşusu	14,2	20,61	30,23
4.	Kalium hidroksid	79,0	91,6	108,78
5.	Ammonium hidroksid	67,78	67,78	67,78

Gümüş(I)tiomolibdatın müxtəlif həlledicilərdə həll olmasının məhlulun qatılığından və vaxtdan asılılığı aşağıdakı 2, 3 və 4-cü cədvəllərdə verilmişdir.

Cədvəl 2

Gümüş(I)tiomolibdatın 0,1 M qatılıqlı turşu və qələvi məhlullarında həll olması

S. №	Həlledicilər	Həll olan maddənin miqdarı, mq/100q			
		1 saat	5 saat	8 saat	25 saat
1.	HCl	19,25	19,25	19,15	19,25
2.	H ₂ SO ₄	27,48	44,88	52,21	72,36
3.	HNO ₃	14,2	26,11	39,39	45,8
4.	KOH	79,0	116,8	135,1	158,0
5.	NH ₄ OH				

Cədvəl 3

Gümüş(I)tiomolibdatın 0,5 M qatılıqlı turşu və qələvi məhlullarında həll olması

S. №	Həlledicilər	Həll olan maddənin miqdarı, mq/100q			
		1 saat	5 saat	8 saat	25 saat
1.	HCl	26,12	29,78	31,52	41,68
2.	H ₂ SO ₄	36,64	52,67	55,88	69,62
3.	HNO ₃	20,61	30,01	48,55	121,37
4.	KOH	91,6	107,63	114,5	144,3
5.	NH ₄ OH	67,78	70,99	64,12	109,92

Cədvəl 4

Gümüş(I)tiomolibdatın 1,0 M qatılıqlı turşu və qələvi məhlullarında həll olması

S. №	Həlledicilər	Həll olan maddənin miqdarı, mq/100q			
		1 saat	5 saat	8 saat	25 saat
1.	HCl	41,25	43,64	45,43	55,59
2.	H ₂ SO ₄	42,14	55,42	58,17	68,7
3.	HNO ₃	30,23	74,2	98,47	229,0
4.	KOH	108,78	105,34	107,63	137,4
5.	NH ₄ OH	67,78	70,99	73,28	107,63

Təcrübələr nəticəsində məlum olmuşdur ki, 1 saat müddətində 0,1 M HCl-da vaxtdan asılı olmayaraq həll olan gümüş(I)tiomolibdatın miqdarı sabit qalmış, 0,1 M H₂SO₄, HNO₃, KOH və NH₄OH-da vaxtdan asılı olaraq həll olan gümüş(I)tiomolibdatın miqdarı artmışdır.

Həlledicilərin 0,5 M qatılığında həll olan gümüş(I)tiomolibdatın HCl-da H₂SO₄-də, HNO₃-də və KOH-da həll olması vaxtdan asılı olaraq artır. Yalnız gümüş(I)tiomolibdatın NH₄OH-da həll olması 8 saat müddətində sabit qalmış, lakin 25 saat müddətində həll olması müəyyən qədər artmışdır.

Tədqiqat zamanı məlum olmuşdur ki, 1,0 M HCl-da, H₂SO₄-də, HNO₃-də, KOH-da və NH₄OH-da 8 saat müddətinə kimi həll olan gümüş(I)tiomolibdatın miqdarı təxminən sabit qalmışdır. Sonrakı vaxtda yəni 25 saat ərzində həll olan gümüş(I)tiomolibdatın miqdarı nisbətən artmışdır. Gümüş(I)tiomolibdatın 1,0 M HNO₃-də həll olması isə vaxtdan asılı olaraq 25-saatda 229 mq/100 q-a çatmışdır. Eyni zamanda onu da qeyd etmək lazımdır ki, gümüş(I)tiomolibdata qatı KOH və NH₄OH məhlulları ilə təsir etdikdə maddə parçalanır, parçalanma zamanı alınan MoS₃, KOH-la reaksiyaya girərək K₂MoS₄ və K₂MoO₄ əmələ gətirir. Buna əsaslanaraq reaksiyanın aşağıdakı tənlik üzrə getdiyini yazmaq olar:

Gümüş(I)tiomolibdatın üzərinə qatı nitrat turşusu əlavə etdikdə gümüş(I)tiomolibdatın parçalandığı müşahidə olunur.

Gümüş(I)tiomolibdatın müxtəlif qatılıqlı turşu və qələvi məhlullarında həll olmasının vaxtdan asılılığı aşağıdakı qrafiklərdə verilmişdir. Şəkil 1-dən görünür ki, 0,1 M HCl-da gümüş(I)tiomolibdatın həll olması sabit olub düz xətt üzrə gedir. 0,5 və 1,0 M HCl-da gümüş(I)tiomolibdatın həll olması xətti asılılıqdır.

Şəkil 1. Gümüş(I)tiomolibdatın müxtəlif qatılıqlı HCl-da həll olmasının vaxtdan asılılığı (1-0,1 M HCl, 2-0,5 M HCl, 3-1,0 M HCl).

Şəkil 2. Gümüş(I)tiomolibdatın müxtəlif qatılıqlı H₂SO₄-də həll olmasının vaxtdan asılılığı (1-0,1 M H₂SO₄, 2-0,5 M H₂SO₄, 3-1,0 M H₂SO₄).

Şəkil 3. Gümüş(I)tiomolibdatın müxtəlif qatılıqlı HNO₃-də həll olmasının vaxtdan asılılığı (1-0,1 M HNO₃, 2-0,5 M HNO₃, 3-1,0 M HNO₃).

Şəkil 4. Gümüş(I)tiomolibdatın müxtəlif qatılıqlı KOH-da həll olmasının vaxtdan asılılığı (1-0,1 M KOH, 2-0,5 M KOH, 3-1,0 M KOH).

Şəkil 5. Gümüş(I)tiomolibdatın müxtəlif qatılıqlı NH_4OH -da həll olmasının vaxtdan asılılığı (1-0,1 M NH_4OH , 2-0,5 M NH_4OH , 3-1,0 M NH_4OH).

ƏDƏBİYYAT

1. Rzayev B., Əliyev H. Gümüş tiomolibdatın alınması // AMEA Naxçıvan Bölməsinin Xəbərləri, № 4, 2008.
2. Бусев А.И. Аналитическая химия молибдена. Москва: АНССР, 1962, 302 с.
3. Шапиро М.А., Шапиро С.А. Аналитическая химия. Москва, 1963, 339 с.

Алия Рзаева, Нигяр Бабаева

ИССЛЕДОВАНИЕ РАСТВОРИМОСТИ ТИМОЛИБДАТА СЕРЕБРА (I) В РАСТВОРАХ КИСЛОТ И ЩЕЛОЧЕЙ РАЗЛИЧНЫХ КОНЦЕНТРАЦИЙ

В статье изучена временная зависимость растворимости тиомолибдата серебра (I) в кислотах и щелочах различных концентраций (0,1 М, 0,5 М, 1,0 М). Установлено, что растворимость Ag_2MoS_4 в растворах кислот и щелочей (HCl , H_2SO_4 , HNO_3 , NH_4OH , KOH) увеличивается в зависимости от их концентрации. Увеличение растворимости с увеличением времени показывает ее диффузный характер. Концентрированные растворы кислот и щелочей разлагают тиомолибдат серебра.

Ключевые слова: тиомолибдат серебра (I), кислота, основание, концентрация, растворимость.

Aliya Rzayeva, Nigar Babayeva

**INVESTIGATION OF SOLUBILITY OF SILVER (I)
THIOMOLYBDATE IN SOLUTIONS OF ACIDS AND ALKALIS OF
VARIOUS CONCENTRATIONS**

The temporal solubility of silver (I) thiomolybdate in acids and alkalis of various concentrations (0,1 M, 0,5 M, 1,0 M) is studied in the paper. It is ascertained that solubility of Ag_2MoS_4 in solutions of acids and alkalis (HCl, H_2SO_4 , HNO_3 , NH_4OH , KOH) increases depending on their concentration. The solubility increase in the course of time shows its diffusive character. Concentrated solutions of acids and alkalis decompose silver thiomolybdate.

Key words: *silver (I) thiomolybdate, acid, base, concentration, solubility.*

(Redaksiya heyətinin üzvü, k.e.d. Ə.D.Abbasov tərəfindən təqdim edilmişdir)

**RAFİQ QULİYEV,
TURAC SÜLEYMANOVA,
NAZİLƏ MAHMUDOVA**
AMEA Naxçıvan Bölməsi
E-mail: qraf1945@mail.ru

QURĞUŞUN SULFİDİN MÜXTƏLİF HƏLLEDİCİLƏRLƏ PARÇALANMA ŞƏRAİTİNİN ÖYRƏNİLMƏSİ

Qurğuşun sulfidin parçalanma şəraitini öyrəndikdə müxtəlif həlledicilərdən istifadə edilmişdir: hidrogen peroksid, hidrogen peroksid-sirkə turşusu, sirkə turşusu-natrium asetat və xlorid turşusu. Ən yaxşı nəticə (84,6%) hidrogen peroksid-sirkə turşusu qarışığı ilə alınmışdır. Qurğuşun sulfidin termiki analizi aparılmış və termoqramda temperaturdan asılı anomaliya müşahidə edilmişdir.

Açar sözlər: qurğuşun sulfid, həlledicilər, parçalanma, çıxım, termiki analiz.

Hazırkı dövrdə qurğuşun konsentratının və qurğuşunun sənaye məhsullarının emalında pirometallurgiya üsullarından istifadə olunur ki, bu üsulun da ən geniş yayılması qurğuşunun qara metala qədər emalıdır. Emal zamanı alınan qara qurğuşun yenidən pirometallurgiya metodları ilə qarışıqlardan təmizlənir və təmiz metal qurğuşun alınır. Qurğuşunun metal qurğuşuna qədər çıxarılması 92-94% həddində olur [1]. Alınmış metal qurğuşundan sənayenin müxtəlif sahələrində (boyalar, duzlar və oksidlər) istifadə edilir.

İşdə [2] yüksək kondisiyalı qurğuşun konsentratının nitrat turşusu ilə qarşılıqlı təsiri zamanı sulfid ionunun oksidləşərək daha çox sərbəst kükürd əmələ gətirməsi və azot qazlarının daha az çıxımla ayrılması prosesi verilmişdir.

Patentdə [3] qurğuşun konsentratının digər oksidləşdiricilərdən (H_2O_2 , HNO_3 və s.) fərqli olaraq qurğuşun dioksiddən istifadə olunmuşdur. Qurğuşunun məhlula keçməsi üçün istifadə edilən PbO_2 nəzəri miqdardan 5-10 % artıq götürülür. Oksidləşdirici olaraq (qurğuşun dioksid) işlənmiş qurğuşun akkumulyatorların aktiv kütləsindən istifadə edilmişdir.

İşdə [4] qurğuşun sulfidin və qurğuşun konsentratlarının qələvi mühitdə erimə rejimləri və qurğuşunun ayrılma şəraiti verilmişdir. Qurğuşun birləşmələrindən metaləmələgəlmə prosesi 450-620°C temperaturda başa çatır.

Qurğuşunun pirometallurgiya üsulu ilə alınması zamanı ekoloji cəhətdən

təhlükəli maddələrin – kükürd (SO_2 və SO_3 şəklində), arsen, kadmium, sink birləşmələrinin atmosferə buraxılmasına görə bu metodlar effektiv deyildir. Bununla bərabər qurğuşun sulfid hidrometallurji emalı üsullarından xlorid metodu, oksigen mühitində avtoklavda işləmə, ammoniyak məhlulunda, yaxud ammoniyak-sulfid məhlulunda emal metodları işlənilib hazırlanmışdır [5, 6].

Pirometallurjiya emal metodundan fərqli olaraq hidrometallurjiya emal metodları ekoloji təhlükəli birləşmələrin atmosferə buraxılmasının qarşısını alır, qurğuşunun çıxımını artırır, onun istehsal xərclərini azaldır.

Təcrübi hissə

Götürülən qurğuşun sulfid dəyirməndə üyüdüldükdən sonra fraksiyalara ayrılmış (0,15; 0,10; 0,085; 0,074 mm), onların əsasında nümunələr hazırlanmış və təcrübələrdə hissəciklərin ölçüsü 0,085-0,074 mm olan nümunələrdən istifadə edilmişdir. Nümunənin derivatoqramı çəkilərək (Fascinating Flexibility in thermal Analysis STA 449F3, Almaniya) oksidləşmə məhsulları müəyyən edilmişdir. Qurğuşun sulfid hidrogen peroksid, hidrogen peroksid-sirkə turşusu, sirkə turşusu-natrium asetat və xlorid turşusu ilə işlənmiş, qurğuşunun məhlula keçmə dərəcəsi müəyyən edilmişdir.

Bərkim mayeyə nisbəti 1:10-a, prosesin aparılma müddəti 10-12 dəq, temperatur 50-80°C olmuşdur.

Məhlulda qurğuşunun miqdarı həcmi analiz metodu (xromat üsulu) ilə təyin edilmişdir [7, s. 77-79].

Yuxarıda qeyd olunduğu kimi tərkibində qurğuşun sulfid olan konsentratların hidrometallurjiya üsulları ilə işlənməsi çox perspektivli olub, son 10 ildə dünya praktikasında geniş tətbiq olunmuşdur. Bunlardan sulfat turşusu, dəmir(III) xlorid, nitrat turşusu, oksisulfat fraksiyası (OSF) istifadə edilmişdir. Hər bir metodun müsbət və mənfi cəhətlərini nəzərə alaraq ətraf mühiti çirkləndirməmək məqsədilə qurğuşun sulfid işlənməsi üçün yeni həlledicilərdən istifadə olunmuşdur. İlkin olaraq nümunə kimyəvi və termiki analiz edilmişdir. Şəkil 1-də qurğuşun sulfid nümunəsinin termoqramı verilmişdir.

Şəkil 1. Qurğuşun sulfid termogramı.

37,6 mq nümunə 700⁰C temperaturla kimi közərdilmiş, bu zaman qızma sürəti 20⁰C/dəq, havanın verilmə sürəti isə 50 ml/dəq olmuşdur. 30-250⁰C temperaturda kütlə artımı (1.64 %) müşahidə edilmişdir. Bu nümunədə sərbəst kükdün olmadığını və sulfidın tədricən oksidləşdiyini göstərir. Kütlə artımı 240-700⁰C temperaturda da davam etmişdir. Analizlərlə müəyyən edilmişdir ki, kükdün oksidləşməsi zamanı iki birləşmə əmələ gəlir. Belə ki, oksidləşmə məhsulunun 18,39%-i qurğuşun monooksid, 81,48%-i PbSO₄-dən ibarət olmuşdur.

Qurğuşun sulfid asetat turşusu - hidrogen peroksid məhlulu ilə işlənmiş və qurğuşunun məhlula keçən miqdarının həlledicinin qatılığından (hidrogen peroksid-asetat turşusu məhlulu), temperaturdan və vaxtdan asılılığı öyrənilmişdir (cədvəl 1, 2).

Cədvəl 1

Qurğuşunun məhlula keçən miqdarının həlledicinin qatılığından asılılığı:
[CH₃COOH] = 0,5 mol/l, [H₂O₂] = 0,3 mol/l, temp. = 25⁰C, vaxt = 10-12 dəq., B:M = 1:5-10.

S. №	Nümunə, q	Həlledici H ₂ O ₂ , ml	Həlledici CH ₃ COOH, ml	Pb-un məh. keçən miqdarı, mq	Pb-un çıxımı, %-lə	Qalıq, mq
1.	0,3	0,25	1,0	216,3	83,2	52
2.	0,3	0,50	1,0	224,6	86,4	47
3.	0,3	0,75	1,0	226,5	87,1	33
4.	0,3	1	1,0	227,1	87,4	32

Cədvəldən görüldüyü kimi, qurğuşunun məhlula keçən miqdarı 216,3-227,1 mq arasında dəyişir. Bu isə nümunədə olan qurğuşunun 83-87 %-ni təşkil edir. Qalıqın analizi onun qurğuşun sulfid olduğunu göstərmişdir. Bu isə onunla əlaqədardır ki, oksidləşmə zamanı əmələ gələn qurğuşun sulfat nümunənin az bir hissəsinin üzərini örtür. Prosesi sona qədər aparmaq üçün qalıq PbSO₄-dən ayrılmalı və yenidən oksidləşdirilməlidir. Təcrübələrlə müəyyən edilmişdir ki, sirkə turşusunun miqdarının artırılması prosesin gedişinə təsir etmir, götürülən optimal şəraitdə oksidləşmənin tam getməsi üçün prosesin temperaturdan asılılığı öyrənilmiş, nəticələr cədvəl 2-də verilmişdir.

Cədvəl 2

PbS –in məhlulda parçalanmasının temperaturdan asılılığı
[H₂O₂] = 0,3 mol/l, [CH₃COOH] = 0,5 mol/l, vaxt = 10-12 dəq,
V_{H₂O₂} = 0,5 ml, V_{CH₃COOH} = 1,0, B:M = 1:5-10

S. №	Nümunə, q	Temperatur, ⁰ C	Pb-un miq., mq	Pb-un çıxımı, %-lə	Qalıq, mq
1.	0,3	25	216,3	83,20	52
2.	0,3	40	227,6	87,56	41
3.	0,3	60	229,8	88,44	34
4.	0,3	80	231,4	89,01	30

Cədvəl 2-dən göründüyü kimi, temperaturun artırılması prosesə o qədər də təsir etmir. Ona görə ki, reaksiya 25°C-də sürətlə gedir və az miqdarda qurğuşun sulfid dənəciklərinin üzərinə PbSO₄ təbəqəsi ilə örtülməsi prosesin axıra kimi getməsinin qarşısını alır. Eyni zamanda müəyyən edilmişdir ki, başlanğıcda reaksiyanın sürəti çox yüksək olduğuna baxmayaraq, (reaksiyanın sürəti vaxt keçdikcə zəifləyir) proses 10-12 dəq başa çatır.

Eyni zamanda həlledici kimi CH₃COOH-CH₃COONa götürülərək proses aparılmışdır. Bildiyimiz kimi, CH₃COOH-CH₃COONa proses zamanı əmələ gələn PbSO₄ bu qarışıqda yaxşı həll olur. Buna baxmayaraq, cədvəl 3-dən göründüyü kimi proses çox yavaş getmişdir və qurğuşunun çıxımı maksimum 6,65% (17,25 mq) olmuşdur.

Cədvəl 3

**[CH₃COOH] = 1 mol/l, [CH₃COONa] = 1 mol/l, temp. = 60°C,
B:M = 1:8-18, vaxt = 10-12 dəq**

S. №	Nümunə, q	Həlledici CH ₃ COOH, ml	Həlledici CH ₃ COONa, ml	Pb-un miq., mq	Pb-un çıxımı, %-lə
1.	0,3	0,5	2,5	16,05	6,2
2.	0,3	1	2,0	16,63	6,39
3.	0,3	1,5	2,5	17,02	6,5
4.	0,3	2,0	3,0	17,25	6,6

Qurğuşun sulfidin CH₃COOH və CH₃COONa qarışığı ilə qarşılıqlı təsiri zamanı müəyyən edilmişdir ki, qurğuşunun məhlulə keçən miqdarı, H₂O₂ və CH₃COOH ilə gedən reaksiyaya nisbətən çox aşağıdır. Cədvəldən göründüyü kimi CH₃COOH və CH₃COONa duz məhlul sisteminin miqdarından asılı olaraq qurğuşunun çıxımında elə bir fərq yaranmır.

PbS-in müxtəlif həlledicilərlə parçalanma şəraitinin ümumi mənzərəsi cədvəl 4-də verilmişdir.

Cədvəl 4

PbS-in müxtəlif həlledicilərlə parçalanması
**[H₂O₂] = 0,3 mol/l, [CH₃COOH] = 5 mol/l; [CH₃COOH] = 1 mol/l,
 [CH₃COONa] = 1 mol/l; HCl = 0,4 mol/l, temp. = 60°C,
 B:M = 1:8-18, vaxt = 10-12 dəq**

Sıra №	Nüm., q	Həlledicilər	Həlledicinin kütləsi, q	Həlledicinin miqdarı, ml	Məhlulə keçən Pb, mq	Qalıq, q
1.	0,3	H ₂ O ₂	0,08	0,5	izi var	
2.	0,3	H ₂ O ₂	0,08	0,5	220	0,041
3.	0,3	CH ₃ COOH	0,25	1,0	17,25	
		CH ₃ COOH	0,25	1,0		
4.	0,3	CH ₃ COONa	1,0	5,0	200	0,009
		HCl	0,24	2,0		

Nəticə etibarlı ilə götürülən bütün həlledicilər arasında ən yaxşı çıxım $H_2O_2+CH_3COOH$ və xlorid turşusu ilə alınmışdır. Lakin xlorid turşusu ilə aparılan təcrübələrdə əmələ gələn qurğuşun xloridin ($PbCl_2$ çöküntüdür) yenidən məhlula keçirilməsi üçün əlavə proses lazım gəlir.

ƏDƏBİYYAT

1. Шиврин Г.Н. Металлургия свинца и цинка. Москва: Металлургия, 1982, 352 с.
2. Михлина Е. В., Взаимодействие сульфида свинца с азотнокислыми растворами: Автореферат. Красноярск, 2004.
3. Патент. RU 2031158, 1995.
4. Олейникова Н.В., Чекушин В.С., Бакшеев С.П. Извлечение свинца в металлическую фазу из природных сульфидных соединений в щелочной среде // Цветная металлургия. Москва, 2007, № 6, с. 12-17.
5. Соболев С.И. Автоклавные процессы в цветной металлургии. Москва: Гинцветмет, 1969, 280 с.
6. Проблемы современной металлургии. Вып.3 (21). Москва: Гинцветмет, 1995, с. 49-53.
7. Коростелев П.П. Титрометрический и гравиметрический анализ в металлургии. Москва: Металлургия, 1985, 115 с.

Рафик Кулиев, Турадж Сулейманова, Назиля Махмудова

ИЗУЧЕНИЕ УСЛОВИЙ РАЗЛОЖЕНИЯ СУЛЬФИДА СВИНЦА РАЗЛИЧНЫМИ РАСТВОРИТЕЛЯМИ

При исследовании условий разложения сульфида свинца использованы следующие растворители: перекись водорода, перекись водорода-уксусная кислота, уксусная кислота-уксусноокислый натрий и соляная кислота. Наилучший результат (84,6%) получен при использовании смеси перекись водорода-уксусная кислота. Проведен термический анализ сульфида свинца и в термограмме наблюдается аномалия в зависимости от температуры.

Ключевые слова: *сульфид свинца, растворители, разложение, выход, термический анализ.*

Rafiq Guliyev, Turaj Suleymanova, Nazilya Mahmudova

**STUDYING OF CONDITIONS OF DECOMPOSITION
OF LEAD SULFIDE BY VARIOUS SOLVENTS**

In the study of decomposition conditions of lead sulfide used follows solvents: hydrogen peroxide, hydrogen peroxide-acetic acid, acetic acid-sodium acetate and hydrochloric acid. The best result has been obtained (84.6%) when using a mixture of hydrogen peroxide-acetic acid. Thermal analysis of lead sulfide is carried out and in the thermogram anomaly depending on temperature is observed.

Key words: *lead sulfide, solvents, decomposition, output, thermal analysis.*

(Redaksiya heyətinin üzvü, k.e.d. Ə.D.Abbasov tərəfindən təqdim edilmişdir)

**FƏRƏH HEYDƏROVA,
MAHNUR CƏFƏRLİ**
AMEA Naxçıvan Bölməsi
E-mail: ada.nat.res@mail.ru

AMBERLİT VƏ DAUEKS TIPLİ KATIONİTLƏRİN İQ-SPEKTRLƏRİ

Amberlit sinfinə daxil IRC-748, IRP-64, IRP-69 və Daueks sinfindən Daueks MAC-3, M-4195 ionitlərinin İQ-spektrləri çəkilmiş, aydın ifadə olunan udulma zolaqlarına əsasən ionitlərin karkasını təşkil edən matrisanın strukturu, funksional qrupların mövcudluğu və digər fraqmentlər haqqında mühakimə yürüdülmüşdür. İonitlərin Pb^{2+} ionu ilə qarşılıqlı təsirindən İQ-spektrlərdəki dəyişikliklərə əsasən sorbsiyanın mexanizminə aydınlıq gətirilmişdir.

Açar sözlər: ionitlər, İQ-spektrlər, udulma zolaqları, funksional qruplar, sorbsiya, molekulun fraqmentləri, Pb^{2+} -ionit rəbitəsi.

Eksperimental hissə

Bütün ionitlərlə eyni qaydada 1,00 qram nümunə aqat həvəngdəstədə döyülərək toz halına salınmış, nümunələr KBr-lə preslənərək həb formasında hazırlanmış, Nicolet IS-10 markalı İQ-spektrometrə 400-4000 cm^{-1} oblastda nümunələrin spektrləri çəkilmişdir. Spektrlərdə son dərəcə aydın ifadə olunan udulma zolaqlarına əsasən ionitlərin strukturları haqda mühakimə yürüdülmüşdür.

Nəticələrin müzakirəsi

Kataloq məlumatlarına əsasən ionitlərin qısa xarakteristikaları belədir (1):

Amberlit IRC-748 metal xelatlarının alınmasında istifadə olunan iminodiasetat funksional qruplu Na formalı $\cdots-CH_2-\overset{|}{CH}-C_6H_4-CH_2-N(CH_2COONa)_2$ kationitdir. Kationitin minimal dəyişmə tutumu 1,25 ekv/l-lə qiymətləndirilir.

Amberlit IRP-64 karboksil funksional qruplu, zəif turşu xassəli, H^+ formalı, quru halda dəyişmə tutumu 10 mq-ekv/q olan makroretikular quruluşlu kationitdir.

Amberlit IRP-69 sulfoturşu qruplu Na^+ formalı qüvvətli turşu xassəli

funksional qruplu, quru halda 4,3mq-ekv/q dəyişmə tutumuna malik kationitdir.

Daueks MAC-3 divinilbenzol-akrilat matrisalı karboksil funksional qruplu zəif turşu xassəli makroməsəməli, ümumi dəyişmə tutumu 3,8 mq-ekv/ml olan kationitdir.

Daueks M-4195 bis-pikolilamin $C_5H_4N-CH_2-NH-CH_2-NC_5H_4$ funksional qruplu, sulfat formasında buraxılan misə görə toplam tutumu 35 q/l makroməsəməli, Cu^{2+} , Co^{2+} , Ni^{2+} ionlarını müxtəlif mürəkkəb obyektlərdən çıxarmağa qabil dağ-mədən və ümumi hidrometallurjiyada istifadə olunan ionitdir.

İonitlərdən Amberlit IRP-69 və Daueks M-4195 funksional qruplarına görə çox maraqlı olduqlarından – sulfoqruplar, diazo-körpüsü, naftalin qrupları, -OH qrupu (Amberlit IRP-69) və bis-pikolilamin qrupu, piridin halqaları, ikili azot, metilen qrupları (Daueks M-195) onların İQ-spektrlərinin incələnməsi xüsusilə önəmlidir.

Daueks M-4195 ionitində $3420,57\text{ sm}^{-1}$ oblastına uyğun udulma zolağı su molekulundakı -OH qruplarının valent rəqslərini, $3022,54\text{ sm}^{-1}$ -də aydın udulma zolağı piridin və benzol halqalarının $=C-H$ fraqmentlərinin valent rəqsləri, $2920,71\text{ sm}^{-1}$ -dəki udulma zolağı $-CH_2$ qruplarının valent rəqslərini, $1623,86\text{ sm}^{-1}$ -ə uyğun zolaq piridin kationunun valent rəqslərini, $1593,37$ və $1510,64\text{ sm}^{-1}$ -də müşahidə olunan udulma zolağı piridin və benzol halqalarının valent rəqslərini, $1437,57\text{ sm}^{-1}$ -dəki zolaq benzol halqasının valent rəqslərini və $-CH_2$ -qruplarının deformasiya rəqslərini, $1112,80\text{ sm}^{-1}$ və $994,63\text{ sm}^{-1}$ -ə uyğun zolaqlar müstəvi üzərində benzol halqasının (matrisa) deformasiya rəqslərini, $1043,83\text{ sm}^{-1}$ -dəki udulma zolağı müstəvi üzərində piridin halqasının C-H rabitələrinin deformasiya rəqslərini, $815,62\text{ sm}^{-1}$ -dəki udulma zolağı bir əvəzolunmuş benzol halqasının C-H fraqmentlərinin müstəvidən kənar deformasiya rəqslərini xarakterizə edir. $765,72\text{ sm}^{-1}$ -ə uyğun udulma zolağı da eynilə bir əvəzolunmuş benzol halqasının C-H fraqmentlərinin müstəvidən kənar deformasiya rəqslərinin göstəricisidir. $701,04\text{ sm}^{-1}$ oblastında yaranan udulma zolağı bir əvəzolunmuş benzol halqasının C-H rabitələrinin müstəvidən kənar deformasiya rəqslərini xarakterizə edir. $1043,83\text{ sm}^{-1}$ -dəki udulma zolağını piridin halqasının “nəfəs alan” rəqslərinə də aid etmək olar. 1300 sm^{-1} -də müşahidə olunan zəif udulma zolağı ancaq aromatik aminlər üçün xarakterik olduğundan C-N rəqslərini xarakterizə edir (2).

İkili azot $3400-3200\text{ sm}^{-1}$ udulma ilə xarakterizə olunduğundan $3420,57\text{ sm}^{-1}$ -dəki çox qüvvətli udulmanı -OH və -NH qruplarının birgə udulma zolaqları kimi başa düşmək olar. Eyni faktı $1623,86\text{ sm}^{-1}$ -dəki qüvvətli udulma zolağına da aid etmək mümkündür (3).

Amberlit IRP-69 kationiti üçün xarakterik rəqslər sulfoqruplar, -OH qrupları, diazo-körpüsü və naftalin fraqmentləri üçün müşahidə olunmalıdır. Sulfoqruplu kationitlər üçün $3050-3020$, $1800-1600$, 837 və 775 sm^{-1} -də aromatik matrisanın udulmasını xarakterizə edən zolaqlar və $1200-1127$, $1034-1040\text{ sm}^{-1}$

¹-də sulfoqrupların ifadəçisi zolaqlar müşahidə olunmalıdır. Sulfoqrupları xarakterizə edən udulma zolaqları əhəmiyyətli intensivlikləri ilə fərqlənirlər.

Kationitnin turşu formasının duz formasına keçidi zamanı spektrdəki dəyişikliklər məhz sulfoqrupun udulma oblastında baş verir. Kationit duz formasında olarkən 1330 və 900 sm⁻¹-dəki SO₂OH qrupundakı S = O rabitəsinin asimmetrik və simmetrik rəqslərinin səbəb olduğu valent rəqsləri itir, nəticədə 1200 sm⁻¹-dəki maksimum udulma zolağı 1181,82 sm⁻¹-də və 1136,37 sm⁻¹-də müşahidə olunan iki zolağa parçalanır. Bu isə dissosiasiya etməyən SO₂OH qrupunun ionlaşmış SO₃⁻ formaya keçidi ilə əlaqədardır. Bu tipli kationitlərlə mono və polivalentli kationların udulması zamanı birvalentli kationlarla müqayisədə ikivalentli kationların sorbsiyası zamanı parçalanma daha zəif müşahidə olunur. Bu onunla əlaqədardır ki, Cd²⁺, Pb²⁺ və Zn²⁺ üçün hidratlaşma effekti kationun valentini dəyişmək effektindən xeyli güclüdür. 3449,09 sm⁻¹ oblastındakı udulma

Daueks M-4195 ionitinin İQ-spektri

Amberlit IRP-69 kationitinin İQ-spektri

təkcə sulfoqrupdakı hidrosil qruplarının valent rəqslərinin deyil, həmçinin hidrat suyunun OH qruplarını xarakterizə edir. Hidrat suyunun deformasiya rəqsləri $1639,60 \text{ sm}^{-1}$ oblastında müşahidə olunur. $3449,09$ və $1639,60 \text{ sm}^{-1}$ oblastında udulmanın maksimumunun və intensivliyinin güclənməsi, fikrimizcə, kationitdə hidrat su molekullarının miqdarının yüksəlməsi ilə bağlıdır. Spekrtdəki $1045,46 \text{ sm}^{-1}$ oblastdakı udulma S-O rabitələrinin asimmetrik valent rəqslərini xarakterizə edir. – N=N – rabitəsi prinsipcə üçlü azotları xarakterizə etdiyindən spekrtdə bu rabitə üçün xarakterik udulma zolaqları müşahidə olunur. $1413,73 \text{ sm}^{-1}$ oblastdakı intensiv udulma benzol halqasının valent rəqslərini, 835 və $1776,68 \text{ sm}^{-1}$ -ə uyğun zolaqlar isə iki əvəz olunmuş benzol halqasının C-H rabitələrinin müstəvidən kənar deformasiya rəqslərini xarakterizə edirlər (4).

Daueks MAC-3 üçün xarakterik qruplar divinilbenzol-akrilat əsaslı karboksil qrupları, Amberlit IRC-748 üçün iminodiasetat qrupları, Amberlit IRP-64 üçünə karboksil qrupları olduğundan spektrlərdə bu qrupların identifikasiyasına üstünlük veriləcəkdir. H^+ formalı karboksil kationitlərin xarakterik xüsusiyyəti onların spektrində qüvvətli, aydın ifadə olunan karboksil qruplarının C=O udulma oblastına uyğun $1770\text{-}1660 \text{ sm}^{-1}$ -də zolaqlar müşahidə olunur. Maraqlıdır ki, Amberlit IRP-64-də bu zolağın maksimumu $1696,96 \text{ sm}^{-1}$ -də, Amberlit IRC-748-də 1575 sm^{-1} -də, Daueks MAC-3-də isə $1702,38 \text{ sm}^{-1}$ -də müşahidə olunur. Hər üç ionitdə $3436,24 \text{ sm}^{-1}$, 3400 sm^{-1} və $3426,29 \text{ sm}^{-1}$ oblastlarında müşahidə olunan udulma zolaqları su molekullarının OH qruplarının valent rəqslərini xarakterizə edirlər. Karboksil kationitlər turşu formasından duz formasına keçirilərkən COOH qruplarının ionlaşması hesabına karbonil qruplarına məxsus $1770\text{-}1700 \text{ sm}^{-1}$ oblastdakı udulma zolaqları itir, ionlaşmış COO^- qruplarının hesabına $1570\text{-}1550$ və 1400 sm^{-1} oblastında yeni udulma zolaqları yaranır. Bu fakt Na formalı Amberlit IRC-748 ionitində xüsusilə aydın görünür. Bu ionitdəki 1575 sm^{-1} və 1400 sm^{-1} -dəki udulma zolaqları məhz qeyd edilənləri təsdiq edir. 1700 sm^{-1} oblastdakı udulma zolağının itməsi kationitin H formadan tamamilə duz formasına keçməsinə təsdiq edir. COO^- qruplarının $1650\text{-}1610 \text{ sm}^{-1}$ tezliyinə uyğun valent rəqslərində parçalanmanın olmaması bu qrupların eyni qiymətli olmasını təsdiq edir. Daueks MAC-3 və Amberlit IRC-748 kationitləri ilə Zn^{2+} , Cd^{2+} , Pb^{2+} ionlarının sorbsiyasından sonra H^+ ionlarının əvəz olunması ilə xelat strukturlar yaranır. Bunun nəticəsində əks ionların təbiətindən asılı olaraq COO^- qruplarına xas $1680\text{-}1580 \text{ sm}^{-1}$ oblastında asimmetrik rəqslər müşahidə olunur (5).

Pb^{2+} ionları ilə işlənmiş kationitlərin spektrlərində $500\text{-}850 \text{ sm}^{-1}$ oblastlarda udulma zolaqlarının intensivliyinin yüksəlməsi müşahidə olunur. Sulfo və karboksil qruplu Amberlit IRP-69 və IRP-64, eləcə də Amberlit IRC-748 kationitlərində sulfo və karboksil qruplarına aid zolaqların sürüşməsi və intensivliklərinin dəyişməsi həmin qruplarla Pb^{2+} ionları arasındakı rabitənin təbiətindən irəli gəlir. İQ-oblastda metal ionlarının udulma spektrləri əsasən $200\text{-}4000 \text{ sm}^{-1}$ -də müşahidə olunduğundan (6) aşağı oblastı qeyd etmək mümkün olmur.

Ancaq İQ-spektrlərdə müşahidə olunan aydın fərqlər sorbsiyanın təbiətini hipotetik təsəvvürlər əsasında deyil, instrumental səviyyədə interpretasiya etməyə imkan verir. Ədəbiyyatda Pb^{2+} -un müxtəlif duzlarının geniş intervalda dəyişən valent və deformasiya rəqslərinin qiymətinə əsasən fikir söyləmək çətinidir. Digər metal ionları ilə işlənmiş ionitlərin İQ-spektrlərinin müqayisəli analizi əsasında ionit metal ionu rəbitəsi haqda real nəticə əldə etmək ümidindəyik.

ƏDƏBİYYAT

1. Chromatography. Products for analysis and purification. Germany: Supelco, Sigma-Aldrich Chemie GmbH, 2003-2004, 453 p.
2. Грибов А.А. Теория инфракрасных спектров полимеров. Москва: Наука, 1977, 240 с.
3. Угрянская В.А., Чикин Г.А., Селеменев В.Ф. и др. Инфракрасная спектроскопия ионообменных материалов. Воронеж: Воронеж. ун-т, 1989, 205 с.
4. Накомото К. ИК- и КР-спектры неорганических и координационных соединений. Москва: Мир, 1991, 536 с.
5. Беллами А. Новые данные по ИК-спектрам сложных молекул. Москва: Мир, 1971, 318 с.
6. Харитонов Ю.Я. Аналитическая химия (аналитика). 4.1, Москва: В. школа, 2005, 615 с.

Фарах Гейдарова, Махнур Джафарли

ИК-СПЕКТРЫ КАТИОНИТОВ ТИПА АМБЕРЛИТ И ДАУЭКС

Сняты ИК-спектры ионитов IRC-748, IRP-64, IRP-69 класса Амберлит и MAC-3, M-4195 класса Дауэкс, на основе ярко выраженных полос поглощения высказаны суждения о структуре матрицы, формирующей каркас ионита, о наличии функциональных групп и других фрагментов. На основании взаимовлияния между ионитами и Pb^{2+} -ионами был выяснен механизм сорбции.

Ключевые слова: иониты, ИК-спектры, полосы поглощения, сорбция, функциональные группы, фрагменты молекул, связь ионит- Pb^{2+} .

Farah Heydarova, Mahnur Jafarli

**IR-SPECTRA OF CATION EXCHANGERS OF
AMBERLITE AND DOWEX TYPES**

IR-spectra of ionites of IRC-748, IRP-64, IRP-69 of the Amberlite class and MAC-3, M-4195 of the Dowex class are taken, on the basis of strongly pronounced absorption bands opinions about the matrix structure forming the ionite frame about presence of functional groups and other fragments are stated. On the basis of interference between ionites and Pb^{2+} -ions the sorption mechanism is specified.

Key words: *ionites, IR-spectra, absorption bands, sorption, functional groups, fragments of molecules, connection of ionite- Pb^{2+} .*

(Redaksiya heyətinin üzvü, k.e.d. Ə.D.Abbasov tərəfindən təqdim edilmişdir)

BİOLOGİYA

TARİYEL TALİBOV,
ƏNVƏR İBRAHİMOV
AMEA Naxçıvan Bölməsi
E-mail: t_talibov@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASININ DENDROFLORASI

Aparılan tədqiqat işlərinin nəticələrinə və ədəbiyyat məlumatlarına əsaslanaraq müəyyən edilmişdir ki, Naxçıvan MR dendroflorasında 3 şöbə, 4 sinif, 44 sıra, 62 fəsilə 141 cinsdə cəmlənmiş, 439 növ, 5 variasiya və 2 forma vardır. Beləliklə, ərazinin dendroflorasının növ tərkibinə 446 takson daxildir ki, bunlardan da 151-i ağac, 180-i kol, 39-u yarımkol, 22-i kolcuq, 42-i yarımkolcuq və 12-i isə liandır. Onlardan da 107 növünə mədəni, 339 növünə isə yabanı halda rast gəlinir.

Açar sözlər: dendroflora, kol, yarımkol, kolcuq, lian, növ tərkibi, taksonomik təhlil.

Naxçıvan Muxtar Respublikasının bölgələrinə edilən ekspedisiyalar zamanı toplanılan materiallara və ədəbiyyat məlumatlarına (2, s. 89-104; 3, s. 59-369; 4, s. 346-355; 5, s. 19-24, 6, s. 33-201; 9, s. 62-124; 10, s. 37-88; 12, s. 163-166) əsaslanaraq ərazi dendroflorasının taksonomik tərkibi müəyyənləşdirilmişdir. Həmçinin, müxtəlif zamanlarda ərazidən toplanılan faktiki materiallar əsasında yazılan “Конспект флоры Кавказа” (11) kitabına əsaslanaraq növlər yenidən təftiş edilərək bəziləri dendrofloraya əlavə edilmiş, oxşar əlamətlər nəzərə alınaraq bəzi növlər sinonim kimi göstərilmişdir. Bunlardan *Atriplex verrucifera* Bieb. (*Halimione verrucifera* (Bieb.) Aell.), *Kalidium foliatum* (Pall.) Moq., *Noaea tournefortii* (Spach) Moq., *Salsola orientalis* S.G.Gmel., *Atraphaxis replicata* Lam., *Acantholimon aserosum* (Willd.) Boiss., *A. trautvetteri* Kusn., *A. festucaceum* (Jaub. & Spach) Boiss., *A. vedicum* Mirzoeva, *A. manakyanii* Ogan., *A. fedorovii* Tamamsch. et Mirzoeva, *Tamarix litwinowii* Gorschk növləri Azərbaycan və o cümlədən Naxçıvan MR, *Tamarix florida* Bunge, *Jasminum officinale* L. isə Naxçıvan MR florasına yeni əlavə olunmuşdur.

Növlərin həyat formalarının müəyyənləşdirilməsində “Флора Кавказа” (8), “Флора Азербайджана” (14), “Лесная растительность Азербайджана” (13, s. 286-311), “Azərbaycanın ağac və kolları” (1) və “Дикорастущие пло-

довые растения Азербайджана” (7, s. 20-256) əsərlərindən istifadə edilmişdir. Muxtar respublikanın dendroflorasının taksonomik təhlili və həyat formalarına görə qruplaşmaları aşağıdakı cədvəldə öz əksini tapmışdır.

Cədvəl

Naxçıvan Muxtar Respublikasının dendroflorasının taksonomik təhlili və həyat formalarına görə qruplaşmaları

	Latınca adı	Azərbaycan dilində adı	Ekoloji qrupları
1. Fam.: Pinaceae Adans. – Şamkimilər			
1. Genus: Pinus L. – Şam			
1.	Pinus kochiana Klotzsch ex C.Koch	Kox ş.	A
2.	*P. sylvestris L.	Adi ş.	A
2. Genus: Cedrus L. – Sidir			
3.	*Cedrus libanica L.	Livan s.	A
2. Fam.: Cupressaceae S.F.Gray – Sərvkimilər			
1. Genus: Cupressus (Tourn.) L. – Sərv			
4.	*Cupressus arizonica Greene	Arizon s.	A
2. Genus: Juniperus L. – Ardıc			
5.	Juniperus communis L.	Adi a.	A
6.	J. hemisphaerica (J. & Presl) Nym.	Yarımkürəşəkili a.	K
7.	J. oblonga Bieb.	Uzunsov a.	A
8.	J. pygmaea C.Koch	Cırtan a.	K
9.	J. excelsa Bieb.	Hündür a.	A
10.	J. polycarpos C.Koch	Çoxmeyvəli a.	A
11.	J. foetidissima Willd.	Ağriyli a.	A
12.	J. sabina L.	Qazax a.	K
13.	*J. virginiana L.	Virginiya a.	K
3. Genus: Platycladus Spach [Biota (D.Don.) Endl.]			
14.	*Platycladus orientalis (L.) Franko [Thuja orientalis L., Biota orientalis(L.) Endl.]	Şərqi platikladusu	A
4. Genus: Thuja L. – Tuya			
15.	*Thuja occidentalis L.	Qərb t.	A
3. Fam.: Ephedraceae Dumort. – Acılıqkimilər			
1. Genus: Ephedra L. – Acılıq			
16.	Ephedra procera Fisch & C.A.Mey.	Boylu a.	K
17.	E. aurantiaca Takht. & Pachom.	Çəhrayı a.	K
18.	E. distachya L.	İkisünbüllü a.	K
19.	E. intermedia Schrenk.	Orta a.	K
4. Fam.: Asparagaceae Juss. – Quşüzümükimilər			
1. Genus: Asparagus L. – Quşüzümü			
20.	Asparagus verticillatus L.	Topayarpaq q.	L
21.	A. officinalis L. (A. polyphyllus Stev.)	Dərman q.	L
22.	A. persicus Baker (A. leptophyllus Schischk.)	İran q.	L
5. Fam.: Berberidaceae Juss. – Zirinckimilər			
1. Genus: Berberis L. – Zirinc			
23.	Berberis densiflora Boiss. & Buhse	Sıxçiçək z.	K

24.	<i>B. iberica</i> Stev. & Fisch. ex DC.	Gürcü z.	K
25.	<i>B. sphaerocarpa</i> Kar. & Kir.	Yumrumeyvə z.	K
26.	<i>B. vulgaris</i> L.	Adi z.	K
6. Fam.: Ranunculaceae Adans. – Qaymaqçıçəkkimilər			
1. Genus: <i>Clematis</i> L. – Ağ əsmə			
27.	<i>Clematis orientalis</i> L.	Şərq a.	L
28.	<i>C. vitalba</i> L.	Üzümyarpaq a.	L
7. Fam.: Caryophyllaceae Juss. – Qərənfilkimilər			
1. Genus: <i>Acanthophyllum</i> C.A.Mey. – Tikanyarpaq			
29.	<i>Acanthophyllum mucronatum</i> C.A.Mey.	İtiuc t.	Y/K
30.	<i>A. pungens</i> (Bunge) Boiss.	Pırtdaş t.	Y/K
8. Fam.: Chenopodiaceae Vent. – Tərəkimilər			
1. Genus: <i>Anabasis</i> L. – Öldürgən			
31.	<i>Anabasis aphylla</i> L.	Yarpaqsız ö.	K
32.	<i>A. eugeniae</i> Iljin	Yevgeni ö.	Kc
2. Genus: <i>Atriplex</i> L. – Sirkən			
33.	<i>Atriplex cana</i> C.A.Mey.	Ağ s.	Y/K
34.	<i>A. turcomanica</i> (Moq.) Boiss.	Türkmən s.	Y/K
35.	<i>A. verrucifera</i> Bieb. (<i>Halimione verrucifera</i> (Bieb.) Aell.)	Saqqallı s.	Y/K
3. Genus: <i>Camphorosma</i> L. – Kafirotu			
36.	<i>Camphorosma lessingii</i> Litv.	Lessinq k.	Y/K
4. Genus: <i>Halocnemum</i> Bieb. – Sarsazan, Qaraşoran			
37.	<i>Halocnemum strobilaceum</i> (Pall.) Bieb.	Yoğunlaşmış s.	K
5. Genus: <i>Halostachys</i> C.A.Mey. – Saksaul, Şahsevdi			
38.	<i>Halostachys caspica</i> (Bieb.) C.A.Mey. [<i>H. belangeriana</i> (Moq.) Botsch.]	Xəzər s.	K
6. Genus: <i>Kalidium</i> Moq. – Sarıbaş			
39.	<i>Kalidium caspicum</i> (L.) Ung.-Sternb.	Xəzər s.	K
40.	<i>K. foliatum</i> (Pall.) Moq.	Yarpaqlı s.	Kc
7. Genus: <i>Kochia</i> Roth – Əzgən			
41.	<i>Kochia prostrata</i> (L.) Schrad.	Sərilən ə.	Y/K
8. Genus: <i>Krascheninnikovia</i> Guel. – Krasşennikoviya			
42.	<i>Krascheninnikovia ceratoides</i> (L.) Guel. [<i>Eurotia ceratoides</i> (L.) C.A.Mey.]	Boz k.	Y/K
9. Genus: <i>Noaea</i> Moq. – Noya			
43.	<i>Noaea mucronata</i> (Forssk.) Aschers. & Schweinf.	Sivriuc n.	Y/K
44.	<i>N. tournefortii</i> (Spach) Moq.	Turnefor n.	Kc
10. Genus: <i>Salsola</i> L. (<i>Caspia Galuschko</i>) – Şoran			
45.	<i>Salsola dendroides</i> Pall.	Ağacvarı ş.	Y/K
46.	<i>S. glauca</i> Bieb. (<i>Halothamnus glaucus</i> (Bieb.) Botsch.)	Mavi h.	Y/Kc
47.	<i>S. camphorosma</i> Iljin	Kamforalı ş.	Y/Kc
48.	<i>S. cana</i> C. Koch	Boz ş.	Y/Kc
49.	<i>S. ericoides</i> Bieb.	Çərən ş.	Kc
50.	<i>S. futilis</i> Iljin	Kövrək ş.	Y/Kc
51.	<i>S. gemmascens</i> Pall. subsp. <i>nodulosa</i> (Moq.) Botsch. (<i>S. nodulosa</i> (Moq.) Iljin)	Gəngiz ş.	Kc
52.	<i>S. nodulosa</i> (Moq.) Iljin	Dağ ş.	Kc
53.	<i>S. orientalis</i> S.G.Gmel.	Şərq ş.	Y/K

54.	<i>S. stellulata</i> Korov.	Ulduzvarı ş.	Y/Kc
55.	<i>S. tamamschjanæ</i> Iljin	Tamamşıyan ş.	Y/Kc
56.	<i>S. tomentosa</i> (Moq.) Spach (<i>S. takhtadshjanii</i> Iljin, <i>S. flavovirens</i> Iljin, <i>S. stellulata</i> Korov.)	Keçətüklü ş.	Y/Kc
11. Genus: <i>Suaeda</i> Forssk. ex Scop. – Çərən			
57.	<i>Suaeda dendroides</i> (C.A.Mey.) Moq.	Ağacvarı ç.	Kc
58.	<i>S. microphylla</i> Pall.	Xırdayarpaq ç.	Kc
9. Fam.: Polygonaceae Juss. – Qırxbuğumkimilər			
1. Genus: <i>Atraphaxis</i> L. – Dəvəquran			
59.	<i>Atraphaxis angustifolia</i> Jaub. & Spach	Daryarpaq d.	Kc
60.	<i>A. spinosa</i> L.	Tikanlı d.	K
61.	<i>A. replicata</i> Lam.	Bükülmüş d.	K
2. Genus: <i>Calligonum</i> L. – Cuzğun			
62.	<i>Calligonum polygonoides</i> L.	Qırxbuğum c.	K
10. Fam.: Plumbaginaceae Juss. – Qursunçiçəyikimilər			
1. Genus: <i>Acantholimon</i> Boiss. nom. cons. – Tıs-tıs			
63.	<i>Acantholimon aserosum</i> (Willd.) Boiss.	Bizəoxşar t.	K
64.	<i>A. araxanum</i> Bunge	Araz t.	K
65.	<i>A. trautvetteri</i> Kusn.	Trautvetter t.	
66.	<i>A. caryophyllaceum</i> Boiss.	Qərənfil t.	Kc
67.	<i>A. festucaceum</i> (Jaub. & Spach) Boiss.	Topalaoxşar t.	K
68.	<i>A. glumaceum</i> (Jaub. & Spach) Boiss.	Zarlı t.	Kc
69.	<i>A. sahendicum</i> Boiss. & Buhse	Sahend t.	Kc
70.	<i>A. takhtajanii</i> Ogan. (<i>A. armenum</i> auct. non Boiss. & A.Huet)	Taxtacan t.	K
71.	<i>A. vedicum</i> Mirzoeva	Vedi t.	Kc
72.	<i>A. hohenackeri</i> (Jaub. & Spach) Boiss.	Hohenaker t.	Kc
73.	<i>A. bracteatum</i> (Girard) Boiss.	Çiçəkaltlıqlı t.	K
74.	<i>A. quinquelobum</i> Bunge	Beşdilim t.	K
75.	<i>A. karelinii</i> (Stschegl.) Bunge	Karelin t.	Kc
76.	<i>A. manakyanii</i> Ogan.	Manakyan t.	K
77.	<i>A. fedorovii</i> Tamamsch. et Mirzoeva	Fyodrov t.	Kc
2. Genus: <i>Limonium</i> Mill. – Dəvəayağı			
78.	<i>Limonium carnosum</i> (Boiss.) O.Kuntze	Ətli d.	Y/K
11. Fam.: Platanaceae T.Lestib. - Çınarkimilər			
1. Genus: <i>Platan</i> L. – Çınar			
79.	* <i>Platan orientalis</i> L.	Şərq ç.	A
12. Fam.: Fagaceae Dumort. - Fıstıqkimilər			
1. Genus: <i>Quercus</i> L. – Palıd			
80.	<i>Quercus boissieri</i> Reut.[<i>Q. araxina</i> (Trautv.) Grossh.]	Araz p.	A
81.	<i>Q. iberica</i> Stev.	Gürcü p.	A
82.	* <i>Q. longipes</i> L.	Uzunsaplaq p.	A
83.	<i>Q. macranthera</i> Fisch. & C.A.Mey. ex Hohen	Şərq p.	A
13. Fam.: Betulaceae S.F.Gray - Tozağacıkimilər			
1. Genus: <i>Betula</i> L. – Tozağacı			
84.	<i>Betula pendula</i> Roth	Əyilən t.	A
14. Fam.: Corylaceae Mirb.– Fındıqkimilər			
1. Genus: <i>Corylus</i> L. – Fındıq			

85.	* <i>Corylus avellana</i> L.	Adi f.	K
2. Genus: <i>Carpinus</i> L. – Vələs, ulas			
86.	* <i>Carpinus betulus</i> L. (<i>C. caucasica</i> Grossh.)	Tozağacıvari v.	A
87.	* <i>C. grosseserrata</i> H.Winkl.	Qafqaz v.	A
88.	* <i>C. orientalis</i> Mill.	Şərqi v.	A
15. Fam.: Juglandaceae DC. ex Perleb – Qozkimilər			
1. Genus: <i>Juglans</i> L. – Qoz			
89.	* <i>Juglans regia</i> L.	Yunan q.	A
90.	* <i>J. nigra</i> L.	Qara q.	A
91.	* <i>J. sericea</i> L.	Boz q.	A
16. Fam.: Ebenaceae Guerke – Ebenakimilər			
1. Genus: <i>Diospyros</i> L. – Xurnik			
92.	* <i>Diospyros kaki</i> Thunb.	Yapon x.	A
93.	* <i>D. lotus</i> L.	Xurnik	A
17. Fam.: Tamaricaceae Link. – Yulğunkimilər			
1. Genus: <i>Myricaria</i> Desv. – Çayyovşanı			
94.	<i>Myricaria germanica</i> (L.) Desv. (<i>M. bracteata</i> Royle, <i>M. alopecuroides</i> Schrenk)	Tülküquyruq ç.	K
2. Genus: <i>Tamarix</i> L. – Yulğun			
95.	<i>Tamarix florida</i> Bunge	Əlvən y.	K
96.	<i>T. hohenackeri</i> Bunge	Höhönaker y.	K
97.	<i>T. kotschy</i> Bunge	Koçi y.	K
98.	<i>T. litwinowii</i> Gorschk	Litvinov y.	K
99.	<i>T. meyeri</i> Boiss.	Meyer y.	K
100.	<i>T. octandra</i> Bunge	Doqquzerkəkçikli y.	K
101.	<i>T. ramosissima</i> Ledeb.	Çoxbudaqlı y.	K
18. Fam.: Reaumuriaceae Ehrenb. ex Lindl. – Keçialaçkimilər			
1. Genus: <i>Reaumuria</i> L. – Keçialaçı			
102.	<i>Reaumuria persica</i> (Boiss.) Boiss.	İran k.	Y/K
103.	<i>R. alternifolia</i> (Labill.) Britten (<i>R. cistoides</i> Adams, <i>R. hypericoides</i> Willd.)	Dazı k.	Y/K
19. Fam.: Salicaceae Mirb. - Söyüdkimilər			
1. Genus: <i>Populus</i> L. – Qovaq			
104.	<i>Populus alba</i> L. (<i>P. schischkinii</i> Grossh.)	Cən. Qafqaz q.	A
105.	<i>P. euphratica</i> Oliver (<i>P. transcaucasica</i> Jarm. ex Grossh.)	Ağ q.	A
106.	<i>P. tremula</i> L.	Titrək q.	A
107.	<i>P. nigra</i> L.	Qara q.	A
108.	* <i>P. gracilis</i> Grossh.	Qələmə q.	A
109.	* <i>P. deltoides</i> Marsh.	Kanada q.	A
110.	* <i>P. italica</i> (Duroi) Moench.	İtaliya q.	A
111.	* <i>P. bolleana</i> Lauche.	Səmərqənd q.	A
2. Genus: <i>Salix</i> L. – Söyüd			
112.	<i>Salix triandra</i> L.	Üçerkəkçikli s.	A
113.	<i>S. alba</i> L.	Ağ s.	A
114.	<i>S. excelsa</i> S.G.Gmel. (<i>S. australior</i> Anderss)	Hündür s.	A
115.	<i>S. caprea</i> L.	Keçi s.	A
116.	<i>S. aegyptiaca</i> L. (<i>S. phlomoides</i> Bieb.)	Şişkinli s.	K

117.	<i>S. pseudomedemii</i> E.L. Wolf (<i>S. phlomoides</i> auct. non Bieb)	Adi ne	A
118.	<i>S. purpurea</i> L.	Qonur s.	K
119.	<i>S. caspica</i> Pall.	Xəzər s.	K
120.	<i>S. wilhelmsiana</i> Bieb.	Vilhelm s.	K
121.	* <i>S. babylonica</i>	Ağlar (<i>Salxım s.</i>)	A
20. Fam.: Frankeniaceae J.St.-Hil. ex S.F.Gray – Frangenkimilər			
1. Genus: <i>Frankenia</i> L. – Sayqacotu			
122.	<i>Frankenia hirsuta</i> L.	Tüklü s.	Y/K
21. Fam.: Capparaceae Juss. – Kəvərkimilər			
1. Genus: <i>Capparis</i> – Kəvər			
123.	<i>Capparis herbacea</i> Willd. (<i>C. spinosa</i> L.)	Otvəri k.	Y/K
22. Fam.: Brassicaceae Burnett – Kələmkimilər			
1. Genus: <i>Aethionema</i> W.T. Aiton – Pulcuqluot			
124.	<i>Aethionema virgatum</i> (Boiss.) Hedge (<i>A. elengatum</i> auct., <i>A. szowitsii</i> Boiss.)	Sovis p.	Y/Kc
125.	<i>A. pulchellum</i> Boiss. & Huet.	Zərif p.	Y/Kc
126.	<i>A. diastrophis</i> Bunge	Qırıqlı p.	Y/Kc
127.	<i>A. edentulum</i> N.Busch	Dişsiz p.	Y/Kc
128.	<i>A. fimbriatum</i> Boiss.	Kəkilli p.	Y/Kc
129.	<i>A. arabicum</i> (L.) Lipsky	Ərəb p.	Y/Kc
130.	<i>A. carneum</i> (Banks et Sol.) B.Fedtsch. [<i>Campyloptera carnea</i> (Banks & Soland.) Botsch & Vved.]	Ətrəng p.	Y/Kc
131.	<i>A. salmasium</i> Boiss.	Salmas p.	Y/Kc
132.	<i>A. cordatum</i> (Desf.) Boiss.	Ürəkvari p.	Y/Kc
133.	<i>A. cardiophyllum</i> Boiss. & Heldr.	Ürəkvarpaq p.	Y/Kc
134.	<i>A. trinervia</i> (DC.) Boiss. [<i>Iberdella trinervia</i> (DC.) Boiss.]	Üçdamarlı iberidella	Y/Kc
135.	<i>A. sagittatum</i> (Boiss.) Boiss. [<i>Iberdella sagittata</i> Boiss.]	Oxvari i.	Y/Kc
23. Fam.: Resedaceae DC. ex S.F.Gray – Rezedakimilər			
1. Genus: <i>Reseda</i> L. – Rezeda			
136.	<i>Reseda microcarpa</i> Muell.-Arg.	Xırdameyvə r.	Y/K
24. Fam.: Cistaceae Juss.- Çobanqarğısikimilər			
1. Genus: <i>Fumana</i> (Dun.) Spach – Fuman			
137.	<i>Fumana procumbens</i> (Dun.) Gren. & Codr.	Yatıq f.	Y/K
2. Genus: <i>Helianthemum</i> Mill. – Çobanqarğısı			
138.	<i>Helianthemum nummularium</i> (L.) Mill.	Pulçičək ç.	Y/K
25. Fam.: Malvaceae Juss. - Əməkəməcikimilər			
1. Genus: <i>Hibiscus</i> L. – Hibiskus			
139.	* <i>Hibiscus syriacus</i> L.	Suriya h.	K
140.	* <i>H. rosa-sinensis</i> L.	Çin qızılgülü	K
26. Fam.: Ulmaceae Mirb. – Qaraağackimilər			
1. Genus: <i>Ulmus</i> L. – Qaraağac			
141.	<i>Ulmus glabra</i> Huds. (<i>U. scabra</i> Mill.)	Hamar q. (Çılpaq q.)	A
142.	<i>U. minor</i> Mill. (<i>U. suberosa</i> Moench, <i>U. araxina</i> A. Takht.)	Kiçik q.	A
143.	* <i>U. densa</i> Litv.	Sıxbudaq q.	A
	= * <i>U. densa</i> Litv. var. <i>nalband</i> Talibov	Nalbənd q.	A

27. Fam.: Moraceae Link. – Tutkimilər			
2. Genus: Ficus L. – Əncir			
144.	*Ficus carica L.	Adi ə.	A
3. Genus: Morus L. – Tut			
145.	*Morus alba L.	Ağ t.	A
146.	*M. nigra L.	Qara t.	A
28. Fam. Celtidaceae Link. – Dağdağankimilər			
1. Genus: Celtis L. – Dağdağan			
147.	Celtis caucasica Willd.	Qafqaz d.	A
148.	C. glabrata Stev. ex Planch.	Hamar d.	A
149.	C. tournefortii Lam.	Turnefor d.	A
29. Fam.: Euphorbiaceae Juss. – Süddüyənkimilər			
1. Genus: Andrachne L. – Andraxne			
150.	Andrachne buschiana Pojark.	Buş a.	Y/K
151.	A. filiformis Pojark.	Sapvarı a.	Y/K
30. Fam.: Thymelaeaceae Juss. – Canavargiləsikimilər			
1. Genus: Daphne L. – Canavargiləsi			
152.	Daphne mucronata Royle (D. angustifolia C.Koch)	İtiüclü c.	K
153.	D. transcaucasica Pobed. [D. kurdica (Bornm.)Bornm.]	Cənubi Qafqaz c.	K
2. Genus: Stelleropsis Pobed. – Cincilimcə			
154.	Stelleropsis magakjanii (Sosn.) Pobed.	Maqakyan c.	Y/K
31. Fam.: Grossulariaceae DC. – Rusalçasıkimilər			
1. Genus: Grossularia Hill – Rusalçası			
155.	Grossularia reclinata (L.) Mill.	Əyri r.	K
2. Genus: Ribes L. – Qarağat			
156.	* Ribes aureum Pursh.	Qırmızı q.	K
157.	R. biebersteinii Berl. ex DC.	Biberşteyn q.	K
158.	*R. nigrum L.	Qara q.	K
159.	R. orientale Desf.	Şərq q.	K
32. Fam.: Rosaceae Adans. – Gülçığəklikimilər			
1. Genus: Amelanchier Medik. – Girdəyarpaq			
160.	Amelanchier ovalis Medik.	Oval g.	K
2. Genus: Amygdalus L. – Badam			
161.	* Amygdalus communis L.	Adi b.	A
	= *A. c. forma amicta	Şirin b.	A
	= *A. c. forma amara	Acı b.	A
162.	A. fenzliana (Fritsch) Lipsky	Fenzil b.	A
163.	A. nairica Fed. Takht.	Nair b.	K
3. Genus: Armeniaca Mill. – Ərik			
164.	* Armeniaca vulgaris Lam.	Adi ə.	A
4. Genus: Armeniaco - prunus Cinovskis – Alça - ərik			
165.	* Armeniaco dasycarpa (Ehrh.) Cinovskis	Tükçüklü a.-ə.	A
5. Genus: Cerasus Mill. – Albalı			
166.	Cerasus araxina Pojark.	Araz a.	K
167.	*C. austera (L.) Borkh.	Turş a.	A
168.	C. avium (L.) Moench	Quş a.(Gilas)	A

169.	<i>C. incana</i> (Pall.) Spach	Boz a.	K
170.	<i>C. microcarpa</i> (C.A.Mey.) Boiss.	Xırdameyvə a.	K
171.	* <i>C. vulgaris</i> Mill.	Gilənar a.	A
6. Genus: <i>Comarum</i> L. – Gordəvər			
172.	<i>Comarum palustre</i> L.	Bataqlıq g.	Y/Kc
7. Genus: <i>Cotoneaster</i> Medik. – Dovşanalması			
173.	<i>Cotoneaster integerrimus</i> Medik.	Təmkənararpaq d.	K
174.	* <i>C. lucidus</i> Schlecht.	Parlaq d.	K
175.	<i>C. melanocarpus</i> Fisch. ex Blytt	Qarameyvə d.	K
176.	<i>C. multiflorus</i> Bunge	Çoxçiçək d.	K
177.	<i>C. suavis</i> Pojark. [<i>C. racemiflorus</i> (Desf.)Booth ex Bosse]	Salxımçiçək d.	K
178.	<i>C. saxatilis</i> Pojark.	Qaya d.	K
8. Genus: <i>Crataegus</i> L. – Yemişan			
179.	<i>Crataegus armena</i> Pojark.	Erməni y.	K
180.	<i>C. atrosanguinea</i> Pojark.	Qanqırmızı y.	A
181.	<i>C. caucasica</i> C.Koch	Qafqaz y.	A
182.	<i>C. cinovskisii</i> Kassymova	Sinovski y.	A
183.	* <i>C. chlorocarpa</i> Lenne et C. Koch	Yaşılmeyvə y.	A
184.	<i>C. curvisepala</i> Lindm. (<i>C. kyrtostyla</i> auct.)	Əyriyumurtalıqlı y	A
185.	<i>C. eriantha</i> Pojark.	Tüklüçiçək y.	A
186.	* <i>C. ferganensis</i> Pojark.	Fərqanə y.	A
187.	<i>C. meyeri</i> Pojark.	Meyer y.	A
188.	<i>C. monogyna</i> Jacq.	Biryuvalı y.	A
189.	<i>C. orientalis</i> Pall. ex Bieb.	Şərq y.	A
190.	<i>C. pallasii</i> Griseb.	Pallas y.	K
191.	<i>C. pentagyna</i> Waldst. & Kit.	Beşyuvalı y.	A
192.	<i>C. pojarkoviae</i> Kossyck	Pojarkok y.	A
193.	<i>C. pontica</i> C.Koch	Pont y.	A
194.	<i>C. pseudoheterophylla</i> Pojark.	Yalançı müxtəliyarpaq y.	A
195.	* <i>C. sanguinea</i> Pall.	Qanqırmızı y.	A
196.	<i>C. szovitsii</i> Pojark.	Soviç y.	A
197.	* <i>C. songarica</i> C.Koch	Sonqar y.	A
198.	* <i>C. turkestanica</i> Pojark.	Türkmənistan y.	A
199.	<i>C. zangezura</i> Pojark.	Zəngəzur y.	A
200.	<i>C. tournefortii</i> Griseb. (<i>Crataegus schraderiana</i> Ledeb.)	Turnefor y.	A
9. Genus: <i>Cydonia</i> Mill. – Heyva			
201.	* <i>Cydonia oblonga</i> Mill.	Adi h.	A
64. Genus: <i>Louiseania</i> Carr. – Luizeaniya(Aflatuniya Vass.)			
202.	* <i>Louiseania ulmifolia</i> (Franch.) Pachom.	Qarağacyparpaq l.	K
10. Genus: <i>Malus</i> Mill. – Alma			
203.	* <i>Malus domestica</i> Borkh.	Ev a.	A
204.	<i>M. orientalis</i> Uglitzk.	Şərq a.	A
	= <i>M. o.</i> var. <i>montana</i> (Uglitzk.) Langenf.	Dağ a.	A
11. Genus: <i>Mespilus</i> L. – Əzgil			
205.	<i>Mespilus germanica</i> L.	Alman ə.	K

12. Genus: Padellus Vass. – Meşə albalısı			
206.	Padellus mahaleb (L.) Vass. [Cerasus mahaleb (L.) Mill.]	Mahaleb m.a.	A
13. Genus: Padus Mill. – Meşə giləsi			
207.	Padus avium Mill.(Padus racemosa (Lam.)Gilib.)	Adi m.g.	A
14. Genus: Persica Mill. – Şaftalı			
208.	*Persica vulgaris Mill.	Adi ş.	A
15. Genus: Prunus L. – Alça			
209.	Prunus divaricata Ledeb.	Alça g.	A
210.	*P. spinosa L.	Göyəm g.	A
211.	*P. nachichevanica Kudr.	Naxçıvan g.	A
212.	*P. domestica L.	Ev g.	A
13. Genus: Pyracantha M.Roem. – Tubulqa			
213.	Pyracantha coccinea M.Roem.	Qırmızı t.	K
17. Genus: Pyrus L. – Armud			
214.	Pyrus acutiserrata Gladkova	İtimişardışlı a.	A
215.	P. caucasica Fed. = P.c. var. schuntukensis Tuz	Qafqaz a. Şuntuk a.	A A
216.	*P. communis L.	Adi a.	A
217.	*P. serotina Rehd.	Gecyetišən a.	A
218.	P. medvedevii Rubtz.	Medvedev a.	A
219.	P. nutans Rubtz.	Sallaq a.	A
220.	P. oxyprion Woronow	Daş a.	A
221.	P. raddeana Woronow	Radde a.	A
222.	P. salicifolia Pall. = P.s. var. angustifolia Kuth. = P.s. var. latifolia Alexeenko	Söyüdyarpaq a. A A	A A A
223.	P. syriaca Boiss.	Suriya a.	A
224.	P. voronovii Rubtz.	Voronov a.	A
225.	P. georgica Kuth.	Gürcü a.	A
226.	P. pseudosyriaca Gladkova	Yalançı Suriya a.	A
227.	P. zangezura, Maleev	Zəngəzur a.	A
228.	P. megrica Gladkova	Mehri a.	A
229.	P. chosrovica Gladkova	Xosrov a.	A
230.	P. demetrii Kuth.	Demetri a.	A
231.	P. fedorovii Kuth.	Fyodorov a.	A
18. Genus: Rosa L. – İtburnu			
232.	Rosa afzeliana Fries	Afzelian i.	K
233.	R. brotherorum Chrshan.	Broterus i.	K
234.	R. boissieri Crep.	Buasye i.	K
235.	R. buschiana Chrshan.	Buş i.	K
236.	R. canina L.	İt i.	K
237.	*R. centifolia L.	Yüzyarpaq i.	K
238.	R. chomutoviensis Chrshan. & Laseb.	Xamutov i.	K
239.	*R. chinensis Jacq.	Çin i.	K
240.	R. corymbifera Borkh.	Qalxancıqlı i.	K
241.	R. floribunda Stev.	Sıxçiçəkli i.	K
242.	R. foetida Herrm.	İyli i	K

243.	*R. damascena Mill.	Damak i.	K
244.	R. haemisphaerica Herrm.	Yarımkürə i.	K
245.	R. hraeziana Tamamsch.	Qraçıya i.	K
246.	R. iberica Stev. ex Bieb.	Gürcü i.	K
247.	R. karjaginii Sosn.	Karyagin i.	K
248.	R. kazarjanii Sosn.	Kazaryan i.	K
249.	R. marschalliana Sosn.	Marşal i.	K
250.	*R. multiflora Thunb.	Çoxçiçəkl i.	K
251.	R. nisami Sosn.	Nizami i.	K
252.	R. orientalis Dupont ex Ser. (R. atropatana Sosn.)	Şərq i.	K
253.	R. sachokiana P.Jarosch.	Saxoki i.	K
254.	R. sosnovskyana Tamamsch.	Sosnovski i.	K
255.	R. subafzeliana Chrshan.	Subafzelian i.	K
256.	R. rapinii Boiss. & Bal. (R.bungeana Boiss. & Buhse)	Rapin i.	K
257.	R. pimpinellifolia L. (R. spinosissima L.)	Cirəyarpaq i.	K
258.	R. pulverulenta Bieb. (R. azerbaijdzhanica Novopokr. & Rzazade)	Azərbaycan i.	K
259.	R. teberdensis Chrshan.	Teberda i.	K
260.	R. tomentosa Smith	Keçətüklü i.	K
261.	R. tschatyrdagi Chrshan.	Çatırdağ i.	K
262.	R. tuschetica Boiss.	Tuşet i.	K
263.	R. villosa L. (R.pomifera Herrm.)	Tükçüklü i.	K
264.	R. zangezura P. Jarosch.	Zəngəzur i.	K
19. Genus: Rubus L. – Böyürtkən			
265.	Rubus anatolicus (Focke) Focke ex Hausskn. (R. sanguineus auct.)	Anadolu b.	K
266.	R. caesius L.	Bozumtul b.	K
267.	R. ibericus Juz.	Gürcü b.	K
20. Genus: Sorbus L. – Quşarmudu			
268.	Sorbus aucuparia L.	Adi q.	A
269.	S. boissieri Schneid.	Buasye q.	A
270.	S. graeca (Spach) Lodd. ex Schauer (S.baldacii Deg. et Fritsch)	Yunan q.	A
271.	S. persica Hedl.	İran q.	A
272.	S. luristanica (Bornm.) Schönbeck-Temesy	Luristan q.	A
273.	S. roopiana Bordz.	Roop q.	A
274.	S. subfusca (Ledeb.) Boiss.	Qonur q.	A
275.	S. takhtajanii Gabr.	Taxtacan q.	A
276.	S. turcica Zinserl. (S.umbellata (Desf.) Fritsch)	Türkiyə q.	K
21. Genus: Spiraea L. – Topulqa			
277.	Spiraea crenata L.	Dişli topulqa	K
278.	S. hypericifolia L.	Dazıyarpaq t.	K
33. Fam.: Punicaceae Horan. – Narkimilər			
1.Genus: Punica L. – Nar			
279.	Punica granatum L.	Adi n.	K
34. Fam.: Myrtaceae Adans. – Mərsinkimilər			
1.Genus: Myrtus – Mərsin			

280.	* <i>Myrtus communis</i> L.	Adi m.	K
35. Fam.: Fabaceae Lindl. – Paxlalkimilər			
1. Genus: <i>Acacia</i> Hill – Akasiya			
281.	* <i>Acacia dealbata</i> Link	Sarı a.	A
2. Genus: <i>Alhagi</i> Hill – Yağtikan			
282.	<i>Alhagi persarum</i> Boiss. & Buhse	İran y.	Y/K
283.	<i>A. pseudalhagi</i> (Bieb.) Fisch.	Adi y.	Y/K
3. Genus: <i>Amorpha</i> L. – Amorfa			
284.	* <i>Amorpha fruticosa</i> L.	Kolvarı a.	K
4. Genus: <i>Astracantha</i> Podlech – Astrakanta			
285.	<i>Astracantha alexeenkoana</i> (B.Fedtsch.& Ivanova) Podlech	Aleksey a.	Kc
286.	<i>A. andreji</i> (Rzazade) Czer.(<i>Astragalus andreji</i> Rzazade) Podlech	Andrey a.	K
287.	<i>A. aurea</i> (Willd.) Podlech	Qızılı a.	K
288.	<i>A. barba-carpina</i> (Al.theod., Fed. & Rzazade) Podlech	Keçisaqqalı a.	Kc
289.	<i>A. flavirubens</i> (Al.theod.,Fed. & Rzazade) Podlech	Sarı-qımızı a.	K
290.	<i>A. gudrathi</i> (Al.theod.,Fed. & Rzazade) Podlech	Qüdrət a.	K
291.	<i>A. jucunda</i> (Al.theod., Fed. & Rzazade) Czer	Şad a.	Kc
292.	<i>A. insidiosa</i> (Boriss.) Podlech	Zalım a.	K
293.	<i>A. karabachensis</i> (Bunge) Podlech. (<i>Astragalus karabaghensis</i> Bunge)	Qarabağ a.	K
294.	<i>A. karjagini</i> (Boriss.) Podlech	Karjagin a.	K
295.	<i>A. meyeri</i> (Boriss.) Podlech	Meyer a.	K
296.	<i>A. microcephala</i> (Willd.) Podlech	Xırdabaşlıqlı a.	K
297.	<i>A. oleifolia</i> (DC.) Podlech	Zeytunyarpaq a.	K
298.	<i>A. pycnophyllus</i> Stev.	Sıxyarpaq a.	K
299.	<i>A. stenonychioides</i> (Freyn & Bornm.) Podlech	Ensizağimtil a.	Kc
300.	<i>A. vedica</i> (Takht.) Czer.	Vedi a.	Kc
5. Genus: <i>Astragalus</i> L. – Paxladən, Gəvən			
301.	<i>Astragalus alpinus</i> L.	Alp p.	K
302.	<i>A. angustiflorus</i> C.Koch	Daryarpaq p.	K
303.	<i>A. aznaburticus</i> Grossh.	Əznəbürd p.	K
304.	<i>A. cicer</i> L.	Noxudvarı p.	K
305.	<i>A. compactus</i> Willd.	Sıx p.	K
306.	<i>A. cornutus</i> Pall.	Buynuzlu p.	Y/K
307.	<i>A. euoplus</i> Trautv.	Tikanlı p.	K
308.	<i>A. fabaceus</i> Bieb.	Paxlavarı p.	K
309.	<i>A. glycyphylloides</i> DC.(<i>A. fraxinifolius</i> auct.)	Şirinyarpaqvarı p.	K
310.	<i>A. lagurus</i> Willd.	Dovşanquyruğu p.	K
311.	<i>A. macrostachys</i> DC.	İrisünbül p.	K
312.	<i>A. nachitschevanicus</i> Rzazade	Naxçıvan p.	K
313.	<i>A. persicus</i> Fisch. & C.A.Mey. ex Bunge	İran p.	K
314.	<i>A. paradoxus</i> Bunge	Paradoksal p.	K
315.	<i>A. saganlugensis</i> Trautv.	Saqanluq p.	K
316.	<i>A. schachbuzensis</i> Rzazade	Şahbuz p.	K
317.	<i>A. strictifolius</i> Boiss.	Düz bölümlü p.	K
318.	<i>A. strictilobus</i> Barneby	Düzyarpaq p.	K

319.	A. takhtadzhjanii Grossh.	Taxtacan p.	K
320.	A. uraniolimneus Boiss.	Çal p.	K
321.	A. viridis Bunge	Yaşıl p.	Y/K
6. Genus: <i>Argyrolobium</i> Eckl. & Zeyh. – <i>Argirolobium</i>			
322.	<i>Argyrolobium trigonelloides</i> Jaub. & Spach (<i>A. prilipkoanum</i> Grossh.)	Güldəfnəvarı a.	Y/K
7. Genus: <i>Spartium</i> L. – Sarıkol			
323.	* <i>Spartium junceum</i> L.	Adi s.	K
8. Genus: <i>Cercis</i> L. – Ərkəvan			
324.	* <i>Cercis siliguastrum</i> L.	Adi ə.	A
9. Genus: <i>Caragana</i> Fabr. – Xöstək			
325.	<i>Caragana grandiflora</i> (Bieb.) DC.	İriçiçək x.	K
10. Genus: <i>Colutea</i> L. – Şaqıldaq			
326.	* <i>Colutea cilicica</i> Boiss. & Bal.	Kilikiya ş.	K
327.	<i>C. orientalis</i> Mill.	Şərq ş.	K
328.	<i>C. komarovii</i> Takht.	Komarov ş.	K
11. Genus: <i>Gleditsia</i> L. – Şeytanağacı			
329.	* <i>Gleditsia caspica</i> Desf.	Xəzər ş.	A
330.	* <i>G. triacanthos</i> L.	Üçtikən ş.	A
12. Genus: <i>Halimodendron</i> Fisch. ex DC. – Çingil			
331.	<i>Halimodendron halodendron</i> (Pall.) Voss.	Gümüşü ç.	K
13. Genus: <i>Onobrychis</i> Hill – Esparset			
332.	<i>Onobrychis cornuta</i> (L.) Desv.	Buynuzcuqlu e.	K
14. Genus: <i>Indigofera</i> L. – Vəsmə (Basma)			
333.	<i>Indigofera tinctoria</i> L.	Boyaq v.	K
15. Genus: <i>Robinia</i> L. – Ağ akasiya			
334.	* <i>Robinia pseudoacacia</i> L.	Yalançı ağ a.	A
16. Genus: <i>Styphnolobium</i> Schott – Stifnolobium			
335.	* <i>Styphnolobium japonicum</i> (L.) Schott (<i>Sophora japonica</i> L.)	Yapon s.	A
336.	* <i>S. viciifolia</i> L.(<i>Sophora viciifolia</i> L.)	Noxudyarpaq s.	A
36. Fam.: Aceraceae Juss. – Ağcaqayınkimilər			
1. Genus: <i>Acer</i> L. – Ağcaqayın			
337.	* <i>Acer platanoides</i> L.	Sivriyarpaq a.	A
338.	<i>A. campestre</i> L.	Çöl a.	A
339.	<i>A. hyrcanum</i> Fisch. & C.A.Mey. –	Hirkan a.	A
340.	<i>A. ibericum</i> Bieb.	Gürcü a.	A
341.	* <i>A. negundo</i> L.	Vənyarpaq a.	A
342.	* <i>A. turkestanikum</i> Pax.	Türkmənistan a.	A
343.	* <i>A. velutinum</i> Boiss.	Məxməri a.	A
344.	* <i>A. semenovii</i> Reql & Herd.	Semyonov a.	A
345.	* <i>A. saccharinum</i> L.	Gümüşü a.	A
346.	* <i>A. callidictyon</i> C.A.Mey. ex Kunth.	Gözl a.	A
37. Fam.: Sapindaceae Juss. – Sabunağacıkimilər			
1. Genus: <i>Koelreuteria</i> Laxm. – Sabunağacı			
347.	* <i>Koelreuteria paniculata</i> Laxm.	Süpürgəvarı s.	A
38. Fam.: Rutaceae Juss. – Sədokimilər			
1. Genus: <i>Citrus</i> L. – Sitrus			

348.	*Citrus limon (L.) Burm.fil.	Limon	K
349.	*C. unshiu (Swingle) Marc.	Yapon m.	K
350.	*C. sinensis Osbeck	Apelsin, Portaqal	K
39. Fam.: Meliaceae Juss. – Meliyakimilər			
1. Genus: Melia L. – Meliya			
351.	* Meliya azedarach L.	İran m.	A
40. Fam.: Simaroubaceae DC. – Aylantkimilər			
1. Genus: Ailanthus Desf. – Aylant, Çin ağacı			
352.	Ailanthus altissima (Mill.) Swingle	Hündür a.	A
41. Fam.: Anacardiaceae Lindl. – Sumaxkimilər			
1. Genus: Cotinus Hill. – Sarağan			
353.	* Cotinus coggygia Scop.	Adi s.(Vəlgə)	K
2. Genus: Pistacia L. – Püstə			
354.	Pistacia mutica Fisch. & C.A.Mey.	Yabanı p.	A
355.	*P. vera L.	Həqiqi p.	A
3. Genus: Rhus L. – Sumax			
356.	Rhus coriaria L.	Aşı s.	K
42. Fam.: Zygophyllaceae R.Br. – Həlməkimilər			
1. Genus: Zygophyllum L. – Həlməl			
357.	Zygophyllum fabago L.	Adi h.	K
358.	Z. atriplicoides Fisch. & C.A.Mey.	Sirkənvəri h.	Y/K
43.Fam.: Nitrariaceae Bercht. & J. Presl. – Şorgiləkimilər			
1.Genus: Nitraria L. – Şorgilə			
359.	Nitraria schoberi L.	Şober ş	K
44.Fam.: Celastraceae R.Br. – Gərməşovkimilər			
1. Genus: Euonymus L. – Gərməşov			
360.	Euonymus europaea L.	Avropa g.	K
361.	E. latifolia (L.) Mill.	Enliyarpaq g.	K
362.	E. verrucosa Scop.	Saqqalcıqlı g.	K
45. Fam.: Rhamnaceae Juss. – Murdarçakimilər			
1. Genus: Frangula Hill – Kövrək mürdəşər			
363.	* Frangula alnus Mill.	Qızılağacı kövrək	A
2. Genus: Paliurus Hill – Qaratikan			
364.	Paliurus spina christi Mill.	Adi q.	K
3. Genus: Rhamnus L. – Murdarça			
365.	Rhamnus cathartica L.	İşlətmə murdarçası	K
366.	Rh.pallasii Fisch. & C.A.Mey.	Pallas m.	K
367.	Rh.spathulifolia Fisch. & C.A.Mey.	Barmaqyarpaq m.	K
4. Genus: Ziziphus Mill. – İnnab			
368.	* Ziziphus jujuba Mill.	Jujuba i.	K
46. Fam.: Elaeagnaceae Adans. – İydəkimilər			
1. Genus: Elaeagnus L. – İydə			
369.	Elaeagnus angustifolia L.	Daryarpaq i.	A
370.	*E. argentea Pursh	Gümüşi i.	A
371.	*E. orientalis L.	Şərq i.	A
2. Genus: Hippophae L. – Çaytikanı			
372.	Hippophae rhamnoides L.	Adi ç.	A
47. Fam.: Vitaceae Juss. – Üzümkimilər			

1. Genus: Parthenocissus Planch. – Qızüzümü			
373.	*Parthenocissus quinquefolia (L.) Planch.	Beşyarpaq qız ü.	L
374.	*P. inserta (A.Kerner) Fritsch	Yabani bağ ü.	L
2. Genus: Vitis L. – Üzüm			
375.	*Vitis amurensis Rupr.	Amur ü.	L
376.	*V. vinifera L.	Mədəni ü.	L
377.	V. sylvestris C.C.Gmel.	Meşə ü.	L
48. Fam.: Hydrangeaceae Dumort. – Hortenziyakimilər			
1. Genus: Philadelphus L. – Çubuxluca			
378.	*Philadelphus caucasicus Kochne.	Qafqaz ç.	K
49. Fam.: Cornaceae Dumort. – Zoğalkimilər			
1. Genus: Cornus L. – Zoğal			
379.	Cornus mas L.	Adi z.	K
2. Genus: Swida Opiz.[Thelycrania (Dumort.) Fourr.] – Qaramurdarça			
380.	Swida australis (C.A.Mey.) Pojark. ex Grossh.	Cənub q.	K
50. Fam.: Eucommiaceae Engl. – Eukomkimilər			
1. Genus: Eucommia Oliv. – Eukomiya			
381.	*Eucommia ulmoides Oliv.	Qaraağacyparpaq e.	A
51. Fam.: Araliaceae Juss. – Daş sarmaşığıkimilər			
1. Genus: Hedera L. – Daş sarmaşığı			
382.	*Hedera helix L.	Adi daş s.	L
52. Fam.: Apiaceae Lindl. – Kərəvüzkimilər			
1. Genus: Bupleurum L. – Öküzboğan			
383.	Bupleurum fruticosum L.	Kolvari ö.	K
53. Fam.: Viburnaceae Raf. – Başınağacıkimilər			
1. Genus: Viburnum – Başınağacı			
384.	Viburnum lantana L.	Lantana b.(Qaraca)	K
54. Fam.: Caprifoliaceae Adans. – Doqquzdonkimilər			
1. Genus: Lonicera L. – Doqquzdon			
385.	Lonicera bracteolaris Boiss. & Buhse	Çiçəkalıqlı d.	K
386.	L. iberica Bieb.	Gürcü d.	K
387.	L. maximowiczii	Maksimov d.	K
388.	*L. carpifolium	Adi d.	K
389.	*L. tatarica L.	Tatar d.	K
55. Fam.: Asteraceae Dumort. – Asterkimilər			
1. Genus: Artemisia L. – Yovşan			
390.	Artemisia abrotanum L.	Ağacvarı y.	Y/K
391.	A. absinthium L.	Acı y.	Y/K
392.	A. chamaemelifolia Vill.	Sığırgözüvarı y.	Y/K
393.	A. dracunculus L.	Tərxun y.	Y/K
394.	A. fasciculata Bieb.	Dəstəli y.	Y/K
395.	A. incana (L.) Druce	Çal y.	Y/K
396.	A. lerchiana Web.	Lerxian y.	Y/Kc
56. Fam.: Apocynaceae Adans. – Kəndirkimilər			
1. Genus: Nerium L. – Oleandr (Zəkkum ağacı)			
397.	*Nerium oleandr L.	Adi o.	K
2. Genus: Trachomitum Woodson – Kəndir			
398.	Trachomitum sarmatiense Woodson	Sarmat k.	Y/K

399.	T. armenum (Pobed.) Pobed.	Erməni k.	Y/K
57. Fam.: Solanaceae Adans. – Badımcankimilər			
1. Genus: Lycium L. – İtüzümü			
400.	Lycium barbarum L.	Berberi i.	K
401.	L. ruthenicum Murr.	Rus i.	K
402.	L. depressum Stocks (L. turcomanicum Turcz. ex Miers)	Sıx i.	K
2. Genus: Solanum L. – Qaragilə			
403.	Solanum dulcamara L.	Acı-şirin q.	Y/Kc
404.	S. persicum Willd.	İran q.	Y/K
58. Fam.: Convolvulaceae Juss. - Sarmaşıqkimilər			
1. Genus: Convolvulus L. – Sarmaşıq			
405.	Convolvulus lineatus L.	Daryarpaq s.	Y/Kc
2. Genus: Cressa L. – Kressa			
406.	Cressa cretica L.	Krit k.	Y/Kc
59. Fam.: Oleaceae Hoffmgg. & Link - Zeytunkimilər			
1. Genus: Fraxinus L. – Göyrüş, Vən			
407.	*Fraxinus angustifolia Vahl.	Ensizyarpaq g.	A
408.	F. excelsior L.	Adi g.	A
409.	*F. oxycarpa Willd.	Şişmeyvə g.	A
410.	*F. syriaca Boiss.	Suriya g.	A
2. Genus: Ligustrum L. – Birgöz			
411.	*Ligustrum vulgare L.	Adi b.	K
412.	*L. lucidum Ait. fil.	Parlaq b.	K
3. Genus: Syringa L. – Yasəmən			
413.	*Syringa vulgaris L.	Adi y.	K
4. Genus: Jasminum L. – Jasmin			
414.	Jasminum fruticans L.	Kolvarı j.	K
415.	*J. officinale L.	Həqiqi j.	K
60. Fam.: Bignoniaceae Juss. – Bıqnoniyakimilər			
1. Genus: Catalpa Scop. – Katalpa			
416.	*Catalpa bignonioides Walt.	Bıqnoniyavari k.	A
2. Genus: Campsis Lour. – Kampsis			
417.	*Campsis radicans (L.) Seem.	Şüalı k.	Lian
61. Fam.: Verbenaceae Adans. – Minaçiçəyikimilər			
1. Genus: Vitex L. – Viteks			
418.	*Vitex angus - castus L.	Müqəddəs v.	K
62. Fam.: Lamiaceae Lindl. – Dalamazkimilər			
1. Genus: Hymenocrater Fisch. & C.A.Mey. – Himenokrater			
419.	Hymenocrater bituminosus Fisch. & C.A.Mey.	Yapışqanlı h.	Y/K
2. Genus: Lagochilus Bunge – Dovşandodaq			
420.	Lagochilus cabulicus Benth.	Kabil d.	Kc
3. Genus: Salvia L. (Arischrada Pobed., Schraderia Medik.) – Sürvə, Adaçayı			
421.	Salvia hydrangea DC. ex Benth. [Arischradea dracocephaloides (Boiss.) Pobed.]	İlanbaşı s.	Y/Kc
422.	S. nachiczewanica Pobed. (S. reuteriana Boiss.)	Naxçıvan s.	Y/Kc
423.	S. pachystachya Trautv.	Enlisünbül s.	Y/Kc

424.	<i>S. suffruticosa</i> Montbr. & Auch. ex Benth. (<i>S. alexandri</i> Pobed.)	Aleksandr s.	Y/Kc
4. Genus: <i>Stachys</i> L. (<i>Betonica</i> L.) – Poruq			
425.	<i>Stachys fruticulosa</i> Bieb. (<i>S. grossheimii</i> Kapell.)	Kol p.	Y/Kc
426.	<i>S. inflata</i> Benth.	Şişkin p.	Y/Kc
427.	<i>S. lavandulifolia</i> Vahl. (<i>S. boissieri</i> Kapell.)	Lavandayarpaq p.	Y/Kc
428.	<i>S. stschegleewii</i> Sosn.	Şeqleev p.	Y/Kc
5. Genus: <i>Thymus</i> L. – Kəklıkotu			
429.	<i>Thymus collinus</i> Bieb.	Təpəlik k.	Y/Kc
430.	<i>Th. karamarjanicus</i> Klok. & Schost.	Qaraməryəm k.	Y/Kc
431.	<i>Th. kotschyanus</i> Boiss. & Hohen. (<i>Th. eriophorus</i> Ronn.)	Koçi k.	Y/K
432.	<i>Th. migricus</i> Klok. & Shost.	Mehri k.	Y/Kc
433.	<i>Th. nummularius</i> Bieb.	Pulvarı k.	Y/Kc
434.	<i>Th. rariflorus</i> C.Koch	Xırdaçiçək k.	Y/Kc
435.	<i>Th. transcaucasicus</i> Ronn. (<i>Th. fominii</i> Klok. & Spach.; <i>Th. superbus</i> Klok. & Spach.)	Cənubi Qafqaz k.	Y/Kc
6. Genus: <i>Ziziphora</i> L. – Dağ nanəsi			
436.	<i>Ziziphora biebersteiniana</i> (Grossh.) Grossh.	Biebersteyn d.n.	Y/Kc
437.	<i>Z. clinopodioides</i> Lam. (<i>Z. denticulata</i> Juz.)	Kiçikdiş d.n.	Y/Kc
438.	<i>Z. rigida</i> (Boiss.) Stapf	Sərt d.n.	Y/Kc
439.	<i>Z. serpyllacea</i> Bieb.	Kəklıkotuvarı d.n.	Y/Kc

Qeyd: A – ağaclar, K – kollar, Y/K – yarımkollar, Kc – kolcuqlar, Ykc – yarımkolcuqlar, L – lianlar *işarəsi ilə mədəni şəraitdə becərilən və introduksiya olunmuş növlər göstərilmişdir.

Aparılan tədqiqat işlərinin nəticələrinə və ədəbiyyat məlumatlarına əsaslanaraq müəyyən edilmişdir ki, Naxçıvan Muxtar Respublikası dendroflorasında 3 şöbə, 4 sinif, 44 sıra, 62 fəsilə, 141 cinsdə cəmlənmiş, 439 növ, 5 variasiya və 2 formaya aid bitki növü vardır. Beləliklə, ərazinin dendroflorasının növ tərkibinə 446 takson daxildir ki, bunlardan da 151-i ağac, 180-i kol, 39-u yarımkol, 22-i kolcuq, 42-i yarımkolcuq, 12-i isə liandır. Onlardan da 107 növünə mədəni, 339 növünə isə yabani halda rast gəlinir.

ƏDƏBİYYAT

1. Azərbaycanın ağac və kolları: 3 cilddə. I c., Bakı: Elm, 1961, 322 s.; 1964, II c., 221 s.; 1970, III c., 323 s.
2. İbrahimov Ə.M. Naxçıvan Muxtar Respublikası ərazisində yayılan ağac və kolların tədqiqi vəziyyəti // AMEA Naxçıvan Bölməsinin Xəbərləri, Təbiət və texniki elmlər seriyası, 2012, № 4, s. 89-104.
3. Məmmədov M.S., Əsədov K.S., Məmmədov F.M. Dendrologiya. Bakı: Azərbaycan Ensiklopediyası Nəşriyyat-Poliqrafiya Birliyi, 2000, 388 s.
4. Talıbov T.H., İbrahimov Ə.M., Vəlisoy A.N. Naxçıvan Muxtar Respublikasının meşə ekosisteminin formalaşmasında subdominant bitkilər / Naxçıvan

- Muxtar Respublikasının yaranması: tarix və müasirlik. Bakı: Nurlan, 2007, s. 346-355.
5. Talıbov T.H., İbrahimov Ə.M. Naхçıvan Muxtar Respublikası ərazisində yayılan zirinc (*Berberis L.*) növlərinin tədqiqi vəziyyəti // AMEA Botanika İnstitutununun Elmi əsərləri, 2012, 22 c., s. 19-24.
 6. Talıbov T.H., İbrahimov Ə.Ş. Naхçıvan Muxtar Respublikası florasının taksonomik spektri (*Alisporlu, çılpaqtoxumlu və örtülüttoxumlu bitkilər*). Naхçıvan: Əsəmi, 2008, 364 s.
 7. Асадов К.С., Асадов А.К. Дикорастущие плодовые растения Азербайджана. Баку: Азербайджан Милли Энциклопедиясы, 2001, 256 с.
 8. Гроссгейм А.А. Флора Кавказа: В 7-ми тт. Т. I-VII, Баку: АзФАН СССР, 1939-1967.
 9. Гурбанов Э.М. Растительный мир бассейна р. Нахичеванчая. Баку: Изд-во БДУ, 1996, 248 с.
 10. Ибрагимов А.Ш. Растительность Нахчыванской Автономной Республики и ее народно-хозяйственное значение. Баку: Элм, 2005, 236 с.
 11. Конспект флоры Кавказа: В 3-х тт. Т. I-III (I, II), СПб.-Москва, 2003-2012.
 12. Прилипко Л.И. Растительные отношения в Нахичеванской АССР. Т. VII, Баку: Изд-во АзФАН СССР, 1939, 196 с.
 13. Прилипко Л.И. Лесная растительность Азербайджана. Баку: АН Азерб. ССР, 1954, 488 с.
 14. Флора Азербайджана. Т. I-VIII, Баку: Изд-во АН Азерб. ССР, 1950-1961.

Тариель Талыбов, Анвар Ибрагимов

ДЕНДРОФЛОРА НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

На основе результатов проведенных исследовательских работ и анализа научных материалов установлено, что дендрофлора Нахчыванской Автономной Республики состоит из 439 видов, 5 вариаций и 2 форм, относящихся к 141 роду, 62 семействам, 44 рядам, 4 классам и 3 отделам. Таким образом, в состав дендрофлоры территории входят 446 таксонов, из них 151 дерево, 180 кустарников, 39 полукустарников, 22 кустарничка, 42 полукустарничка и 12 лиан. 107 видов встречаются в культуре, а 339 вида – в природных условиях.

Ключевые слова: дендрофлора, кустарник, полукустарник, кустарничек, лиана, видовой состав, таксономический анализ.

Tariyel Talibov, Anvar Ibrahimov

DENDROFLORA OF NAKHCHIVAN AUTONOMOUS REPUBLIC

On the basis of results of the carried-out research works and the analysis of scientific materials it is established that the dendroflora of the Nakhchivan Autonomous Republic consists of 439 species, 5 variations and 2 forms belonging to 141 genera, 62 families, 44 rows, 4 classes and 3 divisions. Thus, 446 taxons, from them 151 trees, the 180 bushes, 39 semi-bushes, 22 low shrubby, 42 undershrubs and 12 lianas contain the dendroflora structure of this territory. 107 species are met in the culture, and 339 species in natural conditions.

Key words: *dendroflora, bush, semi-bush, undershrub, liana, specific structure, taxonomic analysis.*

(Redaksiya heyətinin üzvü, dos. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

ƏLİYAR İBRAHİMOV

AMEA Naxçıvan Bölməsi

E-mail: aliyaribragimov@mail.ru

ŞAHBUZ RAYONU ƏRAZISİNDƏ YAYILMIŞ FAYDALI BİTKİLƏRİN ÖYRƏNİLMƏSİNİN NƏTİCƏLƏRİ

Məqalədə 2013-cü ildə Şahbuz rayonu ərazisində yayılmış faydalı bitkilərin öyrənilməsi əsasında əldə olunmuş tədqiqat nəticələri haqqında məlumat verilir. Aparılacaq tədqiqat işlərinə aid ədəbiyyat və informasiya məlumatları toplanmış, ərazinin xəritəsi tərtib edilmiş və marşrutlar müəyyənləşdirilmişdir. Şahbuz rayonu ərazisində yayılmış təbii ehtiyatı bol olan faydalı bitkilər müəyyən edilmiş, toplanmış, təyin edilmiş, taksonomik vahidlər üzrə sistemləşdirilmişdir. Faydalı bitkilərin bioekoloji və fitosenoloji xüsusiyyətləri öyrənilmiş, səmərəli və davamlı istifadə imkanları göstərilmişdir. Tədqiqat zamanı yem, dərman, qida, efir yağlı, texniki bitkilərlə bərabər, endemik, relik, nadir və "Qırmızı Kitab"lara düşmək ehtimalı olan bitkilərin öyrənilməsinə də diqqət yetirilmişdir.

Açar sözlər: *fəsilə, cins, növ, flora, bitki, faydalı, fitosenoz.*

Şahbuz rayonunun ərazisi dağlıq relyefə malik olub, Dərələyəz silsiləsinin cənub və Zəngəzur silsiləsinin qərb yamaclarını əhatə edir. Sahəsi 814,97 kv. km-dir. Tədqiqatlarımız bitkilərin vegetasiya dövrünə müvafiq, ərazinin aşağı zonalarından başlayaraq tədricən yüksəkliklərə doğru davam etdirilmişdir. Mart ayının ikinci yarısından oktyabr ayının sonunadək rayonun Sələsüz, Şahbuz, Badamlı qəsəbəsi, Qarababa, Ayrınc, Mahmudoba, Nursu, Güney Qışlaq, Kolanı, Yuxarı Qışlaq, Gömür, Ağbulaq, Biçənək, Şahbuzkənd, Külüs, Kükü, Keçili, Türkeş, Badamlı, Şada kəndləri ərazilərində, Batabat yaylağında, Küküdağ və digər dağlarda ümumi qəbul olunmuş botaniki və geobotaniki üsullarla Şahbuz rayonunun florası və bitki aləmi öyrənilmişdir. T.H.Talıbov və Ə.Ş.İbrahimov tərəfindən Naxçıvan Muxtar Respublikası üçün 170 fəsilə, 873 cins və 2835 bitki növü verilmişdir (7, s. 18-201). Onlardan 31 fəsilə, 70 cins, 114 növ *Bryophyta* şöbəsinə aiddir. Hazırda muxtar respublikanın florasında və bitki aləmində ciddi dəyişikliklər baş vermiş, çox yeni taksonlar aşkar olunmuş, sistematik, nomenklatur dəyişikliklər aparılmış və əlavələr edilmişdir. 2013-cü ilin tədqiqatlarında toplanmış faktiki materiallara, ədəbiyyat mənbələrinə, 1970-2012-ci illərdə Şahbuz rayonu ərazilərindən yığılmış nümunələr əsasında 492

cinsdə cəmlənmiş 1541 yabanı bitən bitki növləri müəyyən edilərək taksonomik spektri hazırlanmış, təhlil edilmiş və faydalı bitkiləri ayrılmışdır (cədvəl 1).

Cədvəl 1

Şahbuz rayonu ərazisində yayılmış faydalı bitkilərin növ tərkibi

S. №	Fəsilənin adı	Cins	Növ
1.	<i>Equisetaceae</i> Richx. ex DC.	1	4
2.	<i>Pteridaceae</i> Reichenb.	1	2
3.	<i>Aspleniaceae</i> Newm.	2	4
4.	<i>Dryopteridaceae</i> R.C.Ching	1	3
5.	<i>Pinaceae</i> Adans.	1	1
6.	<i>Cupressaceae</i> S.F.Gray	4	8
7.	<i>Ephedraceae</i> Dumort.	1	2
8.	<i>Colchicaceae</i> DC.	2	5
9.	<i>Liliaceae</i> Juss.	4	20
10.	<i>Orchidaceae</i> Juss.	5	10
11.	<i>İridaceae</i> Juss.	3	21
12.	<i>İxioliriaceae</i> Nakai	1	1
13.	<i>Hemerocallidaceae</i> R.Br.	1	1
14.	<i>Hyacinthaceae</i> Batsch	7	14
15.	<i>Alliaceae</i> J.Agardh.	2	16
16.	<i>Convallariaceae</i> Horan.	1	2
17.	<i>Asparagaceae</i> Juss.	1	4
18.	<i>Juncaceae</i> Juss.	2	8
19.	<i>Cyperaceae</i> Juss.	6	30
20.	<i>Sparganiaceae</i> F.Rudolphi	1	4
21.	<i>Typhaceae</i> L.	1	4
22.	<i>Poaceae</i> Barnhart	50	152
23.	<i>Alismataceae</i> Vent.	1	2
24.	<i>Juncaginaceae</i> Rich.	1	1
25.	<i>Potamogetonaceae</i> Dumort.	1	6
26.	<i>Ruppiaceae</i> Horan. ex Hutch.	1	1
27.	<i>Zannichelliaceae</i> Dumort.	1	1
28.	<i>Araceae</i> Adans.	1	1
29.	<i>Lemnaceae</i> S.F. Gray	1	2
30.	<i>Berberidaceae</i> Juss.	2	5
31.	<i>Ranunculaceae</i> Adans.	10	35
32.	<i>Papaveraceae</i> Adans.	3	10
33.	<i>Fumariaceae</i> DC.	2	4
34.	<i>Portulacaceae</i> Adans.	1	1

35.	<i>Caryophyllaceae</i> Juss.	18	60
36.	<i>Amaranthaceae</i> Adans.	2	6
37.	<i>Chenopodiaceae</i> Vent.	20	46
38.	<i>Polygonaceae</i> Juss.	8	24
39.	<i>Plumbaginaceae</i> Juss.	3	10
40.	<i>Fagaceae</i> Dumort.	1	4
41.	<i>Hypericaceae</i> Juss.	1	7
42.	<i>Ericaceae</i> Juss.	1	1
43.	<i>Ebenaceae</i> Guerke	1	2
44.	<i>Primulaceae</i> Vent.	5	11
45.	<i>Violaceae</i> Batsch	1	5
46.	<i>Tamaricaceae</i> Link.	2	4
47.	<i>Reaumuriaceae</i> Ehrenb. ex Lindl.	1	2
48.	<i>Salicaceae</i> Mirb.	2	8
49.	<i>Cucurbitaceae</i> Juss.	3	6
50.	<i>Datisceae</i> R.Br. ex Lindl.	1	1
51.	<i>Capparaceae</i> Juss.	2	4
52.	<i>Brassicaceae</i> Burnett	25	70
53.	<i>Resedaceae</i> DC. ex S.F.Gray.	1	2
54.	<i>Cistaceae</i> Juss.	2	4
55.	<i>Malvaceae</i> Juss.	4	10
56.	<i>Ulmaceae</i> Mirb.	1	3
57.	<i>Cannabaceae</i> Endl.	1	2
58.	<i>Urticaceae</i> Juss.	2	4
59.	<i>Celtidaceae</i> Link.	1	2
60.	<i>Euphorbiaceae</i> Juss.	4	12
61.	<i>Thymelaeaceae</i> Juss.	2	3
62.	<i>Crassulaceae</i> DC.	4	12
63.	<i>Saxifragaceae</i> Juss.	1	9
64.	<i>Rosaceae</i> Adans.	20	100
65.	<i>Lithraceae</i> J.St.Hill	1	1
66.	<i>Onagraceae</i> Juss.	2	4
67.	<i>Fabaceae</i> Lindl.	27	128
68.	<i>Aceraceae</i> Juss.	1	4
69.	<i>Rutaceae</i> Juss.	2	6
70.	<i>Linaceae</i> DC. ex Perleb	1	7
71.	<i>Oxalidaceae</i> R.Br	1	1
72.	<i>Geraniaceae</i> Adans.	2	6
73.	<i>Biebersteiniaceae</i> Endl.	1	1
74.	<i>Zygophyllaceae</i> R.Br.	2	3

75.	<i>Peganaceae</i> Tiegh. ex Takht.	1	1
76.	<i>Tetradiclidacea</i> Takht.	1	1
77.	<i>Poligalaceae</i> Hoffmngg	1	3
78.	<i>Celastraceae</i> R.Br.	1	3
79.	<i>Parnassiaceae</i> Martinov	1	1
80.	<i>Santalaceae</i> R.Br.	1	2
81.	<i>Rhamnaceae</i> Juss.	4	6
82.	<i>Elaeagnaceae</i> Adans.	2	4
83.	<i>Hydrangeaceae</i> Dumort.	1	1
84.	<i>Araliaceae</i> Juss.	1	1
85.	<i>Apiaceae</i> Lindl.	26	50
86.	<i>Viburnaceae</i> Raf.	1	1
87.	<i>Caprifoliaceae</i> Adans.	1	5
88.	<i>Valerianaceae</i> Batsch	3	10
89.	<i>Dipsacaceae</i> Juss.	3	8
90.	<i>Campanulaceae</i> Adans.	3	13
91.	<i>Menyanthaceae</i> Dumort.	1	1
92.	<i>Asteraceae</i> Dumort.	59	137
93.	<i>Rubiaceae</i> Juss.	6	30
94.	<i>Gentianaceae</i> Juss.	4	10
95.	<i>Apocynaceae</i> Adans.	3	4
96.	<i>Asclepiadaceae</i> Borkh.	2	2
97.	<i>Solanaceae</i> Adans.	6	14
98.	<i>Convolvulaceae</i> Juss.	3	6
99.	<i>Cuscutaceae</i> Dumort.	1	3
100.	<i>Boraginaceae</i> Adans.	18	40
101.	<i>Oleaceae</i> Hoffmngg. er Link	2	6
102.	<i>Scrophulariaceae</i> Juss.	11	38
103.	<i>Orobanchaceae</i> Vent.	4	24
104.	<i>Plantaginaceae</i> Juss.	1	5
105.	<i>Verbenaceae</i> Adans.	2	2
106.	<i>Lamiaceae</i> Lindl.	16	112
107.	<i>Hippuridaceae</i> Vest	1	1
108.	<i>Aristolochiaceae</i> Jaub. et Spach	1	1
Yekun:		492	1541

Cədvəldə ancaq rayonun yabanı flora nümunələri göstərilmişdir. Mamırlar şöbəsinin bitkiləri, mədəni flora məxsus olan fəsilə, cins və növlər, eyni zamanda bu rayonda olmayan fəsilələr cədvəldə daxil edilməmişdir. Bura 36 fəsilə, onlara məxsus olan cins və növlər: Dioskoreyakimilər – *Dioscoriaceae* R.Br, Zəncəfilkimilər – *Zingiberaceae* Lindl., Asfodelinakimilər – *Asphodela-*

ceae Juss., Suoxukimilər – Butomaceae Mirb., Çınarkimilər – Platanaceae T.Lestib., Tozağacıkimilər – *Betulaceae* S.F.Gray, Fındıqkimilər – *Corylaceae* Mirb., Qozkimilər – *Juglandaceae* DC. ex Perleb, Tutkimilər – *Moraceae* Link., Narkimilər – *Punicaceae* Horan., Mərsinkimilər – *Myrtaceae* Adans., Sabunağacıkimilər – *Sapindaceae* Juss., Meliyakimilər – *Meliaceae* Juss., Balzaminkimilər – *Balsaminaceae* A.Rich., Şorgiləkimilər – *Nitrariaceae* Bercht. et J.Presl., Üzümkimilər – *Vitaceae* Juss., Eykomkimilər – *Eucommiaceae* Engl., Gəndəlaşkimilər – *Sambucaceae* Batsch ex Borkh., Qlobulariyakimilər – *Globulariaceae* DC., Biqoniyakimilər – *Bignoniaceae* Juss., Zoğalkimilər – *Cornaceae* Dumort., Buynuzyarpaqkimilər – *Ceratophyllaceae* S.F.Gray, Su ulduz kimilər – *Callitrichaceae* Bercht. et J.Presl, Asfodelinakimilər – *Asphodelaceae* Juss., Adiantkimilər – *Adiantaceae* Newm., Nərgizçiçəyikimilər – *Amaryllidaceae* J.St.-Hil., Pionkimilər – *Paeoniaceae* Raf., Frangenkimilər – *Franconiaceae* J.St.-Hil. ex S.F.Gray, Rusalçasıkimilər – *Grossulariaceae* DC., Aylantkimilər – *Simaroubaceae* DC., Sumaxkimilər – *Anacardiaceae* Lindl. daxildir.

Şahbuz rayonunun ərazisi dağlıq olduğundan burada düzənlik qurşağı yoxdur. Dağətəyi, aşağı dağlıq, orta dağlıq qurşaqları dağ kserofit-qarıqa və dağ bozqır-friqana bitkiliyinə malikdir. Regionun ərazisi həmçinin subnival və nival qurşaqlardan da məhrumdur. Regionda diqqəti cəlb edən hündürlük Şapıq (3204 m) dağdır ki, o da alp qurşağında yerləşir. Bununla əlaqədar olaraq rayonun flora elementləri hündürlük qurşaqlarına görə aşağıdakı qaydada verilmişdir (cədvəl 2).

Cədvəl 2

Şahbuz rayonu florasının hündürlük qurşaqları üzrə paylanması

S. №	Hündürlük qurşaqları	Hündürlük, d.s.m-lə	Növlərin miqdarı	Ümumi sayə görə 1541% -lə
1.	Düzən	-	-	-
2.	Dağətəyi	1100-1300	580	51.9
3.	Aşağı dağlıq	1400-1800	620	40.2
4.	Orta dağlıq	2000-2600	715	46.4
5.	Yuxarı dağlıq	2200-2800	870	50.6
6.	Subalp	2900-3200	900	58.4
7.	Alp	3200-3600	204	13.2
8.	Subnival	-	-	-
9.	Nival	-	-	-

Fəsilələrdə və cinslərdə bitki növlərinin miqdarı eyni deyildir. Cinslərinin və növlərinin sayı yüksək olan fəsilələr təbii ekosistemlərdə və onları formalaşdıran fitosenozlarda əsas rol oynayır. Tədqiq olunan ərazinin bitki örtüyündə fərqlənən birinci dərəcəli fəsilələrə: Qırtıckimilər (Taxıllar)-*Poaceae* Barnhart, Asterkimilər – *Asteraceae* Dumort., Paxlakimilər – *Fabaceae* Lindl.,

Sümürgənçiçəklilikimiləri – *Boraginaceae* Adans., Dalamazkimiəri – *Lamiaceae* Lindl., Kərəvüzkimiləri – *Apiaceae* Lindl., Gülçiçəklilikimiləri – *Rosaceae* Adans., Kələmkimiləri – *Brassicaceae* Burnett., aid etmək olar. Onlardan bir qədər geri qalan ikinci dərəcəli fəsilələr isə Cilkimilər – *Cyperaceae* Juss., Qaymaqçiçəklilikimilər – *Ranunculaceae* Adans., Qərənfilkimilər – *Caryophyllaceae* Juss., Tərəkimilər – *Chenopodiaceae* Vent., Qırxbuğumkimilər – *Polygonaceae* Juss., Boyaqotukimilər – *Rubiaceae* Juss., Keçiqlulağıkimilər – *Scrophulariaceae* Juss., və digərləri təşkil edirlər. 21 fəsilə monodominantdır: *Hippuridaceae* Vest, *Aristolochiaceae* Adans., *Menyanthaceae* Dumort., *Hydrangeaceae* Dumort., *Araliaceae* Juss., *Biebersteiniaceae* Endl., *Ixioliriaceae* Nakai, *Juncaginaceae* Rich., *Ruppiaceae* Horan. ex Hutch., *Zannichelliaceae* Dumort. və b. Monodominantların həyatiliyi aşağıdır, hər an onlar ekoloji, antropogen, edafik, zoogen təsirlərə məruz qalmaqla məhv ola bilərlər. Bu fəsilələrdən: *Hippuridaceae* Vest, *Ruppiaceae* Horan. ex Hutch., *Zannichelliaceae* Dumort., *Oxalidaceae* R.Br. son illərdə Şahbuz rayonu da daxil olmaqla Naxçıvan Muxtar Respublikasının bəzi rayonlarında yeni aşkar edilib. Suşamcığı fəsiləsinə aid olan cins və növ isə ancaq Şahbuz rayonunun Batabat meşəsində bataqlıqdan yığılmışdır.

Regionun ərazisində yayılması dəqiqləşdirilmiş bitki növlərinin həyat formaları Serebryakova və Raunkierə görə təhlil olunmuşdur (cədvəl 3, 4).

Cədvəl 3

Şahbuz rayonu florasında faydalı bitki növlərinin Serebryakova görə həyat formaları

Həyat formaları	Növlərin sayı	Ümumi sayə görə 1541%-lə
Ağaclar	65	4.22
Kollar	118	7.66
Yarımkollar	25	1.62
Kolcuqlar	10	0.65
Yarımkolcuqlar	47	3.05
Çoxillik otlar	928	60.22
Birillik-ikiillik otlar	350	22.71
Итого:	1541	100,00

Cədvəl 4

Şahbuz rayonu florasında faydalı bitki növlərinin Raunkierə görə həyat formaları

Həyat formaları	Növlərin sayı	Ümumi sayə görə 1541%-lə
Fanerofitlər	110	7.14
Xamefitlər	46	2.99
Hemikriptofitlər	983	63.79
Kriptofitlər	234	15.18
Terofitlər	168	10.90
Cəmi:	1541	100.00

Şahbuz rayonu florasında faydalı bitki növləri ekoloji qruplara ayrılmışdır. Belə ki, işığa münasibətinə görə onlar işıqsevənlərə – Helofitlər, kölgəsevənlərə – Sçiofitlər və kölgəyədavamlılara; rütubətə münasibətinə görə: kserofitlərə, mezofitlərə, hiqrofitlərə, hidrofiflərə; qida maddələrinə münasibətinə görə isə: evtroflara, oliqotroflara, açidofillərə, neyrofillərə, bazofillərə bölünmüşlər. Bundan başqa, indiferent və fitoindikator bitkilər də vardır. Fitoindikatorlara halofit, kalsifit, psammofit növlər aiddirlər (10, s. 110-200).

Coğrafi areal tiplərinə görə buradakı bitki növləri A.A.Grossheym tərəfindən Qafqaz florası üçün verilmiş 7 areal tipinin hamısına aid olan müəyyən miqdarda bitki növləri daxildir. Ancaq cins və növlərinin miqdarına görə kserofit areal tipi ümumi miqdarın 60%-dən çoxunu birləşdirməklə birinci yerdə dayanır. Boreal (şimal), Qafqaz, Bozqır areal tipləri ondan xeyli geri qalaraq ikinci yeri tuturlar. Ən az cins və növ Səhra, Qədim (üçüncü) və Adventiv areal tiplərindədir. Coğrafi areal tiplərinin sinif və qruplarından Aralıq dənizi, İran, Şimali İrn, Atropatan, Orta Asiya, Ön Asiya elementlərinin üstün olması rayonun florasının onlarla sıx genetik əlaqəsinin olduğunu və oxşar təkamül yolu keçərək inkişaf etdiklərini göstərir.

Naxçıvan Muxtar Respublikasının bütövlükdə florası və bitki örtüyünün öyrənilməsi zamanı Şahbuz rayonunun da ərazisində tədqiqat işləri aparılmışdır. Lakin onun faydalı bitkiləri ayrılıqda öyrənilməmişdir. Tədqiqatın nəticələri göstərir ki, Şahbuz rayonu florasının, bitki aləminin o cümlədən faydalı bitkilərinin zənginliyinə görə muxtar respublikada Ordubad rayonundan sonra ikinci yerdə dayanır. Digər tərəfdən hər bir rayonun özünəməxsus bitki növləri vardır ki, həmin bitkilərə qalan rayonların heç birində rast gəlinmir. Məsələn, Sədərək rayonunda *Asperuginoides achillaris* Rauschert, Şərur rayonunda *Zizyphus jujuba* Mill., *Pistacia mutica* C.A. Mey., Şahbuz rayonunda *Astragalus badamliensis* Chalilov., *A. schachbuzensis* Rzaza., *Hippuris vulgaris* L., *Myosurus minima* L., Ordubad rayonunda *Colutea komarovii* Takht., *Astragalus ordubadensis* Grossh. və başqaları misal ola bilər. Şahbuz rayonundan toplanmış bitki nümunələri, çöl tədqiqatlarının, ədəbiyyat mənbələrinin, herbari materiallarının məlumatları əsasında rayonun faydalı bitkilərini müəyyənləşdirməyə və qruplaşdırmağa imkan vermişdir (5, s. 80-87; 6, s. 25-57; 9, s. 168-170). Ərazidə yem, qida, dərman, efiryağlı, vitaminli və digər faydalı bitkilərin çox böyük təbii ehtiyatı vardır (8, s. 115-119; 11, s. 524-525) (cədvəl 4).

Cədvəl 4

Şahbuz rayonu ərazisində yayılmış faydalı bitki qrupları haqqında məlumat

S. №	Faydalı bitki qrupları	Növlərin miqdarı	Ümumi sayə görə 1541%-lə
1.	Yem	780	50.62
2.	Qida	310	20.12
3.	Zəhərli	205	1.33

4.	Zərərli	345	22.39
5.	Şəkərli	112	7.27
6.	Niştastalı	117	7.59
7.	Yağlı	250	16.22
8.	Bal verən	321	20.83
9.	Vitaminli	480	31.15
10.	Dərman	674	43.74
11.	Alkaloidli	230	14.93
12.	Qlükozidli	190	12.33
13.	Saponinli	180	11.68
14.	Flavonoidli	240	15.57
15.	Aşı maddəli	420	27.26
16.	Boyaq əhəmiyyətli	655	42.50
17.	Qatranlı	132	8.57
18.	Efiryağlı	582	37.77
19.	Kauçuklu	140	9.09
20.	Kitrəli	168	10.90
21.	Kumarinli	211	13.69
22.	Lifli	102	6.62
23.	Texniki	100	6.49
24.	Oduncaqlı	101	6.55
25.	Bəzək	438	28.42
26.	İnsektisidli	215	13.95
27.	Eroziya əleyhinə	770	49.97
28.	Kosmetik	150	9.73
29.	Yaşıllaşdırma abadlıq	364	23.62
30.	Müxtəlifləyinatlı	320	20.77

Şahbuz rayonunun ərazisi faydalı bitki sərvətləri ilə çox zəngindir (1, s. 117-122; 2. s. 12-23; 3, s. 77; 4, s. 68-70). Burada geniş sahələrdə yayılmış bir çox faydalı bitki növlərinin bol ehtiyatı və sənaye əhəmiyyəti vardır. Belə növlər: Koçi kəklikotu – *Thyus kotschyanus* Boiss.et Hohen., Təpəlik kəklikotu – *Thyus collinus* Bieb., Ağ məryəmnoxudu – *Teucrium polium* L., Çöl qatırquyruğu – *Equisetum arvense* L., Kirəmitvarı süsən – *İris imbricata* Lindl., Çoxləçəkli kalta – *Caltha polypetala* Hochst., Tikanlı dəvəqıran – *Atraphaxis spinosa* L., Qırmızıbaş subibəri – *Persicaria hydropiper* (L.) Spach., Alp akonoqononu – *Aconogonon alpinum* (All.) Schur., Quş qızılıcığı – *Polygonum aviculare* L., Kələkötür dazı – *Hypericum scabrum* L., İrikasacıqlı novruzgülü – *Primula macrocalyx* Bunge, İkievli gicitkən – *Urtica dioica* L., Fenzil badamı – *Amygdalus fenzliana* (Fritsch) Lipsky, Meyer yemişanı – *Crataegus meyeri* Pojark., Adi quşqonaz – *Filipendula vulgaris* Moench, Sərtyarpaq ferulnik – *Ferulago setifolia* C. Koch., Adi çəşir – *Prangos ferulacea* (L.) Lindl., Oşe lələklivəsi –

Smyrniopsis aucheri Boiss., Hündür qantəpər – *Cephalaria procera* Fisch. et Ave Lall., Acı yovşan – *Artemisia absinthium* L., Parlaq yovşan – *A. splendens* Willd., Turneför qundeliyası – *Gundelia tournefortii* L., *Lepidotheca suaveolens* (Pursh) Nutt., Xırdabaşlıqlı astrakanta – *Astracantha microcephala* L., Qatlı solazçiçək – *Helichrisum plicatum* DC. və onlarla digər bitki növləri daxildir.

Bu bitki ehtiyatlarından səmərəli istifadə etməklə, yeni sənaye sahələri inkişaf etdirmək olar.

ƏDƏBİYYAT

1. İbrahimov Ə.Ş. Naxçıvan MR-in meşə, meşəkənarı çəmənlərinin bitki örtüyü haqqında bəzi məlumatlar // Botanika İnstitutunun Əsərləri, Bakı: Elm, 1981, s. 117-122.
2. İbrahimov Ə.Ş., Talıbov T.H. Naxçıvan Muxtar Respublikasının təbii bitki ehtiyatları və onlardan səmərəli istifadə yolları // Azərbaycan Respublikası Dövlət Elm və Texnika Komitəsi, Elm və Texnika Yenilikləri, 2000, № 1(4), s. 12-23.
3. İbrahimov Ə.Ş. Naxçıvan MR-in efiryağlı bitkiləri // Naxçıvan Regional Elm Mərkəzinin əsərləri, Naxçıvan: Əcəmi, 2001, s. 77.
4. İbrahimov Ə.Ş. Naxçıvan MR-in yabanı qida bitkiləri // Naxçıvan Regional Elm Mərkəzinin Əsərləri, 2001, s. 68-70.
5. İbrahimov Ə.Ş. Naxçıvan MR-in təbii yem bazası, onun müasir vəziyyəti və mühafizəsi // Naxçıvan Elmi-Tədqiqat Bazasının Əsərləri, 2002, s. 80-87.
6. İbrahimov Ə.Ş. Dərman bitkilərindən istifadə etməklə müalicə turizminin yaradılması və tibbi preparatların istehsalı / Naxçıvan Muxtar Respublikasının tarixi, siyasi, iqtisadi bələdçisi. Naxçıvan: Qeyrət, 1998, 64 s.
7. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri (*Ali sporlu, çılpaqtoxumlu və örtülütoxumlu bitkilər*). Naxçıvan: Əcəmi, 2008, 350 s.
8. Джафаров З.Р., Кулиев А.А., Гурбанов Э.М., Ибрагимов А.Ш. Изучение биоактивных веществ смирновидки Оше (*Smyrniopsis aucheri* Boiss.) в условиях Нахичеванской АР // Известия АН Азерб. ССР, 1985, № 5, с. 115-119.
9. Ибрагимов А.Ш. Новые данные о флоре высокогорий Нахичеванской АССР / Тезисы докл. Всесоюз. совещ. по изучению и освоению флоры и растительности высокогорий. Ставрополь, 1974, с. 168-170.
10. Ибрагимов А.Ш. Растительность Нахчыванской Автономной Республики и ее народнохозяйственное значение. Баку: Элм, 2005, 230 с.
11. Расулов Ф.А., Ибрагимов А.Ш., Белый М.Б. п-Оксибензойная кислота из *Centaurea polypodifolia* // Химия природных соединений, № 4, 1983, с. 524-525.

Алияр Ибрагимов

**РЕЗУЛЬТАТЫ ИЗУЧЕНИЯ ПОЛЕЗНЫХ РАСТЕНИЙ,
РАСПРОСТРАНЕННЫХ НА ТЕРРИТОРИИ
ШАХБУЗСКОГО РАЙОНА**

В представленной статье приведены результаты проведенных исследований по изучению полезных видов растений, распространенных на территории Шахбузского района. Собраны справочные и информационные материалы, относящиеся к проведенному исследованию, составлена карта территории и определены маршруты. Установлены, собраны, определены и систематизированы по таксономическим единицам полезные растения, распространенные на территории Шахбузского района и имеющие обширные природные запасы. Изучены биоэкологические и фитоценологические особенности полезных растений, указаны возможности их эффективного и долговременного использования. В ходе исследования выявлены 1541 дикорастущее растение, относящиеся к 492 родам; наряду со съедобными, лекарственными, эфирномасличными и техническими изучены эндемичные, реликтовые, редкие и находящиеся под угрозой попадания в «Красную Книгу» растения.

Ключевые слова: *семейство, род, вид, флора, растение, полезный, фитоценоз.*

Aliyar Ibrahimov

**RESULTS OF RESEARCHES OF USEFUL PLANTS SPREAD TO
TERRAINS OF SHAHBUZ DISTRICT**

Results of researches carried out in the field of studying of useful plant species spread to terrains of Shahbuz region are given in the presented paper. The background and information materials, relating to the carried out research are collected, the territory map is charted and routes are determined. The useful plants with extensive natural stores spread to terrains of the Shahbuz region are determined, collected, ascertained and systematized according to taxonomic units. Bio-ecological and phytocenological features of the useful plants are studied, possibilities of their effective and long-time use are specified. During researches 1541 wild plants belonging to 492 genera are revealed; along with edible, medicinal, containing essential oil and technical also precinctive, relict, rare plants and plants being under threat of inclusion in the “Red data book” are studied.

Key words: *family, genus, species, flora, plant, useful, phytocenosis.*

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

VARİS QULİYEV
AMEA Naxçıvan Bölməsi
E-mail: varisquliyev@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASINDA ÜZÜM SORTLARININ ƏSAS MORFOLOJİ ƏLAMƏTLƏRİNİN SPEKTRİ

Tədqiqat dövrü 92 aborigen üzüm sortunda 21 əsas irsi xüsusiyyət və 100-dən çox morfoloji əlamətlər üzrə araşdırma işləri aparılmışdır. Məqalədə Naxçıvan Muxtar Respublikasında becərilən üzüm sortlarının əsas morfoloji əlamətlərinin spektri və rastgəlinmə tezliyinin və morfogenetik əlamətlərin öyrənilməsinin nəticələri verilmişdir.

Açar sözlər: *üzüm, üzümçülük, morfoloji əlamət, irsi dəyişkənlik, yarpaq, sort, aborigen, genofond.*

Naxçıvan Muxtar Respublikasında yayılan üzüm sortları çox geniş təsərrüfat əhəmiyyətli genetik xüsusiyyətləri ilə səciyyələnirlər. Becərilən üzüm sortlarında irsi morfoloji əlamətlərin araşdırılması, genetik xüsusiyyətlərinin öyrənilməsi elmi-praktiki əhəmiyyət kəsb edir.

Dünya miqyasında *Vitis vinifera* L. növü genetik tədqiqatlar üçün çox çətin obyektlərdən sayılır. Çünki genom quruluşunun yüksək heterozioqot təbiəti, toxumla çoxaldılmada yüksək dərəcədə polimorfizm xüsusiyyətləri ilə səciyyələnirlər [3, s. 3-22; 4, s. 35-56]. Dünya üzüm genofondunda müxtəlif genotiplərin mövcudluğu isə sortlarda ayrı-ayrı irsi əlamətlər üzrə geniş dəyişkənlik spektrləri ilə də müşayiət olunur [2, s. 343-348; 5, s. 3-25]. *Vitis vinifera* L. növünə aid sortlarda əsas 80 irsi əlamətlər olduğunu (yarpaqlarda 26, çiçəklərdə 2, salxımlarda 11, gilələrdə 33, yetişmə müddətində 4, istifadə olunması üzrə 4) qeyd edilir [1, s. 121-135].

Əsas morfoloji əlamətlərinin spektri və rastgəlinmə tezliyi. Tədqiqat dövrü genofondda 92 aborigen üzüm sortunda 100-dən çox əsas irsi əlamətin spektri və rastgəlinmə tezliyi (zoğlarda 12, yarpaqlarda 24, salxımda 14, gilələrdə 17, çiçəkdə 4, çiçəkləmənin gedişində 4, yetişmə müddətində 7, şəkər toplamada 5, turşuluğunda 4, məhsuldarlıq əmsalında 5, tənəklərin məhsuldarlığında 4) öyrənilmişdir. İşin gedişində 21 əsas irsi əlamət üzrə (1. İnkişaf etməkdə olan zoğlarda tac və ilk 3-5 yarpaqların üzəri; 2. Yeni zoğların rəngi; 3. Tumurcuqların inkişaf xüsusiyyətləri; 4. Çiçəkləmənin gedişi; 5. Tam fizioloji yetişmə

müddəti; 6. Birillik zoğların inkişafı; 7. Birillik zoğlarda mumyetişmə; 8. Yarpaqların rəngi; 9. Yarpaqların səthi; 10. Yarpaqların kənarları; 11. Salxımların orta kütləsi; 12. Salxımların parametrləri; 13. Salxımların formaları; 14. Gilələrin parametrləri; 15. Gilələrin formaları; 17. Ümumi şirə çıxımı; 18. Şirədə şəkərliliyi; 19. Şirədə turşuluğu (titrləmə üsulu ilə); 20. Tənəyin məhsuldarlıq əmsalı; 21. Barlı zoğların məhsuldarlıq əmsalı) və 100-dən çox morfoloji xüsusiyyətlərin dəyişkənliklərinin tezliyi və spektri araşdırılmışdır.

İşin gedişində əldə olunmuş nəticələr aşağıdakı cədvəldə verilmişdir.

Cədvəl 1

**Aborigen üzüm sortlarında əsas irsi əlamətlərin spektri
və rastgəlinmə tezliyi**

S.No	Morfoloji irsi əlamətlər	Rast gəlinən sortlarda miqdarı	
		%-lə	ədədlə
<i>1</i>	<i>2</i>	<i>3</i>	<i>4</i>
1. İnkişaf etməkdə olan zoğlarda tac və ilk 3-5 yarpaqların üzəri			
a	seyrək ağ tükcüklə örtülmüşdür	6	6,5
b	sıx ağ tükcüklə örtülmüşdür	-	-
c	üzəri çılpəqdır	70	76,0
d	üzəri yaşıl rənglidir	10	10,8
e	üzəri qızarır	6	6,7
2. Yeni zoğların rəngi			
a	yaşıl	74	80,0
b	qəhvəyi-yaşıl	12	13,0
c	tünd çaxır rəngli	6	7,0
3. Tumurcuqların inkişaf xüsusiyyətləri			
a	tez açılan, havanın tem.ru 17°C-dən az	-	-
b	orta vaxtda açılan 18°-20°C	56	60,0
c	gec açılan 21°-23°C	36	40,0
d	ən gec açılan 24° C-dən çox	-	
4. Çiçəkləmənin gedişi			
a	ən tez çiçəkləmə 4-6.06	3	3,4
b	orta vaxta çiçəkləmə 7-9.06	11	12,0
c	gec çiçəkləmə 10-12.06	32	34,6
d	ən gec çiçəkləmə 13-16.06	46	50,0
5. Tam fizoloji yetişkənlik			
a	ən tez yetişən (v.m. 120 və daha az)	5	5,5
b	tez yetişən (v.m. 121-130gün)	3	3,2
c	orta yetişən (v.m. 131-140 gün)	2	2,1

d	orta vaxtda yetişən (v.m. 141-150 gün)	3	3,2
e	orta gec yetişən (v.m. 151-160 gün)	13	14,2
i	gec yetişən (v.m. 161-170 gün)	28	30,4
m	ən gec yetişən (v.m.171 gündən çox)	38	41,4
6. Birillik zoğların inkişafı			
a	çox zəif inkişafetmə (uzunluğu 1-m-dən az)	-	-
b	zəif inkişafetmə (uzunluğu 1 m olan)	-	-
c	orta inkişafetmə (uzunluğu 1-2 m olan)	65	70,6
d	güclü inkişafetmə (uzunluğu 2-3 m olan)	27	29,4
e	çox güclü inkişafetmə (uzunluğu 3 m-dən çox)	-	-
7. Birillik zoğlarda mumiyyətişmə			
a	çox zəif (50 %-dən aşağı)	-	-
b	zəif (50-65 %)	-	-
c	qənaətbəxş (66-80 %)	2	2,3
d	yüksək (81-94 %)	71	77,1
e	çox yüksək (95-100%)	19	20,6
8. Yarpaqların rəngi			
a	açıq yaşıl	4	5,2
b	yaşıl	33	35,0
v	tünd yaşıl	55	59,8
9. Yarpaqların səthi			
a	hamar	70	76,0
b	zəif torlu-qırışlıqlı	19	20,0
c	çox torlu-qırışlıqlı	3	4,0
10. Yarpaqların kənarı			
a	düzdür	5	5,4
b	aşağı yönəlmişdir	3	3,3
c	yuxarı yönəlmişdir	84	91,3
11. Salxımların orta kütləsi			
a	çox aşağıdır (50 q-dan aşağı)	-	-
b	aşağıdır (50-100 q)	-	-
c	orta çəkiddə (101-150 q)	-	-
d	İri salxımlı (151-250 q)	16	17,4
e	çox iri salxımlı (250 q-dan çox)	76	82,6
12. Salxımların parametrləri			
a	xırda ölçülü (uzun. 10 sm-dən aşağı)	-	-
b	orta ölçülü (uzun. 10-18 sm)	53	57,6
c	iri ölçülü (uzun. 19-26 sm)	38	41,3
d	çox iri ölçülü (uzun. 26 sm-dən çox)	1	1,1
13. Salxımların forması			

a	konusvari	16	17,3
b	qanadlı-konusvari	44	47,8
c	silindrik-konusvari	17	18,4
d	silindrik formalı	12	13,2
e	şaxəli	3	3,2
14. Gilələrin parametrləri			
a	xırda giləli (diam. 13 mm və aşağı)	2	2,1
b	orta giləli (diam 13-18mm)	45	48,9
c	iri giləli (diam 19-23 mm)	37	40,2
e	çox iri giləli (diam. 23 mm-dən çox)	8	8,8
15. Gilələrin forması			
a	kürəvari	26	28,3
b	girdə-oval	28	30,4
c	tərs yumurtaşəkilli	6	6,5
d	uzununa oval	13	14,2
e	uzungiləli paz formalı	3	3,2
c	uzungiləli silindrşəkilli	16	17,4
16. Gilələrin rəngi			
a	ağ	1	1,0
b	qara	20	21,7
v	qırmızı	8	8,7
d	çəhrayı	12	13,3
e	göyümtül-ağ	34	36,9
c	sarımtıl-ağ	17	18,4
17. Ümumi şirə çıxımı			
a	60%-dən aşağı	-	-
b	60-70%	3	3,6
c	71-80%	31	33,6
d	80%-dən çox	58	64,0
18. Şirədə şəkərlilik			
a	14 q/100 sm ³ -dən aşağı	1	1,2
b	14-17 q/100 sm ³	38	41,3
c	18-20 q/100 sm ³	40	43,4
d	21-25 q/100 sm ³	13	14,1
e	25 r/100 sm ³ -dən çox	-	-
19. Şirədə turşuluğu (titrləmə üsulu ilə)			
a	3 q/dm ³ -dən az	-	-
b	3-5 q/dm ³	30	32,6
c	6-7 q/dm ³	56	60,8
d	8-9 q/dm ³	5	5,5

e	10 q/dm ³ -dən çox	1	1,1
20. Tənəyin məhsuldarlıq əmsalı			
a	0,50-dən aşağı	16	17,3
b	0,50-0,75	72	78,3
c	0,75- dən çox	4	4,4
21. Barlı zoğların məhsuldarlıq əmsalı			
a	0,2-dən aşağı	-	-
b	0,2-0,8	-	-
c	0,9-1,1	47	51,0
d	1,2-dən çox	45	49,0

Alınmış nəticələri təhlil edərkən müəyyən edilmişdir ki, üzüm sortlarında ayrı-ayrı irsi əlamətlər ekoloji-coğrafi şəraitə uyğun modifikasiya dəyişkənliklərinə məruz qalırlar. Modifikasiya dəyişkənliyinin amplitudası isə ayrı-ayrı genetik əlamətlər üzrə müxtəlifdir. Tədqiqatların gedişində müəyyən edilmişdir ki, modifikasiya dəyişkənliklərinin amplitudası yaşıl zoğun tac və 3-5-ci yarpağın quruluşunda, əsas fenoloji fazaların davam etmə müddətində, birillik zoğların rəngində, buğumalarının ölçülərində, payızda yarpaqların və çubuqların rənglənməsində, gilələrin rəngində, formasında, toxumun miqdarında *kiçik*, salxımların kütləsi, gilələrin parametrləri, şirədə şəkərlilik və turşuluq, tənəyin və barlı zoğların məhsuldarlıq əmsalı, məhsulun tam fizioloji yetişməsi və s. kimi irsi əlamətlərdə isə *böyükdür*.

1. Süfrə sortları:

a) toxumsuz

b) toxumlu

2. Universal sortlar

3. Texniki sortlar

Şəkil 1. Genofondda üzümün ayrı-ayrı sort qruplarında tənəklərin məhsuldarlığı üzrə irsi xüsusiyyətləri.

Morfogenetik əlamətlərin təhlili. Genofondda mövcud olan üzüm sortlarının tənəklərində ayrı-ayrı morfogenetik irsi əlamətlərin spektri və rastgəlinmə tezliyi müəyyən edilmişdir. Tədqiqat dövründə sortqrupları üzrə üzüm sortlarında gen və ya genlər bloku vasitəsi ilə idarə olunan müxtəlif biomorfoloji xüsusiyyətləri, o cümlədən birillik zoğların boyatması, yarpaq ayasının əsas morfoloji əlamətləri, ayrı-ayrı sortlarda məhsuldarlığın, salxım və gilələrin irsi xüsusiyyətləri, xəzan dövrü yarpaqların rənglənməsi kimi xarakterik irsi əlamətləri araşdırılmışdır. Genofondda tənəklərin böyüməsində 5 qradasiya üzrə orta dərəcəli boyatma, yarpaq sahəsinə görə orta irilikdə olan (12,0-16,0 sm), gilələrin girdə oval forması (33,60%), gilələrin salxımlarda orta sıxlıqda yerləşməsi (59,7%), salxımların qanadlı-konusvari forması (47,8%) irsi əlamətləri daha çox rast gəlinmişdir.

Həmçinin genofondda 2005-2009-cu illər üzrə bütün tənəklərdə potensial, embrional, bioloji və texniki məhsuldarlığın irsi əlamətləri öyrənilərkən məlum olmuşdur ki, süfrə, universal və texniki sort qrupları üzrə yüksək məhsuldarlıq irsi əlamətinə malik olan sortlar 31,1-45,7% olmaqla çoxluq təşkil edir. Ən aşağı məhsuldarlıq irsi əlamətinə malik olan sortlar isə 10,5% olmuşdur (şəkil 1). Ümumi və barlı zoğların məhsuldarlıq əmsalları arasında müsbət korrelyativ əlaqə müşahidə olunmamışdır. Bir tənəkdən məhsuldarlığa görə ən yüksək məhsuldarlıq Xan üzümü – 15,0 kq, Qırmızı inəkəmcəyi – 14,0 kq, Xatınbarmağı – 13,0 kq, Gülabı – 12,5 kq, Misqalı – 12,0 kq, Əsgəri – 12,0 kq, Xatını – 10,1 kq, Sarı kişmiş – 10,0 kq, Qara şəfeyi – 10,0 kq, Bənəniyar – 10,0 kq, Hafizəli – 12,0 kq, Təbərzə – 10,0 kq, Naxçıvan qara şanı – 12,0 kq, Qırmızı hənəqırna – 12,0 kq, Sarı şəfeyi – 10,0 kq, Xallı üzüm – 10,0 kq olmuşdur. Beləliklə, müəyyən edilmişdir ki:

- Üzüm bitkisinin ayrı-ayrı irsi əlamətlərin modifikasiya dəyişkənliklərinə uğraması kimi irsi xüsusiyyətləri tənəyin çox müxtəlif ekoloji-coğrafi ərazilərdə uyğunlaşma potensialını artırır, becərilməsinə şərait yaratmış olur;

- Genofondda becərilən 92 üzüm sortunda 21 əsas irsi xüsusiyyət üzrə 100 irsi əlamətdən 76 genetik morfoloji əlamətlər qeydə alınmışdır;

- Sortlar üzrə bir tənəkdən məhsuldarlıq irsi xüsusiyyətinə görə aşağı məhsuldar (5-8 t/ha) 5,7-6,9%, orta məhsuldar (9-12 t/ha) 31,6-34,3%, yüksək məhsuldar (13-16 t/ha) 31,0-45,7%, çox məhsuldar (16 t/h-dan çox) isə 14,3-35,4% olmaqla, məlum olmuşdur ki, genofondda orta məhsuldar sortlar üstünlük təşkil edirlər.

ƏDƏBİYYAT

1. Иванов Е.Б. Каталог сортов винограда. (Ампелографическая коллекция Молд.НИИСВиВ). Кишинев, 1976, 208 с.
2. Кулиев В.М. Проблемы сохранения и обогащения генофонда винограда Нахчыванской Автономной Республики / Мат. XIX межд. науч. симп. Симферополь, 2010, с. 343-348.
3. Подваленко П.П. Исследования полиморфизма популяций винограда Пино и Рислинг для отбора высокопродуктивных сортов: Автореф. дис. ... канд. биол. наук. Краснодар, 2009, 22 с.
4. Трошин Л.П., Федоров Ю.К. Биометрический анализ генофонда винограда. Ялта, 1988, 90 с.
5. Трошин Л.П., Волынкин В.А., Клименко В.П. Стратегия селекции винограда во ВНИИВиВ Магарац // Виноград и вино России, 1994, № 5, с. 24-27.
6. Трошин Л.П. Ампелография и селекция винограда. Краснодар, 1999, 115 с.

Варис Кулиев

СПЕКТР ОСНОВНЫХ МОРФОЛОГИЧЕСКИХ ПРИЗНАКОВ СОРТОВ ВИНОГРАДА В НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКЕ

В период исследований проанализирован 21 основной генетический признак, а также более 100 морфологических особенностей у 92 аборигенных сортов винограда. В статье приведен спектр основных морфологических признаков, результаты изучения морфогенетических признаков и частота встречаемости сортов винограда, возделываемых в Нахчыванской Автономной Республике.

Ключевые слова: виноград, виноградарство, морфологический признак, наследственная изменчивость, лист, сорт, абориген, генофонд.

Varis Guliyev

**SPECTRUM OF MAIN MORPHOLOGICAL CHARACTERISTICS
OF GRAPE VARIETIES IN NAKHCHIVAN
AUTONOMOUS REPUBLIC**

During the research are analyzed 21 major genetic characters, as well as more than 100 morphological features of 92 native grape varieties. The frequency, spectrum of morphological characters and the results of morphogenetic analyzes of grape varieties, cultivated in the Nakhchivan Autonomous Republic are cited in the paper.

Key words: *grape, viticulture, morphological character, genetic variation, leaf, variety, aboriginal, gene pool.*

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

TEYYUB PAŞAYEV
AMEA Naxçıvan Bölməsi
E-mail: teyyubpashayev@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASININ ORTA DAĞLIQ ZONASININ ŞİBYƏLƏRİ

Məqalədə Naxçıvan Muxtar Respublikası Orta dağlıq zonasının şibyə florasının öyrənilməsi məqsədi ilə aparılmış tədqiqat işlərinin nəticələri haqqında məlumat verilir. Tədqiqatlar zamanı Orta dağlıq zonanın 112 növ müəyyən olunmuşdur ki, bu da ümumi floranın 31,28%-ni təşkil edir.

Açar sözlər: orta dağlıq, lixenoqlora, şibyə, sistematik struktur.

Bu zona Naxçıvan MR-də 1200-2700 m yüksəkliklərdə olan geniş bir ərazini əhatə edir. Günnüt və Yuxarı Yaycı kəndləri arasında yerləşən dağlıq ərazi üçün səciyyəvi cəhət kuest tipli relyefin mövcud olmasıdır. Həmçinin uçqun və aşınma materiallarının zənginliyi nəzərə çarpır. Ərazinin bitki örtüyündə əsas yeri dağ çəmənlikləri və kolluqlar tutur.

2003-2011-ci illər ərzində bu zonada aparılmış çoxsaylı ekspedisiyalar nəticəsində ərazinin lixenoqlorası tədqiq edilmiş və aşağıda adları qeyd olunan şibyə növləri müəyyən olunmuşdur: *Endopyrenium krylovinatum* (Tomin) Oxn. (Gülşənabad 19.X.2003), *Dermatocarpon vellereum* Zsch. (Çalxanqala 25.X.2003), *Diploschistes albissimus* (Ach.) DT. (Çalxanqala 25.X.2003), *Peltigera canina* (L.) Wigg. (Çalxanqala 25.X.2003), *P. venosa* (L.) Baumg. (Qaraquş 19.X.2003), *Lecidea lactea* Flk. ex Schaer. (Çalxanqala 25.X.2003), *Lecanora allophana* (Ach.) Röhl. (Çalxanqala 25.X.2003), *L. globulosa* Savicz (Çalxanqala 25.X.2003), *Lecania dimera* (Nyl.) Th. Fr. (Qaraquş, Çalxanqala 19.X.2003, 25.X.2003), *L. turicensis* (Hepp.) Müll. (Çalxanqala 25.X.2003), *Aspicilia perradiata* (Nyl.) Hul. (Lizbird 19.X.2003), *Parmelia perlata* (Huds.) Ach. (Çalxanqala 25.X.2003), *Cladonia rangiformis* Hoffm. (Çalxanqala 25.X.2003), *C. subulata* (L.) Wigg. (Qaraquş 19.X.2003), *Cladina stellaris* (Opiz.) Brodo. (Lizbird 19.X.2003), *Caloplaca holocarpa* (Hoffm.) Wade. (Qaraquş 19.X.2003), *Rinodina exiguella* H.Magn. (Çalxanqala 25.X.2003).

Orta dağlıq zonanın mərkəzi hissələri Naxçıvan MR-də Şahbuz, Babək və qismən də Culfa rayonu ərazilərini əhatə etməklə geniş sahəni tutur. Bu zona

üçün şiş qayalar, uçurumlu yamaclar, səpinti konusları və s. relyef formaları xarakterikdir. Ərazidə əsasən dağ-çəmən, dağ-çəmən çimli, dağ-qəhvəyi torpaqlar inkişaf etmişdi (1, s. 23-29; 2, s. 213-229).

Bu zonanın bitki örtüyü zəngin olmaqla əsasən yemişan, ardıc, dağ badamı, taxılkimilər, topal, qanqal, baldırğan, müxtəlif lələlər, seyrək və alçaq meşə-kolluqlar və s. bitki formasiyalarından ibarətdir. Son illərdə aparılmış tədqiqat işləri ərazi lixenoflorasının növ tərkibinin və sistematik strukturunun çox zəngin olmasını deməyə əsas verir. Belə ki, toplanmış nümunələrin analizi zamanı region üçün aşağıda qeyd olunmuş növlər müəyyən edilmişdir: *Arthonia didyma* Koerb. (Əshabi-Kəhf dağı 08.VIII-2003), *A. dispersa* (Schrad.) Nyl. (Əshabi-Kəhf dağı 08.VIII.2003), *A. punctiformis* Ach. (Əshabi-Kəhf dağı 08.VIII 2003), *Dermatocarpon miniatum* (L.) Mann (Əshabi-Kəhf dağı 08.VIII 2003), *Diploschistes scruposus* (Schreb.) Norm. (Ayrıc 25.V.2004), *Peltigera apthosa* (L.) Willd. (Əlincəçay Buhse 1860: 240), *P. canina* (L.) Wigg. (Xoşkeşin 29.V.2003), *P. venosa* (L.) Baumg. (İlandağ 06.V.2004), *Collema polycarpon* Hoffm. (Ayrıc 25.V.2004), *Leptogium cordicola* Stein (İlandağ 06.V.2004), *Lecidella euphorea* (Flk.) Hertel (Paradaş 29.V.2003), *Lecidea lactea* Flk. ex Schaer. (Paradaş 29.V. 2003), *L. exigua* Chayb. (İlandağ 06. V. 2004), *L. mosigii* (Hepp.) Anzi (İlandağ 06.V.2004), *Bacidia acerina* (Ach.) Arn. (Xoşkeşin 29.V.2003), *Catocarpon polycarpon* (Hepp.) Arn. (Əlincəçay, Buhse 1860: 243), *Rhizocarpon geographicum* (L.) DC. (Əshabi-Kəhf dağı 08.VIII 2003), *Lecanora atra* (Huds.) Ach. (Əshabi-Kəhf dağı 08.VIII-2003), *L. conizaea* (Ach.) Nyl. (Əshabi-Kəhf dağı 08.VIII.2003), *L. frustulosa* (Dicks.) Ach. (Paradaş 29.V.2003), *L. globulosa* Savicz (Paradaş 29.V.2003), *Placodium configuratum* (Nyl.) Lojka (Paradaş 29.V.2003), *P. lentigerum* (Web.) S. Gray (Xoşkeşin 29.V.2003), *P. murale f. pulvinata* (Rabenh.) (Buhse 1860: 241), *P. melanophthalmum* (Ram.) Szat. (Əshabi-Kəhf dağı 08.VIII.2003), *P. radiosum* (Hoffm.) Ach. (Əshabi-Kəhf dağı 08.VIII.2003), *Lecania cyrtella* (Huds.) Poelt (Paradaş 29.V.2003), *L. nylanderiana* Mass. (Paradaş 29.V.2003), *Aspicilia oxneriana* Blum (Paradaş 29.V.2003), *Parmelia isidiotyla* Nyl. (İlandağ 06.V.2004), *P. laevigata* (Sm.) Ach. (Ayrıc 25.V.2004), *Cladonia deformis* (L.) Hoffm. (Ayrıc 25.V.2004), *C. subrangiformis* Sandst. (Xoşkeşin 29.V.2003), *Cladina rangiferina* (L.) Harm. (Paradaş 29.V.2003), *Acarospora badiofusca* (Nyl.) Th. Fr. (Əshabi-Kəhf dağı 08.VIII.2003), *Caloplaca elegans* (Link.) Th.Fr. (Paradaş 29.V.2003), *C. lobulata* (Flk.) Hellb. (Paradaş 29.V.2003), *C. ferruginea* (Huds.) Th.Fr. (İlandağ 06.V.2004), *C. saxicola* (Hoffm.) Nord. (İlandağ 06.V.2004), *Xanthoria parietina* (L.) Th.Fr. (İlandağ 06.V.2004), *Physcia dimidiata* (Arn.) Nyl. (Əshabi-Kəhf dağı 08.VIII.2003) (6, s. 8-387; 7, s. 11-262; 8, s. 13-337; 9, s. 10-288; 10, s. 15-189; 11, s. 21-176).

Şaquli zonallıqlara görə şibyələrin yayılma qanunauyğunluğunu öyrənilməsi Arazboyu düzənlik, orta dağlıq və yüksək dağlıq qurşaqları üzrə aparılmışdır. Naxçıvan MR ərazisində şibyələrin rastgəlmə tezliyi, yüksəklik zonaları

üzrə paylanma qanunauyğunluğu, Arazboyu düzənlik, orta dağlıq və yüksək dağlıq qurşaqlarında yayılma dərəcələri müəyyən edilmişdir. Tədqiqatlar zamanı yalnız bir qurşaqda rast gəlinən növlərin sayı Arazboyu düzənlikdə 89 (24,86%), orta dağlıqda 112 (31,28%) və yüksək dağlıqda isə 84 (23,46%) növ olmuşdur. Bundan başqa, Arazboyu düzənlik-orta dağlıq ümumi olan 16 növ (4,46%), orta dağlıq-yüksək dağlıq üçün 30 (8,37%), Arazboyu düzənlik-yüksək dağlıq üçün 11 (3,07%) və hər 3 qurşaq üçün isə ümumi 16 (4,46%) növ müəyyən olunmuşdur. Müqayisə edilən yüksəklik qurşaqları üzrə oxşarlıq əmsalının (Ks) qiymətləri müvafiq olaraq 15,9%; 30,6% və 12,7% olmuşdur (3, s. 118-120; 4, s. 108-112; 5, s. 27-304).

Tədqiqatlar 2003-2011-ci illərin ayları və fəsiləri üzrə Naxçıvan Muxtar Respublikası ərazisində planlı və ardıcıl şəkildə aparılmışdır. Tədqiqat obyektini kimi seçilmiş şibyə növləri bölgənin relyefi, torpaq və bitki örtüyü nəzərə alınmaqla, Orta dağlıq zonada öyrənilmişdir.

ƏDƏBİYYAT

1. Babayev S.Y. Naxçıvan Muxtar Respublikasının coğrafiyası. Bakı: Elm, 1999, 298 s.
2. Naxçıvan Muxtar Sovet Sosialist Respublikası-50. Bakı: Elm, 1975, 358 s.
3. Paşayev T.Y. Naxçıvan MR ərazisində yüksəklik qurşaqlarına görə şibyələrin yayılma qanunauyğunluğu // Azərbaycan Aqrar Elmi, 2006, № 7-8, s. 118-120.
4. Novruzov V.S., Paşayev T.Y. Naxçıvan MR-in nadir, məhv olma təhlükəsində olan şibyə növləri və onların mühafizəsi // Azərbaycan MEA-ın Məruzələri, 2005, c. 61, № 4, s. 108-112.
5. Бархалов Ш.О. Флора лишайников Кавказа. Баку: Элм, 1983, 338 с.
6. Определитель лишайников СССР. Вып. 1. Пертузариевые, Леканоровые, Пармелиевые. Ленинград: Наука, 1971, 412 с.
7. Определитель лишайников СССР. Вып. 3. Калициевые, Гиалектовые. Ленинград: Наука, 1975, 275 с.
8. Определитель лишайников СССР. Вып. 4. Веррукариевые, Поликарповые. Ленинград: Наука, 1977, 344 с.
9. Определитель лишайников СССР. Вып. 5. Кладиниевые, Акароспорвые. Ленинград: Наука, 1978, 305 с.
10. Определитель лишайников России. Вып. 6. Алекториевые, Пармелиевые. СПб.: Наука, 1996, 203 с.
11. Определитель лишайников России. Вып. 7. Лецидеевые, Микареевые, Порпидиевые. СПб.: Наука, 1998, 116 с.

Тейюб Пашаев

**ФЛОРА ЛИШАЙНИКОВ СРЕДНЕГОРНОЙ ЗОНЫ
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ**

В статье отражены результаты исследовательских работ, проведенных с целью изучения лишенофлоры среднегорного пояса Нахчыванской Автономной Республики. Определено 112 видов лишайников, что составляет 31,28% общей флоры, изучены их частота встречаемости и степень распространения по данной зоне. Впервые проведено сравнение влияния хозяйственной деятельности на флору лишайников по поясам и охраняемым территориям.

Ключевые слова: *среднегорный, лишенофлора, лишайник, систематическая структура.*

Teyub Pashaev

**FLORA OF LICHENS OF MIDDLE-MOUNTAIN BELT
OF NAKHCHIVAN AUTONOMOUS REPUBLIC**

Results of the research works carried out for the purpose of studying of lichenoflora of the middle-mountain belt of Nakhchivan Autonomous republic are reflected in this paper. 112 species of lichens that is 31,28% of total flora are determined, their occurrence frequency and extent level on the given belt are studied. For the first time comparison of influence of economic activities on flora of lichens according to the belts and protected areas is made.

Key words: *middle-mountain, lichenoflora, lichen, systematic structure.*

(Redaksiya heyətinin üzvü, dos. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

ВАХИД КУЛИЕВ

Нахчыванское отделение НАН Азербайджана

E-mail: gbvahid@mail.ru

АНТИРАДИКАЛЬНАЯ АКТИВНОСТЬ ФЛАВОНОИДОВ ПЛОДОВ *CRATAEGUS L.*

*Изучена антирадикальная активность флавоноидов плодов *Crataegus L.* против свободного радикала ДФПГ. Определена зависимость между структурой флавоноидов и их радикальной активностью. Полученные результаты показывают, что радикал-нейтрализующий эффект флавоноидов непосредственно зависит от особенности замещения свободных гидроксильных групп во флавоноидной структуре. Выявлено, что наличие 3-ОН и 3,4-дигидроксигруппы в молекуле флавоноида является определяющим для антирадикальной активности.*

Ключевые слова: антирадикальная активность, 1,1-дифенил-2-пикрилгидразил, флавоноид, свободный радикал, гидроксильная группа.

Одной из актуальных задач современной науки является поиск сырьевых источников биологически активных веществ (БАВ) и разработка методов их комплексной переработки с целью создания эффективных препаратов и лечебных средств. В связи с этим особое внимание привлекают роды растений, содержащие многочисленные виды, некоторые представители которых применяются в медицинской практике. К таким родам растений можно отнести боярышник (*Crataegus L.*), представители которого богаты различными группами биологически активных веществ (БАВ).

Большая сырьевая база и недостаточная изученность химического состава ряда представителей *Crataegus L.* создают предпосылки для их углубленного исследования как источников БАВ и в качестве перспективных растений для введения в официальную номенклатуру. В работах Кулиева В.Б. положено начало изучению различных видов боярышника, произрастающих на территории Нахчыванской АР, которые могут представлять практический интерес для различных областей [1, с. 17-18; 2, с. 108; 3, с. 273; 8, с. 100].

Проблема скрининга антиоксидантной активности природных соединений и оценка их эффективности является актуальной задачей для выявления механизмов их биологического действия и для создания пре-

паратов на их основе. Одним из методологических подходов в рамках этой задачи является изучение антирадикальной активности (АРА) как одной из составляющих антиоксидантной активности потенциальных антиоксидантов.

Целью работы являлось исследование антирадикальной активности флавоноидов, полученных из плодов различных видов боярышника, распространенных на территории Нахчыванской АР, определение зависимости их антирадикальной активности от химической структуры флавоноидов.

Флавоноиды – обширный класс низкомолекулярных многоатомных фенолов растительного происхождения. Исследования их строения, физико-химических свойств, функций в растениях и биологической активности по отношению к другим организмам были начаты еще в 30-х годах прошлого столетия.

Флавоноиды природного происхождения в течение многих лет пользуются возрастающим вниманием исследователей. Это обусловлено в значительной степени их ценностью для медицины как источников получения капилляроукрепляющих, противовоспалительных, желчегонных, антисклеротических, противоопухолевых и др. препаратов. В последние годы много внимания уделяется их антиоксидантным свойствам. В связи с этим является актуальным поиск растительных источников для получения флавоноидов и изучения их антирадикальной и антиоксидантной активности.

Эффективные и малотоксичные природные вещества с антиоксидантной активностью находят широкое применение для решения многих

Рисунок 1. Основная структура флавоноидов

технологических задач и повышения качества продукции в пищевой, косметической и фармацевтической промышленности [4, с. 45-48]. К флавоноидам относятся природные соединения, представляющие собой различные производные бензо-γ-пирона (хромона). Основу структуры флавоноидов составляет флавоновое ядро, которое состоит из 15 углеродных атомов (C₆-C₃-C₆), состоящих из двух бензольных колец (А и В), соединенных между собой пирановым гетероциклом (кольцо С) (рисунок 1).

Основным классификационным признаком, по которому флавоноидные соединения подразделяются на классы внутри семейства, служит строение центрального кольца С (уровень его окисленности). Отличительными элементами являются наличие или отсутствие: 1) оксогруппы в положении С-4 (в кольце С); 2) гидроксильной группы в положении С-3 в кольце А и 3) двойной связи между атомами С-2 и С-3 в кольце С (рисунок 2).

Рисунок 2. Основные структуры классов флавоноидов плодов *Crataegus* L.

Отдельные соединения в пределах класса флавоноидов отличаются по наличию заместителей в кольцах А и В.

Экспериментальная часть

Антирадикальную активность флавоноидов определяли методом 2,2-дифенил-1-пикрилгидразида (ДФПГ) [5, с. 26-27]. Этанольный раствор свободного радикала ДФПГ в области спектра при 517 нм характеризуется интенсивным пиком. Когда неспаренные электроны ДФПГ соединяются с электронами и/или водородом, отделенными от фенольных соединений, поглощение при 517 нм уменьшается. Степень обесцвечивания этанольного раствора ДФПГ указывает на редуцирующие способности флавоноидов, посредством чего и определяли их антирадикальную активность.

ДФПГ-нейтрализующий эффект флавоноидов был измерен, как описано в работе [3, с. 277]. Финальная рабочая смесь содержала 100 мкМ ДФПГ и флавоноид (0-20 мкМ), оба растворенные в этаноле. Из графика зависимости концентрации нейтрализованного ДФПГ от концентраций флавоноида (рисунок 3) определяли число молей ДФПГ, убранных одной молекулой флавоноида.

Результаты и обсуждение результатов

Антирадикальную активность флавоноидов против свободного радикала ДФРГ исследовали в диапазоне концентрации 0-20 мкМ флавоноидов по изменению абсорбции раствора при 517 нм. Результаты изучения ДФРГ-нейтрализующей активности от концентрации флавоноидов представлены на рис. 3. Исследованы следующие флавоноиды, полученные из плодов боярышника: кверцетин (3,5,7,3',4'-ОН), кемпферол (3,5,7,4',-ОН), лютеолин (5,7,3',4'-ОН), рутин (3-рут., 5,7,3',4',-ОН), катехин (3,5,7,3',4'-ОН) и апигенин (5,7,4'-ОН) и коммерческие соединения – флаван, нарингенин и нарингин. ДФПГ-ингибирующая активность, полученная в зави-

симости от концентрации флавоноидов, показала, что наиболее эффективными флавоноидами являются кверцетин, лутеолин, рутин, кемпферол и катехин (рис. 3). Стехиометрия реакций была определена по данным графика (рис. 3) и представлена в таблице. Другие флавоноиды (флаван, апигенин, нарингин и нарингенин) не проявляли ДФПГ-ингибирующей активности в указанном диапазоне концентраций.

Рисунок 3. Ингибирующая активность флавоноидов свободного радикала – ДФПГ.

Флавоноиды, не содержащие гидроксильной группы (флаван), одну или две гидроксильных группы (5,7-дигидроксифлаван), флаваноны, содержащие 5,7-дигидроксигруппы в кольце А, но не содержащие двойной связи C₂-C₃ в кольце С и гидроксильной группы в положении С-3 (нарингин, нарингенин), не проявляли ингибирующий эффект по отношению к свободным радикалам. Однако все флавонолы с гидроксильной группой при С-3 являются очень эффективными антиоксидантами и характеризуются высокой нейтрализующей способностью по отношению к ДФПГ-радикалам (таблица).

Таблица

Флавоноиды и их ингибирующий эффект свободного радикала – ДФПГ

Класс	Соединения	Заместители	C ₂ -C ₃ кратная связь	Число моль ДФПГ, нейтрали- зованных моль флавоноидом	АРА, %
Флаван	Флаван	-	+	0	2.0
	Апигенин	5,7, 4'-ОН	+	0	1.2
	Лутеолин	5,7,3',4'-ОН	+	2.7 ± 0.2	75,6
Флавонол	Кверцетин	3,5,7,3',4'-ОН	+	3.0 ± 0.1	92.6
	Кемпферол	3,5,7,4'-ОН	+	2.2 ± 0.1	89.3

	Рутин	3-рут., 5,7,3',4'.-ОН	+	2.0 ± 0.1	85.7
	Гиперозид	3-гал., 5,7,3',4'.-ОН	+	2.1 ± 0.1	86.1
Флаванол	Катехин	3,5,7,3',4'-ОН	-	1.8 ± 0.1	84.2
Флаванон	Нарингенин	5,7,4'-ОН	-	0	6.5
	Нарингин	7-рамн., 5,7-ОН	-	0	5.2

Сильную антирадикальную активность проявляют флавоноиды, имеющие о-дигидрокси группу в кольце В (дигидрофлавонолы, флаванол-3-О гликозиды и флавоны).

В молекулах всех исследованных флавоноидов при С-4' имеется гидроксильная группа. Результаты показывают, что присутствие этой гидроксильной группы не существенно для проявления антирадикальной активности этих групп флавоноидов. Антирадикальная эффективность этих флавоноидов может быть более сильной в присутствии определенных структурных особенностей молекулы флавоноида, таких, как кратная связь в кольце С (С₂-С₃) и гидроксильная группа при С-3 и/или С-3'. Флаван апигенин, который при С₂-С₃ имеет кратную связь и только одну гидроксильную группу в кольце В при С-4', не проявляет антирадикальной активности. Однако, флаван и флавонолы, которые имеют при С-3 гидроксильную группу и в кольце В одну гидроксильную группу при С-4', проявляют антирадикальную активность.

Флавоноиды действуют как антиокислители, нейтрализуя (утилизируя) свободные радикалы путем передачи водородного атома, и/или электрона (рисунок 4).

FL – флавоноид

FL-O• – феноксильный радикал

Рисунок 4. Утилизация свободных радикалов флавоноидами.

Известно, что антирадикальная активность флавоноидов зависит от их молекулярной структуры и от степени стабилизации полученных феноксильных радикалов.

Структурное требование, которое является важным для эффективной антирадикальной активности флавоноидов – это присутствие 3',4'-дигидрокси, то есть, о-дигидрокси группы в кольце В, обладающей элек-

трон-дарующим свойством. Сравнение апигенина (5,7,4'-ОН) с лютеолином (5,7,3',4'-ОН) показывает, что наличие о-дигидрокси группы в кольце В играет важную роль при антирадикальной активности.

Это подтверждается также сравнением результатов антирадикальной активности кверцетина (3,5,7,3',4'-ОН) и кемпферола (3,5,7,4'-ОН).

Pietta P.G. (7, с. 1038) указывает, что наличие 3-ОН группы в кольце С также выгодно для антиокислительной активности флавоноидов (6). Сравнение результатов антирадикальной активности кверцетина (3,5,7,3',4'-ОН) с результатами лютеолина (5,7,3',4'-ОН), рутина (3-рут.,5,7,3',4'-ОН) и гиперозида (3-гал.,5,7,3',4'-ОН) дает возможность заключить, что наличие гидроксила в положении С₃ в молекуле кверцетина значительно повышает его антирадикальную активность. В молекуле лютеолина при С₃ отсутствует гидроксильная группа, а у гликозидов кверцетина – рутин и гиперозида гликозилирование С₃-ОН блокирует химически активную группу.

Интересно, что присутствие двойной связи между С₂ и С₃ в кольце С, кажется, не предпосылка для антирадикального действия. С другой стороны, присутствие в положении С₂-С₃ ненасыщенной связи, конъюгированной с 4-оксогруппой также не является определяющим структурным элементом для нейтрализации ДФПГ. Это подтверждается тем, что кверцетин и катехин содержат одинаковое число гидроксильных групп (3,5,7,3',4'-ОН), однако, в молекуле катехина не содержится С₂-С₃ ненасыщенная связь и 4-оксогруппа. Однако, С₂-С₃ двойная связь, конъюгированная с 4-кетогруппой, которая ответственна за делокализацию электронов от кольца В, способствует увеличению радикал-ингибирующей активности.

Флавоны, не имеющие ОН-группы в молекуле (флавоны), а также флаваноны, не имеющие двойной связи С₂-С₃ (нарингенин, нарингин), не проявляют антирадикальной активности.

Полученные результаты показывают, что большинство эффективных антирадикальных флавоноидов имеют в структурах 3',4'-дигидрокси группы в кольце В, и/или гидроксильные группы в положении С-3. Присутствие о-дигидрокси структуры в кольце В придает более высокую степень стабильности флавоноидным феноксильным радикалам посредством участия в электронной делокализации и является важной особенностью антирадикального потенциала [7]. Как видно из таблицы, низкую антирадикальную активность проявляют флавоноиды при недостатке С-3 гидроксильной группы и 3',4'-дигидрокси группы в кольце В.

Определение антирадикальной активности (АРА) флавоноидов – важная задача для понимания механизма действия природных лекарственных средств (ЛС).

ЛИТЕРАТУРА

1. Кулиев В.Б., Полетаева Л.В., Касумова Т.А. Химическое изучение плодов *Crataegus meyeri* Rojark // Известия АН Азербайджанской ССР. Сер. биол. наук, 1984, № 4, с. 15-19.
2. Кулиев В.Б., Чапа М. Исследование антиокислительной активности экстрактов *Crataegus monogina* L. / V-Всероссийская конференция «Химия и технология растительных веществ». Уфа, 2008, с. 108.
3. Кулиев В.Б. Антиоксидантная активность экстрактов из плодов *Crataegus meyeri* (Rosaceae) // Растительные ресурсы, 2013, вып. 2, с. 275-286.
4. Фенольные антиоксиданты и их использование: Сб. аналит. обзоров / Под науч. ред. В.С.Кобринна. Новосибирск: СО РАН, Ин-т органич. химии, 1997, 68 с.
5. Brand-Williams W., Cuvelier V.E., Berset C. Use of a free radical method to evaluate antioxidant activity // Food Science and Technology, 1995, vol. 28, p. 25-30.
6. Bors W., Heller W., Michel C., Saran M. Flavonoids as antioxidants: determination of radical-scavenging efficiencies // Methods Enzymol., 1990, vol. 186, p. 343-355.
7. Pietta, P.G. Flavonoids as antioxidants // J. Nat. Prod., 2000, vol. 63, № 7, p. 1035-1042.
8. Kuliev V.B., Poletaeva L.V. Polysaccharides of *Crataegus*. II. Polysaccharides of the fruit of *Crataegus meyeri* // Chemistry of Natural Compounds, 1984, vol. 20, № 1, p. 100-101.

Vahid Quliyev

CRATAEGUS L. MEYVƏLƏRİNİN FLAVONOİDLƏRİNİN ANTİRADİKAL AKTİVLİYİ

Məqalədə Naxçıvan MR ərazisində yayılmış bəzi yemişan növlərinin meyvələrindən alınmış flavonoidlərin antiradikal aktivlikləri öyrənilmişdir. Flavonoidlərdən kversetin (3,5,7,3',4'-OH), kemferol (3,5,7,4',-OH), luteolin (5,7,3',4'-OH), rutin (3-put., 5,7,3',4'.-OH), katexin (3,5,7,3',4'-OH) və apiqenin (5,7, 4'-OH), həmçinin satışdan alınmış birləşmələr – flavon, narinqin və narinqenin tədqiq olunmuşdur. Antiradikal aktivliyin flavonoidlərin kimyəvi quruluşundan asılılığı müəyyən edilmişdir. Flavonoidlərin DPPH-lə reaksiyalarının stexiometriyası 2 ilə 3 arasında dəyişir. C-3 və C-4' atomlarında hidrosil qruplarına sahib flavonoidlər ДФПН radikallarına qarşı yüksək antiradikal aktivlik göstərilər. Effektiv antiradikal aktivlik üçün B halqasında 3.4-dihidroksi qrupun varlığı da vacibdir.

Açar sözlər: antiradikal aktivlik, 1,1-difenil-2-pikrilhidrazil, flavonoid, sərbəst radikal, hidrosil qrupu.

Vahid Guliyev

**ANTI-RADICAL ACTIVITY OF FLAVONOIDS
FROM FRUITS OF *CRATAEGUS* L.**

Antiradical activity of flavonoids, obtained from fruits of some species of hawthorn spread to terrains of Nakhchivan AR is studied. The following flavonoids: quercetin (3,5,7,3',4'-OH), kaempferol (3,5,7,4',-ON), luteolin (5,7,3', 4'-OH), rutin (3-rut., 5,7,3',4'-.OH), catechin (3,5,7,3', 4'-OH) and apigenin (5,7,4'-OH), and also commercial compounds – flavone, naringenin and naringin are investigated. Dependence between chemical constitution of flavonoids and their radical activity is detected. The stoichiometry of flavonoid reactions with DPPH varies from 2 to 3. Flavonoids, containing hydroxyl groups of C-3 and C-4 in their atoms, show high antiradical activity in relation to DPPH radicals. For effective antiradical activity is necessary also presence of 3,4-hydroxyl group in the ring B.

Key words: *antiradical activity, 1,1-diphenyl-2-picrylhydrazyl, flavonoid, free radical, hydroxyl group.*

(Представлено членом редколлегии журнала, д.х.н. Б.З.Рзаевым)

RƏŞADƏT ƏMİROV
AMEA Naxçıvan Bölməsi
E-mail: reshadet-Əmirov@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASI ŞƏRAİTİNDƏ NOXUD BİTKİSİNİN QURAQLIĞA DAVAMLILIĞININ ÖYRƏNİLMƏSİ

Quraqlıq bütüün bəşəriyyəti narahat edən bir təbii fəlakətdir. Məqalə 2013-cü ilin tədqiqatları noxud bitkisinin 27 sortu arasında quraqlığa davamlı sortları müəyyən etməyə həsr olunmuşdur. Məlum olmuşdur ki, öyrənilən 27 sortdan yalnız 7-si quraqlığa davamlıdır. Məqalədə məhsuldarlıqla yanaşı, ləpələrin diametri, 1000 dənin kütləsi və noxud ləpələrinin bişmə vaxtları da öyrənilmişdir.

Açar sözlər: *quraqlıq, Cicer orientinum L., məhsuldarlıq, struktur analiz.*

Quraqlıq – yazda və yayda yağıntının normadan çox aşağı və hava temperaturunun xeyli yüksək, hava rütubətliyinin isə xeyli aşağı olduğu uzun dövrdür.

Quraqlıqda torpaqdakı rütubət ehtiyatı buxarlanmaya və transpirasiyaya sərf olunaraq kəskin azalır, bitkilərin normal inkişafı üçün əlverişli olmayan şərait yaranır, normal fotosintez şəraiti pozulur, nəticədə tarla, otlaq və biçənəklərdə məhsul azalır, yaxud tamamilə məhv olur (2, s. 124-131).

Statistik məlumatlara görə yer kürəsi ərazisinin 85%-i quraqlığa məruzdur. Quraqlıq 3 növ olur: torpağın quraqlığı, yəni rütubətsizliyi, havanın nisbi rütubətliyinin kəskin sürətdə azalması, hava quruluğu ilə torpağın quruluğudur. Hər üç quraqlıq kənd təsərrüfatına böyük tələfat verməklə bitkilərin məhsuldarlığını kəskin sürətdə azaldır (1, s. 272-276).

Havalar quraq keçən zaman quru isti küləklər də müşahidə olunur. Bunlar ilin fəsillərində respublikamızın düzənlik rayonlarına şərq və cənubi-şərq tərəfdən əsir. Quru küləklər havanın temperaturunu yüksəldir və nisbi rütubətliyi çox aşağı salır.

Tarixi məlumatlara görə ölkəmizdə və regionun digər ərazilərində qurut sularının səviyyəsinin və yerüstü suların həcmnin aşağı düşməsi ilə müşayiət olunan, düşən yağıntıların miqdarının kəskin sürətdə azalması hadisəsi hər on ildə bir, bəzən iki dəfə baş verir ki, bu da quraqlığa səbəb olan əsas amildir. Quraqlıq amilinin təsiri nəticəsində təkcə kənd təsərrüfatı məhsulları istehsalına

dəyən birbaşa zərərin miqdarı Cənubi Qafqaz dövlətləri kimi kiçik bir ərazi üçün milyonlarla ABŞ dolları həcmindədir.

Azərbaycanın, o cümlədən Naxçıvan Muxtar Respublikasının kənd təsərrüfatı, xüsusən də bitkiçilik sahəsi bütövlükdə quraqlığa çox həssas olan bir sahədir. Coğrafi yerləşməsi və kənd təsərrüfatı fəaliyyətindəki strukturu baxımından ayrı-ayrı ərazilərin bir sıra özünəməxsus fərqli xüsusiyyətləri vardır. Belə ki, əgər muxtar respublikanın Şahbuz, Ordubad rayonları nəmliklə az təmin olunmuş quraqlıq ərazi kimi xarakterizə olunursa, Culfa, Babək, Kəngərli, Şərur və Sədərək rayonları isti quraqlıq zonalar kimi səciyyələndirilir. Odur ki, quraqlığın təsirinə məruz qalan ərazilərdə kənd təsərrüfatı sahəsində davamlı inkişafı təmin etmək üçün quraqlıq amilinin xarakteri və qiymətləndirilməsi, onun vurduğu və vura biləcəyi zərərin təsirini azaltmaq və ya yumşaltmaq, həmçinin quraqlıqla bağlı qarşıya çıxan problemləri elmi cəhətdən əsaslandırılmış qaydalarla idarə etmək məqsədilə yuxarıda göstərilən amilləri hökmən nəzərə almaqla milli strategiya hazırlanmalıdır.

Dünya Bankının Mərkəzi Asiya və Avropa regionları üzrə mərkəzinin “Ekoloji və sosial inkişafın davamlılığı” şöbəsi tərəfindən hazırlanmış hesabatda (5, s. 126) verilən məlumatlara görə Cənubi Qafqaz dövlətləri ərazisində son 70 ildə düşən yağıntıların miqdarının 5%-dən 15%-ə qədər azalması ilə yanaşı, havanın temperaturunun orta göstəricisinin 0,5-1,0 dərəcə artmasının müşahidə olunduğu göstərilir. Belə iqlim dəyişmələri Azərbaycanda su qıtlığına səbəb ola bilər ki, bu da öz növbəsində hazırda kənd təsərrüfatı bitkiləri becərilən sahələrin azalması, məhsul istehsalının kəskin sürətdə aşağı düşməsi, torpaqların eroziyası və səhrələşməsi ilə nəticələnə bilər. Bu baxımdan 2013-cü tədqiqat ilində ərzaqlıq paxlalılardan noxud bitkisinin müxtəlif sortlarının quraqlığa davamlılığının öyrənilməsi xüsusi aktualıq təşkil edir (6, s. 84).

Material və metodika: Tədqiqat materialı olaraq noxud (*Cicer orientinum* L.) bitkisinin Azərbaycan Elmi Tədqiqat Əkinçilik İnstitutunda müxtəlif əlamətlərinə görə seçilərək toplanmış 24 sortunu və əlavə olaraq bizim uzun illərdən bəri seçmə yolu ilə əldə etdiyimiz iki sort (standart olaraq Azərbaycanda rayonlaşdırılmış “Nərmin” sortu, cəmi 27), üzərində tarla təcrübələri qoyulmuşdur. Təcrübələrin qoyulmasında B.A.Доспехов “Методика полевого опыта” (3, s. 19-26), P.Q.Naydınanın redaktəsi ilə “Полевой опыт” (5, s. 46-51) metodikalarından istifadə olunmuşdur. Əkinlərə qulluq zona üçün ümumi qəbul olunmuş aqrotexniki qaydalarda aparılmışdır.

2013-cü ilin tarla təcrübələri Bioresurslar İnstitutunun Şıxmahmud kəndi ərazisində yerləşən “Nəbatat bağı”nın təcrübə sahəsində qədimdən suvarılan boz torpaqlar şəraitində qoyulmuşdur.

Tarla təcrübələri qoyulmazdan əvvəl, yəni 2012-ci ilin payızında təcrübə sahəsi seçilərək əlaq otlarının və sələf bitkisinin qalıqlarından təmizlənərək hektara fiziki çəkiddə 250 kiloqram superfosfat, 100 kq kaliumlu gübrə səpilərək 27-30 sm dərinlikdə şum aparılmışdır. İlk yazda tarlada çöl işlərini görmək

mümkün olan kimi və nisbətən alaq otlarının cücərtiləri alınan zaman təcrübə sahəsinə herbisid çilənmişdir (4, s. 22-47). Alaq otları məhv olduqdan sonra sahə çizillənərək topanlanmışdır. Bütün bu işlərdən sonra sahədə cərgə arası 45 sm olmaqla şırımlar açılaraq əl ilə səpin aparılmışdır. Tarla təcrübələrində tətbiq olunmuş azot gübrəsinin hektara 60 kq norması (təsiredici maddə hesabı ilə) bitkinin vegetasiya dövründə, birinci və ikinci becərmə zamanı 30 kq normada verilmişdir. Qalmış bütün digər aqrotexniki tədbirlər suvarma istisna olmaqla zona üçün qəbul olunmuş ümumi aqrotexniki qaydada həyata keçirilmişdir. Təcrübələrdə quraqlığa davamlılıq öyrənildiyindən yalnız torpaq suyu verilmişdir.

Təcrübələrdə fenoloji müşahidələr və biometrik ölçmələr beynəlxalq metodika üzrə aparılaraq müşahidə dəftərinə qeyd olunmuşdur.

Cədvəl

Tədqiqat ilində noxud bitkisinin struktur analizi

S. №	Sort nümunələrinin adı	Rəngi	Forması və səthi	Diametri, mm-lə	1000 dənin çəkisi, qr-la	Delyankadan məhsul, qr-la	s/hek	Bismə vaxtı, dəqiqə
1	Qara rəngli (Yardımlı)	Bozuntul qara	Çox qırıqlı	5,26	158,2	1558,2	15,6	40
2	Az.ETƏİ 113/09-2	Ağımtil bej	Az qırıqlı	8,59	453,0	924,2	9,2	40
3	Yerli Cəlilabad-1	Ağımtil	Az qırıqlı	8,60	483,0	1106,3	11,1	35
4	Sırğalı	Ağımtil bej	Qırıqlı	7,92	386,7	1321,5	13,2	40
5	Az.ETƏİ 113/09-1	Ağımtil surəngi	Az qırıqlı	8,41	401,0	1052,3	10,5	40
6	Az.ETƏİ 113/09-3	Bej	Orta qırıqlı	7,70	481,2	1003,3	10,0	35
7	Yerli ağ dənli	Ağımtil ağ bej	Az qırıqlı	7,16	362,2	592,1	5,9	50
8	Az.ETƏİ 189/1-08	Sarımtıl qəhvəyi	Hamar	7,30	345,5	1008,4	11,1	50
9	Klon (L.f)	bej	İri qırıqlı	8,70	490,1	1410,4	14,1	40
10	Yerli Cəlilabad-3	Bej	Az qırıqlı	7,48	439,8	1624,2	16,2	20
11	Göyçə (Türkiyə)	Bej	Qırıqlı	8,03	341,0	1005,7	10,1	40
12	Populyasiya	Açıq qəhvəyi	Qırıqlı	8,18	423,5	1349,2	13,5	45
13	Ləbi tipli	Ağımtil	Az qırıqlı	7,99	449,1	669,1	6,7	40
14	F. 03-118	Ağımtil qəhvəyi	Qırıqlı	7,95	350,9	610,9	6,1	40
15	F. 03-123	Ağımtil sarı	Az qırıqlı	7,35	362,1	928,6	9,3	55
16	Nərmin (standart)	Bej	Normal qırıqlı	7,74	350,0	1030,3	10,3	45
17	Hisar (Türkiyə)	Açıq surəngi	Normal qırıqlı	7,69	361,5	971,9	9,7	40

18	Dikbaş (Türkiyə)	Ağıntıl	Qırıqlı	8,18	440,5	909,5	9,1	40
19	Damla (Türkiyə)	Ağıntıl sarı	Hamar	7,67	392,1	925,5	9,3	50
20	ER-99	Ağıntıl bej	Az qırıqlı	6,79	366,5	554,2	5,5	40
21	Camtez-37 (Türkiyə)	Ağıntıl	Az qırıqlı	7,30	346,1	692,6	6,9	40
22	İSİK-05 (Türkiyə)	Açıq bənövşəyi	Qırıqlı	7,93	342,0	1186,0	11,9	50
23	Yaşa (Türkiyə)	bej	Az qırıqlı	7,98	340,6	727,1	7,3	50
24	Az KAN (Türkiyə)	Ağıntıl	Çox qırıqlı	7,18	365,0	468,0	4,7	40
25	AKÇİM-91 (Türkiyə)	Bej	Qırıqlı	7,47	341,1	509,6	5,1	40
26	Perspektiv	Bej	Az qırıqlı	8,91	435,8	1680,9	16,8	35
27	Qaraca-85	Bej	Hamar	7,55	410,4	1787,8	17,9	35

Cədvəldən də görüldüyü kimi struktur göstəriciləri və məhsuldarlığı ötən illərdəkindən kəskin surətdə fərqlənir. Bunun bir neçə səbəbi var. Səbəblərdən biri budur ki, bitkinin vegetasiyasının ilkin dövründə yağıntıların miqdarı kifayət qədər olduğundan bitkilər su ilə tam təmin olunmuşdur. Bu halda bitkilərin kök sistemi və vegetativ orqanları yaxşı inkişaf etmişdir. Vegetasiyanın sonrakı dövründə yağıntıların olmaması və vegetasiya sularının verilməməsi səbəbindən bitkilər öz inkişafını qismən dayandırmış, təcili məhsul formalaşdırmış və xəstəliklərə məruz qalaraq vegetasiyanı bitirmişdir. Məhsuldarlığın az olmasına iyun ayının ortalarında yağın güclü dolu da öz təsirini nəzərə çarpacaq dərəcədə göstərmişdir.

Tədqiqatlarda ilk dəfə olaraq noxud ləpələrinin ölçüləri öyrənilmişdir. Belə ki, ölçüləri son model elektron ştanger pərgarla aparılmışdır. Ləpələrin diametrinə görə aşağıdakı sortlar fərqlənmişlər.

AzETƏİ 113/09-2-8,59 mm, AzETƏİ 113/09-1-8,41 mm, Yerli Cəlilabad-1 – 8,60 mm, Klon (L.f.) – 8,70 mm, Populyasiya – 8,18 mm, Dikbaş (Türkiyə) – 8,18 mm, Perspektiv 8,91 mm olmuşdur. Digər 20 sortlarda bu göstəricilər 7,16 mm-lə – 7,99 mm arasında tərəddüd etmişdir. Yalnız bir sortda aşağı nəticə qeydə alınmışdır. Qara rəngli (Yardımlı) – 5,26 mm. Min dənin çəkisində də bu sort ən aşağı nəticə göstərmişdir: 158,2 qram. 1000 dənin kütləsində ötən illərdəkinə nisbətən aşağı olmuşdur. Bu göstərici sortlar arasında 341,1 qramla 490,1 qram arasında tərəddüd etmişdir.

2013-cü tədqiqat ilində çox maraqlı doğuran təcrübələrdən biri də noxud bitkisinin bişmə vaxtının öyrənilməsidir. Təcrübə obyektinə olan 27 sort içərisində ən tez bişən sort Yerli Cəlilabad-3 sortudur. Onun bişmə vaxtı cəmi 20 dəqiqədir. Qalan sortların bişmə vaxtı 35-55 dəqiqə arasında dəyişilir. Quraqlıq şəraitində noxud sortlarının məhsuldarlığı da əvvəlki illərə nisbətən xeyli aşağı alınmışdır. Belə ki, ən aşağı məhsuldarlıq AzKAN (Türkiyə) sortunda qeydə

alınmışdır, 4,7 s/hek. Ən yüksək məhsuldarlıq isə Qaraca-85 sortunda 17,9 s/hek alınmışdır. Qalmış sortların məhsuldarlığı 5,4 s/hek-lə-16.2 s/hek arasında dəyişmişdir.

Aparılmış tədqiqatlardan belə nəticəyə gəlmək olar ki, ekstremal quraqlıq şəraitində təcrübədə istifadə olunmuş 27 sortdan yalnız 7-dən istifadə etmək olar. Bu sortlar aşağıdakılardır: Qara rəngli (Yardımlı), Sırğalı, Klon (L.f.), Yerli Cəlilabad-3, Populyasiya, Perspektiv və Qaraca-85.

ƏDƏBİYYAT

1. İmanov F.Ə., Məmmədov Ə.S. Azərbaycanın subtropik iqlim zonasında quraqlığın tədqiqi // Azərbaycan Coğrafiya Cəmiyyəti, 2011, № 2, s. 272-276.
2. Məmmədov Ə.S. Quraqlığın meteoroloji əsasları // Bakı Dövlət Universitetinin Xəbərləri. Təbiət elmləri seriyası, № 3, 2011, s. 124-131.
3. Доспехов В.А. Методика полевого опыта. Москва: Колос, 1979, 416 с.
4. Сазонов Б.И. Суровые зимы и засухи. Ленинград: Гидромет, 1991, 240 с.
5. Засуха. Оценка управления и смягчения эффектов для стран Центральной Азии и Кавказа. Отчет Всемирного Банка № 31998-ЕСА, 2005, 126 с.
6. Республика Азербайджан / Международная Конференция по проблемам засухи и опустынивания: доклады участников конференции, ФАО/ ЭИЕВС, 2001 г., с. 84.

Рашадат Амиров

ИЗУЧЕНИЕ ЗАСУХОУСТОЙЧИВОСТИ РАСТЕНИЯ НУТА В УСЛОВИЯХ НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

Засуха – один из природных катаклизмов, который беспокоит весь мир. Статья посвящена определению засухоустойчивых сортов среди 27 изученных сортов нута, которые составили основу полевых опытов в 2013 году. Выявлено, что из 27 изученных сортов нута только 7 сортов являются засухоустойчивыми. В статье наряду с определением урожайности приведены диаметр зерен, масса 1000 зерен и время их вываривания.

Ключевые слова: *засуха, Cicer orientinum L., урожайность, структурный анализ.*

Rashadat Amirov

**STUDY OF DROUGHT RESISTANCE OF CHICK PEA PLANT IN
CONDITIONS OF NAKHCHIVAN AUTONOMOUS REPUBLIC**

Drought is one of natural cataclysms which troubles the whole world. The paper is devoted to determination of drought-resistant varieties among 27 studied varieties of the chick pea which were the basis of field experiments in 2013. It is revealed that from 27 studied varieties of the chick pea only 7 varieties are drought-resistant. In the paper along with crop-producing power testing are given diameter of grains, mass of 1000 grains and time of their boiling.

Key words: *drought, Cicer orientinum L., productivity, structural analysis.*

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

SAHİB HACIYEV
AMEA Naxçıvan Bölməsi
E-mail: sahib-haciyev@mail.ru

TORPAQ MÜNBITLİYİNİN ARTIRILMASINDA AYRI-AYRI EKOLOJİ PARAMETRLƏRDƏN İSTİFADƏ OLUNMASI

Məqalədə Naxçıvan Muxtar Respublikasında torpaq münbitliyinin artırılması üçün ayrı-ayrı ekoloji parametrlərdən səmərəli istifadə olunması haqqında məlumat verilir. İşin əsas məzmununda muxtar respublika şəraitində torpaq münbitliyinin artırılması üçün ayrı-ayrı ekoloji parametrlər (şorlaşma, şorakətləşmə, eroziya, qranulometrik tərkib, pH, suyadavamlı aqreqatlara, hündürlük qurşaqlarına görə və b.) öyrənilərək təhlil olunmuşdur.

Nəticədə muxtar respublikada torpaqəmələgəlmə prosesinə təsir edən mühit elementləri üzrə əldə etdiyimiz göstəricilər əsasında torpaqların ayrı-ayrı əlamətlərinin dərəcələrinə görə xüsusi qiymətləndirmə şkalaları sistemini tərtib olunmuşdur.

Açar sözlər: coğrafi amillər, ekocoğrafiya, torpaq, şorlaşma, şorakətləşmə, eroziya, torpağın ekoloji qiymətləndirilməsi.

Naxçıvan Muxtar Respublikası Azərbaycan Respublikasının əsas aqrar-sənaye regionlarından biridir. Son dövrlərdə dünya miqyasında baş vermiş ekoloji problemlər muxtar respublikanın ərazisinə də öz təsirini göstərir. Regionun əksər hissəsi dağlıq və kontinental iqlimə malik olduğundan burada kənd təsərrüfatına yararlı torpaq sahələri müxtəlif dərəcələrdə deqradasiya proseslərinə məruz qalır.

Ölkə miqyasında adambaşına 1 hektardan çox əkinəyararlı torpaq sahəsi düşdüyü halda, muxtar respublikada bu rəqəm 0,3 hektar təşkil edir. Bu isə ərazidə ekoloji problemlərlə yanaşı, sosial-iqtisadi gərginlik üçün şərait yaradır. Naxçıvan Muxtar Respublikasının ekoloji tarazlığını qorumaq və kənd təsərrüfatını müasir tələblər səviyyəsində inkişaf etdirmək üçün ilk növbədə ərazidə torpaq ehtiyatlarından elmi əsaslarla səmərəli istifadə etmək tələb olunur. Məhz bu məqsədlə muxtar respublikada torpaq münbitliyinin artırılması üçün daima tədqiqatların aparılması olduqca əhəmiyyətli və aktualdır [1, s. 23-85; 2, s. 9-59].

İşin məqsədi. Apardığımız tədqiqat işinin əsas məqsədi muxtar respublika şəraitində torpaq münbitliyinin artırılması üçün ayrı-ayrı ekoloji parametrlərdən səmərəli istifadə olunmasını öyrənməkdən ibarətdir. Bu məqsədə nail ol-

maq üçün planlaşdırılan bir neçə məsələ qoyulmuş və həll olunmuşdur. Tədqiqat obyektini kimi muxtar respublikada mədəni və təbii bitkilər altında istifadə olunan torpaq tip və yarım tipləri götürülmüşdür [7, s. 5-45; 8, s. 8-15].

Material və işin metodikası. Mövzuya aid ədəbiyyat, çöl materialları toplanmış və işin metodikası hazırlanmışdır. Mövzu işlənməyə tarixin ayrı-ayrı inkişaf mərhələlərində xarici ölkələrdə, o cümlədən Azərbaycan və Naxçıvan Muxtar Respublikasında torpaq-bitki tədqiqatları aparan alimlərin monoqrafiya, metodik vəsait, xəritə materialları və müasir tələlərə cavab verən iş təcrübələrindən istifadə olunmuşdur.

Eksperimental hissə. Mövzunun yerinə yetirilməsində ədəbiyyat materialları ilə bərabər əsas məsələlərdən biri də çöl materiallarının toplanmasıdır.

Bu məqsədlə muxtar respublikanın torpaq mühitinin öyrənilməsi üçün əraziyə müxtəlif istiqamətlər üzrə ekspedisiyalar təşkil olunmuşdur.

2004-2012-ci illərdə təşkil olunmuş ekspedisiyalar nəticəsində ərazinin mühit amilləri və bu sahələrdə baş vermiş deqradasiya proseslərinə diqqət yetirilmişdir. Müəyyən olunmuş obyektlərdən torpaq-bitki nümunələri götürülmüş və ətrafında yayılan mədəni və təbii bitkilərin məhsuldarlığı öyrənilərək xüsusilə ərazinin ekoloji parametrlərinə (şorlaşma, şorakətləşmə, eroziya, qranulometrik tərkib, pH, suya davamlı aqreqatlar, relyef, iqlim, su ehtiyatları və b.) diqqət yetirilmişdir. Mövzunun yerinə yetirilməsi üçün toplanmış (ədəbiyyat, xəritə, çöl və s.) materiallarının təhlilində və torpaq mühitinin qiymətləndirilməsi əsasında ekoloji şkalaların tərtib olunmasında xarici və Azərbaycan alimlərinin sınaqdan çıxmış metodik vəsaitlərindən istifadə olunmuşdur [4, s. 90-116; 5, s. 13-27; 6, s. 3-149; 9, s. 43-48].

Ölkəmizdə əsasən R.V.Volobuyevin, Q.Ş.Məmmədovun, R.H.Məmmədovun və digər alimlərin qeyd olunan sahələr üzrə apardıqları tədqiqat işlərinin nəticələrindən istifadə olunmuşdur [3, s. 21-37; 4, s. 187-233].

Təhlil və müzakirə. Ərazidə torpaqların ayrı-ayrı xassələrinə görə ekogeografi qiymətləndirilməsində tək-cə təshih əmsalları deyil, həm də onları ekoloji parametrlərinin (şorlaşma, şorakətləşmə, eroziya, qranulometrik tərkib, pH, suya davamlı aqreqatlara, hündürlük qurşaqlarına görə və b.) münbitlik dərəcəsinə görə qiymətləndirmək lazımdır.

Q.Ş.Məmmədovun tədqiqatlarında və istərsə də ondan əvvəlki tədqiqatlarda müəlliflər torpaq və ekoloji parametrlərinin (mühit elementlərinin) münbitlik dərəcəsinə görə qiymətləndirərkən, qeyd edildiyi kimi, keyfiyyəti ifadə edən anlayışlardan (“yüksək”, “aşağı”, “pis”, “yaxşı” və b.) istifadə edilmişdir. Bu şkalalar xüsusi meyarlar üzrə torpaqların nisbi dəyərliliyini xarakterizə edir.

Muxtar respublikada torpaqların ayrı-ayrı əlamətlərinin dərəcələrinə görə apardığımız tədqiqatlar əsasında tərtib olunmuş keyfiyyətinə görə xüsusi qiymətləndirmə şkalalar sisteminə diqqət yetirək. Burada olan göstəricilərin təhlilindən aydın olur ki, torpaq parametrləri və mühit elementlərinin mədəni bitkilər altında keyfiyyətinə görə qiymətləndirilməsi ondan istifadəni artırmışdır.

Bu məqsədlə bizim tərəfimizdən Q.Ş.Məmmədovun metodikasından istifadə edərək tədqiqat obyektində torpaqəmələgəlmə prosesinə təsir edən ekoloji parametrlər (mühit amilləri) üzrə əldə etdiyimiz göstəricilər əsasında muxtar respublika şəraitində onların keyfiyyətinə görə xüsusi qiymətləndirmə şkalaları sistemini tərtib etmişik (cədvəl 1).

Cədvəl 1

Torpaqların ayrı-ayrı əlamətlərinin dərəcələrinə görə xüsusi qiymətləndirmə şkalaları sistemi

Şorlaşma dərəcəsinə görə	
Quru qalıq üzrə qradasiya (V.R. Volobuyevə görə)	Qiyməti
< 0,10-şorlaşmamış	Çox yaxşı
0,10-0,25-çox zəif şorlaşmış	yaxşı
0,25-0,50-zəif şorlaşmış	Orta
0,50-1,00-orta şorlaşmış	Aşağı
1,00-2,00-şiddətli şorlaşmış	Şerti yararsız
2,00-3,00-çox şiddətli şorlaşmış	Şerti yararsız
> 3,00-şoranlar	Şerti yararsız
Şorakətliyə görə	
Şorakətləşmə dərəcəsi (Antipov və Karatayevə görə, %-lə)	Qiyməti
<5-şorakətləşməmiş	Çox yaxşı
5-10-zəif şorakətləşmiş	Yaxşı
10-15-orta şorakətləşmiş	Orta
15-20-şiddətli şorakətləşmiş	Aşağı
20-25-çox şiddətli şorakətləşmiş	Şerti yararsız
>3,00-şorakət	Şerti yararsız
Qranulometrik tərkibə görə	
Qranulometrik tərkib	Qiyməti
Gilli	Aşağı
Ağır gillicəli	Orta
Yüngül gillicəli	Yaxşı
Orta gillicəli	Çox yaxşı
Qumsal	Orta
Qum	Aşağı
pH əhəmiyyətinə görə	
pH	Qiyməti
<3,0	Əlverişsiz
3-4	Aşağı
4-5	Orta
5-6	Yaxşı

6-7	Çox yaxşı
7-8	Yaxşı
8-9	Orta
9-10	Aşağı
>10	Əlverişsiz
Suyadavamlı aqreqlərin miqdarına görə	
Aqreqlərin miqdarı, (R.H.Məmmədova görə)	Qiyməti
>80	Çox yaxşı
60-80	Yaxşı
40-60	Orta
20-40	Zəif
<20	Əlverişsiz
Eroziya dərəcəsinə görə	
Eroziya dərəcəsi	Qiyməti
Eroziyaya uğramamış	Çox yaxşı
Zəif eroziyaya uğramış	Yaxşı
Orta eroziyaya uğramış	Orta
Şiddətli eroziyaya uğramış	Aşağı
Çox şiddətli eroziyaya uğramış	Şərti yararsız
Hündürlük qurşaqlarına görə	
Qurşaqlar, metrə	Qiyməti
Yüksək dağlıq >3500	Əlverişsiz
Yüksək dağlıq 3000-3500	Çox aşağı
Yüksək dağlıq 2500-3000	Aşağı
Orta dağlıq 2000-2500	Orta
Orta dağlıq 1500-2000	Yaxşı
Aşağı dağlıq 1000-1500	Yaxşı
Dağ-ətəyi 800-1000	Çox yaxşı
Düzənlik 600-800	Ən yaxşı
Meliorasiya dərəcəsi (Ə.C.Əyyubova görə)	
Meliorasiya dərəcəsi (Md)	Qiyməti
>0,45	Suvarma tələb etmir-çox yaxşı
0,35-0,45	Yarımrütubətli-ən yaxşı
0,25-0,35	Yarımquraq-yaxşı
0,15-0,25	Quraq-kafi
0,10-0,15	Yarımquru-əlverişsiz
<0,10	Quru-çox əlverişsiz
RƏ (İvanov-Visotskiyə görə)	
RƏ	Qiyməti
>1,33	Çox rütubətli-kafi

1,33-1,00	Rütubətli-çox yaxşı	
1,00-0,55	Yarımrütubətli-ən yaxşı	
0,55-0,33	Yarımquru-yaxşı	
0,33-0,12	Quru-kafi	
<0,12	Çox quru-əlverişsiz	
Kontinentallıq		
KƏ (Şaşkoya görə)	Qiyməti	
<130 zəif kontinental	Çox yüksək	
130-150 mülayim kontinental	Çox yaxşı	
150-160 orta kontinental	Yaxşı	
160-170 orta kontinental	Orta	
170-200 orta kontinental	Kafi	
>200 kontinental	Əlverişsiz	
Bioiqlim potensialı (Ə.C.Əyyubova görə)		
BIP	Bonitet balı	Bonitet balına görə qiyməti
<0,08	24	Çox aşağı
0,08-1,2	24-35	Aşağı
1,2-1,6	35-47	Orta
1,6-2,2	47-65	Az yaxşı
2,2-2,8	65-82	Yaxşı
2,8-3,4	82-100	Çox yaxşı
>3,4	100	Yüksək
Yağıntılara görə		
Yağıntılar, mm	Qiyməti	
<100	Yarımsəhra-kafi	
100-300	Quru çöl-yaxşı	
300-500	Çöl-çox yaxşı	
500-700	Meşə-ən yaxşı	
700-1000	Subalp və alp-yaxşı	
>1000	Rütubətli meşə və rütubətli subtropiklər-kafi	
ET > 10°C görə		
ET > 10°C cəmi	İqlim qurşaqları	Qiyməti
<2000	Mülayim soyuq	kafi
2000-3000	Sərin	Orta
3000-4000	Mülayim isti	Yaxşı
4000-5000	Isti	Çox yaxşı
>5000	Çox isti	Ən yaxşı
Kr (Ə.C.Əyyubova görə)		
Kr	Qiyməti	
>0,95	Çox yüksək məhsuldarlıq	

0,80-0,95	Yüksək məhsuldarlıq		
0,65-0,80	Orta yüksək məhsuldarlıq		
0,35-0,65	Zəif orta məhsuldarlıq		
0,15-0,35	Zəif məhsuldarlıq		
<0,15	Çox zəif məhsuldarlıq		
Torpaqların balına görə aqroistehsalat qrupu			
Aqroistehsalat qrupu	Qiyməti		
>81	Çox yaxşı		
80-61	Yaxşı		
60-41	Orta		
40-21	Aşağı		
<20	Şərti yararsız		
Gübrələmə dozasına görə torpaqların bonitet balı Ə.N.Gülməmmədov və b.)			
Zonalar və bitkilər	Gübrələmə dozası		
	N	P	K
Taxıl			
Düzənlik	60	40-60	40-60
Orta dağlıq	70	50-70	50-70
Üzüm			
Düzənlik	60-120	70-90	70-90
Orta dağlıq	120	90	90
Yem bitkiləri			
Düzənlik	30-50	60-90	30-50
Orta dağlıq	30-60	50-120	30-60
Tərəvəz bitkiləri			
Düzənlik	90-180	90-150	60-90
Orta dağlıq	80-160	80-140	50-80

Torpaqların ayrı-ayrı ekoloji parametrlərinin (şorlaşma, şorakətləşmə, eroziya, qranulometrik tərkib, pH, suyadamlı aqreqlərə, hündürlük qurşaqlarına görə və b.) əlamətlərinin dərəcələrinə görə keyfiyyət üzrə qiymət şkalaları qurularkən mədəni bitkilər altında daha geniş istifadə olunan torpaqlar götürülmüşdür.

Nəticə

Muxtar respublika şəraitində torpaqların ekoloji parametrlərinin ayrı-ayrı əlamətlərinin dərəcələrinə görə xüsusi qiymətləndirməsi və onların keyfiyyətinə görə müqayisəsi meliorasiya işlərinin planlaşdırılmasında mühüm əhəmiyyət kəsb edir.

Torpaq mühitində ekoloji parametrlərinin ayrı-ayrı əlamətlərinin dərəcələrinə görə xüsusi qiymətləndirmə şkalalardan istifadə etməklə, biz ekoloji şəraitin torpaq anlayışlarını vahid şəkllə salaraq onları yalnız bir halda tətbiq edi-

rik. Bundan başqa mühit elementlərini və torpaq parametrlərinin şkalalardan istifadə olunması da bəzi hallarda ərazinin ekoloji təhlilini asanlaşdırır.

Muxtar respublika şəraitində torpaqların ekoloji parametrlərinin keyfiyyət şkalaları əsasında qiymətləndirilməsi aparılan torpaq tədqiqatlarının bir sıra məsələlərinin həll olunmasına şərait yaradır. Burada həmçinin müxtəlif torpaqların mühitinin öyrənilməsi və onların tiplərinin müəyyənləşdirilməsini asanlaşdırır.

Qeyd olunanlardan əlavə ərazidə torpaqların təsnifatını işləyərkən ekoloji parametrlərin keyfiyyət şkalalardan istifadə etməklə daha dəqiq və obyektiv elmi nəticələr əldə etmək mümkündür.

ƏDƏBİYYAT

1. Babayev S.Y. Naхçıvan Muxtar Respublikasının coğrafiyası. Bakı: Elm, 1999, 226 s.
2. Hacıyev S.Ə. Naхçıvan Muxtar Respublikası torpaqlarının ekocoğrafi şəraiti. Bakı: MBM, 2009, 108 s.
3. Hacıyev S.Ə. Naхçıvan Muxtar Respublikasında torpaqların aqroekologiyası. Metodik vəsait. Bakı: Elm, 2000, 40 s.
4. Məmmədov Q.Ş. Azərbaycanca torpaq islahatı. Bakı: Elm, 2002, 411 s.
5. Məmmədov Q.Ş., Cəfərov A.B. Torpaqların bonitirovkası. Bakı: Elm, 1997, 210 s.
6. Şəfibəyov Ə.B. Torpaq və bitkilərin analiz üsulları. Bakı: Azərnəşr, 1964, 204 s.
7. Алиев Г.А., Зейналов А.К. Почвы Нахчыванской АССР. Баку: Азернешр, 1998, 235 с.
8. Ибрагимов А.Ш. Растительность Нахчыванской Автономной Республики и ее народно-хозяйственное значение. Баку: Элм, 2005, 230 с.
9. Мамедов Р.Г. Опыт группировки почвы Нахчыванской АССР по агрофизическим свойствам // ДАН Аз. ССР, 1968, с. 43-48.

Сахиб Гаджиев

ИСПОЛЬЗОВАНИЕ РАЗЛИЧНЫХ ЭКОЛОГИЧЕСКИХ ПАРАМЕТРОВ ПРИ ПОВЫШЕНИИ ПЛОДОРОДИЯ ПОЧВ

В статье сообщается о рациональном использовании различных экологических параметров для повышения плодородия почв Нахчыванской Автономной Республики. Основным содержанием работы является изучение и анализ использования различных экологических параметров (засоление, солонцевание, эрозия, гранулометрический состав, рН, водостойкость, высотные пояса и др.) для повышения плодородия почв в условиях автономной республики.

В результате составлена специальная система оценочных шкал в соответствии со степенью проявления различных качеств почв на основе показателей, полученных нами по всем элементам среды, влияющим на процесс почвообразования в автономной республике.

Ключевые слова: *географические факторы, экогеография, почва, засоление, солонцевание, эрозия, экологическая оценка почвы.*

Sahib Hajiyev

USAGE OF VARIOUS ECOLOGICAL PARAMETERS AT INCREASE OF SOIL FERTILITY

It is reported in the paper about rational usage of various ecological parameters for increase of soil fertility in Nakhchivan Autonomous Republic. The main content of this work is study and analysis of usage of various ecological parameters (salification, alkalinity, erosion, granulometric composition, pH, water resistance, altitude belts, etc.) for increase of soil fertility in the conditions of autonomous republic.

As a result is made the special system of estimate scales according to the level of display of various soil qualities on the basis of the indices gained by us on all environment elements, influencing soil formation in autonomous republic.

Key words: *geographical factors, ecogeography, soil, salification, alkalinity, erosion, ecological estimation of soil.*

(Akademik Q.Ş.Məmmədov tərəfindən təqdim edilmişdir)

FATMAXANIM NƏBİYEVA
AMEA Naxçıvan Bölməsi
E-mail: fatmakhanyim_58@mail.ru

BRASSICACEAE BURNETT FƏSİLƏSİNİN ŞAHBUZ RAYONUNDA YAYILMIŞ FAYDALI BİTKİLƏRİ

Məqalədə Şahbuz rayonu ərazisində Kələmkimilər – Brassicaceae Burnett fəsiləsinə aid olan bitkilərin toplanması, yayılması, faydalı növlərinin dəqiqləşdirilməsi əsasında əldə olunmuş tədqiqat nəticələri haqqında məlumat verilir. Çöl tədqiqatları zamanı 600-dən çox herbari nüsxələri toplanmışdır. Toplanmış faktiki materiallarının yarıdan çoxu faydalı bitkilərdir. Müəyyən olunmuşdur ki, toplanmış bitkilərin 113 növü dərman, dekorativ, yem, qida, vitaminli və s. faydalı bitkilərdir.

Açar sözlər: *Brassicaceae, cins, növ, faydalı, dərman, dekorativ, yem, qida, vitaminli.*

Şahbuz rayonu dağlıq ərazidə yerləşir. Dərələyəz və Zəngəzur silsilələrinin qərb yamaclarını əhatə edən ərazinin ən yüksək zirvələri Zəngəzur silsiləsində Şapuq (3204 m), Salvartı dağı (3162 m), Üçqardaş dağı (3156 m), Qonaq-görməz və Ağdaban dağları (3150 m), Keçəldağ (3115 m), Dərələyəz silsiləsində isə Küküdağ (3120 m), Şişqatar dağıdır (3093 m). Yay quraq keçən soyuq iqlimə malik ərazidə orta temperatur yanvarda 10-15°C, iyulda isə 20-30°C-dir. İllik yağıntının miqdarı 400-600 mm arasında dəyişir. Regionun ərazisindən Naxçıvançay və onun qolları olan Salvartıçay, Küküçay, Şahbuzçay və digərləri axır. Burada Batabat, Qanlıgöl və s. göllər vardır. Torpaqları, əsasən, dağ-çəmən, qəhvəyi dağ-meşə, dağ-tünd-şabalıdıdır. Bitki örtüyündə dağ-kserofit bitkiləri, dağ bozqırları, subalp və alp çəmənləri üstünlük təşkil edir (9).

Şahbuz rayonu, əsasən, heyvandarlıq rayonudur. Geniş və məhsuldar yay otlaqları, biçənəkləri iribuynuzlu və xırda buynuzlu mal-qaranın inkişaf etdirilməsinə, möhkəm yem bazası yaradılmasına imkan verir. Yararlı torpaqlarda dənli, dənli-paxlalı bitkilər: buğda, arpa, yem bitkiləri, texniki bitkilər, tərəvəz, kartof əkilir və meyvə yetişdirilir. Buna görə də botaniki tədqiqatlarımız təbii bitkiliklərlə yanaşı, aqrofitosenozları da əhatə etmişdir. Şahbuz rayonunun florasını, bitkilik tiplərini, burada yayılmış bitki növlərinin miqdarını, onların təbii ehtiyatını, nadir, endemik, relik, itmək təhlükəsinə məruz qalan, sənaye əhəmiyyətli, bol ehtiyatı olan və s. bitkiləri toplayıb öyrənmək məqsədilə bir çox ümumi qəbul olunmuş üsul və metodlardan: botaniki, geobotaniki, biomorfolo-

ji, bioekoloji, fitosenoloji, stasionar, yarımstasionar, təsərrüfat, ehtiyatşünaslıq və b. istifadə olunmuşdur. Tədqiqatlar ekspedisiya marşrutları ilə aparılmaqla mart ayının ikinci yarısından başlayaraq (ilk yaz bitkilərini toplamaq üçün) noyabr ayının ikinci yarısına qədər davam etdirilmişdir (toxum və meyvələri toplamaq üçün). Bitkilər üzərində ekoloji müşahidələr aparmaq, eksperimental işlər yerinə yetirmək məqsədilə onların inkişaf fazaları izlənmişdir. Çöl tədqiqatları tərtib olunmuş marşrut xəritəsinə müvafiq olaraq hündürlük qurşaqları – dağətəyi, aşağı, orta dağ, həmçinin meşə, kolluq, meşə ətrafı çəmənələr, subalp çəmənələri, subalp hündürötlüqləri, alp çəmən və bozqırları üzrə tədqiq edilmişdir. Keçirilmiş 18 ekspedisiya zamanı 600 nüsxədən artıq bitki nümunəsi toplanmış və laboratoriya şəraitində kameral işlər yerinə yetirilmişdir. Bəzi fitosenozları müqayisəli şəkildə tədqiq etmək üçün digər rayonlarda da əlavə ekspedisiyalar aparılmışdır (cədvəl 1).

Cədvəl 1

2013-cü ildə keçirilmiş ekspedisiya marşrutları haqqında məlumat

S/Nö	Tarix (2012)	Marşrutlar	Toplanmış nümunələr
1.	03.04.	Sələsüz, Şahbuz	17
2.	16.04	Badamlı, Türkeş, Şada	12
3.	24.04.	Batabat, Biçənək	71
4.	05.05.	Mahmudoba, Nursu, Badamlı	58
5.	12.05.	Külüs, Keçili	36
6.	23.05.	Batabat, Qaragöl, Zorbulaq,	48
7.	26.05.	Salvartı	52
8.	30.05.	Kotam, Kilit	21
9.	05.06.	Şahbuzkənd, Biçənək, Batabat	51
10.	12.06.	Mahmudoba, Nursu	44
11.	19.06.	Ərəfsə, Xəzinədəre	63
12.	26.06.	Külüs, Keçili,	30
13.	29.06.	Kolanı, Türkeş,	22
14.	03.07	Badamlı, Şada	12
15.	10.07	Kükü, Ayrınc, Qanlıgöl	33
16.	17.07.	Paradaş-Vəng	28
17.	20.07.	Qazançı, Berdik, Yarpaqlı	17
18.	24.07	Gülüstan düzü	14
	CƏMİ:		609

Son illərdə florada ayrı-ayrı mütəxəssislər tərəfindən aparılan dəyişikliklər, cins, növ və fəsilələrin adlarının dəyişdirilməsi, yeni taksonların əlavə edilməsi və s. Kələmkimilər fəsiləsində də düzəliş və əlavələrin müəyyənləşdi-

rilməsi zərurətini yaratmışdır (4; 8, s. 243-292). Məlumdur ki, bu fəsilənin Azərbaycan florasında 67 cinsə daxil olan 231 növü verilir (6, s. 44-67; 7, s. 141-323). Onlardan Naxçıvan MR ərazisində (2008-ci ilədək olan mənbələrə əsasən) 67 cinsə aid 165 növü yayılmışdır (1, s. 96-103; 2, s. 96-103; 3, s. 110-120). Bu miqdar ərazi florasının ümumi cinslərinin (874) 7,67%-i və növlərinin (2835) 5,86%-i qədərdir. 2013-cü ildə sistematik icmal (zərurətdən irəli gələrək) yenidən təhlil olunaraq regionun ərazisində yayılmış Kələmkimilər fəsiləsinin cins və növlərində aparılmış taksonomik, nomenklatur dəyişikliklərin yeni taksonların əlavə edilməsi və s. nəticələri dəqiqləşdirilmişdir. Belə ki, 16 cinsə 24 yeni növ əlavə olunmuş, 18 cinsdə dəyişikliklər edilmişdir. Fəsiləyə 7 yeni cins verilmiş və bu cinslərə daxil olan 10 növün bəziləri cins səviyyəsindən növ statusuna endirilmiş, bəziləri isə başqa cinslərin növləri ilə əvəz edilmiş, 67 cinsdən 5-i növ statusuna endirilmişdir (Atropatenia F.K.Mey. (Atropatenia zangezura (Tzvel.) F.K.Mey., Thlaspi zangezura Tzvel.) → *Apterigia zangezurica* (Tzvel.) V.İ.Dorof.; Microthlaspi F.K.Mey. (Microthlaspi perfoliatum (L.) F.K.Mey.) → *Thlaspi perfoliatum* L.; Noccaea Moench (Noccaea tatianae (Bordz.) F.K. Mey., Carpoceras tatianae (Bordz.) Grossh.) → *Thlaspi tatianae* Bordz.; Neurotropis (DC.) F.K.Mey. (Neurotropis platycarpa (Fisch. & C.A. Mey.) → *Thlaspi platycarpum* Fisch. et C.A.Mey.; Neurotropis armena (N. Busch) Czer → *Thlaspi armenum* N.Busch; Turritis L. (Turritis glabra L.) → *Arabis glabra* (L.) Bernh.). Beləliklə, aparılmış dəyişikliklərin yekunu göstərir ki, muxtar respublikada fəsilə 62 cins və 183 növdən (bu miqdar ərazi florasının ümumi cinslərinin (874) 7,09%-i və növlərinin (2835) 6,46%-i qədərdir) ibarətdir. Təbii ki, bu, son hədd deyildir, bitki örtüyündə və florada baş verən dəyişilmə və yeniləşmələr, tapıntılar və yeni-yeni araşdırmalar bundan sonra da əlavə və dəyişikliklərin olmasına zəmin yaradacaqdır.

Fəsiləyə daxil olan bitki növləri, onların təbii ekosistemlərdə rolu, ekoloji, antropogen, zoogen faktorların təsirindən dəyişilməsi, fitosenozların tərkibi və quruluşu, xalq təsərrüfatı əhəmiyyəti, səmərəli və davamlı istifadəsi, bərpası və mühafizəsi günün aktual problemlərindən olub və ətraflı öyrənilməsi vacibdir. Bu məqsədlə Şahbuz rayonu ərazisində yayılmış *Brassicaceae* Burnett fəsiləsinə daxil olan növlərin sistematik vəziyyəti, fitosenoloji və faydalı xüsusiyyətləri tərəfimizdən öyrənilmiş, herbari nümunələri toplanılaraq təyin edilmiş və taksonomik vahidlər üzrə sistemləşdirilmiş, həmçinin bitkilərin yayılma arealları müəyyənləşdirilmişdir. Şahbuz rayonu ərazisində apardığımız tədqiqatlar zamanı ərazi üçün müəyyən edilmiş bitki növləri müəyyən edilərək flora spektri tərtib olunmuşdur (cədvəl 2).

Cədvəl 2

Şahbuz rayonu ərazisində yayılmış *Brassicaceae* Burnett fəsiləsi
cins və növlərinin taksonomik spektri

S. №	Cinslər	Növ	Ümumi sayə görə, %-lə (1280)
1.	<i>Aethionema</i> R.Br.	5	0,39
2.	<i>Alliaria</i> Heist. ex Fabr.	1	0,08
3.	<i>Alyssum</i> L.	9	0,70
4.	<i>Arabidopsis</i> (DC.) Heynh.	2	0,16
5.	<i>Anchonium</i> DC.	1	0,08
6.	<i>Arabis</i> L.	3	0,23
7.	<i>Armoracia</i> G.Gaertn., B.Mey. et Scherb.	1	0,08
8.	<i>Asperuginoides</i> Rauschert	1	0,08
9.	<i>Apterigia</i> Galushko	2	0,16
10.	<i>Acachmena</i> H.P.Fuchs	1	0,08
11.	<i>Barbarea</i> R.Br.	2	0,16
12.	<i>Brassica</i> L.	1	0,08
13.	<i>Bunias</i> L.	1	0,08
14.	<i>Brachypus</i> Ledeb.	1	0,08
15.	<i>Calepina</i> Adans.	1	0,08
16.	<i>Camelina</i> Crantz	2	0,16
17.	<i>Capsella</i> Medik.	1	0,08
18.	<i>Cardamine</i> L.	1	0,08
19.	<i>Cardaria</i> Desv.	2	0,16
20.	<i>Chorispora</i> R.Br. ex DC.	2	0,16
21.	<i>Clypeola</i> L.	1	0,08
22.	<i>Coluteocarpus</i> Boiss.	1	0,08
23.	<i>Conringia</i> Adans.	3	0,23
24.	<i>Crambe</i> L.	3	0,23
25.	<i>Cymatocarpus</i> O.E.Schultz	1	0,08
26.	<i>Descurainia</i> Webb et Berth.	1	0,08
27.	<i>Dichasianthus</i> Ovez. et Junussov	1	0,08
28.	<i>Diptychocarpus</i> Trautv.	1	0,08
29.	<i>Draba</i> L.	3	0,23
30.	<i>Drabopsis</i> C.Koch	1	0,08
31.	<i>Erophila</i> DC.	1	0,08
32.	<i>Eruca</i> Mill.	1	0,08
33.	<i>Erucastrum</i> C.Presl	1	0,08
34.	<i>Erysimum</i> L.	10	0,78
35.	<i>Euclidium</i> R.Br.	1	0,08

36.	<i>Goldbachia</i> DC.	1	0,08
37.	<i>Hesperis</i> L. (<i>Deilosma</i> Andrz.)	2	0,16
38.	<i>Hymenolobus</i> Nutt.ex Torr. et Gray	1	0,08
39.	<i>Isatis</i> L.	7	0,55
40.	<i>Lepidium</i> L.	5	0,39
41.	<i>Leptaleum</i> DC.	1	0,08
42.	<i>Litwinowia</i> Woronow	1	0,08
43.	<i>Matthiola</i> R.Br.	1	0,08
44.	<i>Meniocus</i> Desv.	2	0,16
45.	<i>Murbeckiella</i> Rothm.	1	0,08
46.	<i>Myagrurum</i> L.	1	0,08
47.	<i>Nasturtium</i> R.Br.	1	0,08
48.	<i>Neslia</i> Desv.	2	0,16
49.	<i>Peltariopsis</i> N.Busch	2	0,16
50.	<i>Physoptychis</i> Boiss.	1	0,08
51.	<i>Pseudoanastatica</i> (Boiss.) Grossh.	1	0,08
52.	<i>Raphanus</i> L.	1	0,08
53.	<i>Rapistrum</i> Crantz	1	0,08
54.	<i>Rorippa</i> Scop.	1	0,08
55.	<i>Sameraria</i> Desv.	1	0,08
56.	<i>Sinapis</i> L.	1	0,08
57.	<i>Sisymbrium</i> L.	3	0,23
58.	<i>Sterigmostemum</i> Bieb.	3	0,23
59.	<i>Strigosella</i> Boiss. (<i>Malcolmia</i> aict. p. p.)	2	0,16
60.	<i>Thellungiella</i> O.E.Schultz	1	0,08
61.	<i>Thlaspi</i> L.	2	0,16
62.	<i>Moricandia</i> DC.	1	0,08
CƏMI:		117	9,07

Aparılmış tədqiqatlar zamanı toplanmış bitki materialı işlənmiş və hərtərəfli təhlil olunaraq, əldə olunmuş nəticələr əsasında Şahbuz rayonunun dağlıq və yüksək-dağlıq sahələrinin müasir florasında Kələmkimilər fəsiləsinə aid olan 62 cinsin 117 növlə təmsil olunduğu dəqiqləşdirilmiş, faydalı növlər müəyyən edilmişdir (cədvəl 3).

Cədvəl 3

**Şahbuz rayonu ərazisində yayılmış Kələmkimilərin
bəzi növlərinin faydalı xüsusiyyətləri haqqında məlumat**

S. №	Növ	Bəzi faydalı bitki qrupları			
		Dərman	Bəzək	Qida	Yem
1.	<i>Aethionema arabicum</i> (L.) Lipsky		+		+
2.	<i>A. cardiophyllum</i> Boiss. et Heldr.	+			+
3.	<i>Aethionema sagittatum</i> Boiss.	+			+
4.	<i>Aethionema trinervium</i> (DC.) Boiss.		+		+
5.	<i>Aethionema carneum</i> (Banks et Sol.) B.Fedtsch.	+			+
6.	<i>A. cordatum</i> (Desf.) Boiss.		+		
7.	<i>A. pulchellum</i> Boiss. et Huet.	+	+		
8.	<i>A. szowitzii</i> Boiss.		+		
9.	<i>Alliaria petiolata</i> (Bieb.) Cavara et Grande	+	+		
10.	<i>Alyssum calycinum</i> L.		+		+
11.	<i>A. dasycarpum</i> Steph.				+
12.	<i>A. murale</i> Waldst. et Kit.		+		
13.	<i>A. parviflorum</i> Fisch. ex Bieb.		+		+
14.	<i>A. persicum</i> Boiss.	+			
15.	<i>A. stapfii</i> Vierh.	+			
16.	<i>A. strictum</i> Waldst.		+		
17.	<i>A. szovitsianum</i> Fisch. et C.A.Mey.		+		+
18.	<i>A. turkestanicum</i> Regel et Schmalh.	+			
19.	<i>Arabidopsis parvula</i> (Schrenk) O.E.Schulz				+
20.	<i>A. pumila</i> (Steph.) N.Busch				
21.	<i>Anchonium elichrysofolium</i> (DC.) Boiss.		+		+
22.	<i>Arabis carduchorum</i> Boiss.		+		
23.	<i>A. caucasica</i> Schlecht.				+
24.	<i>A. recta</i> Vill.		+		
25.	<i>Acachmena cuspidate</i> (Bieb.) H.P.Fuchs.		+		
26.	<i>Apterigia rosrtata</i> (N.Busch) Galushko		+		+
27.	<i>A. zangezura</i> (Tzvel.) F.K.Mey.		+		+
28.	<i>Barbarea minor</i> C. Koch	+			+
29.	<i>B. plantaginea</i> DC.				
30.	<i>Brassica campestris</i> L.	+		+	+
31.	<i>Bunias orientalis</i> L.		+		
32.	<i>Calepina irregularis</i> (Asso) Thell.				+
33.	<i>Camelina laxa</i> C.A.Mey.	+		+	+
34.	<i>C. rumelica</i> Velen.			+	
35.	<i>Capsella bursa-pastoris</i> (L.) Medik.	+		+	
36.	<i>Cardamine uliginosa</i> Bieb.	+		+	
37.	<i>Cardaria boissieri</i> (N.Busch) Soo	+		+	
38.	<i>C. draba</i> (L.) Desv.		+		
39.	<i>Chorispora iberica</i> (Bieb.) DC.				+
40.	<i>Ch. tenella</i> (Pall.) DC.				+
41.	<i>Clypeola jonthlaspi</i> L.	+	+		+
42.	<i>Coluteocarpus vesicaria</i> (L.) Holmboe		+		

43.	<i>Conringia orientalis</i> (L.) Dumort.			+	+
44.	<i>C. persica</i> Boiss.			+	+
45.	<i>C. planisiliqua</i> Fisch. et C.A.Mey.	+	+		
46.	<i>Crambe aculeolata</i> (N. Busch) Czerniak		+		
47.	<i>C. juncea</i> Bieb.	+	+		
48.	<i>C. orientalis</i> L.	+	+		
49.	<i>Cymatocarpus grossheimii</i> N.Busch				+
50.	<i>Descurainia sophia</i> (L.) Webb. ex Prantl	+			+
51.	<i>Dichasianthus contortuplicata</i> (Steph. ex Willd.) Sojak				+
52.	<i>Diptychocarpus strictus</i> (Fisch. ex Bieb.) Trautv.		+		+
53.	<i>Draba bruniifolia</i> Stev.		+		+
54.	<i>D. huetii</i> Boiss.		+		+
55.	<i>D. nemorosa</i> L.		+		
56.	<i>D. siliquosa</i> Bieb.				+
57.	<i>Drabopsis nuda</i> (Belanger) Stapf	+	+		
58.	<i>Erophila verna</i> (L.) Bess.	+			
59.	<i>Erysimum brachycarpum</i> Boiss.		+		
60.	<i>E. collinum</i> (Bieb.) Andrz.		+		
61.	<i>E. gelidum</i> Bunge		+		
62.	<i>E. lilacinum</i> Steinb.	+	+		+
63.	<i>E. leptophyllum</i> (Bieb.) Andrz.		+		
64.	<i>E. leucanthemum</i> (Steph.) B.Fedtsch.	+	+		
65.	<i>E. pulchellum</i> (Willd.) J.Gay	+			
66.	<i>E. sisymbrioides</i> C.A.Mey.				+
67.	<i>E. subulatum</i> J.Gay		+		
68.	<i>Euclidium syriacum</i> (L.) R.Br.	+	+		+
69.	<i>Fibigia macrocarpa</i> (Boiss.) Boiss.	+			+
70.	<i>F. suffruticosa</i> (Vent.) Sweet.				
71.	<i>Goldbachia torulosa</i> DC.	+	+		+
72.	<i>Hesperis matronalis</i> L.				+
73.	<i>H. persica</i> (Boiss.) Busch		+		
74.	<i>Isatis brachycarpa</i> C.A.Mey.		+		
75.	<i>I. bungeana</i> Seidl.				+
76.	<i>I. buschiana</i> Schischk.		+		
77.	<i>I. iberica</i> Stev.		+		
78.	<i>I. ornithorhynchus</i> N.Busch				+
79.	<i>I. steveniana</i> Trautv.	+			
80.	<i>I. subradiata</i> Rupr.		+		
81.	<i>Lepidium campestre</i> (L.) R.Br.				+
82.	<i>L. draba</i> L.		+		+
83.	<i>L. latifolium</i> L.		+		+
84.	<i>L. perfoliatum</i> L.	+	+		
85.	<i>L. vesicarium</i> L.				+
86.	<i>Leptaleum filifolium</i> (Willd.) DC.		+		+
87.	<i>Litwinovia tenuissima</i> (Pall.) Woron. ex Pavl.	+	+		
88.	<i>Matthiola boisseri</i> Grossh.	+			+
89.	<i>Meniocus linifolius</i> (Steph.) DC.		+		
90.	<i>Murbeckiella huetii</i> (Boiss.) Rothm.	+		+	+

91.	<i>Myagrurn perfoliatum</i> (L.) F.K.Mey.	+			+
92.	<i>Nasturtium officinale</i> R.Br.				+
93.	<i>Neslia apiculata</i> Fisch. et C.A.Mey.		+		
94.	<i>N. paniculata</i> (L.) Desv.		+		
95.	<i>Peltariopsis grossheimii</i> N.Busch		+		
96.	<i>P. planisiliqua</i> (Boiss.) N.Busch		+		
97.	<i>Physoptychis caspica</i> (Habl.) V.Boczantzeva	+			
98.	<i>Raphanus raphanistrum</i> L.	+			
99.	<i>Rapistrum rugosum</i> (L.) All.	+	+		
100.	<i>Rorippa amphibia</i> (L.) Bess.		+		
101.	<i>Sameraria glastifolia</i> (Fisch. et C.A.Mey.) Boiss.	+			
102.	<i>Sisymbrium altissimum</i> L.	+			
103.	<i>S. irio</i> L.	+	+		+
104.	<i>S. loeselii</i> L.		+		
105.	<i>Sterigmostemum incanum</i> Bieb.				+
106.	<i>S. tomentosum</i> (Willd.) Bieb.		+		
107.	<i>Strigosella africana</i> (L.) Botsch.		+		+
108.	<i>S. intermedia</i> (C.A. Mey.) Botsch.	+			
109.	<i>Thlaspi arvense</i> L.	+			
110.	<i>T. platycarpum</i> Fisch. et C.A.Mey.		+		+
111.	<i>T. tatarica</i> Bordz.		+		+
112.	<i>T. huetii</i> Boiss. L.		+		+
113.	<i>T. perfoliatum</i> L.	+	+	+	
CƏMI:		41	58	10	46

Şahbuz rayonu ərazisində yayılmış fəsilənin 113 növü faydalı – dərman, bəzək, qida və yem bitkiləridir. Fəsilədə qida əhəmiyyətli bitkilərin sayı 10-dur. Növlərdən: *Alliaria petiolata* (Bieb.) Cavara et Grande, *Brassica campestris* L., *Cardamine uliginosa* Bieb., *Capsella bursa-pastoris* (L.) Medik., *Descurainia sophia* (L.) Webb. ex Prantl, *Erophila verna* (L.) Bess., *Erysimum brachycarpum* Boiss., *Fibigia macrocarpa* (Boiss.) Boiss., *Hesperis matronalis* L., *Matthiola boissieri* Grossh., *Meniocus linifolius* (Steph.) DC., *Nasturtium officinale* R. Br., *Raphanus raphanistrum* L., *Rorippa amphibia* (L.) Bess., *Sisymbrium altissimum* L., *S. irio* L., *S. loeselii* L., *Thlaspi arvense* L. və digərləri tanınmış dərman bitkilərindən olub, müxtəlif xəstəliklərin müalicəsində geniş istifadə olunurlar (2, s. 96-103; 5, s. 348).

Ərazidə yayılmış – *Sameraria glastifolia* (Fisch. et Mey.) Boiss. *Camelina sativa* (L.) Crantz, *Thlaspi armenum* N.Busch, *Apterigia zangezurica* (Tzvel.) V.İ.Dorof., *Erysimum vagifii* M. Kassumov, *Cymatocarpus grossheimii* N. Busch, *Alyssum stapfii* Vierh., *Erysimum grossheimii* Prokh., *E. Leptophyllum* (Bieb.) Andr., *E. subulatum* C. Gay. (E.İljinii M.Kassumov), *Peltariopsis grossheimii* N. Busch Azərbaycan endemləridir. Belə nadir və məhv olma təhlükəsi qarşısında olan növlərin xilas edilməsi üçün yayıldıqları sahələrin xüsusi nəzarət altına alınması, *in-situ* və *ex-situ* şəraitdə bərpa olunması, səmərəli və davamlı istifadəsi zəruridir.

ƏDƏBİYYAT

1. Nəbiyeva F.X. Arid ərazilərin florası və səhralaşma (Kür-Araz ovalığı, Arazboyu düzənliklər). Naxçıvan: Tusi, 2010, 242 s.
2. Nəbiyeva F.X. Naxçıvan MR ərazisində yayılmış *Brassicaceae* Burnett fəsiləsinin sistematik icmalı // AMEA Naxçıvan Bölməsinin Xəbərləri, 2011, № 4, s. 96-103.
3. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri (*Ali sporlu, çılpaqtoxumlu və örtülütoxumlu bitkilər*). Naxçıvan: Əcəmi, 2008, 350 s.
4. Конспект флоры Кавказа / Под ред. Г.Л.Кудряшова, И.В.Таганова. Т. III (II), Санкт-Петербург-Москва: Товарищество научных изданий КМК, 2012, 623 с.
5. Мазнев Н.И. Энциклопедия лекарственных растений. Москва: Мартин, 2004, 496 с.
6. Прилипко Л.И. Растительные отношения Нахичеванской АССР. Баку: Аз.ФАН, 1939, 196 с.
7. Флора Азербайджана. Т. IV, Баку: Изд-во АН Азерб. ССР, 1953, 401 с.
8. Черепанов С.К. Сосудистые растения России и сопредельных государств (в пределах бывшего СССР). С.-Петербург: Мир и семья-95, 1995, 992 с.
9. [az.wikisource.org/.../ Azərbaycanın_İnzibati-ərazi_vahidləri](http://az.wikisource.org/.../Azərbaycanın_İnzibati-ərazi_vahidləri)

Фатмаханум Набиева

ПОЛЕЗНЫЕ ВИДЫ РАСТЕНИЙ СЕМЕЙСТВА *BRASSICACEAE* BURNETT, РАСПРОСТРАНЕННЫЕ НА ТЕРРИТОРИИ ШАХБУЗСКОГО РАЙОНА

В статье сообщается о результатах, полученных в ходе исследования мест распространения, скопления и определения полезных видов растений, относящихся к семейству крестоцветных – *Brassicaceae* Burnett, распространенных на территории Шахбузского района. Во время полевых исследований нами собрано более 600 гербарных экземпляров. Более половины собранного фактического материала представлено полезными растениями. Установлено, что 113 видов из семейства *Brassicaceae* являются лекарственными, декоративными, кормовыми, пищевыми и др. полезными растениями.

Ключевые слова: *Brassicaceae*, род, вид, полезный, лекарственный, декоративный, кормовой, пищевой, витаминный.

Fatmakhanum Nabiyeva

**USEFUL SPECIES OF PLANTS OF *BRASSICACEAE* BURNETT
FAMILY SPREAD IN THE TERRITORY OF SHAHBUZ DISTRICT**

It is informed in the paper about the results obtained during research of areas of distribution, accumulation and determination of useful plant species belonging to Cruciferae – *Brassicaceae* Burnett family, spread in the territory of Shahbuz district. During field research more than 600 herbarium specimens have been collected by us. More than half of collected actual material is presented by the useful plants. It is ascertained that 113 species from the *Brassicaceae* family are medicinal, decorative, fodder, edible, etc. useful plants.

Key words: *Brassicaceae*, genus, species, useful, medicinal, decorative, fodder, edible, vitaminized.

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

RAMİZ ƏLƏKBƏROV
AMEA Naxçıvan Bölməsi
E-mail: ralakbarov57@mail.ru

**NAXÇIVAN MUXTAR RESPUBLİKASI FLORASINDA
DALAMAZKİMİLƏR (*LAMIACEAE* LINDL.) FƏSİLƏSİNİN
ZIZIPHORA L. CİNSİNƏ DAXİL OLAN NÖVLƏRİN
YAYILMASI VƏ MÜALİCƏVİ XÜSUSİYYƏTLƏRİ**

Məqalədə Naxçıvan Muxtar Respublikası florasında yayılan Dalamazkimilər (Lamiaceae Lindl.) fəsiləsinin Ziziphora L. cinsinə daxil olan növlərinin botaniki xarakteristikası, növ tərkibi, ekoloji-coğrafi xüsusiyyətləri və istifadə perspektivləri haqqında məlumat verilmişdir. Eyni zamanda mövcud növlərin Naxçıvan Muxtar Respublikası ərazisində və dünyada yayılma arealı, dərman kimi istifadə edilən növlərin kimyəvi tərkibi, farmakoloji təsiri və müalicə istiqamətindən də bəhs edilir.

Açar sözlər: *ekoloji, meşə-bozqır, botaniki-coğrafi analiz, töküntü, kardiotonik.*

Azərbaycan Respublikası iqtisadiyyatının inkişaf etdirilməsində təbii sərvətlərin tədqiqi, istifadəsi, bərpa və mühafizəsi vacib olmaqla, dövlət əhəmiyyətli məsələlərdən hesab edilir. Bunun üçün təbii sərvətləri qorumaq və bərpa etmək vacib şərtlərdəndir (2, s. 298-306). Bu məsələlərin həlli üçün dövlət tərəfindən biomüxtəlifliyin qorunması və davamlı istifadəsi üçün Milli Strategiya və Fəaliyyət proqramı təsdiq edilmişdir. Fəsilənin müasir vəziyyətini tədqiq etmək, baş verən ekoloji və antropogen transformasiyaları müəyyənləşdirmək, istər nəzəri və istərsə də təcrübi baxımdan mühüm əhəmiyyətə malikdir (1, s. 58-66; 4, s. 189-195).

Naxçıvan Muxtar Respublikası florasında öyrənilmə tarixinin xronologiyasına nəzər saldıqda görünür ki, *Lamiaceae* Lindl. (Dalamazkimilər) fəsiləsi hərtərəfli geniş şəkildə araşdırılmamışdır. Belə ki, bu fəsiləsinin yayılma qanunauyğunluqlarını, ekologiyasını və istifadə perspektivlərinin aktuallığını nəzərə alaraq daha geniş şəkildə öyrənməyə böyük ehtiyac vardır. Bu məqsədlə qeyd edilən istiqamətdə tədqiqat işləri aparılmaqdadır. Naxçıvan MR-də yayılan və bu fəsiləyə daxil olan növlərin botaniki, ekobiomorfoloji, müalicəvi xüsusiyyətləri, yayılması, kimyəvi tərkibi, farmakoloji təsiri, toplanılması, qurudulması və elmi təbabətdə istifadə imkanları haqqında məlumat verməyi lazım bilirik (3, s. 201; 5, s. 86-98; 8, s. 37-41).

Fam.: *Lamiaceae* Lindl. – Dalamazkimilər

Genus: *Ziziphora* L. – Nanə

Ziziphora serpyllaceae M. Biev – Kəklkotuvarı dağ nanəsi

Nazik və ya orta ölçülü, iyli yarımkol bitkisi olub, sadə və ya əsasından budaqlanan, qövsvarı, sərt, tutqun (yaşılımtıl), qırmızımtıl, bəzən tünd qırmızı gövdəyə malik olmaqla, seyrək və ya yuxarı hissəsi sıx tükcüklərdən ibarətdir. Çoxsaylı yarpaqları kiçik tükcüklü, kənarları damarlı və bütöv, bəzən çılpaq, neştərvarı, zirvədə tədricən daralan, kənarları az dişikli olmaqla, üzərində xırda metalabənzər vəzicikləri vardır. Çiçəkqrupu gövdənin və budaqların zirvəsində yerləşməklə, yan budaqları düzqalxan, yarımşarşəkilli, tərs konusvarı, 7-9 (11) mm uzunluğunda və 1,5-1,8 (2,3) sm diametrində, göyümtül rəngli, sıx tükcüklü olmaqla çiçəklidir (6, s. 303-307; 9, s. 355-359). İyun-iyul aylarında çiçəkləyir, avqust-sentyabr aylarında isə meyvələri yetişir. Naxçıvan MR-in quru daşlıq yerlərində, çay sahillərində və əhəngdaşlı torpaqlarda (Ordubad rayon Məzrə, Ələhi, Şahbuz rayon Badamlı) yayılmışdır. İlk dəfə Azərbaycanın Qobustan ərazisindən qeydə alınmışdır.

Cənubi-Qafqaz və Dağıstan ərazilərində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Tərkibində efir yağları başlıca olaraq puleqon, pinen, limonen, dipenten maddələri vardır. Bakterial, kardiotonik, hipotenziv və spazmolitik təsirə malik olmaqla, qiymətli balverən bitkidir (1, s. 152-155).

Ziziphora rigida (Boiss.) Stapf – Sərt dağ nanəsi

Yarımkol bitki olub, 25-35 sm hündürlüyündə, əsası qövsvarı əyilmiş oduncaqlı və ya tamamilə düzqalxandır. Yuxarı hissəsi budaqlanan, tutqun-qırmızı gövdəli olmaqla, kənarları tükcüklüdür. Bitki quru halda sıx, sarımtıl-yaşıl, azacıq qalınlaşmış, enli və ya uzun neştərvarı, bəzən ensiz yumurtavarı, quruduqda isə sonu burulan, zirvəsi itiüclü və bütöv kənarlıdır. Hər iki tərəfi 3-5 yan damarlardan ibarət olmaqla, az tükcüklüdür. Pulcuqları 1-1,5 mm uzunluğunda, çoxlu qısa lövhəciklərdən ibarət, çiçək altlığı yarpaqları gövdənin yuxarı hissəsinə bərabər və ya ondan azacıq qısadır. Yuxarı yarpaqları qısa, burulan, bəzən genişlənən pulcuqlu, aşağı yarpaqları isə ağımtıl, qabarıq və tükcüklüdür. Gövdənin yuxarı hissəsi yaxşı inkişaf edən, uzunsov, sadə, demək olar ki, düzqalxan və ya düzqalxan-qabarıqdır. Çiçəkqrupları gövdənin sonunda kifayət qədər sıx, demək olar ki, şarşəkilli yerləşməklə 2-3 sm diametrindədir. Çiçəkləri qısa saplaqlı, kasacığı 4-5 (6) mm uzunluğunda yaşıl olub, qısa və ya uzun tükcüklüdür (7, s. 109-114). İyun-iyul aylarında çiçəkləyir, iyul-sentyabr aylarında isə meyvələri yetişir.

Naxçıvan Muxtar Respublikasının aşağı və orta dağlıq zonalarının gilli torpaqlarında (Ordubad rayon Məzrə, Culfa rayon Nəhəcir, Göynük, Şahbuz rayon Keçili) yayılmışdır. İlk dəfə Naxçıvan MR ərazisindən qeydə alınmışdır.

Cənubi Qafqaz ərazisində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Tərkibində 0,3% efir yağları, başlıca olaraq puleqon vardır. Ədviyyəli-aromatik və qiymətli balverən bitki olmaqla, kardio-

tonik, hipotenziv və spazmolitik təsirə malikdir (10, s. 59-67). Zirvə yarpaqları xoş iyli və ətirli olduğundan balıqların konservləşdirilməsində istifadə edilir.

Ziziphora biebersteiniana (Grossh.) Grossh. – Bieberşteyn dağ nanəsi

Əsasından güclü budaqlanan, yarımkol bitki olub, 18-30 sm hündürlüyündə, əyri, oduncaqlı, qalxan, sərt, cod yarpaqlı və qırmızı gövdəyə malik olmaqla, sıx və kiçik tükcüklüdür. Yarpaqları yumurtavari-neştərvəri, 6-13 mm uzunluğunda və 3-6 mm enində, saplağının əsası burulan, zirvəsi itiüclu və bütövkənarlıdır. Bəzən yuxarı kənarları 1-2 az görünən dişcikli, hər iki tərəfində 3-4 görünən damarlı, qurumuş halda isə sarımtıl-yaşıl rəngli dəricikli olmaqla, yan budaqları zəif inkişaf edən düz gövdəlidir. Çiçək qrupu gövdənin yuxarı hissəsinə bərabər, başcıqlı, yumurtavari, bəzən şarşəkilli formalı olmaqla, yan hissəsi az budaqlıdır. Çiçəkləri 6-10 sm uzunluğunda olub, çəpinə istiqamətdə yerləşir. Küt kənarlı kasacığı 4-5 mm uzunluğunda, yaşıl və ya bir tərəfi göyümtül olub, ağımtıl uzun tükcüklərdən ibarətdir. İyul ayında çiçəkləyir, avqust-sentyabr aylarında isə meyvələri yetişir.

Azərbaycanın dağlıq ərazilərində, Talışda, Naxçıvan Muxtar Respublikasının orta dağlıq qurşağının quru gilli, daşlı qayalıqlarında və töküntü yerlərində (Culfa rayon Nəhəcir, Paradaş) rast gəlinir. İlk dəfə Azərbaycanın Zuvand ərazisində qeydə alınmışdır.

Cənubi Qafqaz ərazilərində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Kimyəvi cəhətdən ətraflı öyrənilməmişdir. Xalq təbabətində uşaqların bağırsağ sancılarında, ürək ağrılarında, yuxu pozğunluqlarında, sinir sarsıntılarında, nevrozda və ağır duzlarla xroniki zəhərlənmələrdə işlədilir (10, s. 152-155).

Ziziphora clinopodioides Lam. – Kiçikdişli dağ nanəsi

Budaqlanan ətirli qalın gövdəsi 8-40 sm hündürlüyündə olub, sadə, adətən dikqalxan olmaqla, gövdəsinin kənarları tükcüklüdür. Yarpaqları 6-25 mm uzunluğunda, 3-12 mm enində ellipsvari-yumurtavari və ya uzunsov yumurtavari, saplaqları əsasından burulan, zirvəsi itiüclu, aydın olmayan metalabənzər dişcikli olmaqla, saplağı yarpaq ayasından 4-5 dəfə qısadır. Gövdəsinin üzəri qısa tükcüklərdən ibarətdir. Çiçək altlığı yarpaqları gövdə yarpaqlarına oxşardır. Gövdənin yuxarı hissəsində olan çiçəkləri başcıqlı, demək olar ki, şarşəkilli, sıx, 1,5-3 sm diametrində, çəhrayı və ya açıq-bənövşəyi rəngli olmaqla, xaricdən qısa tükcüklərlə əhatə olunmuşdur. Kasacığı xaricdən səpələnmiş halda qısa tükcüklü, bir tərəfi, bəzən isə bütünlüklə tünd qırmızı rəngli, iti dişcikli, çox hallarda qısa borucuqlu olmaqla 10-12 mm uzunluğundadır. İyun-avqust aylarında çiçəkləyir və meyvələri yetişir.

Naxçıvan Muxtar Respublikasının daşlı-çınqıllı təpəliklərində və dağlıqlarında (Ordubad rayon Pəzməri, Culfa rayon Göynük, Xoşkeşin, Şahbuz rayon Nursu, Gömür) yayılmışdır.

Qərbi və Şərqi Sibir, Altay və Orta Asiya ərazilərində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Tərkibində efir yağı, puleqon (45-60%),

mentol, α -pinen, α -terpinen, spirt, keton, p-çimol, saponinlər, kumarinlər, flavonoidlər, toxumlarının tərkibində piyli yağlar, palmitin, olein, stearin və linol turşuları vardır. Bakterial, funqisid, kardiotonik, antihelmint və hipotenziv təsirə malikdir (11, s. 154-158). Çiçəkləri ədviyyəli olduğundan xüsusən balıq məhsullarının konservləşdirilməsində və parfümeriyada istifadə edilir. Orta Asiyada “Maral otu” adı ilə məşhurdur. Qiymətli balverən bitkidir.

Ziziphora persica Bunge – İran dağ nanəsi

Gövdəsi sadə və ya budaqlanan, 5-30 sm hündürlükdə düzqalxan, budaqları əsasından haçalanmaqla əyilən, sıx tükcüklü, qırmızımtıl, yarpaqları 0,7-4 sm uzunluğunda və 0,1-1 sm enində, zirvədəkilər qısa saplaqlı və ya uzun itiüclü, kirpikcikli, sərt, burulan, aşağı hissədə olanlar isə kifayət qədər uzun, çılpaq, kənarlarındakı əsas damarı görünən olub, məxməri səthə malikdir. Aşağı hissədə olan yarpaqları yumurtavari və ya enli neştərşəkillidir. Tumurcuqları uzunsov və sıx yerləşməklə, çarxabənzərdir. Hamaşçiçəkləri 1,5-11 sm uzunluğundadır. Çiçəkləri 1-1,3 sm uzunluğunda, kasacığı qısa, çiçək saplağı isə 7-10 mm uzunluğunda olmaqla sərt tükcüklü, dişcikli üçbucaq və ya neştərşəkillidir. May-iyul aylarında çiçəkləyir və meyvələri yetişir.

Azərbaycanın mərkəzi zonalarında, Naxçıvan Muxtar Respublikasının orta dağlıq qurşağının quru daşlı qayalıqlarında (Ordubad rayon Məzrə) yayılmışdır. İlk dəfə Şimali İranın Xoy vilayətindən qeydə alınmışdır.

Şərqi və Cənubi Qafqaz, Krım və Orta Asiya ərazilərində yayılmışdır

Kimyəvi tərkibi və tətbiqi: Tərkibində efir yağları, α -terpinen, çimol, saponinlər, kumarinlər, flavonoidlər, toxumlarının tərkibində isə piyli yağlar vardır. Hemorroy qanaxmalarında, ürək qüsurlarında və spastik-atonik qəbizliklərdə yaxşı səmərə verir (10, s. 34-38).

Ziziphora tenuior L. – Nazik dağ nanəsi

Birillik bitkidir, sadə və ya budaqlanan olmaqla, gövdəsi 5-15 sm uzunluğundadır. Yarpaqları xətti-neştərvari və ya neştərvari, itiüclü, qısa saplaqlı və məxməri tükcüklü olmaqla, yuxarı tərəfi uzun kirpikciklidir. Gövdə yarpaqları çiçək altlığında yarpaqlara bənzəyir. Çiçək köbəsi qoltuq tumurcuqlarına bərabər olmaqla, uzunsov-silindrik hamaşçiçəklərə malikdir. Kasacığı silindrik, 5-7 mm uzunluğunda, sərt tükcüklü, qısa üçbucaqvari-yumurtəşəkilli dişcikli. Çiçək tacı 8-10 mm uzunluğunda olmaqla, bənövşəyi rənglidir.

Azərbaycanın Kür-Araz ovalığında, şərq, cənubi Qafqaz və Talışda, Naxçıvan Muxtar Respublikasının əksər ərazilərinin orta dağlıq qurşağının quru gilli, daşlı qayalıqlarında, yığıntı, töküntü, bəzən əkin və mədən yatağı olan yerlərində (Babək rayon Əshabi-Kəhfin şimal ərazisi, Culfa rayon Paradaş, Ordubad rayon Ağdərə, Unus, Ələhi, Sədərək rayonun eyniadlı ərazi, Şahbuz rayon Nursu, Ağbulaq) yayılmışdır. İyul-avqust aylarında çiçəkləyir və meyvələri yetişir.

Avropa, Krım, Qərbi Sibir və Orta Asiya ərazilərində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Tərkibində efir yağları (0,8-1,0%), xüsusən puleqon (75-80%) vardır. Ədviyyəli-aromatik və qiymətli balverən bitkidir. Bi-

şirmə şəklində bağırsağ və burun-qulaq-boğaz xəstəliklərində keyfiyyətli dərman bitkisidir. Yarpaqları iltihabsorucu və qankəsici xassəyə malikdir. Stomatologiya praktikasında stomatit, gingivit, xroniki tonzillit və digər ağız-boğaz xəstəliklərində təyin edilir (10, s. 90-94).

Ziziphora capitata L. – Başcıq dağ nanəsi

Birillik ot bitkisi olub, qalxanvari-budaqlanan düz gövdəli, budaqları qövsvari əyilməklə, hündürlüyü 5-20 sm-dir. Yarpaqları xətti-neştərvari, itiüclu, kənarları kirpikcikli, yuxarı hissəsi çılpaq və ya qısa məxməri tükcüklüdür. Çiçəkqrupu yarımçətir, gövdənin sonunda başcıq formalı, çiçək altlığı yarpaqları dairəvi, aşağıdakılar iri, enli yumurtavari və ya qövsəbənzər damarlıdır. Eyni zamanda daxilə tərəf burulan, qısa saplaqlı, zirvədəkilər itiüclu uzun kirpikciklidir. Kasacığı ensiz silindrik olmaqla, qısa xətti-neştərvari dişciklidir. Çiçək tacı çəhrayı rəngli 10-15 mm uzunluğunda olub, borucuğundan azacıq uzundur. May-iyun aylarında çiçəkləyir, iyun-avqust aylarında isə meyvələri yetişir.

Azərbaycanın, o cümlədən Naxçıvan Muxtar Respublikasının əksər orta dağlıq qurşaqlarının quru ərazilərində (Culfa rayon Ərəfsə, Darıdağ, Şahbuz rayon Külüs, Nursu) yayılmışdır.

Avropa, Krım və Orta Asiya ərazilərində yayılmışdır.

Kimyəvi tərkibi və tətbiqi: Tərkibində efir yağları (0,8-1,1%), xüsusən puleqon (50-65%), α -pinen və mentol vardır. Ədviyyəli-aromatik bitki olduğundan sup, sous və heyvan ətindən hazırlanan yeməklərin, pendirin, tərkibində çoxlu mentol olduğundan parfümeriyada, diş məcunlarının və sərinləşdirici içkilərin hazırlanmasında geniş istifadə olunur. Qiymətli balverən bitkidir. Nevroz, etiologiyası məlum olmayan baş ağrılarında, bal və çaxırla bərabər miqdarda qarışığı xroniki bronxit, pnevmoniya, patoloji klimaks, amonoreya, iltihabi xəstəliklər və ağciyər vərəmində müvəffəqiyyətlə işlədilir (11, s. 146-151).

ƏDƏBİYYAT

1. Dəmirov İ.A., İslamova N.A., Kərimov Y.B., Mahmudov R.M. Azərbaycanın müalicə əhəmiyyətli bitkiləri. Bakı: Azərnəşr, 1988, 176 s.
2. Əliyev N.İ. Azərbaycanın dərman bitkiləri və fitoterapiya. Bakı: Elm, 1998, 344.
3. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri (*Ali sporlu, çılpaqtoxumlu və örtülütoxumlu bitkilər*). Naxçıvan: Əcəmi, 2008, 364 s.
4. Talıbov T.H., İbrahimov Ə.Ş., İsmayılov A.H. Ələkbərov R.Ə. Naxçıvan Muxtar Respublikasında rəsmi dərman bitkilərinin taksonomik spektri / Faydalı bitkilərdən istifadənin aktual problemləri (26-28 oktyabr 2011). Bakı, s. 189-195.
5. Məmmədov Z.Ə. Azərbaycan florasında pişiknanələri (*Nepeta* L.). Bakı: Müəllim, 2013, 243 s.
6. Вулф Е.А., Малаев О.Ф. Мировые ресурсы полезных растений. Ленинград: Наука, 1969, 405 с.

7. Задорожный А.М., Кошкин А.Г., Соколов С.Я., Шредер А.И. Справочник по лекарственным растениям. Москва, 1992, 167 с.
8. Ибрагимов А.Ш. Растительность Нахчыванской Автономной Республики и ее народнохозяйственное значение. Баку: Элм, 2005, 230 с.
9. Флора Азербайджана. Т. VII, Баку, 1957, с. 355-359.
10. Химический анализ лекарственных растений. Москва: 1983, 152 с.
11. Химический анализ лекарственных растений / Под ред. Н.И.Гринкевича, Л.Н.Сафронович. Москва: Высш. шк., 1983, 174 с.

Рамиз Алекперов

**РАСПРОСТРАНЕНИЕ И ЛЕЧЕБНЫЕ СВОЙСТВА ВИДОВ,
ВХОДЯЩИХ В СОСТАВ РОДА *ZIZIPHORA* L. СЕМЕЙСТВА
ЯСНОТКОВЫХ (*LAMIACEAE* LINDL.) ВО ФЛОРЕ
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ**

В статье представлены данные о видовом составе, ботанической характеристике, распределении, эко-географических особенностях и перспективах использования видов рода *Ziziphora* L. семейства *Lamiaceae* Lindl., распространенных во флоре Нахчыванской АР. Также рассматривается ареал распространения имеющихся видов на территории Нахчыванской Автономной Республики и в мире, химический состав, фармакологическое действие и лечебные направления видов, используемых в качестве лекарства.

Ключевые слова: *экологический, лесостепь, ботанико-географический анализ, отходы, кардиотоник.*

Ramiz Alakbarov

**DISTRIBUTION AND MEDICAL PROPERTIES OF SPECIES
WHICH ARE A PART OF THE GENUS OF *ZIZIPHORA* L.
OF THE FAMILY *LAMIACEAE* LINDL. IN FLORA OF
NAKHCHIVAN AUTONOMOUS REPUBLIC**

The data about species composition, botanic description, distribution, ecogeographical features and perspectives of usage of species of the genus of *Ziziphora* L. of the family of *Lamiaceae* Lindl. widespread in the flora of Nakhchivan AR are presented in the paper. Also are considered the distribution area of species in existence in the territory of Nakhchivan Autonomous Republic and in the world, chemical composition, pharmacological effect and medical directions of these species used as the medicine.

Key words: *ecological, forest-steppe, phytogeographical analysis, waste, cardiotonic.*

(Redaksiya heyətinin üzvü Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

HƏMİDƏ SEYİDOVA

AMEA Naxçıvan Bölməsi

E-mail: hemide_seyidova@mail.ru

**NAXÇIVAN MUXTAR RESPUBLİKASININ ŞAHBUZ
RAYONUNDA YAYILAN PAPAQLI GÖBƏLƏKLƏRİN
APARICI FƏSİLƏ VƏ CİNSLƏRİ**

2005-2012-ci illərdə Naxçıvan MR-in Şahbuz rayonundan toplanılan növlərin fəsilə və cinslərə görə müqayisəli təhlilləri aparılmışdır. Müəyyən olunmuşdur ki, Agaricaceae, Strophariaceae, Tricholomataceae, Psathyrellaceae, Hygrophoraceae, Polyporaceae fəsilələri, Agaricus, Macrolepiota, Leucoagaricus, Lycoperdon, Cortinarius, Marasmius, Psathyrella, Coprinellus, Hygrocybe və Polyporus cinsləri ərazidə dominantlıq təşkil edir. Ərazidə yayılan papaqlı göbələklərin növ tərkibinin zənginliyi ən çox iqlim amillərindən, ərazinin relyefindən, rütubətlənmə dərəcəsindən və ən əsası substratdan asılı olaraq dəyişilir.

Açar sözlər: *fəsilə, cins, mikrobiota, papaqlı göbələklər, növ tərkibi.*

Şahbuz rayonunun əsas təbii sərvətlərindən biri onun bitki örtüyü və zəngin florasıdır. Ərazinin müasir florasının formalaşmasında əsas rol oynayan faktorlar ərazinin relyefi, iqlimi, edafik, biotik və antropogen amillərdir. Floristik tərkibinə görə ərazinin bitki örtüyü respublikamızın 23 botaniki-coğrafi rayonları arasında birinci yeri tutur. Bu zənginlik birinci növbədə muxtar respublika florasının Qafqaz, Orta Asiya, Ön Asiya və İran floraları ilə sıx əlaqədar olmasından irəli gəlir (4, s. 11; 5, s. 17). Bunun digər səbəbi isə ərazidə şaquli zonalılığın mövcud olmasıdır. Burada iqlim, torpaq və bitki örtüyünün zonalarının sərhədləri demək olar ki, bir-birinə uyğun gəlir. Ümumi günəş radiasiyasının il üzrə 144-156 kkal/sm² arasında dəyişməsi, həmçinin yağıntının azlığı göstərilən faktorlarla bərabər xarakter kserofit bitki örtüyünün formalaşmasına şərait yaratmışdır.

Şahbuz rayonuna aid təbii meşələrdə təmiz palıd, yemişan ilə bərabər adi göyrüşlü-palıdlı, palıdlı-yemişanlı, quşarmudlu-palıdlı, qaraağaclı-palıdlı, təmiz göyrüş meşəsi, qovaqlı-palıd meşəsi, dağ dərələri və çay vadilərində söyüdlük, ardıçlıq, ardıçlı və armudlu-yemişanlı seyrək arid meşəsi, qayalı-daşlı yamacların və quru dərələrin dağdağan meşəsi, çay vadilərinin yulğun meşəsi, yüksək dağ çaylarının ətrafında çaytikanı meşəsi və s. formasıyalar vardır. Dağlıq ərazilərdə təbii meşələrlə bərabər çay kənarları (tuqay) meşələri də geniş ya-

yılmışdır. Meşə daxilində d.s.-dən 2000 m hündürlükdə *Pinus kochiana* C. Kcho. növündən ibarət şam meşəliyi də vardır. Ərazidə ali bitkilərlə bərabər göbələklər də geniş yayılmışdır.

Şahbuz rayonunda aparılan elmi-tədqiqat işləri nəticəsində (2005-2012) papaqlı göbələklərin sistemativ tərkibi dəqiqləşdirilmişdir. T.M.Axundovun tədqiqatlarında 2007-ci ilə qədər ərazidə papaqlı göbələklərin 3 fəsilə, 5 cinsə aid 5 növünün yayıldığı göstərilmişdir (6, s. 15, 16). Aparılan tədqiqat işlərinin nəticəsində ərazidən papaqlı göbələklərin 2 sinif, 7 sıra, 25 fəsilə, 57 cinsdə cəmlənmiş 93 növü müəyyən edilmişdir ki, (1, s. 226; 2, s. 210; 3, s. 8-11; 7, s. 135; 8, s. 38; 9, s. 762-768) onlardan da 16 fəsilə (64,0%), 45 cins (78,9%) və 84 növ (90,32%) Naxçıvan, 4 cins *Mycenastrum* Desv., *Tephrocycbe* Donk, *Leucocortinarius* (J.E.Lange) Singer, *Trichaster* Czern. (7,02%), 18 növ (19,36%) isə *Leucoagaricus nymphaeum* (Kalchbr.) Bon, *Lycoperdon nigrescens* Pers., *L. Spadiceum* Schaeff., *Calvatia gigantea* (Batsch) Lloyd, *Mycenastrum corium* (Guers.) Desv., *Agrocybe arenicola* (Berk.) Singer, *Psilocybe semilanceata* (Fr.) P.Kumm., *Pleurotus eryngii* (DC.) Quel., *Clitocybe candida* Bres., *Tricholoma sejunctum* (Sowerby) Quel, *Leucocortinarius bulbiger* (Alb. & Schwein.) Singer, *Tephrocycbe rancida* (Fr.) Donk, *Psathyrella frustulenta* (Fr.) A.H. Smith., *Naucoria cerodes* (Fr.) P. Kumm., *Hygrophorus nitidus* Berk. et M.A.Curtis., *Marasmius collinus* (Scop.) Singer, *Geastrum minimum* Schwein., *Trichaster melanocephales* Czern. Azərbaycan mikobiotası üçün ilk dəfə olaraq verilir.

Tədqiqatlar zamanı papaqlı göbələklərin aparıcı fəsilə və cinsləri müəyyən edilmişdir. Ərazidə yayılan papaqlı göbələklərin sıra, fəsilə, cinslər üzrə paylanma xüsusiyyətləri cədvəl 1-də öz əksini tapmışdır.

Tədqiqatlar zamanı müəyyən edilmişdir ki, 60 növ (64,52%) əsasən 6 fəsilədə cəmlənmişdir: *Agaricaceae* 25 növ (26,88%) olmaqla dominantlıq təşkil edir, *Strophariaceae* 6 növ (6,45%), *Tricholomataceae* 8 növ (8,61%), *Psathyrellaceae* 9 növ (9,68%), *Hygrophoraceae* 6 növ (6,45%), *Polyporaceae* 6 növlə (6,45%) təmsil olunmuşlar.

Cədvəl 1

Şahbuz rayonu ərazisində yayılan papaqlı göbələklərin say tərkibi

Sinif	Sıra	Fəsilə	Cins	Növlərin sayı
1	2	3	4	5
Pezizomycetes	Pezizales	Pezizaceae	Terfezia	1
		Morchellaceae	Morchella	1
Agaricomycetes	Agaricales	Agaricaceae	Agaricus	4
			Battarrea	1
			Bovista	1
			Calvatia	2
			Coprinus	1
			Leucoagaricus	3
			Lycoperdon	5
			Macrolepiota	4

			Montagnea	1
			Mycenastrum	1
			Tulostoma	1
			Vascellum	1
		Amanitaceae	Amanita	1
		Bolbitiaceae	Naucoria	1
		Cortinariaceae	Cortinarius	3
		Hygrophoraceae	Ampulloclitocybe	1
			Hygrophorus	2
			Hygrocybe	3
		Inocybaceae	Inocybe	2
			Tubaria	1
		Lyophyllaceae	Lyophyllum	1
Marasmiaceae	Marasmius	3		
	Mycena	2		
Mycenaceae	Xeromphalina	1		
Physalacriaceae	Armillaria	1		
	Flammulina	1		
Pleurotaceae	Pleurotus	2		
Pluteaceae	Volvariella	1		
Psathyrellaceae	Coprinopsis	1		
	Coprinellus	3		
	Psathyrella	4		
	Panaeolus	1		
Schizophyllaceae	Schizophyllum	1		
Strophariaceae	Agrocybe	2		
	Hypholoma	1		
	Pholiota	1		
	Psilocybe	2		
Tricholomataceae	Clitocybe	2		
	Gymnopus	1		
	Leucopaxillus	1		
	Leucocortinarius	1		
	Lepista	1		
	Tricholoma	1		
	Tephrocybe	1		
Boletales	Boletaceae	Boletus	2	
		Xerocomus	1	
	Paxillaceae	Paxillus	1	
Sclerodermataceae	Scleroderma	2		
Cantharellales	Cantharellaceae	Cantharellus	1	
Polyporales	Polyporaceae	Lentinus	2	
		Pannus	1	
		Polyporus	3	
Russulales	Russulaceae	Russula	1	
Geastrales	Geastraceae	Geastrum	1	
		Trichaster	1	
2 sinif	7 sra	25 fasilø	57 cins	93 növ

Digər 9 fəsilə (*Pleurotaceae* – 2, *Mycenaceae* – 3, *Physalacriaceae* – 2, *Cortinariaceae* – 3, *Inocybaceae* – 3, *Marasmiaceae* – 3, *Boletaceae* – 3, *Sclerodermataceae* – 2 və *Geastraceae* – 2) 2-3 növ olmaqla 23 növlə (24,73%) təmsil olunurlar. Qalan 10 fəsilələrdə isə növ sayı birdən yuxarı deyildir (Diaqram 1).

Diaqram 1

Şahbuz rayonu ərazisində yayılan papaqlı göbələklərin aparıcı fəsilələri

Qanunauyğunluq aparıcı cinslərin növ tərkibində də izlənilir. Aparılan təhlillər zamanı *Stropharaceae* 4 cins (7,02%), *Tricholomataceae* 7 cins (12,28%), *Psathyrellaceae* 4 cins (7,02%), *Hygrophoraceae* 3 cins (5,26%) *Polyporaceae* 3 cins (5,26%) cəmlənmişdir (Cədvəl 2).

Cədvəl 2

Ərazidə yayılan papaqlı göbələklərin aparıcı fəsilələrdə olan cinslərinin sayı

Fəsilələr	Cinslərin sayı	Növlərin sayı	Növlərin ümumi sayına görə, %-lə
1 Agaricaceae	12	25	26,88
2 Stropharaceae	4	6	6,45
3 Tricholomataceae	7	8	8,61
4 Psathyrellaceae	4	9	9,68
5 Hygrophoraceae	3	6	6,45
6 Polyporaceae	3	6	6,45
Cəmi:	33	60	64,52

Qalan 24 cins 19 fəsilədə paylanmışdır ki, bunlardan da *Mycenaceae*, *Inocybaceae*, *Boletaceae*, *Physalacriaceae*, *Geastraceae* fəsilələrində 2, *Morchellaceae*, *Cortinariaceae*, *Bolbitiaceae*, *Cantharellaceae*, *Paxillaceae*, *Lyophyllaceae*, *Russulaceae* və *Sclerodermataceae* fəsilələrində isə 1 cins vardır.

Şahbuz rayon, *Pezizaceae*, *Amanitaceae*, *Marasmiaceae*, *Pluteaceae*, *Pleurotaceae*, *Schizophyllaceae*, u ərazisində yayılan papaqlı göbələklərin cins tərkibinin müqayisəli analizi zamanı məlum olmuşdur ki, taksonlardan 35 növü (37,64%) əsas 10 cinsdə: *Agaricus* 4 növ (4,30%), *Macrolepiota* 4 növ (4,30%), *Leucoagaricus* 3 növ (3,23%), *Lycoperdon* 5 növ (5,38%), *Cortinarius* 3 növ (3,23%), *Marasmius* 3 növ (3,23%), *Psathyrella* 4 növ (4,30%), *Coprinellus* 3 növ (3,23%), *Hygrocybe* 3 növ (3,23%), *Polyporus* 3 növ (3,23%) toplanılmışdır (Diaqram 2). Qalan 58 növ (62,37%) isə 47 cinsdə yerləşmişlər.

Aparılan tədqiqat işlərinə əsasən demək olar ki, ərazidə yayılan papaqlı göbələklərin növ tərkibinin zənginliyi ən çox iqlim amillərindən, ərazinin rel-yefindən, rütubətlənmə dərəcəsindən və ən əsası substratdan asılı olaraq dəyişir.

Diaqram 2

ƏDƏBİYYAT

1. Sadıqov A.S., Seyidova H.S. Naxçıvan Muxtar Respublikası mikobiotası üçün yeni papaqlı göbələklər // Azərbaycan MEA Mikrobiologiya İnstitutunun Elmi Əsərləri, 2007, 5 c., s. 225-228.
2. Sadıqov A.S., Seyidova H.S. *Hygrophoraceae* fəsiləsinin növləri Naxçıvan Muxtar Respublikasının mikobiotası üçün yenidir // Azərbaycan MEA Botanika İnstitutunun Elmi Əsərləri, 2009, 29 c., s. 209-211.
3. Seyidova H.S. Naxçıvan Muxtar Respublikasının Şahbuz rayonunda yayılan papaqlı göbələklər: Biol. üzrə fəlsəfə dok. ... dis. avtorəf. Bakı, 2011, 22 s.

4. Talıbov T.H. Naxçıvan MR flora biomüxtəlifliyi və onun nadir növlərinin qorunması (*Cormobionta* üzrə). Bakı: Elm, 2001, 192 s.
5. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublika florasının taksonomik spektri (*Ali sporlu, çılpaqtoxumlu və örtülütoxumlu bitkilər*). Naxçıvan: Əcəmi, 2008, 364 s.
6. Ахундов Т.М. Микофлора Нахичеванской АССР. Баку: Элм, 1979, 166 с.
7. Сеидова Г.С. Макромицеты Нахчыванской Автономной Республики / Актуальные проблемы альгологии, микологии и гидробиологии. Материалы международной научной конференции, 11-12 сентября. Ташкент, 2009, с. 134-136.
8. Сеидова Г.С. Шляпочные грибы Шахбузского государственного природного заповедника Нахчыванской Автономной Республики Азербайджана // Заповедное дело в Украине, 2010, т. 16, вып. 2, с. 36-40.
9. Seyidova H.S., Hüseyin E.. Macrofungi of Nakhchivan (Azerbaijan) Autonomous Republic // Turkish Journal of Botany, 2012, vol. 36, Issue 6, pp. 761-768.

Гамида Сеидова

**ВЕДУЩИЕ СЕМЕЙСТВА И РОДЫ ШЛЯПОЧНЫХ ГРИБОВ,
РАСПРОСТРАНЕННЫХ В ШАХБУЗСКОМ РАЙОНЕ
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ**

Проведен сравнительный анализ видов грибов, собранных в 2005-2012 годах в Шахбузском районе Нахчыванской АР, по семействам и родам. Установлено, что семейства *Agaricaceae*, *Strophariaceae*, *Tricholomataceae*, *Psathyrellaceae*, *Hygrophoraceae*, *Polyporaceae* и роды *Agaricus*, *Macrolepiota*, *Leucoagaricus*, *Lycoperdon*, *Cortinarius*, *Marasmius*, *Psathyrella*, *Coprinellus*, *Hygrocybe* и *Polyporus* по обилию видов формируют доминантность на территории. Изменение богатого видового состава шляпочных грибов находится в большой зависимости от климатических факторов, экспозиции территории, степени увлажнения и, в основном, наличия субстрата.

Ключевые слова: *семейство, род, микобиота, шляпочные грибы, видовой состав.*

Hamida Seyidova

**LEADING FAMILIES AND GENERA OF MUSHROOMS
SPREAD IN SHAHBUZ DISTRICT OF NAKHCHIVAN
AUTONOMOUS REPUBLIC**

The comparative analysis of mushroom species gathered in 2005-2012 in the Shahbuz district of Nakhchivan AR is carried out. It is established that families of *Agaricaceae*, *Strophariaceae*, *Tricholomataceae*, *Psathyrellaceae*, *Hygrophoraceae*, *Polyporaceae* and genera of *Agaricus*, *Macrolepiota*, *Leucoagaricus*, *Lycoperdon*, *Cortinarius*, *Marasmius*, *Psathyrella*, *Coprinellus*, *Hygrocybe* and *Polyporus* on abundance of species form dominance in the territory. Change of rich specific structure of mushrooms is big dependence on climatic factors, an exposition of the territory, extent of moistening and mainly substratum.

Key words: *family, genus, mycobiota, mushrooms, species composition.*

(Redaksiya heyətinin üzvü, dos. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

DAŞQIN QƏNBƏROV

Naxçıvan Dövlət Universiteti

E-mail: qenberov71@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASINDA *ASTRACANTHA* PODLECH NÖVLƏRİNİN HÜNDÜRLÜK QURŞAQLARI ÜZRƏ YAYILMASI

Məqalədə Naxçıvan Muxtar Respublikasında Astracantha Podlech növlərinin hündürlük qurşaqları üzrə yayılması qanunauyğunluqları verilmişdir. Növləri hündürlüklərə görə müəyyənləşdirərkən fiziki-coğrafi və ekoloji şərait ilə bir-birindən fərqlənən 7 şaquli qurşaq götürülmüş, onların hündürlükləri dəqiqləşdirilmiş və Astracantha növlərinin yayılma qanunauyğunluqları öyrənilmişdir. Qeyd edilən qurşaqlardakı növlərin sərhədlərinin dəqiq müəyyən edilməsində aydın olmuşdur ki, bəzi Astracantha növlərinə bir neçə qurşaqda rast gəlinəndə, elə növlər də vardır ki, onlara yalnız bir qurşaqda rast gəlinir.

Açar sözlər: *qurşaq, cins, astrakanta, növ, ekoloji, qanunauyğunluq, zonallıq.*

Naxçıvan MR-in relyefi başlıca olaraq düzənlik, dağətəyi və dağlıq ərazilərdən ibarətdir. Muxtar respublikanın Arazboyu qurşağı 600-1000 metr yüksəklikdə yerləşən geniş bir sahəni əhatə edir. Naxçıvan Muxtar MR-in şimal-şərqində yerləşən Zəngəzur silsiləsinin ən yüksək zirvəsi Qapıcıq (3906 m) dağdır [7, s. 56-140].

Muxtar respublikanın ərazisində şaquli zonallıq daha çox nəzərə çarpır. Hündürlük qurşaqları üzrə bitki növlərinin yayılması da müxtəlifdir. İqlim şəraitinin müxtəlifliyi, bitkilərin bu şəraitə uyğunlaşmalarının eko-fitosenotik qanunauyğunluqları mürəkkəb geoloji tarixə malik olan ərazidə növlərin müxtəlif hündürlüklərdə, müxtəlif tərzdə paylanmasına səbəb olmuşdur. Bəzi ərazilərdə zəif, bəzi ərazilərdə intensiv parçalanmış relyefə, müxtəlif torpaq, iqlim şəraitinə malik Naxçıvan Muxtar Respublikası ərazisində istər birbaşa və istərsə də dolayısı ilə təsir göstərən müxtəlif ekoloji faktorların təsiri nəticəsində bitki növləri və bitki qrupları hündürlük qurşaqları üzrə eyni dərəcədə paylanmışdır.

İlk dəfə Y.S.Medvedyev 1915-ci ildə Qafqazın bitki örtüyünün floristik prinsiplər əsasında qurşaqlar üzrə paylanmasını vermiş və bitkilik tiplərini təyin etmişdir [8, s. 18-97]. O.S.Qrebennikov, A.A.Qrossheym, A.Q.Doluxanov və Y.S.Medvedyev Qafqazın bitki örtüyünün qurşaqlar üzrə paylanmasında komp-

leks iqlim şəraitini əsas götürmüşlər [4, s. 117-129; 5, s. 15-264; 6, s. 18-97; 8, s. 86-93].

A.A.Qrossheym tərəfindən Naxçıvan MR-in hündürlük qurşaqları düzənlik, dağətəyi, aşağı dağlıq, orta dağlıq, yüksək dağlıq, subalp və alp qurşaqları kimi göstərilmişdir [5, s. 15-264]. S.Y.Babayev tərtib etdiyi sxem üzrə yüksək dağlıq qurşağı iki yarım qurşağa ayırmışdır [1, s. 23-30]. Ə.Ş.İbrahimov və T.H.Talıbov düzənlik (600-1000 m), dağətəyi (1100-1300 m), aşağı dağlıq (1400-1800 m), orta dağlıq (2000-2600 m), yüksək dağlıq (2200-2800 m), subalp (2900-3200 m), alp (3200-3600 m), subnival (3600-3800 m) nival və dağ tundra (3850-3906 m) hündürlük qurşaqlarını qeyd etmişlər [7, s. 56-140].

a. Yüksək dağlığın (3, s. 142-148) aşağı yarımqurşağı (2300-3500 m);

b. Yüksək dağlığın yuxarı yarımqurşağı (3500-3906 m).

Muxtar respublika tipik dağlıq ərazidir. Burada bitkilik tiplərinin yayılması zonallıq qanununa tabe olaraq mühit şəraitinin dəyişilməsi ilə əlaqədar şaquli istiqamətdə düzənlikdən yüksək dağlığa doğru dəyişilir. Növləri hündürlüklərə görə müəyyənləşdirərkən fiziki-coğrafi və ekoloji şərait ilə bir-birindən fərqlənən 7 şaquli qurşaq götürülmüş, onların yayıldığı hündürlüklər dəqiqləşdirilmiş və *Astracantha* növlərinin yayılma qanunauyğunluqları tədqiq olunmuşdur. Nival və dağtundura qurşağında astrakanta növlərinə rast gəlinməmişdir. Növlərin şaquli hündürlüklər üzrə yayılması cədvəldə öz əksini tapmışdır.

Cədvəl

***Astracantha Podlech* cinsinə mənsub olan 16 növün hündürlük qurşaqları üzrə paylanması**

S. №	Qurşaqlar	Dəniz səviyyəsindən nisbi hündürlük, m-lə	Növlərin sayı
1.	Düzənlik	600-1000	2
2.	Dağətəyi	1000-1200	2
3.	Aşağı dağlıq	1200-1500	5
4.	Orta dağlıq	1500-2300	12
5.	Yüksək dağlıq	2300-2800	3
6.	Subalp	2800-3200	1
7.	Alp	3200-3600	2

Astracantha cinsinə aid olan növlərin hündürlük qurşaqlarında faiz nisbətələrinə görə paylanması aşağıdakı diaqramda göstərilmişdir.

Diaqram

Astracantha Podlech cinsinə aid olan növlərin hündürlük qurşaqları üzrə paylanması

Diaqramdan görüldüyü kimi, ərazinin orta dağlıq qurşağı növlərinin sayına görə digər qurşaqlardan daha zəngindir (12 növ, 44,5%). Ən az növ subalp (1 növ, 3,7%) qurşaqda qeyd alınmışdır. Qeyd edilən qurşaqlardakı növlərin sərhədlərinin dəqiq müəyyən edilməsində bir sıra çətinliklər meydana çıxmışdır. Belə ki, bəzi *Astracantha* növlərinə bir neçə qurşaqda rast gəlinməyi halda, elə növlər də vardır ki, onlara yalnız bir qurşaqda rast gəlinmişdir. Muxtar respublika ərazisində hündürlük qurşaqları üzrə *Astracantha Podlech* cinsinə aid olan 16 növ yayılmışdır (2, s. 134-139). Aşağıda bu növlərin bioekoloji xüsusiyyətlərinin və coğrafi yayılmalarının təsvirini veririk:

1. *A. alexeenkoana* (B.Fedtsch. et İvanova) Podlech. – Aleksey astrakantası. Odunlaşmış yoğun kökü olan çoxillik bitkidir. Gövdəsi çoxsaylı olmaqla 25 sm-ə qədər hündürlüyə malikdir. Paxlası 2-4 sm uzunluqdadır və silindrikdir. İyun ayında çiçəkləyir və iyul-avqust aylarında toxumları yetişir. Babək rayonunun Buzqov kəndi ərazisinin Pələngli dərə, Şərur rayonunun Qaraquş ərazisinin aşağı və orta dağ qurşaqlarında rast gəlinir.

2. *A. andreji* (Rzazade) Czer. – Andrey astrakantası. Hündürlüyü 135 sm olan koldur. Budaqları bərk və əyri, 2-3,5 mm uzunluğunda tikanlarla örtülüdür. Kasacıq 5 mm uzunluğundadır. Dışicik tünd sarı damarcıqlı, kasacıqdan 2 dəfə uzundur. Toxumları qəhvəyi, 2,5 mm uzunluğunda, 1 mm enindədir. Naxçıvan MR-in aşağı dağ qurşağında çınqıllı, gilli yamaclarda rast gəlinir.

3. *A. aurea* (Willd.) Podlech. – Qızılı astrakanta. Çoxillik bitkidir. Yastıgəbənzer koldur, 5-25 sm hündürlükdə olan tikanla sıx örtülmüşdür. Tikanları 2-3,5 sm uzunluqdadır. Yarpaqları 5-10 cütdür, adətən mürəkkəbdir, uzunsov-neştərvari, ellipsvari, yaxud ellipsvari-xətli, hər iki tərəfdən uclara doğru da-

ralmışdır. Çiçəkləri yarpaq qoltuğunda 4-8 ədəd olub, kürəşəkilli çiçək qrupunda yığılmışlar. Paxlası 4 mm-ə qədər uzunluqdadır, birtoxumludur. İyul-avqust aylarında çiçəkləyir və avqust-sentyabr aylarında toxumları yetişir. Kseromezofitdir. Atropatan coğrafi areal tipinə daxildir. Ordubad rayonunun Qapıcıq, Qaranquş, Soyuqdağ, Göygöl, Culfa rayonunun Ərəfsə kəndi ərazisinə yaxın olan Aracıq dağında, Şahbuz və Babək rayonunun yüksək dağ ərazilərində və alp qurşağında rast gəlinir.

4. *A. barba-carpina* (Al.Theod., Fed. et Rzazade) Podlech. – Keçisaqqal astrakanta. Hündürlüyü 50-70 sm yoğun tikanlarla örtülmüş qalın budaqlı koldur. Budaqları 1-2 sm diametrli çoxsaylı qısa yanbudaqlı, bəzən inkişaf etməmiş, yaşlı tikanları boz, üfqi, aşağı yönəlmiş birillik budaqları isə dik qalxmış, seyrək ağtüküklü olub, 5-9 sm uzunluğundadır. Çiçəkləri yarpaq qoltuğunda 5 ədəddir, kürəşəkilli çiçək qrupunda yığılmışlar. İyul ayında çiçəkləyir və toxum verir. Şahbuz rayonunun Türkeş və Ayrınc kəndlərinin ətrafında 1400-1500 m hündürlükdə olan cənub yamaclarında quru, daşlı sahələrdə yayılmışdır.

5. *A. flavirubens* (Al.Theod., Fed. et Rzazade) Podlech. – Sarıqırmızı astrakanta. Hündürlüyü 25 sm olan kolcuqdur. Yarpaqları 7-8 cüt uzununa yatmış, iki tərəfi ağpırpızlı, ellipsvari və ya uzunsov-ellipsvari, küt və ya qısa iti ucludur. Ləçəkləri yumurtavari, şişkin, çılpaq, azacıq qatlanmış, iti uclu, samanvari-sarıdır, kasacıqdan qısaadır. Dişicik 20 mm uzunluğunda çəhrayı və ya çəhrayı xallı sarı, kasacıqdan 2 dəfə uzundur. Erkəkciklər pırpızlıdır. Ordubad rayonunun Qapıcıq, Qaranquş və Soyuqdağ, Bist və Şahbuz rayonunun Qızıl Qışlaq ərazilərində, 1700-1800 m d.s.h. yüksək dağlıq qurşaqlarda, daşlı, quru yamaclarda yayılmışdır.

6. *A. gudrathi* (Al.Theod., Fed. et Rzazade) Podlech – Qüdrət astrakantası. Yastıqşəkilli 25 sm hündürlüyündə tikanlı koldur. Tikanları 2-3 sm uzunluqdadır. Ləçəkləri uzunsov, ensiz qayıqşəkilli, azacıq əyilmiş 5-6 mm uzunluğunda qıvrım ağ tüküklüdür. Kasacıq 5-6 mm uzunluğunda dişicikləri başlanğıca qədər müstəqil, qalın ağ-yunludur. İyul-avqust aylarında çiçəkləyir və toxum verir. Ordubad rayonunun Qapıcıq dağında, Novruzdağda, orta və yuxarı dağlıq qurşaqlarda, quru, daşlı yamaclarda yayılmışdır.

7. *A. insidiosa* (Boriss.) Podlech – Zalım astrakanta. Qalın budaqlı koldur. Yarpaq ayaları 14-15 mm uzunluqdadır. Çiçəkləri yarpaqların içində, başcıq çiçək qrupunda toplanır. Dişicik sarı, 14-15 mm uzunluğunda, səthi 4,5 mm enində, yuxarı hissəsi dartılmış, başlanğıcı genişlənmiş dairəvi qulaqcıqlıdır. Toxumluq uzunsov, gövdəcik yuxarıya qədər tüküklüdür. Ordubad rayonunun Urmus kəndi ətrafında, Culfa rayonunun Aracıq dağında subalp və alp qurşaqlarda quru, daşlı yamaclarda yayılmışdır.

8. *A. jucunda* (Al.Theod., Fed. et Rzazade) Czer. – Şad astrakanta. Hündürlüyü 5-15 sm yerə yatmış kolcuqdur. Yarpaq ayaları 8 mm uzunluğunda üçbucaq-neştərvəri, ağpırpızlı, kənarı kirpikli olub, yuxarıdan yarpaq oxları ilə bitişikdir. Ləçəkləri neştərvəridir və kasacığın borucuğundan hündürdür. Kasa-

cıq 16 mm-ə qədər uzunluqdadır. Toxumluq ayaqlı, uzunsov, ağ tükcüklüdür. Gövdəcik başlanğıcdan dirsəkvari əyilmişdir, yuxarısı isə oraşəkillidir. Erkək-ciklər uzanmış yumurtaşəkilli, ağ pırpızlıdır. Culfa rayonunun Aracıq dağında və Şərur rayonunun Qaraquş dağı ərazisinin orta dağlıq qurşaqlarında, əhəngli yamaclarda yayılmışdır.

9. *A. karabaghensis* (Bunge) Podlech (*Astragalus karabachensis* Bunge) – Qarabağ astrakantası. 7-20 sm hündürlüyündə tikanlı kolcuqdur. Yarpaqları 6-9 cüt, yaşıl, üst səthi çılpaq, aşağısı isə seyrək pırpızlıdır. Çiçəkləri 6-9 olmaqla yarpaqların ortasında başcıq təşkil edir. Ləçəkləri uzunsov, şişkin, 10 mm uzunluqdadır. Kasacıq 18 mm uzunluğunda, uzun ipəkvari-tükcüklü, sapvari-dişli, borucuğa bərabər və ya 1,5 dəfə ondan ucadır. Toxumluq uzunsov, tükcüklü, əsasından tükcüklü gövdəciklidir. Şimali İran coğrafi areal tipinə daxildir. Babək rayonunun Çalxanqala, Buzqov, Şahbuz rayonunun Ayrınc, Türkeş, Kükü və Nursu ərazilərinin alçaq və orta dağlıq qurşaqlarında, daşlı və gilli yamaclarda, çınqıllı təpələrdə yayılmışdır.

10. *A. karjagini* (Boriss.) Podlech – Karyagin astrakantası. Hündürlüyü 20-40 sm-ə qədər olan alçaq boylu koldur. Qısa budaqlı, sıx tikanlıdır, yarpaq oxu ilə birlikdə cavan tikanları ağımtıl-sarıdır, 3-7 sm uzunluqda olub, qaidəsi 2 mm qalınlıqdadır. Yarpaqları dərivaridir, səbət hissəsi ensiz neştərvardir, 1-2 mm uzunluqda və 8 mm enindədir. Paxlası açıq-yaşıl rəngdədir. Kserofitdir. Şimali İran coğrafi areal tipinə daxildir. Naxçıvan MR-in əksər rayonlarının orta dağlıq qurşaqlarında, daşlı yamaclarda yayılmışdır.

11. *A. meyeri* (Boriss.) Podlech – Meyer astrakantası. Hündürlüyü 10-15 sm-ə çatan, 15-25 sm diametrində olan yastıq formalı kolcuqdur. Budaqları qısa, çoxsaylı, 4 (6) sm uzunluğunda, 1 mm-dən çox qalınlığı olan, tikanları qəhvəyi, çox və ya az ayparaşəkilli, boz tükcüklərlə örtülmüşdür. İyul-avqust aylarında çiçəkləyir və toxum verir. Culfa rayonunun Aracıq dağında, Şahbuz rayonunun Keçili kəndi ərazisinin orta dağlıq qurşaqlarının əsasən cənub yamaclarında, qayalı yerlərdə yayılmışdır.

12. *A. microcephala* (Willd.) Podlech – Xırdabaşlıqlı astrakanta. Hündürlüyü 60 sm, qalınbudaqlı koldur. Yarpaq ayaları və yarpaq oxları ilə örtülmüş qısa budaqları vardır. Yarpaqları 4-6 cüt uzunsov ellipsvari və ya ellipsvari-neştərsəkillidir. Çiçəkləri yarpaqların içində iki-iki (üç-üç) toplanmışdır. Ləçəkləri damarvarı, yastı, yuxarısı qalın ağpırpızlı, başlanğıcı isə çılpaqdır və kasacığın uzunluğuna bərabərdir. Toxumluq uzunsov qalın tükcüklü və ya çılpaqdır. Naxçıvan MR-in əksər rayonlarının orta dağlıq, bəzən, yüksək dağlıq qurşaqlarında, daşlı yamaclarda yayılmışdır.

13. *A. oleifolia* (DC.) Podlech – Zeytunyarpaq astrakanta. Hündürlüyü 10 sm uzunluğunda gövdəcikli kolcuqdur. Yarpaq ayaları üçbucaqlı, ağpırpızlı, kənarı kirpikli, sonrası çılpaqdır. Çiçəkləri çoxsaylıdır və silindrik çiçək formasında toplanmışdır. Erkəkciq ağpırpızlıdır. Culfa, Şahbuz, Ordubad və Babək

rayonu ərazisinin orta dağlıq qurşaqlarında, quru, daşlı, bəzən çox və ya az rütubətli yamaclarda yayılmışdır.

14. *A. stenonychioides* (Frey et Bornm.) Podlech – Düzyarpaq astrakanta. Hündürlüyü 12-16 sm olan kolcuqdur. Yarpaqları 6-8 cüt, üfqi olmaqla, iki tərəfi ağpırpızlı, ellipsvari və ya uzunsov-ellipsvari, küt və ya qısa itiüclüdür. Ləçəkləri yumurtavari, şişkin, çılpaq, azacıq qatlanmış, itiüclü, samanvarisarıdır, kasacıqdan qısadır. Dişicik 18 mm uzunluğunda çəhrayı və ya çəhrayı xallı sarı olub kasacıqdan 2 dəfə uzundur. Erkəkçiklər pırpızlıdır. Culfa rayonunun Qazançı, Milax, Ordubad rayonunun Bist, Tivi, Urmus, Biləv, Şahbuz rayonunun Keçili, Nursu kəndləri, Qapıcıq, Qaranquş, Soyuqdağ ərazilərinin orta və yüksək dağlıq qurşaqlarında, daşlı, çınqıllı yamaclarda yayılmışdır.

15. *A. vedica* (Takht.) Czer. – Vedi astrakantası. Hündürlüyü 12 sm olan kolcuqdur. Tikanları 8 sm uzunluğunda, incə yaşılımtıl, pırpızlıdır. Çiçəkləri 5-10 ədəd yarpaqların içində, 3 sm diametrlili, kürəşəkilli başcıq çiçək qrupudur. İyun-iyul aylarında çiçəkləyir və toxum verir. Şahbuz rayonunun Badamlı kəndi ətrafında tək-tək, Babək rayonunun Çalxanqala kəndi ətrafında isə kiçik talalara rast gəlinir.

16. *A. pycnophyllus* Stev. – Çılpaqdil astrakanta. Çoxillik bitkidir. Çoxsaylı gövdəyə malikdir, hündürlüyü 20 sm-ə qədərdir. Paxlası 3-4 sm uzunluqdadır və silindrikdir. İyun ayında çiçəkləyir və iyul-avqust aylarında toxumları yetişir. Arazboyu düzənliklərdə, Culfa rayonunun Camaldın, Əlincə, Babək rayonunun Qahab, Vayxır, Şahbuz rayonunun Qarababa, Mahmudoba, Ordubad rayonunun Əylis, Aza, Kəngərli rayonunun Qarabağlar və s. ərazilərinin yarım-səhralarında, aşağı dağlıq qurşaqlarına qədər, əhəngli yamaclarda yayılmışdır.

Beləliklə, region ərazisində *Astracantha* Podlech cinsinə mənsub olan növlər coğrafi areallarına və ekoloji şəraitə uyğun olaraq müxtəlif hündürlük qurşaqlarında yayılmışlar.

ƏDƏBİYYAT

1. Babayev S.Y. Naxçıvan Muxtar Respublikasının coğrafiyası. Bakı: Elm, 1999, 298 s.
2. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri (*Ali sporlu, çılpaqtoxumlu və örtülütoxumlu bitkilər*). Naxçıvan: Əcəmi, 2008, 350 s.
3. Talıbov T.H. Naxçıvan MR-in flora biomüxtəlifliyi və onun nadir növlərinin qorunması. Bakı: Elm, 2001, s. 142-148, 192 s.
4. Гребенников О.С. Высокогорная растительность Греции: сопоставление её с растительностью высокогорий Кавказа // Проб. ботаники, Москва-Ленинград, 1966, т. 2, с. 117-129.
5. Гроссгейм А.А. Растительный покров Кавказа. Москва: Изд. Моск. об-ва испыт. природы, 1948, 350 с.

6. Долуханов А.Г. О некоторых особенностях скально-осыпной высокогорной Республики и её народнохозяйственное значение. Баку: Элм, 2005, 230 с.
7. Ибрагимов А.Ш. Растительность Нахчыванской АР и ее народнохозяйственное значение. Баку: Элм, 2005, 230 с.
8. Медведев Я.С. Растительность Кавказа // Тр. Тифлисского ботанич. сада., Тифлис, 1919, т. 1, вып. 2, 600 с.

Дашгын Ганбаров

**РАСПРОСТРАНЕНИЕ ВИДОВ *ASTRACANTHA* PODLECH ПО
ВЫСОТНЫМ ПОЯСАМ В НАХЧЫВАНСКОЙ
АВТОНОМНОЙ РЕСПУБЛИКИ**

В статье изучены закономерности распространения видов рода *Astracantha* Podlech по высотным поясам в Нахчыванской Автономной Республике. Для определения высотности видов взяты 7 вертикальных поясов, отличающихся друг от друга по физико-географическим и экологическим условиям, уточнены их высоты и изучены закономерности распространения видов *Astracantha*. При точном определении границ видов в замеченных поясах выяснено, что отдельные виды *Astracantha* встречаются в нескольких поясах, но есть и такие виды, которые встречаются в одном поясе.

Ключевые слова: пояс, род, астраканта, вид, экология, закономерность, зональность.

Dashgin Ganbarov

**SPREADING OF SPECIES OF *ASTRACANTHA* PODLECH
ACCORDING TO ALTITUDE ZONES IN NAKHCIVAN
AUTONOMOUS REPUBLIC**

Regularities of spreading of species of *Astracantha* Podlech according to altitude zones in Nakhcivan Autonomous Republic are studied in the paper. To determine the altitude of species 7 vertical belts have been taken which differ from each other with physicogeographical and ecological conditions, their heights have been specified and spreading object laws of *Astracantha* species are investigated. By exactly defining of borders of species in redistricted zones it became clear that some *Astracantha* species are meeting in some zones, but there are some species that unmeet only in one zone.

Key words: belt, genus, astracantha, type, ecology, regularity, zonality.

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

PƏRVİZ FƏTULLAYEV
AMEA Naxçıvan Bölməsi
E-mail: p_fatullaev@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASI ŞƏRAİTİNDƏ BƏRK BUĞDA (*TRITICUM DURUM* DESF.) HİBRİDLƏRİNİN (F₇)YERƏ YATMAYA QARŞI DAVAMLIGİNIN ÖYRƏNİLMƏSİ

2012-2013-cü illərdə Naxçıvan Muxtar Respublikası şəraitində bərk buğda hibridlərinin yerə yatmaya qarşı davamlılığının öyrənilməsi məqsədilə tədqiqat işləri aparılmışdır. Tədqiqata bərk buğdanın 104 hibridi (F₇) daxil edilmişdir. Hibrid bitkilər Bioresurslar İnstitutunun təcrübə sahəsində suvarma şəraitində, hibrid pitomnikində sınaqdan çıxarılmışdır. Sınaqdan çıxarılan hibridlərin yerə yatmaya qarşı həssaslığı (yerə yatma dərəcəsi) 9 ballı şkala üzrə qiymətləndirilmişdir. Yerə çox zəif və zəif yatan hibridlərin sayı 62, orta, güclü və çox güclü yatanların sayı isə 42 olmuşdur.

Açar sözlər: *bərk buğda, yerə yatma, seleksiya, hibrid pitomniki, məhsuldarlıq, struktur analiz.*

Seleksiya işinin əsas vəzifəsi yüksək məhsuldar, keyfiyyətli, yerli şəraitin biotik və abiotik amillərinə qarşı davamlı sort və hibridlərin yaradılmasıdır. Yaradılmış yeni sort və hibridlərdən istifadə edildikdə kənd təsərrüfatı bitkilərinin məhsuldarlığı və onların keyfiyyəti yüksəlir. Müxtəlif sortlar bir-birindən eyni təbii-iqlim və becərmə şəraitində adətən məhsuldarlıqlarına, biotik və abiotik amillərə qarşı davamlılıqlarına görə fərqlənirlər.

Yerli şəraitə uyğun olmayan sortlar adətən soyuğa və quraqlığa, yatmaya, xəstəlik və ziyanvericilərə qarşı davamsız olurlar. Bu çatışmazlıqları aradan qaldırmaq üçün aqrotexniki qaydalara düzgün və vaxtında əməl olunmalıdır. Bütün bunlara baxmayaraq bu sahədə əsas rol sortların üzərinə düşür. Məlumdur ki, pas xəstəliklərinin güclü inkişaf etdikləri illərdə payızlıq buğdanın məhsuldarlığı aşağı düşür. Bu xəstəliyə davamlı buğda sortlarının əkilməsi nəinki məhsuldarlığı aşağı salmır, əksinə məhsuldarlıq yüksəlir. Quraqlıq keçən illərdə də eyni qanunauyğunluq müşahidə olunur. Payızlıq taxılların yatmaya qarşı davamlılığını aqrotexniki tədbirlərlə aradan qaldırılması çox çətinidir.

Ona görə də kənd təsərrüfatı bitkilərindən yüksək və dayanıqlı məhsul alınmasında yerli təbii-iqlim şəraitinə uyğun sortların əkilməsi olduqca böyük əhəmiyyətə malikdir.

Əsas məqsədimiz strateji əhəmiyyətə malik olan, ölkənin iqtisadi təhlükəsizliyini təmin edən, insanların əsas və əvəzolunmaz qidasını təşkil edən bərk buğda hibridlərinin ekoloji mənşəyi, həyat tərzi, növ müxtəliflikləri nəzərə alınmaqla Naxçıvan MR şəraitində yerə yatmaya davamlılığının öyrənilməsi, qiymətləndirilməsi, onların müqayisəli xarakteristikası və yerli torpaq-iqlim şəraitinə uyğun, xarici mühitin əlverişsiz amillərinə qarşı davamlı, yüksək keyfiyyətli və yeni, məhsuldar buğda sortlarının yaradılması üçün başlanğıc materialın seçilməsi və onlardan seleksiya prosesində davamlı istifadə edilməsidir.

Material və metodika: Tədqiqat materialı olaraq bərk buğdanın müxtəlif kombinasiyalı 104 hibridi (F₇), tədqiq olunmaq üçün götürülmüşdür. Təcrübələr 2012-2013-cü illərdə AMEA Naxçıvan Bölməsinin Bioresurslar İnstitutunun təcrübə sahəsində suvarılan boz torpaqlarda, suvarma şəraitində yerinə yetirilmişdir. Tarla şəraitində bərk buğda hibridlərinin öyrənilməsi bu sahədə mövcud olan metodik göstəricilər rəhbər tutulmaqla yerinə yetirilmişdir: Təcrübə işlərinin qoyulmasında Ə.C.Musayev, H.S.Hüseynov və Z.A.Məmmədovun “Dənli taxıl bitkilərinin seleksiyası sahəsində tədqiqat işlərinə dair tarla təcrübələrinin metodikası” [1, s. 3-84], riyazi hesablamalar V.A.Dospexovun “Методика полевого опыта” [6, s. 147-149], Bitkilərin əlamətlərinin təyini – “Международный классификатор СЭВ рода *Triticum* L.” [5, s. 3-21], nümunələrin qısdavamlılığı, xəstəlik və ziyanvericilərə tutulma faizi, onların bir çox göstəricilər üzrə qiymətləndirilməsi – V.F.Dorofeyevin “Методические указания по изучению мировой коллекции пшеницы” [8] metodikalarından istifadə edilmişdir. Aqrotexniki tədbirlər muxtar respublika üçün ümumi qəbul edilmiş qaydada aparılmışdır. Tədqiqat illərində sələf dincə qoyulmuş torpaqlar olmuşdur.

Bəzən küləklə müşayiət olunan güclü yağışlar nəticəsində taxıllarda yerə yatma müşahidə olunur. 2013-cü ilin aprel və may aylarında havanın güclü küləklərlə müşayiət olunması və yağışlı keçməsi sort və hibridlərin yatmaya qarşı davamlılığının qiymətləndirilməsi üçün ideal şərait yaratmışdır.

Yatmaya qarşı davamlılıq taxıl bitkilərindən yüksək məhsul əldə edilməsində əsas şərtlərdən biridir. Ədəbiyyat məlumatlarına əsasən yatmanın dərəcəsi asılı olaraq məhsul itkisi 10-40%, bəzən isə hətta 50% ola bilər [4, s. 3-6; 10, s. 57-59]. Bu da son nəticədə məhsulun texnoloji göstəricilərini və keyfiyyətini aşağı salır. Göbələk xəstəliklərinin yayılmasına və inkişafına ideal şərait yaratmış olur, məhsulun sahədən yığılması çətinləşir. Belə sahələrdə kombaynın faydalı iş əmsalı xeyli aşağı düşür. Buna görə də yerə yatmış taxıl sahələrini biçən zaman kombaynın hərəkət istiqaməti yatma istiqamətinə qarşı olmalıdır. Bu zaman kombaynın kəsici aparatı tamamilə torpaq səthinə endirilməklə kəsici aparatla pərin barmaqları arasındakı məsafəni azaltmaq lazımdır.

Yerə yatmaya qarşı davamlılıq sortun anatomik, morfoloji və fizioloji xüsusiyyətindən asılıdır. Qısa boylu, buğumlararası yoğun və qırılmaya qarşı müqaviməti yüksək olan sortlar yerə yatmaya qarşı daha davamlı olurlar [2, s. 15-17]. Yerə yatmaya qarşı davamlılıq becərmə şəraitindən daha çox asılıdır.

Suvarma şəraitində və yüksək azot gübrəsi dozasında bu proses özünü daha güclü göstərir [3, s. 67-72; 7, s. 7-9].

Bir çox müəlliflər hesab edirlər ki, yerə yatmaya qarşı mübarizədə əsas metodlardan biri qısa boylu sortların yaradılmasıdır [9, s. 108-123].

Ekspərimental hissə: Bərk buğda hibridlərinin səpini 2012-ci il oktyabr ayının üçüncü ongünlüyündə hər sort nümunəsi üçün 4 m² sahəyə 1200 ədəd cücərmə qabiliyyəti olan dən hesabı ilə 2 təkrarda aparılmışdır. Səpindən sonra sahəyə torpaq suyu verilmişdir. Vegetasiya dövründə nümunələrə 3 vegetasiya suyu verilmişdir. Nümunələrin birinci (mərhələ) olaraq yerə yatmaya qarşı davamlılığını öyrənilmişdir.

Sort və hibridlərin yerə yatmaya qarşı davamlılığını iki mərhələdə öyrənilir. Birinci mərhələ ayrı-ayrı sortlarda yerə yatma müşahidə olunduqda, ikinci mərhələ isə yığımqabağı aparılır. Nümunələrin yatmaya qarşı həssaslığı 9-ballıq şkala üzrə qiymətləndirilir:

1 - Çox zəif: bitkilər yerə yatmamışdır, vertikal şəkildədirlər, sünbül azacıq əyilmişdir (əyilmə dərəcəsi 5°-dən artıq deyil).

3 - Zəif: bitkilər vertikal vəziyyətdədir, gövdə axırıncı buğumdan azacıq əyil-mişdir (15-30°).

5 - Orta: bitki əyilmişdir, aşağıdakı iki buğuması horizontal vəziyyətdədir (30-45°).

7 - Güclü: bitki aşağı hissədən əyilmişdir, demək olar ki, yerə yatmış haldadır (45-60°).

9 - Çox güclü: bitkilər tamamilə müxtəlif istiqamətlərdə yerə yatmış vəziyyətdədir (60-90°).

Əgər yerə yatma güclü yağış və küləklə müşahidə olunarsa, bu haqda müşahidə jurnalında xüsusi qeyd aparılır. Bitkilərin boy hündürlüyü yığımqabağı çöl şəraitində aparılır. Bu zaman ləkin ortasında olan bitkilərin kollanma düyünündən sünbülün axırmadək ölçülür (qılçıqsız 1 sm dəqiqliklə). Daha dəqiq ölçmə isə laboratoriya şəraitində aparılır.

Cədvəl

Bərk buğda (F₇) hibridlərinin yerə yatmaya qarşı davamlılığının öyrənilməsi

Lək №-si	Sort və hibridlər	Bitkinin hündürlüyü, sm	Yerə yatmaya qarşı davamlılıq, bal	1000 dənin kütləsi, q	Məhsuldarlıq, q/m ²
Bərk buğda hibridləri (F ₇)					
1.	Əlincə-84 X Bərkətli-95	85	1	53,8	418,4
2.	Əlincə-84 X Bərkətli-95*	95	1	53,4	462,2
3.	Turan X Zedoni 3d56	95	1	56,8	476,3
4.	Turan X Zedoni 3d56 *	95	1	49,6	511,6
5.	Tərtər X Turan	135	9	62,6	340,6
6.	Əlincə-84 X Zolino	105	3	55,8	577,8
7.	Zedoni 3d56 X Tərtər-2	155	5	54,8	431,8
8.	Bərkətli-95 X Şiraslan-23	80	1	57,4	438,3
9.	Mirvari X Mirbəşir-50	80	1	51,4	512,0
10.	Bərkətli-95 X Əlincə-84	75	1	48,4	391,0
11.	Turan X Şərç	115	5	55,2	518,1
12.	Kəhrəba X Mirbəşir-50	140	3	57,0	410,3
13.	Turan X Zedoni 3d56	110	3	52,8	454,3
14.	Mirbəşir-50 X Bərkət	130	9	42,8	609,5
15.	Mirbəşir-50 X Bərkət*	115	7	51,4	444,4
16.	Zolino X Bərkətli-95	155	9	46,9	582,6
17.	Tərtər X Mirbəşir-50	115	5	52,8	572,7
18.	Zedoni 3d56 X Qırmızı buğda	160	5	56,4	476,6
19.	Zedoni 3d56 X Pərinç (ağ)	145	9	40,0	497,8
20.	Vüqar X Bərkətli-95	80	1	52,6	555,2
21.	Giorgio12-571 X Mirbəşir-50	130	9	53,4	604,3
22.	Giorgio12-571 X Mirbəşir-50*	135	7	59,2	614,3
23.	Zedoni 3d56 X Pərinç (qırmızı)	145	9	52,6	473,3
24.	Zolino X Qaraqılçiq-2	75	1	51,2	395,8
25.	Turan X Giorgio12-571	135	9	51,0	301,6
26.	Əlincə-84 X Zolino	95	1	52,0	376,1
27.	Mirbəşir-50 X Qarabağ	105	3	51,0	452,2
28.	Əlincə-84 X Qaraqılçiq-2	85	1	57,6	382,3
29.	Kəhrəba X Mirbəşir-50	140	9	55,8	540,8

30.	Tərtər X Kəhrəba	75	1	54,8	659,3
31.	Mirvari X Kəhrəba	145	9	61,2	545,7
32.	Mirvari X Kəhrəba*	125	7	57,6	536,8
33.	Tərtər-2 X Pərinç (qırmızı)	150	5	55,0	523,5
34.	Tərtər-2 X Pərinç (qırmızı)*	160	9	58,6	589,6
35.	Turan X Mirvari	120	7	54,8	537,2
36.	Turan X Mirvari*	110	9	54,2	474,8
37.	Tərtər X Giorgio12-571	105	1	47,2	441,0
38.	Tərtər X Giorgio12-571*	130	3	53,4	425,0
39.	Əlincə-84 X Qaraqılçığ-2	75	1	47,2	301,0
40.	Tərtər X Mirvari	80	1	51,4	551,2
41.	Tərtər X Kəhrəba	105	5	48,4	297,1
42.	Mirbəşir-50 X Giorgio12-571	125	5	46,4	517,6
43.	Əlincə-84 X Bəxt	75	1	51,4	390,4
44.	Zedoni 3d56 X Pərinç (ağ)	140	9	46,5	392,3
45.	Bərəkətli-95 X Tərtər	80	1	47,2	500,6
46.	Şərq X Qarabağ	130	9	49,4	631,5
47.	Yaqut X Əlincə-84	90	1	58,8	572,5
48.	Vüqar X Yaqut	110	9	50,8	571,4
49.	Mirbəşir-50 X Şərq	95	1	51,2	620,0
50.	Mirbəşir-50 X Şərq*	95	1	53,4	574,5
51.	Tərtər X Zedoni 3d56	130	5	46,4	449,6
52.	Turan X Mirvari	130	3	55,4	507,6
53.	Yaqut X Bəxt	85	1	48,0	441,0
54.	Bərəkətli-95 X Vüqar	75	1	56,2	449,1
55.	Vüqar X Bərəkətli-95	70	1	52,0	345,6
56.	Zedoni 3d56 X Qırmızı buğda	95	1	52,2	460,8
57.	Pərinç (ağ) X Zedoni 3d56	155	9	50,6	631,2
58.	Pərinç (ağ) X Zedoni 3d56*	140	3	45,2	218,3
59.	Tərtər X Kəhrəba	135	9	53,4	507,8
60.	Tərtər-2 X Karolodeskaya	175	5	49,0	590,3
61.	Tərtər-2 X Karolodeskaya*	110	5	55,0	460,2
62.	Pərinç (qırmızı) X Zedoni 3d56	115	3	45,2	325,5
63.	Giorgio12-571 X Qarabağ	135	9	45,4	560,0
64.	Bərəkətli-95 X Vüqar	90	1	55,2	498,2
65.	Bərəkətli-95 X Vüqar*	85	1	56,8	490,5
66.	Bərəkətli-95 X Tərtər	85	1	53,4	713,6
67.	Bərəkətli-95 X Tərtər	80	1	49,4	273,3
68.	Bəxt X Vüqar	75	1	48,8	371,5
69.	Şiraslan X Vüqar	80	1	51,2	291,9

70.	Tərtər X Zedoni 3d56	105	3	48,8	330,8
71.	Mirbəşir-50 X Bərəkət	130	9	46,4	454,8
72.	Mirbəşir-50 X Bərəkət*	125	5	50,2	282,5
73.	Zatino X Bərəkətli-95	115	7	44,8	288,1
74.	Zedoni 3d56 X Pərinç (ağ)	110	7	38,5	192,5
75.	Bərəkət X Turan	135	5	53,8	266,8
76.	Tərtər X Giorgio 12-571	110	9	48,4	295,0
77.	Yaqut X Bərəkətli-95	80	1	47,2	329,4
78.	Bərəkətli-95 X Əlincə-84	75	1	52,8	399,5
79.	Bərəkətli-95 X Vüqar	90	1	59,4	508,1
80.	Pərinç (qırmızı) X Zedoni 3d56	95	1	43,4	436,8
81.	Pərinç (qırmızı) X Zedoni 3d56	125	7	38,3	382,1
82.	Əlincə-84 X Zatino	90	1	50,6	448,6
83.	Giorgio 12-571 X Mirvari	145	9	49,2	552,7
84.	Vüqar X Bəxt	110	3	47,8	363,2
85.	Vüqar X Bəxt*	85	1	49,0	425,1
86.	Mirvari X Bərəkət	115	5	49,4	394,5
87.	Tərtər X Qarabağ	85	1	51,6	389,5
88.	Giorgio 12-571 X Qarabağ	125	3	48,2	337,8
89.	Tərtər X Turan	80	1	52,2	348,5
90.	Bəxt X Bərəkətli-95	85	1	49,2	375,4
91.	Əlincə-84 X Bərəkətli-95	85	1	50,4	177,4
92.	Bərəkətli X Mirbəşir-50	120	5	50,6	478,4
93.	Əlincə-84 X Qaraqılçiq-2	80	1	49,2	372,3
94.	Pərinç (ağ) X Turan	125	3	51,6	582,0
95.	Yaqut X Bərəkətli-95	95	1	48,6	343,8
96.	Yaqut X Bəxt	65	1	41,2	230,4
97.	Giorgio 12-571 X Şərq	125	5	50,4	285,3
98.	Şərq X Qarabağ	130	3	55,4	288,2
99.	Pərinç (qırmızı) X Zedoni 3d56	100	1	43,2	399,7
100.	Giorgio 12-571 X Mirbəşir-50	110	3	54,4	502,4
101.	Kəhrəba X Mirvari	105	1	46,4	445,5
102.	Vüqar X Əlincə-84	85	1	46,6	335,5
103.	Vüqar X Qaraqılçiq-2	75	1	48,8	375,4
104.	Yaqut X Qaraqılçiq-2*	60	1	41,0	239,3

Qeyd: * parçalanan hibridlər

Cədvəldən də göründüyü kimi, bərk buğda hibridləri (F₇) boylarının hündürlüyünə, 1000 dənin kütləsinə, məhsuldarlığına və yerə yatmaya qarşı davamlılığına görə biri-birindən fərqlənirlər. Tədqiqata daxil edilmiş 104 bərk buğda (F₇) hibridləri içərisində yerə çox zəif yatanların (bir balla qiymətləndi-

rilənlərin) sayı 48 olmuşdur. Bu hibridlər vegetasiyanın sonunda yerə yatmamışdır, vertikal şəkildə olmuş, sünbülləri isə azacıq əyilmişdir. Bu cür bitkilərin boylarının hündürlüyü 60-105 sm arasında dəyişmişdir. Yerə yatmaya qarşı davamlı hibridlərin məhsuldarlığı 177,4-713,6 q/m² arasında dəyişir. Belə ki, 1 m²-də məhsuldarlığına görə daha yüksək (713,6 q/m²) Bərəkətli-95 X Tərtər hibridi olmuşdur. Daha aşağı məhsuldarlıq (177,4 q/m²) isə Əlincə-84 X Bərəkətli-95 hibridində müşahidə edilmişdir. Bu hibrid bitkilərdə 1000 dənin kütləsi 41,0-59,4 q arasında dəyişilir. 1000 dənin kütləsinə görə daha yüksək göstərici (59,4 q) Bərəkətli-95 X Vüqar hibridində, bu göstəriciyə görə daha az (41,0 q) kütləyə malik olan Yaqut X Qaraqılçiq-2 hibridində qeydə alınmışdır. Naxçıvan MR-də boz torpaqlar və suvarma şəraitində alçaq boylu, intensiv tipli sortların əkilməsi daha məqsədəuyğundur.

Tədqiqata daxil edilmiş hibridlər içərisində yerə zəif yatanların (3 balla qiymətləndirilənlərin) sayı 14 olmuşdur. Bu hibridlər vegetasiyanın sonunda, demək olar ki, yerə yatmamışdır, vertikal şəkildə olmuş, gövdə axırmıçı buğumdan azacıq əyilmişdir. Hibridlərin boylarının hündürlüyü 105-140 sm arasında dəyişmişdir. Belə hibridlərin məhsuldarlığı 218,3-582,0 q/m² arasında dəyişir. Belə ki, 1 m²-də məhsuldarlığına görə daha yüksək (582,0 q/m²) Pərinc (ağ) X Turan hibridi olmuşdur. Daha aşağı məhsuldarlıq (218,3 q/m²) isə Pərinc (ağ) X Zedoni 3d56* hibridində müşahidə edilmişdir. Bu hibrid bitkilərdə 1000 dənin kütləsi 45,2-57,0 q arasında dəyişilir. 1000 dənin kütləsinə görə daha yüksək göstərici (57,0 q) Kəhrəba X Mirbəşir-50 hibridində, bu göstəriciyə görə daha az (45,2 q) kütləyə malik olan Pərinc (ağ) X Zedoni 3d56* və Pərinc (qırmızı) X Zedoni 3d56 hibridlərində qeydə alınmışdır. Belə sortların becərilməsi zamanı gübrə dozalarına və suvarma müddətinə diqqətlə yanaşmaq lazımdır.

Tədqiqata daxil edilmiş hibridlər içərisində yerə orta, güclü və çox güclü yatanların (5-7-9 balla qiymətləndirilənlərin) sayı 42 olmuşdur. Bu hibridlər vegetasiyanın sonunda aşağı hissədən əyilmiş və demək olar ki, tamamilə müxtəlif istiqamətlərdə yerə yatmış vəziyyətdədirlər. Hibridlərin boylarının hündürlüyü 105-175 sm arasında dəyişmişdir. Bu cür hibridlərin məhsuldarlığı 192,5-631,5 q/m² arasında dəyişir. Belə ki, 1 m²-də məhsuldarlığına görə daha yüksək (631,5 q/m²) Şərq X Qarabağ hibridi olmuşdur. Daha aşağı məhsuldarlıq (192,5 q/m²) isə Zedoni 3d56 X Pərinc (ağ) hibridində müşahidə edilmişdir. Bu hibrid bitkilərdə 1000 dənin kütləsi 38,3-62,6 q arasında dəyişilir. 1000 dənin kütləsinə görə daha yüksək göstərici (62,6 q) Tərtər X Turan hibridində, bu göstəriciyə görə daha az (38,3 q) kütləyə malik olan Pərinc (qırmızı) X Zedoni 3d56 hibridində qeydə alınmışdır.

Daha hündürboylu sortların muxtar respublikanın suvarılan boz torpaqlarında becərilməsi məsləhət deyildir. Yaxşı olar ki, bu göstəricilərə malik olan sortlar dəmyə şəraitində əkilsin. Bu sahədə tədqiqat işlərinin davam etdirilməsi məqsədə uyğundur.

ƏDƏBİYYAT

1. Musayev Ə.S., Hüseynov H.S., Məmmədov Z.A. Dənli-taxıl bitkilərinin seleksiyası sahəsində tədqiqat işlərinə dair tarla təcrübələrinin metodikası. Bakı, 2008, 87 s.
2. Балык Г.С. Типы узловых корней в селекции на устойчивость растений к полеганию // Селекция и семеноводство, Москва, 1982, № 4, с. 15-17.
3. Басистов А.А. Никитина Н.Д. Агробиологическая оценка образцов ячменя в условиях орошения Узбекской ССР // Труды по прикл. бот., ген. и сел., 1989, т. 129, с. 67-72.
4. Гусейнов Г.С. Устойчивость ячменя к полеганию в условиях орошаемого земледелия // Вестник с.-х. науки, Баку, 1981, №2, с. 3-6.
5. Дорофеев В.Ф., Руденко М.И., Филатенко А.А., Бареш И., Сегналова Я., Леманн Х. и др. Международный классификатор СЭВ рода *Triticum* L. Ленинград: ВИР, 1984. 84 с.
6. Доспехов Б.А. Методика полевого опыта. 5-е изд., доп. и перераб., Москва: Агропромиздат, 1985. 351 с.
7. Кривогорницын Б.И., Дубровская А.Г., Парфенова В.А. и др. Селекция зерновых культур на устойчивость к полеганию // Селекция и семеноводство, Москва, 1984, № 8, с. 7-9.
8. Руденко М.И., Шитова И.П., Корнейчук В.А. Методические указания по изучению мировой коллекции пшеницы / Под ред. В.Ф.Дорофеева. 3-е изд., перераб., Ленинград: ВИР, 1977. 27 с.
9. Теретьев В.М. Физиология устойчивости растений к полеганию и методы ее оценки. Москва, 1974, с. 108-123.
10. Чуманова Н.Н. Устойчивость овса к полеганию в условиях Кемеровской области // Науч. тех. Бюл. ВИР, Ленинград, 1990, вып. 201, с. 57-59.

Парвиз Фатуллаев

ИЗУЧЕНИЕ УСТОЙЧИВОСТИ К ПОЛЕГАНИЮ ГИБРИДОВ (F7) ТВЕРДОЙ ПШЕНИЦЫ (*TRITICUM DURUM* DESF.) В УСЛОВИЯХ НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

Нами в течение 2012-2013 годов проведены исследовательские работы над гибридами твердой пшеницы с целью изучения их устойчивости к полеганию в условиях Нахчыванской Автономной Республики. Исследовано 104 гибрида (F7) твердой пшеницы. Гибридные растения были испытаны в гибридном питомнике на опытном участке Института Биоресурсов в орошаемых условиях. Чувствительность тестируемых гибридов к полеганию (степень полегания) определялась по 9 балльной шкале. Выявлено 62 гибрида очень слабо и слабо склонные к полеганию, средняя,

сильная и очень сильная склонность к полеганию обнаружена у 42 гибридов.

Ключевые слова: *твердая пшеница, полегание, селекция, гибридный питомник, урожайность, структурный анализ.*

Parviz Fatullayev

**STUDY OF LODGING RESISTANCE OF HYBRIDS (F7) OF
DURUM WHEAT (*TRITICUM DURUM* DESF.) IN THE
CONDITIONS OF NAKHCHIVAN AUTONOMOUS REPUBLIC**

We within 2012-2013 have carried out research works on hybrids of durum wheat for the purpose of study of their resistance to lodging in the conditions of Nakhchivan Autonomous Republic. 104 hybrids (F7) of durum wheat are investigated. Hybrid plants have been tested in the hybrid nursery on the experimental plot of Institute of Bioresources in irrigation conditions. Sensitivity of tested hybrids to lodging (the lodging level) was determined according to 9-number scale. It is revealed that 62 hybrids are susceptible to lodging very weakly and weakly, medial, strong and very strong susceptibility to lodging is found in 42 hybrids.

Key words: *durum wheat, lodging, selection, hybrid nursery, productivity, structural analysis.*

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

GÜNEL SEYİDZADƏ
AMEA Naxçıvan Bölməsi
E-mail: g_seyid@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASI ŞƏRAİTİNDƏ QARĞIDALI BİTKİSİNİN ƏSAS XƏSTƏLİKLƏRİ

2011-2012-ci illərdə Naxçıvan Muxtar Respublikası şəraitində qarğıdalı bitkisinin 5 sortu (Zaqatala-68, Zaqatala-514, Zaqatala-yaxşılaşdırılmış, Partlayan, Yerli partlayan sortları) üzərində tədqiqat işləri aparılmışdır. Sortlar Bioresurslar İnstitutunun təcrübə sahəsində suvarma şəraitində sınaqdan çıxarılmışdır. Tədqiqatlarda qarğıdalı bitkisinin muxtar respublika şəraitində daha çox tutulduğu xəstəliklər müəyyənləşdirilmişdir. Toz sürmə xəstəliyinin məhsuldarlığa vurduğu ziyan öyrənilmiş, xəstəliyə qarşı mübarizə tədbirləri işlənilib hazırlanmışdır.

Açar sözlər: *Zea mays*, xəstəliklər, aqrotexniki və kimyəvi mübarizə tədbirləri.

Qarğıdalı – *Zea mays* subsp. *mays* L. bitkilər aləminin, örtülütəxümlülər şöbəsinin birləpəlilər sinfinin taxılçıçəklilər sırasının taxıllar fəsiləsinin qarğıdalı cinsinin, qarğıdalı növünə aiddir. Qarğıdalı, mays, şəkər qarğıdalısı (*Zea mays* L. ssp. *mays* və ya *Zea saccharata* Sturtev.) qarğıdalı cinsinin taxıllar fəsiləsindən olan yeganə mədəniləşdirilmiş nümayəndəsidir. Mədəni qarğıdalı ilə yanaşı, *Zea* cinsi özündə 4 növ (*Z. diploperennis*, *Z. perennis*, *Z. luxurians*, *Z. nicaraguensis*) və 3 yabanı yarım növ (*Z. mays*: ssp. *parviglumis*, ssp. *mexicana*, ssp. *huehuetenangensis*.) birləşdirir [4].

Bu gün dünyada və ölkəmizdə ərzaq təhlükəsizliyi birinci yerdə durur. Son illər dünyada baş verən iqlim dəyişkənlikləri, kataklizmlər, ekoloji tarazlığın pozulması daha çoxlu sayda abiotik və biotik stress amillərinin təsiri altında çoxlu sayda xəstəliklərin əmələ gəlməsinə şərait yaradır. Xəstəlik törədicilərinin arealı daim genişlənir. İqtisadi baxımdan əhəmiyyətsiz hesab edilən bəzi xəstəlik törədicilərinin zərərvermə həddi yüksəlir.

Tədqiqatçı alimlərin (seleksiyaçıların) yüksək məhsul almaq yolunda rastlaşdıqları problemlərdən biri də bitkilərin xəstəliklərə tutulmasıdır. Bitki xəstəlikləri mürəkkəb patoloji proses olub son nəticədə canlı orqanizmin zəifləməsi, onda patomorfoloji, patofizioloji və biokimyəvi proseslərin pozulması ilə xarakterizə edilir. Bu zaman məhsuldarlıq aşağı düşür, istehsal edilən kənd təsərrüfatı məhsullarının keyfiyyəti pisləşir, əmtəlik qabiliyyəti zəifləyir.

Müxtəlif xəstəlik törədicilərinin əmələ gətirdikləri oxşar simptomlar, bəzən son nəticədə patogenin düzgün diaqnoz edilməməsi nəticə etibarını ilə mübarizə tədbirlərinin də səmərəliliyini aşağı salır. Bitkilərin normal böyüməsi və inkişafını stimullaşdıran aqrotexniki tədbirlər kompleksi nəticəsində müxtəlif mənşəli xəstəlik törədicilərinin inkişafını azaltmaqla ekoloji təmiz məhsul alınması günün ən aktual məsələlərindən biridir.

Tədqiqatın əsas məqsədi qarğıdalı bitkisinin müxtəlif sortlarının muxtar respublika şəraitində həm ayrı-ayrı, həm də kompleks təsərrüfat qiymətli əlamətlərinə, eləcə də bioloji xüsusiyyətlərinə görə öyrənilməsi, muxtar respublikanın torpaq-iqlim şəraitinə uyğun məhsuldar, xəstəliklərə davamlı qarğıdalı sort və hibridlərinin müəyyən və tövsiyə edilməsindən ibarətdir.

Material və metodika: Tədqiqat materialı olaraq qarğıdalı bitkisinin 5 sortu (Zaqatala-68, Zaqatala-514, Zaqatala-yaxşılaşdırılmış, Partlayan, Yerli partlayan) götürülmüşdür. Təcrübələrin qoyulmasında Ə.S.Musayev, H.S.Hüseynov, Z.A.Məmmədovun “Dənli-taxıl bitkilərinin seleksiyası sahəsində tədqiqat işlərinə dair tarla təcrübələrinin metodikası” [1, s. 21-48], xəstəliklərin təyin olunmasında M.Seyidov, C.Apayev “Bupda, arpa, qarğıdalı: xəstəliklər, zərərvericilər və alaq otlarına qarşı mübarizə” [2, s. 33-47] və İ.M.Belyayev, M.V.Qorlenko və b. “Вредители и болезни полевых культур” [3, s. 87-104] metodikalarından istifadə olunmuşdur.

Ekspərimental hissə: Təcrübələr AMEA Naxçıvan Bölməsinin Bioresurslar İnstitutunun təcrübə sahəsində, boz torpaqlarda suvarma şəraitində aparılmışdır. Xəstəlikləri təyin etmək üçün mütəmadi olaraq müşahidələr stasionar şəraitdə aparılmış, nəticədə aşağıdakı xəstəliklərə daha sıx rast gəlinmişdir (cədvəl 1).

Cədvəl 1

Qarğıdalı bitkisinin təcrübə sahəsində daha çox rast gəlinən xəstəlikləri

Sortlar	Toz sürmə	Pas	Qonur ləkə	Qovuqlu sürmə
Zaqatala-514	+	+	+	+
Yerli partlayan	-	+	-	-
Zaqatala- yaxşılaşdırılmış	+	-	-	+
Zaqatala-68	+	+	+	+
Partlayan	+	-	-	-

Qeyd: + xəstəliyə az tutulur, +* orta tutulur, +** güclü tutulur, - tutulmur.

Qovuqlu sürmə – Göbələyin törədicisi *Ustilago zaeae* Unger bazidili göbələklərin Ustilaginales sırasına aiddir. Xəstəlik nəticəsində bitkinin bütün yerüstü orqanlarında; gövdəsi, qıçası, yarpaqları, süpürgəsi və hava köklərində müxtəlif böyüklükdə qovuqlar əmələ gəlir. Əvvəlcə xırda şişkin ləkələr şəklində olan bu qovuqlar inkişaf edərək getdikcə böyüyür və irihəcmli qovuqlara çevrilir. Onlar əvvəlcə ağ, sonra bozuntul çəhrayı rəngdə olub, yetişdikcə qa-

ralır və getdikcə tozlanan spor kütləsinə çevrilir. Qovuqlu sürmə əvvəlcə bitkinin aşağı hissələrində, cavan yarpaqlarında, yarpaq qınında, bəzən də bitkinin üzərində olan hava köklərində əmələ gəlir və getdikcə bitkinin daha yuxarı hissələrində, buğum, buğumaraları, qıça və süpürgələrində yayılır. Xəstəliyin gövdə forması daha qorxulu hesab edilir. Bu formada güclü sirayətlənmiş gövdələr əyilir və bəzən də qırılır. Zədələnmiş gövdənin yuxarı hissəsində maddələr mübadiləsi pozulur, böyük həcmdə fırlar əmələ gəlir və bitki get-gedə quruyub tələf olur. Qovuqlu sürmənin törədiciləri bitki daxilində diffuz şəkildə yayıla bilmir, onlar ancaq bitkiyə daxil olduğu yerdə olan vegetativ hüceyrələri sirayətləndirir.

Pas xəstəliyi – Xəstəliyin törədicisi *Puccinia sorghi*. Schw. Bazidili göbələklərin Uredinales sırasına aiddir. Xəstəlik vegetasiyanın ikinci yarısında yarpaqlarda və bəzən də gövdə üzərində müşahidə olunur. Əvvəlcə yarpaqlar üzərində əmələ gəlmiş xırda, nizamsız şəkildə səpilmiş açıq sarı rəngli ləkələr yarpağın epidermisi altında böyüyərək 1 mm uzunluğunda qonur rəngli pustullara çevrilir. Epidermisin partlaması nəticəsində pustulların üstü açılır və spor kütlələri ətrafa yayılaraq yenidən sağlam bitkiləri sirayətləndirir. Xəstəliyin vurduğu ziyan nəticəsində yarpaqlar quruyur, qıçalar inkişafdan qalır, dənələr cılız və yüngül olur.

Qonur ləkə – Xəstəliyin törədicisi *Drechslera turcica* Subram qeyri-müəyyən göbələklərin *Hiphomysetales* sırasına aiddir. Xəstəliyin ilkin əlaməti yarpaqlar üzərində əvvəlcə kiçik ağımtıl və getdikcə bozuntul rəngə çalan, kənarları qırmızımtıl rənglə haşiyələnən uzunsov ləkələrdən ibarətdir. Bu ləkələr getdikcə birləşərək bütün yarpaq səthini əhatə edir, nəticədə yarpağın solmasına və quruyub tökülməsinə səbəb olur. Xəstəlik əsasən aşağı yarpaqlardan başlayır və sonra yuxarı yarpaqlara keçir. Qonur ləkə qarğıdalının ən ziyanlı xəstəliklərindən biridir. O, bitkinin təkcə dən məhsulunu yox, həmçinin yaşıl kütləsinin kəmiyyət və keyfiyyətini də aşağı salır.

Qıça və dən xəstəlikləri – Qarğıdalının qıçaları və dənə həm yetişmə, həm də saxlama dövründə bir çox göbələk xəstəliklərinin: fuzarioz, qırmızı və boz çürümə, kifləmə, ağ çürümə və bakteriyaların təsirinə məruz qalır. Fuzarioz xəstəliyinin törədicisi qeyri-müəyyən göbələklərin *Fusarium moniliforme* Sheldon cinsidir. Xəstəlik sahədə qıçaların süd yetişmə mərhələsindən başlayaraq, yığıma qədər, hətta saxlama zamanı temperatur və nisbi rütubətin yüksək olduğu hallarda da inkişaf edib yayılır. Göbələyin miseliləri qıçalar üzərində hörümçək toruna bənzər solğun çəhrayı rəngli sıx örtük əmələ gətirir. Xəstəliklə güclü yoluxmuş dənələrin cücərmə qabiliyyəti olduqca aşağı olur. Qırmızı çürümə – Törədicisi *Fusarium graminearum* Schwabe qeyri-müəyyən göbələklərin *Hiphomysetales* sırasına aiddir. Xəstəlik yüksək rütubətli regionlarda güclü yayılır. Süd və mum yetişmə zamanı qıçaların uc hissəsində açıq çəhrayı rəngli örtük əmələ gətirir. Xəstəlik nəticəsində qıçanın qabığı gövdəyə möhkəm yapışır və qırmızı kərpici rəng alır. Xəstəliyin törədiciləri 100% nisbi rütubət və

30-35°C temperaturda yaxşı inkişaf edir. Buna görə də saxlama zamanı qıçaları xəstələndirə bilmir və toxum vasitəsilə yayılır, qışı sahədəki bitki üzərində keçirir. Az təsadüf olunan xəstəlikdir. Boz çürümə – xəstəliyin törədicisi *Rhizopus maydis* Bruderl ibtidai göbələkdir. Göbələk dənin südyetişmə mərhələsinin əvvəlində qıçada, dənlerin cərgə aralarında bozuntul qonur rəngli sıx örtük əmələ gətirir. Göbələk ancaq dənleri sirayətləndirir. Əvvəlcə qıçanın uc hissəsinə sonra get-gedə aşağı hissəsinə yığılır. Xəstəliyə tutulmuş dənələr qonurlaşır, tələf olur və asanlıqla ovulub tökülür.

Qıça və dənin kiflənməsi – Qarğıdalının bu xəstəliyi yüksək nisbi rütubətdə yığım və dənin saxlanması zamanı boz və tutqun kiflənmə formalarında müşahidə olunur. Boz kiflənmənin törədiciləri *Penicillium*, *Aspergillus*, *Botrytis*, *Mucor* və s. göbələkləridir. Bunlar 8°C temperaturda yaxşı inkişaf edir. *Penicillium* göbələyi hətta 2-5°C-də cücərir. Tutqun kiflənmənin törədiciləri *Cladosporium*, *Alternaria*, *Macrosporium*dur. Qıça və dənələr üzərində tutqun və ya qara rəngli təbəqə əmələ gətirir ki, bunlar da 12°C-dən yüksək temperaturda inkişaf edir.

Toz sürmə – Törədicisi *Sorosporium reilianum* (Kuehn) Mc Alpina f. *Zea* Geschele bazidili göbələklərin *Ustilaginiales* sırasına aiddir. Tədqiqatlarımızda bu xəstəliyə digər xəstəliklərdən fərqli olaraq daha çox rast gəlinmişdir. Tədqiqata daxil edilmiş əksər sortlarda (yerli partlayan istisna olmaqla) bu xəstəlik müşahidə olunmuşdur (cədvəl 2, şəkil 1, 2).

Şəkil 1. Toz sürmə xəstəliyi.

Xəstəliyə qarğıdalının yalnız süpürgə və qıçaları tutulur. Göbələyin törədiciləri ilə sirayətlənmiş süpürgələr tamamilə qara rəngli toz kütləsinə çevrilir. Sirayətlənmiş bitkilərdə qıça əvəzinə xaricdən qısa yarpaqlarla örtülmüş, üzəri tutqun rəngli spor kütləsi ilə dolu şişkinlik əmələ gəlir. Şişkinliyi üstədən örtən qıça yarpaqları əvvəlcə yaşıl rəngdə olur, qıçaların yetişməsinə yaxın saralıb quruyur və qıçaların ağızı açılır. Burada olan spor kütləsinin bir hissəsi yavaş-yavaş tozlanaraq ətraf bitkilərə yayılır, bir hissəsi isə qıçanın saçları arasında

ilişib qalır. Xəstə bitkilərin boyu qısa olur, qıçalarda formalaşma getmir, bitki tamamilə tələf olur.

Şəkil 2. Toz sürmə xəstəliyi.

Bitkilərin xəstəliklə sirayətlənməsi adətən toxumun cücərmə mərhələsindən başlayaraq cücərtilərin torpaq səthinə çıxmasına, bəzən də 2-3 yarpaq açnadək davam edir. Teliosporlar torpağa düşərək cücərib fraqmobazidi və bazidiosporlar əmələ gətirir ki, bunlar da bütün sürmə göbələklərində olduğu kimi cücərtilərin divarını deşib onun daxilinə keçir və gövdə boyu inkişaf edərək çiçəkləmə mərhələsinə qədər gedir. Qovuşlu sürmədən fərqli olaraq toz sürmənin törədiciləri vegetasiya dövründə bitkinin bütün vegetativ və generativ orqanlarını sirayətləndirir.

Cədvəl 2

Toz sürmə xəstəliyinin qarğıdalı bitkisinin məhsuldarlıq elementlərinə təsiri

Sortlar	Toz sürmə xəstəliyinin məhsuldarlıq elementlərinə təsiri (10 xəstə qıçada orta hesabla)											
	Məhsuldarlıq, s/ha		Fərq %-lə nəzarətə	1000 dənin kütləsi, qr		Fərq %-lə nəzarətə	Qıçadakı dənin sayı, ədəd		Fərq %-lə nəzarətə	Qıçadakı dənin kütləsi, qr		Fərq %-lə nəzarətə
	Nəzarət	Təcrübə		Nəzarət	Təcrübə		Nəzarət	Təcrübə		Nəzarət	Təcrübə	
Zaqatala-514	117	103	12	233	224	4	838	360	57	195	76	61
Yerli partlayan	72	72	-	150	146	-	788	780	-	118	120	-
Zaqatala-yaxşılaşdırılmış	103	87	15	254	241	5	676	351	48	171	80	53
Zaqatala-68	112	93	17	798	742	7	234	82	65	187	61	67
Partlayan	92	83	10	205	199	3	748	501	33	153	83	36

Məlumdur ki, məhsuldarlıq hektara düşən bitkilərin sayından, bir bitki-dəki qıçanın sayından, bir qıçadakı dənin sayı və kütləsindən, 1000 dənin kütləsindən formalaşır. Cədvəl 2-dən də görüldüyü kimi, toz sürmə xəstəliyi qarğıdalı qıçalarına təsir edərək onun məhsuldarlıq elementlərini aşağı salır. Bu təsir özünü sortların bioloji xüsusiyyətlərindən asılı olaraq müxtəlif cür göstərir. Belə ki, Naxçıvan MR şəraitində toz sürmə xəstəliyinin mənfi təsiri Zaqatala-68 sortunda daha çox nəzərə çarpır. Bu sortda nəzarət variantına görə təcrübə variantında məhsuldarlıq 17%, 1000 dənin kütləsi 7%, bir qıçadakı dənlərin sayı 65%, bir qıçadakı dənin kütləsi 67% aşağı düşmüşdür. Müvafiq olaraq bu rəqəmlər Zaqatala-514 sortunda 12, 4, 57, 61%, Zaqatala-yaxşılaşdırılmış sortunda 15, 5, 48, 53%, Partlayan sortunda isə 10, 3, 33, 36% olmuşdur. Qeyd etmək lazımdır ki, Yerli partlayan sortunda toz sürmə xəstəliyi qeydə alınmamışdır.

Xəstəliklərə qarşı mübarizə tədbirləri əsasən profilaktiki, aqrotexniki və kimyəvi üsullarla aparılır.

Profilaktiki tədbirlər: Buraya çoxlu sayda kompleks tədbirlər aiddir ki, bunlardan da əsası karantin xidmətinin və toxum materiallarının yoxlanılmasının düzgün təşkili və Dövlət Sort Sınağının məlumatlarından istifadə edərək xəstəliklərə qarşı davamlı sortların səpilməsidir.

Aqrotexniki tədbirlər: Tədbirlər sisteminə torpağın vaxtında şumlanması (27-30 sm), toxumların səpinə hazırlanması, səpin norması, üsulu, mineral gübrələrin və vegetasiya sularının vaxtında verilməsi, alaqlara, xəstəlik və zərərvericilərə qarşı mübarizə tədbirlərinin vaxtında aparılması, məhsulun vaxtında və itkisiz yığılması və digər tədbirlər daxildir. Bununla yanaşı, növbəli əkin sisteminə də düzgün əməl edilməlidir. Belə ki, qarğıdalının eyni sahədə fasiləsiz becərilməsi torpaqda olan bir çox xəstəlik törədicilərinin çoxalmasına səbəb olur. Bəzi xəstəliklər (tozlu sürmə, kök çürüməsi, diplodioz və s.) güclü sırayətlənmiş sahələrdə 4-5 il müddətində qarğıdalı əkilməsi tövsiyə olunmur.

Kimyəvi tədbirlər: Çalışmaq lazımdır ki, kimyəvi mübarizə üsulundan minimum istifadə edilsin. Xəstəliklərə qarşı toxumların dərmanlanmasında 80%-li TMTD (1,5-2 kq/t); 75%-li Vitavaks-200 (2 kq/t); 2,5%-li Premis (1,2 kq/t) preparatlarından istifadə olunmalıdır [2, s. 33-44].

Nəticə: Nəzarət variantı ilə müqayisədə bir qıçadakı dənin sayı və kütləsi arasında fərq onların xəstəliyə nə dərəcədə tutulması ilə tərs mütənəsibdir. Xəstəlik məhsuldarlıq elementləri içərisində daha az 1000 dənin kütləsinə təsir edir.

ƏDƏBİYYAT

1. Musayev Ə.S., Hüseynov H.S., Məmmədov Z.A. Dənli-taxıl bitkilərinin seleksiyası sahəsində tədqiqat işlərinə dair tarla təcrübələrinin metodikası. Bakı, 2008, 87 s.
2. Seyidov M., Ağayev C. Buğda, arpa, qarğıdalı: xəstəliklər, zərərvericilər və

- alaq otlarına qarşı mübarizə. Bakı, 2005, 79 s.
3. Беляев И.М., Горленко М.В. и др. Вредители и болезни полевых культур. Москва, 1970, 230 с.
 4. az.wikipedia.org/wiki/Qarğıdalı

Гюнель Сеидзаде

ОСНОВНЫЕ БОЛЕЗНИ КУКУРУЗЫ В УСЛОВИЯХ НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

Нами в течение 2011-2012 годов проведены работы по исследованию 5 сортов кукурузы (Закатала-68, Закатала-514, Закатала-улучшенный, Лопающаяся кукуруза, Местная лопающаяся) в условиях Нахчыванской Автономной Республики. Сорты испытаны в орошаемых условиях на опытном участке Института Биоресурсов. Исследованиями определены основные болезни кукурузы в условиях автономной республики. Изучена степень ущерба, наносимого заболеванием пыльная головня, разработаны меры борьбы с болезнью.

Ключевые слова: *Zea mays*, болезни, агротехнические и химические меры борьбы.

Gunel Seyidzade

BASIC DISEASES OF CORN IN NAKHCHIVAN AUTONOMOUS REPUBLIC

We within 2011-2012 have carried out works on investigation of 5 corn varieties (Zagatala-68, Zagatala-514, Zagatala improved, Bursting corn, Aboriginal bursting) in the conditions of Nakhchivan Autonomous republic. Varieties are tested in irrigated conditions on the plot of Institute of Bioresources. Examinations spot the basic illnesses of corn in the conditions of autonomous republic. The degree of the damage imposed by disease of durstbrand is studied, standards of struggle against illness are developed.

Key words: *Zea mays*, disease, agronomic and chemical control measures.

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

SEYFƏLİ QƏHRƏMANOV
AMEA Naxçıvan Bölməsi
E-mail:seyfali1947@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASI SUTUTARLARINDA YOSUN TAKSONLARININ YAYILMA VƏZİYYƏTİ

Müxtəlif tip sututarlarda aparılan alqoloji tədqiqatlar zamanı göy-yaşıl yosunların ən çox taksonları Heydər Əliyev, Araz, Uzunoba su anbarlarında, Batabat, Şah Abbas, Bənəniyar göllərində, Naxçıvançay, Gilançay, Əlincəçayda, yaşıl yosunların isə ən çox növü Araz, Uzunoba, Naxçıvançay, Gilançayda, Batabat və Şah Abbasgöllərində aşkar olundu.

Açar sözlər: *göy-yaşıl və yaşıl yosunlar, taksonlar, sututurlar, göllər.*

Son illərin tədqiqatçıları yosun florasının bir sıra faktorlardan: su mənbələrinin tipindən və onların ekoloji-coğrafi yerləşməsindən, suların tərkibindən, ilin mövsümündən və s. asılı olduğunu göstərirlər [2, s. 382-387; 3, s. 485-488; 6, s. 2-8; 7, s. 251-259].

Yosun növlərinin sayı müxtəlif tip su anbarlarında fərqli hədd daxilində dəyişir. Burada yosun biomüxtəlifliyində su hövzələrinin böyüklüyü, sahil su qatlarının dərinliyi, sudəyişmə dərəcəsi və sututumun yaranma müddəti də mühüm rol oynamışdır [4, s. 92-93; 8, s. 11-14].

Göy-yaşıl və yaşıl yosunların flora biomüxtəlifliyini öyrənmək məqsədilə müxtəlif tip sututarlarda şərti olaraq hidrobioloji zonalar seçilmişdir. Zonalar seçilərkən həmin yerlərin dərinliyi və geomorfoloji quruluşları nəzərə alınmışdır. Dəniz səviyyəsindən hündürlüklər GPS explorist 100 "Magellan" cihazının vasitəsilə ölçülmüşdür.

Araz su anbarı dəniz səviyyəsindən (d.s.h.) 774 m, 776 m, 778 m, Heydər Əliyev su anbarı – 1104 m, Uzunoba su anbarı – 960 m, Arpaçay su anbarı – 886 m, 805 m, Sirab su anbarı – 982 m, Naxçıvançayın Batabatdakı sol qolu – 1872 m, sağ qolu – 2106 m, Biçənək-Kolanı arasındakı sahə – 1628 m, Kolanı körpüsü (Qışlaq suayırıcı) – 1467 m, Gilançayın Bist kəndindəki sahəsi – 1596 m, Biləv (Çayqovuşan) – 1174 m, Aza körpüsü ətrafı – 698 m, Əlincəçayın Culfa körpüsü sahəsi – 874 m, Gülüstan kəndindəki sahəsi – 760 m, Arpaçay – 873 m, 805 m, 1122 m, Ərəfsəçayın sağ qolu (Xəzinəderə) – 1816 m, sol qolu

(Kola meşəsi önü) – 1810 m, Ərəfsə kəndindəki sahə – 1558 m, Milax – Qazançı arası sahə – 1518 m, Qazançı kəndindəki qədim körpü ətrafı – 1355 m, Batabat 1, 2, 3 gölləri – 2098 m, 2143 m, 2226 m, Şurutdakı Şah Abbas – 1500 m, Bənəniyar gölü – 2418 m, Nehrəm gölü – 894 m, Qanlıgöl – d.s.h. 2400 m hündürlükdə də yerləşirlər (Xəritə sxem).

Yosun nümunələri alqologiya sahəsində qəbul edilmiş ümumi metodlar əsasında toplanılmışdır. Götürülmüş nümunələr üzərində mikroskopik tədqiqatlar aparılmış və yosun növləri qəbul olunmuş ümumi metodlarla təyin olunmuşdur [1, 5]. Histoqramların qurulması Microsoft Office Excel 2003 proqramı ilə yerinə yetirilmişdir. Yosunların ümumi sayı görə %-lə nisbəti hər bir sututarda tapılan göy-yaşıl və yaşıl yosun növlərinin ümumi cəminə əsasən hesablanmışdır.

Xəritə sxem

Naxçıvan MR-də təşkil olunmuş stasionar hidrobioloji məntəqələr

Naxçıvan MR-in sututarlarında göy-yaşıl yosunlardan: *Synechocystis salina* Wislş, *Sy. aquaticus* C. Sauv., *Sy. parvula* Perfi., *Synechococcus elengatus* (Näg.), *S. cedrorum* C. Sauv., *S. aeruginosus* Näg., *S. major* Schröter, *Merismopedia Trolleri* Bachm., *M. elegans* A. Braun ex Kütz., *M. tenuissima* Lemm., *M. glauca* (Ehr.) Kütz., *M. punctata* Meyen, *M. glauca f. glauca* Ehr., *M. Elen-gatus* Näg., *M. Marssonii* Lemm., *Tetrapedia gothica* Reinsch., *T. glaucescens* (Wittr.) Boldt, *T. reinschiane* Arch.-Reinsch, *Microcystis pulvereae* (Wood) Forti in De Toni, *M. pulvereae f. planctonica* (G.M. Smith) Elenk., *M. parietina* (Näg.) Elenk., *M. hansgirgiana* (Hansg.) Elenk., *M. muscicola* (Menegh.) Elenk., *M. aeruginosa* (Kütz.) Kütz., *M. aeruginosa f. flos-aquae* (Wittr.) Elenk., *M. flosaquae* (Wittr.) Elenk., *Gloeocapsa minor* (Kütz. Hollerb. ampl., *G. minor*

Hollerb. *ampl. f. minor*, *G. minima* (Keiss.) Hollerb., *G. minima f. Smithii* Hollerb., Kosinsk., *Anabaena constricta* (Szaf.) Geit., *A. cylindrica* Lemm., *A. flos-aquae* (Lyngb.) Bréb. in Bréb., *A. variabilis* Kütz., *A. macrospora* Kleb., *A. spiroides* Kleb., *Cylindrospermum muscicola* Kütz., *Cy. licheniforme* (Bory) Kütz. ex Born. et Flahault, *Cy. michailovskoensis* Elenk., *Cy. stagnale* (Kütz.) Born. & Flah., *Aphanizomenon flos-aquae* Ralfs ex Born. & Flah., *Ap. Elenk.* I.A.Kisel., *Microchaete tenera f. minor* Hollerb. Thur. ex Born. et Flah., *Scytonema Hoff.* C.Ag., *S. ocellatum* (Dillwyn) Lyngb., *Tolypothrix tenuis* Kütz., *T. distorta* Kütz. ex Born. & Flah., *Calothrix Elenkinii* Kossinsk., *Ca. gracilis* F.E.Fritsch, *Ca. Braunii* Born. Et Flah., *Oscillatoria brevis* (Kütz.) Gom., *O. kisselevii* Aniss., *O. Chlorina* Kütz. ex Gom., *O. acuminata* Gom., *O. tenuis* Ag. C.A., *O. acutissima* Kuff., *O. deflexoides* Elenk. & Kossins., *O. subtilissima* Kütz. ex De Toni, *O. planctonica* Wołosz., *Spirulina platensis* (Nordst.) Geit., *Phormidium fragile* (Menegh.) Gom., *Ph. uncinatum* (C.Ag.) Gom. ex Gom., *Ph. Autuminale* C.A.Ag. ex Gom., *Ph. tenue* (Menegh.) Gom., *Ph. mole* Gom., *Lyngbya limnetica* Lemm., *Schizothrix arenaria* (Berk.) Gom., *Sch. Mullerii* Näg., *Sch. fragilis* Kütz. ex Gom., *Plectonema Battersii* Gom., *P. radiosum* (Schiederem.) Gom., Yaşıl yosunlardan: *Ulothrix implexa* (Kütz.) Kütz., *U. variabilis* Kütz., *U. oscillatorina* Kütz., *U. tenuissima* Kütz., *U. Moniliformis* Kütz., *U. zonata* (Weber et Mohr) Kütz., *U. subtilissima* Rabenh., *Chlamydomonas conferta* Korsch. Silva, *Ch. minima* Korsch. Silva, *Ch. Polychloris* (Korsch. Silva), Pascher, *Ch. korschicoffi* A.Pascher, *Ch. sectilis* Korsch. Silva, *Pediastrum muticum* F.T. Kütz., *P. duplex* Meyen, *P. tetras* (Ehr.) Ralfs, *Ankistrodesmus arcuatus* (Korsch. Silva Hindák, *A. acicularis* (Braun) Korsch. Silva, *A. falcatus* (Corda) Ralfs, *Scenedesmus acuminatus* (von Lager., *Sc. quadricauda* (Turp.) L.A. de Bréb., *Sc. dimorphus* (P.J.F. Turp., *Sc. hystrix* von Lager., *Sc. obliquus* (P.J.F. Turp., *Spirogyra calospora* Cleve, *S. tenuissima* (Hass.) Kütz., *S. decimina* (O.F.Müll.) Kütz., Dumort., *S. decima f. Cylindrosperma* West & G.S.West, *S. sp.*, *Chlorella vulgaris* Beijer., *Cosmoastrum punctulatum* Breb. Pal.-Mordv., *C. turgescens* (De Not.) Pal.-Mordv., *C. Tortum* (Lagerh.) et Nord. Pal.-Mordv., *C. gladiusum* Turn. Pal.-Mordv., *C. orbiculare* (Ralfs) Pal.-Mordv., *C. hystrix* (Ralfs) Pal.-Mordv., *C. teliferum* (Ralfs) Pal.-Mordv., *Actinotaenium curtum* (Breb. ex Ralfs) Teil., *A. clevei* (P.Lund.) Teil., *A. turgidium* (Bréb. ex Ralfs) Teil., *A. cucurbitinum* (Biss.) Teil., *Cosmarium subreniforme* Nord., *C. bigemma* Raci., *C. meneghini* Bréb. ex Ralfs, *C. Subekscavatum* West & G.S.West, *C. subquadrans* West & G.S.West, *C. Variolatum* P.Lund., *C. subquadratum* Nordst., *C. granatum* Bréb. ex Ralfs, *C. Formosulum* Hoffman in Nordst., *C. pachydermum* P.Lund., *C. pusillum* (Bréb.) W.Arch. in Prit., *C. botrutis* Menegh. ex Ralfs, *C. calidum* Elenk., *C. tenue* W. Arch., *Cosmocladium pussillum* Hilse, *Desmidium aptogonium* Breb., *D. schwartzii* C.Ag., *Staurastrum gracile* Ralfs ex Ralfs, *S. chaetoceras* (Schro.) G.M.Smith, *S. bacillare* Bréb. ex Ralfs, *S. tetracerum* Ralfs ex Ralfs, *S. punctulatum* Bréb.

in Ralfs, *Oocardium stratum* Näg., *Cylindrastrum capitulum* (Breb.) Pal.-Mordv. taksonları may ayının sonundan başlayaraq noyabrın əvvəllərinə qədər olan dövrlərdə tapıldı. Temperaturu 20-25° C olan sulara intensiv yayılırlar.

Cədvəl 1

Su anbarlarında göy-yaşıl və yaşıl yosun taksonlarının yayılma vəziyyəti

	Su anbarları									
	Araz		Heydər Əliyev		Uzunoba		Arpaçay		Sirab	
	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>
Sınıf	2	4	2	4	2	4	2	3	2	4
Sıra	3	5	3	3	3	3	3	3	3	4
Fəsilə	12	6	12	3	11	6	11	5	8	5
Cins	16	9	15	7	15	11	13	6	10	9
Növ	39	31	33	20	33	32	17	15	12	11
Ümumi sayı görə, %-lə	55,7	44,3	62,3	37,7	50,8	49,2	53,1	46,9	52,2	47,8

Cədvəl 1-dən görüldüyü kimi, göy-yaşıl yosunların ən çox növünə Heydər Əliyev və Araz su anbarlarında rast gəlinmişdir. Tədqiq olunan su anbarlarında tapılan göy-yaşıl yosunların ümumi sayına görə % nisbəti Heydər Əliyev və Araz su anbarlarında uyğun olaraq: 62,3% və 55,7% olmuşdur.

Uzunoba, Arpaçay və Sirabsu anbarlarında isə 50,8%, 53,1% və 52,2%-ə bərabərdir. Araz, Heydər Əliyev, Uzunoba, Arpaçay və Sirab su anbarlarında tapılan göy-yaşıl və yaşıl yosunların ümumi sayının uyğun olaraq 31%, 32%, 20%, 15% və 11% ni yaşıl yosunlar təşkil etmişdir (Histoqram 1).

Histoqram 1. Naxçıvan MR-in su anbarlarında yosun taksonlarının yayılması.

Ümumi növ sayına görə %-lə nisbətdə ən yüksək göstəricini (yaşıl yosunlarla müqayisədə) göy-yaşıl yosunlar göstərmişdir (Histoqram 2).

Histoqram 2. Naxçıvan MR-in çaylarında yosun taksonlarının yayılması.

Aprel-may aylarında yaz daşqınları zamanı suların daima bulanıq olması yosunların tədqiqində müəyyən çətinliklər törətmişdir. İyun ayından başlayaraq noyabrın sonuna qədərki dövrlərdə alqoflora öyrənilmişdir. Çoxillik tədqiqatların nəticələrinə görə Naxçıvan MR-in daima sulu çaylarından: Naxçıvançay, Gilançay və Əlincəçayda göy-yaşıl və yaşıl yosunların uyğun olaraq: 30, 39, 27 və 17, 12, 10 taksonları aşkar edildi. Digər çaylarda isə bu göstəricilər kiçik hədd daxilində dəyişmişdir (Cədvəl 2).

Cədvəl 2

Naxçıvan MR-in çaylarında göy-yaşıl və yaşıl yosun taksonlarının yayılma vəziyyəti

Bölmə	<i>Cyanophyta</i>					<i>Chlorophyta</i>				
	Çaylar	Sınıf	Sıra	Fəsilə	Cins	Növ	Sınıf	Sıra	Fəsilə	Cins
Naxçıvançay	2	3	12	15	30	4	6	6	9	17
Gilançay	2	3	13	17	39	4	4	6	9	12
Əlincəçay	2	3	12	14	27	3	3	3	5	10
Arpaçay	1	2	9	12	15	2	3	4	6	7
Küküçay	2	1	10	4	5	2	3	6	7	8
Vənəndçay	2	2	5	4	9	2	2	2	2	5
Axuraçay	2	2	5	5	7	2	3	3	3	4
Ərəfsəçay	2	2	3	4	9	3	3	2	4	8

Aparılan alqoloji tədqiqatlar zamanı növ və cins sayına görə göy-yaşıl və yaşıl yosunlara ən çox Batabat, Şah Abbas və Bənəniyar göllərində rast gəldi (Cədvəl 3). Hər bir sututarda tapılan göy-yaşıl və yaşıl yosun növlərinin

ümumi sayına görə faizlə nisbəti uyğun olaraq Batabat göllərində 66,7% və 33,3%, Bənəniyar-54,2% və 45,8%, Nehrəm-33,3% və 66,7% olmuşdur (Histoqram 3).

Cədvəl 3

Naxçıvan MR-in göllərində göy-yaşıl və yaşıl yosun taksonlarının yayılma vəziyyəti

	Göllər									
	Batabat		Şah Abbas		Bənəniyar		Qanlı-Göl		Nehrəm	
	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>	<i>Cyanophyta</i>	<i>Chlorophyta</i>
Sınıf	2	2	2	2	2	2	2	2	2	3
Sıra	2	2	2	5	2	3	2	2	2	4
Fəsilə	10	2	7	7	7	5	4	3	4	5
Cins	11	7	7	9	6	5	5	3	5	7
Növ	24	12	14	14	13	11	5	7	5	10
Ümumi saya görə, %-lə	66,7	33,3	50,0	50,0	54,2	45,8	41,7	58,3	33,3	66,7

Histoqram 3. Naxçıvan MR-in göllərində yosun taksonlarının yayılması.

Naxçıvan MR-in sularında yayılan göy-yaşıl yosunların flora tərkibinin 2 sinif, 3 sıra, 5 y/sıra, 14 fəsilə, 19 cinsə daxil olan 71 taksondan, yaşıl yosunların flora tərkibinin 4 sinif, 6 sıra, 2 y/sıra, 8 fəsilə, 2 y/fəsilə və 15 cinsə daxil olan 64 taksondan ibarət olduğu aşkar edildi.

ƏDƏBİYYAT

1. Голлербах М.М., Косинская Е.К., Полянский В.И. Определитель пресноводных водорослей СССР: В 14-ти выпусках. Вып 2: Синезеленые водоросли, Москва: Советская наука, 1953, 327 с.
2. Жежера М.Д. *Chlorophyta* некоторых водоемов левобережного Полесья (Украина) // Альгология, 2009, № 4, с. 380-389.
3. ЗареиДарки Б. *Cyanoprokaryota* разнотипных водоемов Ирана. Исламский Флаварджанский Азад ун-т, кафедры биологии (Исфахан), Иран // Альгология, 2010, т. 20, № 4, с. 482-491.
4. Кахраманов С.Г. Таксономический состав и эколого-географическая характеристика водорослей в реках и водоемах / Материалы Международных научных конференций Беккеровских чтений. Т. I, Волгоград, 2010, с. 91-93.
5. Мошкова Н.А., Голлербах М.М. Определитель пресноводных водорослей СССР. Вып. 10 (1): Зеленые водоросли, Класс улотриксковые, Ленинград: Наука, 1986, 360 с.
6. Шкундина Ф.Б., Гуламанова Г.А. Планктонная альгофлора разнотипных озер Республики Башкортостан // Ботанический журнал, 2009, № 9, т. 94, с. 1-10.
7. Sevindik T.O., Celik K., Gonulol A. Twenty-four new records for the freshwater algae of Turkey // Tr. J. of Botany © Tübitak, 2010, v. 34, p. 249-259
8. http://www.rusnauka.com/7_NITSB_2012/Biologia/3_103502.doc.htm

Сейфали Кахраманов

СОСТОЯНИЕ РАСПРЕДЕЛЕНИЯ ВОДРОСЛЕВЫХ ТАКСОНОВ В ВОДОЕМАХ НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

В ходе проведенных в различных водоемах альгологических исследований наибольшее количество таксонов сине-зеленых водорослей выявлено в следующих водохранилищах: им. Гейдара Алиева, Аразское, Узунобинское; озерах: Батабат, Шах Аббас, Бененияр; реках: Нахчыванчай, Гиланчай и Алинджачай. Наибольшее количество видов зеленых водорослей обнаружено в водоемах: Аразское, Узунобинское, водохранилищах, озерах Батабат, Шах Аббас, реках Нахчыванчай и Гиланчай.

Ключевые слова: сине-зеленые и зеленые водоросли, таксоны, водоемы, озера.

Seyfali Kahramanov

**SITUATION OF DISTRIBUTION OF ALGAL TAXA IN
RESERVOIRS OF NAKHCHIVAN AUTONOMOUS REPUBLIC**

During algological research carried out in various reservoirs it is revealed that the greatest number of species of blue-green algae is found in the follows reservoirs: Heydar Aliyev, Araz, Uzunoba; lakes: Batabat, Shah Abbas, Beneniyar; rivers: Nakhchivanchay, Gilanchay and Alinjachay. The greatest number of species of green algae is revealed in reservoirs of Araz, Uzunoba, Batabat, Shah Abbas, Nakhchivanchay and Gilanchay.

Key words: *blue-green and green algae, taxa, reservoirs, lakes.*

(Redaksiya heyətinin üzvü, dos. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

NAMİQ ABBASOV
AMEA Naxçıvan Bölməsi
E-mail: namiq-araz@mail.ru

**NAXÇIVAN MUXTAR RESPUBLİKASININ KƏNGƏRLİ-
BABƏK RAYONLARI ƏRAZISINDƏ YAYILMIŞ
BOYAQOTUKİMİLƏR – RUBIACEAE JUSS FƏSİLƏSİNİN BƏZİ
FAYDALI NÖVLƏRİ**

Məqalədə Naxçıvan Muxtar Respublikasının Kəngərli-Babək rayonları ərazisində yayılmış Rubiaceae Juss – Boyaqotukimilər fəsiləsinə daxil olan bəzi bitki növlərinin yayılması, əhəmiyyəti, taksonomik tərkibi, biomorfoloji və bioekoloji xüsusiyyətləri haqqında məlumat verilir.

Açar sözlər: *flora, boyaqotu, biomorfoloji, bioekoloji, müalicəvi xüsusiyyət.*

Naxçıvan Muxtar Respublikasının florasının sənaye və dərman əhəmiyyətli fəsilələrindən biri də Rubiaceae Juss-dur. Bu fəsiləyə dünyada 600-dən çox cins və 10 000-dən çox növ daxildir. Bu fəsiləyə daxil olan bitkilərin əksəriyyəti dərman əhəmiyyətlidir. Həmçinin boyaqçılıq sənayesində də bu fəsilənin bir çox bitkilərindən istifadə olunur. Ancaq ərazidə bu vaxta kimi bu fəsilə az öyrənilmişdir. Naxçıvan MR florasında bu fəsilənin cəmi 8 cinsi və bu cinslərə daxil olan 38 növü məlumdur [1, s. 179-18].

2012-ci ildə Kəngərli-Babək rayonları ərazisində yayılmış *Rubiaceae* Juss. fəsiləsinə daxil olan növlərin tədqiqi, fitosenoloji və faydalı xüsusiyyətlərinin öyrənilməsi üçün bu ərazilərə ekspedisiyalar təşkil olunmuşdur. Eyni zamanda ədəbiyyat, xəritə materialları toplanmış və işin metodikası hazırlanmışdır. Tədqiqat obyektinə aid müxtəlif materiallar toplanmış, herbariləşdirilmiş və geobotaniki qeydlər götürülmüşdür. Həmçinin ayrı-ayrı növlərin və onların fitosenozlarının fotosəkilləri çəkilmişdir.

Rubiaceae Juss. fəsiləsi sistematik cəhətdən *Lamiidae* yarımsinfinin *Gentiananae* sıraüstünün boyaqotular – *Rubiales* sırasına daxildir. Müəyyən edilmişdir ki, tədqiq olunan fəsilə Naxçıvan MR flora biomüxtəlifliyində 8 cins və 38 növlə təmsil olunur. Ən çox növ sayına malik olan Dilqanadan – *Galium* L. cinsi 19 növlə ümumi sayın 50%-ni təşkil edir. Son taksonomik, nomenklatur dəyişikliklərə görə bu cinsin 4 növü əsasında yeni Xaçvarı – *Cruciata* Hill. Cins

si, 1 növü əsasında isə *Neogaillonia* Lincz. cinsi yaradılıb. Ekspedisiyalarda toplanılmış herbari materialının təhlili nəticəsində məlum olmuşdur ki, Boyaqtukimilər fəsiləsinin 6 cinsi və onlara aid olan 24 növ Kəngərli, həmçinin Babək rayonları ərazisində inkişaf etmişdir. Növlərin adı S.K.Çerepanova [8, s. 886-894], T.H.Talıbov və Ə.Ş.İbrahimova [1, s. 179-181], biomorfoloji, ekoloji xüsusiyyətləri “Флора Азербайджана VIII” [6, s. 1-52] internet saytlarına [11], geobotaniki tədqiqatlar isə P.D.Yareşenkoya [10, s.145-153] görə verilmişdir. Həmin bu növlərin şəkilləri çəkilmiş, herbari üçün nümunələr götürülmüşdür. Bu ərazidə ən çox rast gəlinənlər, faydalı növləri bunlardır:

Genus: *Rubia* L – Boyaqtu, Qızılboya

1. *Rubia tinctorum* L – Boyaq boyaqtu
2. *Rubia rigidifolia* Pojark – Sərtarpaq boyaqtu

Genus: *Asperula* L – Çətirarpaq

1. *A. glomerata* (Bieb.) Griseb – Sıx çətirarpaq
2. *A. setosa* Jaub. & Sərttük çətirarpaq

Genus: *Galium* L – Dilqanadan

1. *G. verum* L – Həqiqi dilqanadan
2. *G. spurium* L – Yalançı dilqanadan

Genus: *Leptunis* Stev. – Leptunis

1. *L. trichoides* (J. Gay) Schischk. – Tükvari leptunis

Genus: *Crucianella* L. – Xaçəvər

1. *C. Exasperata* Fisch. & C.A.Mey – Kələkötür xaçəvər

Genus: *Callipeltis* Stev. – Kallipeltis

1. *C. Cucullaria* (L.) Stev. – Bükülmüş kallipeltis

Asperula glomerata (Bieb.) Griseb – Sıx çətirarpaq qırmızımtıl rəngli oduncaqlaşmış yoğun kök sisteminə malik çoxillik ot bitkisidir. Gövdəsinin hündürlüyü 7-35 sm olub, sıx yarpaqlarla örtülmüşdür. Yarpaqları 6-7 sayda olub budaqlar üzərində eyni bərabərdə yerləşmişdir. Çiçək dəstələri qarşı-qarşıya düzülən çoxçiçəkli oturaq şəklində olub gövdə və budaqların qurtaracağında sünbülvari hamaş çiçək əmələ gətirir. Çiçək tacı yaşımtil rəngli, uzunsovdur. Meyvəsi qoşa olub uzunsovdur.

Azərbaycanda Böyük Qafqazın Quba sahəsində, Samur-Dəvəçi düzənliyində, Lənkəran rayonunun dağlıq ərazilərində, Naxçıvan MR-də arandan orta dağ qurşağına qədər yayılmışdır. Quru daşlı, çınqıllı və qayalıq yerlərdə bitir.

Kökündə qiymətli maddələr vardır. Laboratoriya şəraitində onun kök hissələrindən qırmızı, qırmızı-çəhrayı, qırmızı-mixəyi, narıncı və s. rənglərdə müxtəlif boyaq maddələri alınmışdır. Ümumiyyətlə, 40-a qədər rəng və çalarlar alınmışdır. 1 kq narın toz halına salınmış hissəsindən hazırlanmış boyaq cövhəri 7-8 kq yunu boyamağa kifayətdir [3, s. 100].

Fəsilənin *Rubia tinctorum* L., *Cruciata glabra* (L.) Ehrend. (*Galium verum* Scop.) ehtiyatı bol olan faydalı bitkilərdir. Hər iki növ böyrək daşları xəstəliklərinin müalicəsində istifadə edilir.

təliyəndə istifadə olunur. Bu cəhətdən *Rubia rigidifolia* Pojark. – Sərt-yarpaq boyaqotu növünün öyrənilməsi məqsədəuyğundur.

Boyaqotukimilər fəsiləsi həm əczaçılıq, həm də boyaqçılıq sənayesində xüsusi əhəmiyyət kəsb edir. Məhz elə buna görə də bu fəsilənin xüsusilə diqqət cəlb edən cinslərindən biri də Boyaqotu (*Rubia* L) cinsidir. Bu cinsin yer kürəsində 55-60, Qafqazda 4, Azərbaycanda 3, Naxçıvanda isə 2 növünə rast gəlinir [5, s. 186-187]. Aparılan tədqiqatlar zamanı bu cinsin Kəngərli-Babək rayonları ərazisində aşağıda göstərilən xüsusi əhəmiyyətli növləri müəyyən edilmişdir. Bu növlərin təsviri aşağıdakı kimidir:

Rubia tinctorum L. – Boyaq boyaqotu, *Rubia rigidifolia* Pojark. – Sərt-yarpaq boyaqotudur. *Rubia tinctorum* L – Boyaq boyaqotu. Boyaq boyaqotu Boyaqotukimilər fəsiləsinin nümayəndələrindən biridir. Hündürlüyü 2 m-ə çatan, güclü inkişaf etmiş əsas kökə, uzun və oduncaqlaşan kökümsova malik çoxillik ot bitkisidir. Xalq arasında boyaqotu, gürcü boyaqotu kimi də tanınır. Kök və kökümsovu tünd qırmızımtıl-qəhvəyi rəngli qabıqla örtülür. Qabığın altında yerləşən əsas parenxim narıncı rəngli olub ən kəsikdə süngəri quruluşludur. Dördkünc formalı, oduncaqlaşmayan nazik uzun (50-150 sm) yerüstü gövdəyə malikdir. Gövdənin qalınlaşmış qabırğaları üzərində ucları geriyə doğru əyilmiş tikancıqşəkilli çıxıntılar yerləşir. Bu tikanların köməyiylə bu bitki yaxınındakı kol, ağac, çəpər və divarlara yapışaraq öz inkişafını davam etdirir. Bitkinin hər budağında uzunsov-neştərşəkilli, parlaq-yaşıl rəngdə 4-6 sayda yarpaq vardır, yarpaqları qarşı-qarşıya yerləşmişdir, adətən 1,5-2 dəfə buğumalarından qısadır, neştərşəkilli və ya ellipsvari-neştərşəkillidir, itiucaldur. Gövdədə olduğu kimi yarpaq ayasının kənarına yaxın üst səthində, ayanın kənarlarında və alt səthində, mərkəzi damarın üzərində çoxsaylı ilişən tikancıq şəkilli çıxıntılar inkişaf edir. Ayanın üst səthindəki çıxıntıların istiqaməti yarpağın ucuna doğru, ayanın kənarında və mərkəzi damarın alt səthindəki çıxıntıların istiqaməti isə qaidə hissəyə doğru istiqamətlənir. Gövdə və yarpaqları tükcüklüdür. Tacı sarıdır, qısa olub qıfşəkillidir, uzunluğu 1,5-2,5 mm-dir. Xırda sarımtıl çiçəkləri vardır. Kasacığın dişcikləri, demək olar ki, bilinmir. Beş ədəd qıfşəkilli birləşmiş, 1,5-2,5 mm uzunluqda ləçəklərdən ibarət taca malikdir. Tac borucuğunun divarına birləşmiş 5 ədəd erkəkciyi var. Dişiciyi alt yumurtalıqlı, ikiyuvalıdır. Çiçəkləri süpürgə çiçək qrupu əmələ gətirirlər. 3-5 mm diametrində, qara rəngli, giləmeyvəyə bənzəyən ətli-şirəli çəyirdək meyvə əmələ gətirir. Bitki iyul-iyul ayında çiçəkləyir, iyul-avqust aylarında meyvə verir.

Naxçıvan MR-də arandan orta dağ qurşağına qədər yayılmışdır. Çayların sahillərində, kolluqlarda, daşı-qumlu yerlərdə, alaqlı yerlərdə rast gəlinir.

Hələ lap qədimdə boyaqotundan dərman bitkisi kimi istifadə edilirdi. Belə ki, boyaqotunun müalicəvi əhəmiyyəti barədə məlumatlara Herodot, Plini, Dioskorid və s. görkəmli filosofların əsərlərində rast gəlinir [3, s. 3]. Boyaq boyaqotunun kökümsovunda və köklərində 5-6% antraxinonun müxtəlif törəmələri müəyyən edilmişdir. Əsas tərkib hissəsi ruberitrin turşusunun qlikozididir

ki, o da parçalandıqda ksilozaya, qlükozaya və aqlikon alizarinə ayrılır. Bundan başqa, bu bitkinin tərkibində alma, limon və çaxır turşuları, 15%-ə qədər şəkər, zülal və pektin maddələri də vardır. Elmi təbabətdə boyaqotu kökü və kökümsovunun poroşokundan, sulu bişirməsindən və quru ekstraktından tablet şəklində öd yollarında və böyrəklərdə daş olan zaman istifadə edilir. Boyaqotunun tərkibində olan ruberitrin turşusu daşları əridir və onların orqanizmdən xaric olmasında kömək edir [3, s. 42-43].

Boyaqotunun kök və kökümsovlarından böyrək xəstəliklərində istifadə edilən Sistenal preparatı (Cystenal) və quru ekstrakt (Extractum *Ribiae tinctorum siccum*) hazırlanır. Boyaqotu xammalı həm də bir çox dərman bitkisi yığıntılarının tərkibinə daxildir [4, s. 205].

Boyaqotu preparatlarından mədə-bağırsaq yaraları, hiperasid qastrit, qlomerulonefrit xəstəliklərində istifadə olunması məsləhət görülmür.

Bu bitkinin bu cür qiymətli müalicəvi xüsusiyyətləri ilə yanaşı, həmçinin boyaqçılıq sənayesində də böyük əhəmiyyəti vardır. Hələ orta əsrlərdə boyaqçılıq sənayesində qırmızı rəngi və onun çalarlarını ancaq Boyaq boyaqotu bitkisinin köklərindən alırlarmış. Bu dövrlərdə boyaqotunun kökü qızıla bərabər sayırlarmış. Ona görə də boyaqotu kökünü çox vaxt “Qızıl boya” adlandırıblar. Məhz elə ona görə də sistematikada bu cins həm də Qızıl boya adı ilə tanınır.

Bu bitkini bizim eradan qabaq I əsrdə boyaqçılıq sənayesində istifadə etmək məqsədilə geniş əkilib becərmişlər. Orta əsrlərdən başlamış XIX əsrin sonu və XX əsrin əvvəllərinə kimi boyaqotunun çiçəklənən dövrü olmuşdur. Lakin müəyyən dövrlərdə bir çox ölkələrdə boyaqotunun becərilməsi dayandırılmış, yabanılaşıb cırлаşmış, sonralar yenidən əkilib becərilməmişdir. Aparılan tədqiqatlar zamanı müəyyən olmuşdur ki, boyaqotu bitkisinin kökü 4-5 ildən sonra oduncaqlaşmağa başlayır. Ona görə də xammal kimi boyaqotu bitkisinin kök və kökümsovlarının onun inkişafının 3-cü və 4-cü ilində yox, 2-ci ilində toplanması məsləhətdir [3, s.43].

Son illərdə Azərbaycanın bir çox xarici ölkələrlə mədəni və iqtisadi əlaqələrinin genişlənməsi nəticəsində respublikamızın xalça və xalılarına maraq daha da artmışdır. Xaricdən gələn iş adamlarını ən çox təbii boyalarla boyanmış iplərdən toxunan xalçalar maraqlandırır. Xalçaçılıq sənayesini təbii boyaq xammalı ilə təmin etmək üçün hökmən boyaq bitkilərinin şahı sayılan boyaqotunu – “qızıl boyanı” mədəni halda əkilib becərmək lazımdır.

Hal-hazırda Azərbaycanın heç bir yerində bu bitki əkilib becərilmir. Boyaqotu bitkisini iqtisadi cəhətdən gəlir verən bitkilər sırasına aid etmək olar. Belə ki, onu çox az vəsait sərf etməklə muxtar respublikanın düzənlik, dağlıq, qeyri-münbit torpaqlarında əkilib-becərməklə xeyli iqtisadi gəlir əldə etmək olar.

Boyaq maddəsi kimi sınaqdan keçirilməsi məsləhətdir.

Rubia rigidifolia Pojark – Sərtarpaq boyaqotu. Hündürlüyü 30-50 sm olan güclü surətdə şaxələnməmiş koldur. Cavan budaqları nazikdir, lakin möhkəmdir, çılpaqdır, dördküncüdür, yaşıldır, 4-6 sayda uzununa qalın zolaqları

vardır. Daha yaşlı gövdələri isə bozuntul-ağ rəngli uzunsov zolaqları olan partlayan qabıqla örtülmüşdür. Bitkinin hər budağında 4-6 sayda, budaqların yuxarı hissəsində isə 2-2 olmaqla qarşı-qarşıya yerləşmiş yarpaqları vardır, yarpaqları hətta çiçəkləmə dövründə də qabadır. Yarpaqların uzunluğu 4 (4,5) sm, eni isə 0,5-2,5 mm olub, ensizdir, demək olar ki, xəttidir, az bir qismi neştərvarı-xəttidir, çox vaxt bükülmüş olurlar, əsasına doğru daralmamışdır, yaxud az daralmışdır, oturaqdır, uc hissəsi qısa qaba itiücluqla nəhayətlənir, çılpaqdırlar, kənarları və orta damarı çox qalındır. Çiçək qrupları yarımçətir olub tərə və qoltuqda yerləşir, qısadır, uzunluğu (0,3) 0,5-1,5 sm-dir, çox seyrəkdirlər, sadədir, bəzən ikibölmümlü olurlar, 1-4 sayda çiçəklərdən təşkil olunmuşlar, tərə çətirləri əksər hallarda üçbölmümlü olub 5-8 sayda çiçəklərdən ibarət olur, çiçəklilişində olan yarpaqları 2-2,5 dəfə çətirlərdən uzundur, tərə hissədəkilər əksər hallarda inkişaf etməirlər və onda yarımçətirlər qısa, ensiz şəkil almış olurlar (uzunluğu 3 sm-ə qədər), çox vaxt isə çoxçiçəkli (çiçəklərin sayı 40-a qədər) süpürgə formasında olurlar. Bölmümlü yarpaqların sayı 1-2 ədəddir, ensizdir, 1,5-5 mm uzunluğundadırlar və ancaq tərə çətirlərində rast gəlinir, çox vaxt isə olmur. Çiçək saplaqları 0,5-1,5 mm uzunluğundadır, (çiçəklərdən qısadır), çiçəkqrupunun digər hissələri kimi çılpaqdırlar. Tacı sarıdır, yastıdır, borucuğunun diametri 4,5 mm-ə yaxındır. Erkəkciklərinin əvvəlcə sarı, halqa şəklində əyilmiş, sonra isə ellipsvarı tozluqları borucuğun orta hissəsinə bitişmişdir. Dişicik ağızcığı başcıq şəklindədir. Meyvələri məlum deyildir. İyunda çiçək açır.

Fəsilənin *Rubia tinctorum* L., *Cruciata glabra* (L.) Ehrend. (*Galium vernum* Scop.) ehtiyatı bol olan faydalı bitkilərdir. Hər iki növ böyrək daşları xəstəliyində istifadə olunur. Bu cəhətdən *Rubia rigidifolia* Pojark. – Sərtarpaq boyaqotu növünün öyrənilməsi məqsədəuyğundur.

ƏDƏBİYYAT

1. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri. Naxçıvan: Əcəmi, 2008, 364 s.
2. Dəmirov M.A., İslamova N.A., Kərimov Y.B., Mahmudov R.M. Azərbaycanın müalicə əhəmiyyətli bitkiləri. Bakı: Azərnəşr, 1988, 176 s.
3. Mustafayev İ.D., Qasimov M.Ə. Azərbaycanın faydalı bitki sərvətləri. Bakı: Azərnəşr, 1992, 248 s.
4. Əliyev N.İ. Azərbaycanın dərman bitkiləri və fitoterapiya. Bakı: Elm, 1998, 344 s.
5. Дамиров И.А., Прилипко Л.И., Шукюров Д.З., Керимов Ю.Б. Лекарственные растения Азербайджана. Баку: Маариф, 1982, 319 с.
6. Ибрагимов А.Ш. Растительность высокогорий Нахчыванской АР и её хозяйственное значение. Баку: Элм, 2005, 236 с.
7. Флора Азербайджана. Т. VIII, Баку: Изд-во АН Азерб. ССР, 1954, 676 с.
8. Черепанов С.К. Сосудистые растения России и сопредельных государств

- (в пределах бывшего СССР). С.-Петербург: Мир и семья-95, 1995, 990 с.
9. Лекарственные растения Азербайджана. Баку: Маариф, 1982.
 10. Справочник по лекарственным растениям. Москва: Лесная промышленность, 1989.
 11. Ярошенко П.Д. Геоботаника. Москва: Просвещение, 1969, 200 с
 12. <http://ru.wikipedia.org/wiki/Мареновые>.

Намик Аббасов

**НЕКОТОРЫЕ ПОЛЕЗНЫЕ ВИДЫ СЕМЕЙСТВА МАРЕНОВЫХ
(*RUBIACEAE* JUSS), РАСПРОСТРАНЕННЫЕ НА ТЕРРИТОРИИ
КЕНГЕРЛИНСКОГО И БАБЕКСКОГО РАЙОНОВ
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ**

В статье отражены данные о распространении, значении, таксономическом составе, биоморфологических и биоэкологических особенностях некоторых видов растений семейства мареновых – *Rubiaceae* Juss, распространенных на территории Кенгерлинского и Бабекского районов Нахчыванской Автономной Республики.

Ключевые слова: флора, марена, биоморфологический, биоэкологический, лечебное свойство.

Namiq Abbasov

**SOME USEFUL SPECIES OF FAMILY OF *RUBIACEAE* JUSS
WIDESPREAD IN KANGARLI AND BABEK DISTRICTS OF
NAKHCHIVAN AUTONOMOUS REPUBLIC**

In this paper are presented the data about distribution, importance, taxonomic structure, biomorphological and bioecological characteristics of some useful species of family of *Rubiaceae* Juss widespread in Kangarli and Babek districts of Nakhchivan Autonomous Republic.

Key words: flora, madder, biomorphological, bioecological, medicinal properties.

(*Redaksiya heyətinin üzvü, dos. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir*)

ENZALƏ NOVRUZOVA

AMEA Naxçıvan Bölməsi,

E-mail: enovruzova_32@mail.ru

ORKUN SANIR BATMAZ

Naxçıvan Dövlət Universiteti

NAXÇIVAN MUXTAR RESPUBLİKASINDA YAYILAN AYIDÖŞƏYİKİMİLƏR – *DRYOPTERIDACEAE* R.-C.CHING FƏSİLƏSİ BİTKİLƏRİ

Məqalədə Naxçıvan Muxtar Respublikası ərazisində yayılan Ayıdöşəyikimilər – Dryopteridaceae R.C.Ching fəsiləsinə daxil olan növlərin təsviri və təyini verilmişdir. Bu fəsiləyə daxil olan növlərin yayılma zonaları və əhəmiyyəti öyrənilmişdir.

Açar sözlər: *Qıjıkimilər, polystichum, ayıdöşəyi, cystopteris, fəsilə, növ, yayılma zonaları.*

Qıjıkimilər şöbəsinə (*Polypodiophyta*) Naxçıvan MR ərazisində 4 fəsilə və 7 cinsə aid olan 10 növ daxildir. Bu növlər demək olar ki, ərazinin bütün zonalarında – Naxçıvan düzənliyi, Naxçıvan dağlıq və Naxçıvan yüksək dağlıq botaniki-coğrafi zonasında yayılmışdır. Qeyd edilən bütün növlər qədim bitkilər olmaqla yanaşı, bir çoxu dekorativ və dərman bitkisi kimi də istifadə edilir (3, s. 122).

Qıjıkimilər şöbəsinə daxil olan fəsilələrdən biri də Ayıdöşəyikimilər-*Dryopteridaceae* R.C.Cing fəsiləsidir. Son nomenklaturaya əsasən Ayıdöşəyikimilər fəsiləsi Qıjılar – *Polypodiophyta* şöbəsinin *Polypodiopsida* sinfinin *Aspleniales* sırasına daxil edilmişdir. Aparılan tədqiqatlara və ədəbiyyat məlumatlarına görə 750 növü vardır. Qafqazda 14, Azərbaycanda 8 və Naxçıvan MR-də isə 3 cinsə aid 3 növü yayılmışdır (4, s. 43; 6, s. 171).

Sorusları dairəvi olub, damarların üzərində bir cərgədə və ya dağınıq yerləşmişdir; örtükləri ürəkşəkilli və ya böyrəkşəkilli olub daimi deyildir, soruslar damara yandan birləşmişdir, dəricikli və ya örtüklüdür. Vayaları saplaqcıq və buğumsuzdur, lövhələr daha çox ikiqat və ya üçqat lələkvarı bölümlüdür; birinci və ya ikinci növbə seqmentləri növbəli və ya qarşı-qarşıya düzülüb, tamkənarlı və ya dişciklidir.

1. Sorusları örtüksüzdür. Bitki tamamilə tükcüklü vəzciklərlə örtülür, 50 sm-dək hündürlüyündədir.

D. robertiana (Hoffm.) C. Christ.

= Sorusları ürəkşəkilli və ya qalxanşəkilli örtüklüdür (soruslar yetişmə vaxtı bəzən tökülür). Bitki bir metrədək hündürlüyündədir2

2. Örtük daimi deyil. Bitki az və ya çox dərəcədə sıx sarımtıl oturaq vəzciklidir. Yarpaqları ensiz, neştərşəkilli və ya uzunsov neştərşəkillidir3

= Örtük həmişə qalır. Bitki adətən vəziciksiz olur. Yarpaqları daha enlidir, növbəlidir4

3. Kökümsovu qısadır, şaqulidir. Yarpaq lövhələrinin əsası daralmışdır, qismən sıx tükcüklü vəzciklidir.

D. oreopteris (Ehrh.) Max.

= Kökümsovu uzunsov, sürünəndir. Yarpaq lövhələrinin əsası daralmamışdır, üzəri az vəzciklidir.

D. thelypteris (L.) A.Gray

4. Yarpaq saplağı lövhələrdən xeyli qısadır (saplaqların yarısı ümumi uzunluqdan uzun deyil). Yarpaq lövhələrinin əsası adətən daralmışdır.....5

= Yarpaq saplağı təqribən lövhələrin uzunluğuna bərabərdir. Lövhələrin aşağısı adətən genişlənir, üçkünc-deltaşəkillidir7

5. Yarpaq lövhələri yumşaqdır, otşəkillidir. Pulcuqlu örtüklər sorusları tam əhatə etməmişdir.

D. filix mas (L.) Schott.

= Yarpaq lövhələri dəriciklidir və ya yarım dəriciklidir. Örtüklər bütün sorusları əhatə etmişdir6

6. Bitkilər aşağı və orta dağlıq ərazilərdə bitir. Yarpaqları soyuğa davamlıdır, saplaqcıq tünd-qonur rəngli sıx örtüklə örtülmüşdür.

D. borleri (Rouy) V. Krecz.

= Bitki yüksək dağlıq ərazilərdə bitir. Yarpaqları soyuğadavamlı deyil. Saplaqcıq açıq rəngli seyrək örtüklə örtülüb.

D. oreades Fom.

7. Yarpaq lövhələri dəricikli və ya yarım dəriciklidir. Yarpaqlar geniş, girdə-uzunsovdur, qismən dəriciklidir, soyuğadavamlıdır. Saplaqcıq tünd-qonur örtüklə əhatə olunub.

D. raddeana Fom.

= Yarpaq lövhələri otşəkilli, yaşıldır, seqmentləri yastıdır. Saplaqcıqlar açıq pas rəngli, eynirəngli örtüklə örtülür. Yarpaqları ikiqat lələkvarıdır.

D. spinulosa (Mill.) O. Ktze

1. Cins: *Cystopteris* Bernhadi – Qovluqca

Sorusları girdə, şaxələnmiş damarların üzərində yerləşən kiçik qıjıdır. Nazik zarlı pərdəciklə örtülüb, yumurtaşəkillidir, kənarları kəsilmiş-dişiciklidir. Sorusların əsasına birləşmişdir. Saplaqcıq bağızsızdır. Mülayim zonalarda yayılan 14 növü vardır. Qafqazda 4, Azərbaycanda, o cümlədən Naxçıvan MR-də bir növü yayılmışdır.

Cystopteris fragalis (L.) Bernh. – Kövrək qovluqca

Kökümsovu qısadır, qalındır, qismən üfüdür. Nazik saplaqlı yarpaqlar dəstələrlə kökümsovdan kənarında yerləşir, yarpaq lövhələri qısa saplaqlıdır. Yarpaqlar növbəli, uzunsov-neştərşəkillidir, ikiqat və ya seyrək üçqat-lələkvarı bölümlüdür, birinci növbə seqmentləri qismən bir-birindən uzaqdadır, uzunsovdur. İkinci növbə seqmentləri yumurtaşəkilli, bölümlü və ya ayrı-ayrıdır. Soruslar damarların hər tərəfində dairəvi, bircərgəli yerləşir. Çoxillik dekorativ bitkidir. Yarpaq və sporlarında sinil turşusu vardır.

Demək olar ki, Azərbaycanın bütün ərazilərində yayılmışdır. Orta və bəzi yüksək dağ zonalarında, az hallarda ovalıqlarda yayılmışdır. Meşələrdə, otluqlarda və daşlı yerlərdə, qaya çatlarında bitir.

1. Cins: *Dryopteris* Adans. – Ayıdöşəyi

Müasir məlumatlara əsasən bu cinsə daxil olan 270-300 növ var. Qafqazda 13, Azərbaycanda 9, Naxçıvan MR-də 1 növü yayılmışdır (1, s. 50; 4, s. 43).

Dryopteris filix-max (L.) Schott – Erkək ayıdöşəyi

Kökümsovları qalındır, qısadır, düz və ya əyridir, köhnə saplaqcıqların qalıqları ilə örtülür. Yarpaqları 1 metrədək növbəli uzunsov-ellipsvarıdır, əsası daralmışdır, ikiqat lələkvarıdır, saplaqcıq uzunsov örtüklüdür. Birinci növbə seqmentləri neştərşəkilli-xətvarıdır, itiuccludur. İkinci növbə seqmentlərin kənarları kəsilmiş-dişciklidir. Soruslar şaxələnmiş damarların ətrafında və ya sporların aşağısında yerləşir, örtükçük böyrəkşəkillidir, pulcuqlar tökülmür, sporları böyrəkşəkilli olub girdədir, daraqvarı və bir qədər qabarıq kəsilmişdir və ya ziyyillidir.

Adi meşə bitkisi olub bütün meşələrdə və hündür dağlıq ərazilərdə yayılmışdır. Ovalıqlardan yüksək dağlıq ərazilərədək rast gəlinir. Meşələrdə (xüsusilə fıstıqlı meşələrdə fıstıq-qıjı birliyi təşkil edirlər), kolluqlu cəngəlliklərdə, bəzən qaya çatlarında, meşəsiz yüksək dağlıq rayonlarda, rütubətli daşlı yerlərdə bitir. Naxçıvan MR ərazisində bu növ Ordubad, Şahbuz və Culfa rayonlarındakı meşə və kolluq ərazilərdə rast olunur. Çoxillik bitki olub spor vermə dövrü 6-8 ildir. Tibdə əsasən lentvarı qurdların müalicəsində istifadə edilir (2, s. 152).

2. Cins: *Polystichum* Roth, emend. Schott – Cərgəvər

Əsasən mülayim qurşaqlarda yayılan 120 növü əhatə edir. Rusiya Federasiyasında 18, Qafqaz və Azərbaycanda 6 növü (hibridogen növləri nəzərə alınmazsa) vardır. Naxçıvan MR-də isə bir – *Polystichum lonchitis* (L.) Roth – Nizəvari cərgəvər növünə rast gəlinir (5, s. 113).

Sorusları girdədir. Qalxancıqlar dairəvidir, ortasından birləşmişdir. Yarpaq saplağı buğumsuzdur, yarpaqları dəricikli, dişciklidir.

Əsasən tropik zonalarda yayılan 115 növü var. Qafqazda və Azərbaycanda 5, Naxçıvan MR-də isə 1 növü yayılmışdır.

1. Yarpaqları təkqat lələkvarıdır.

P. lonchitis (L.) Roth.

= Yarpaqları ikiqat-üçqat lələkvarıdır2

2. Yarpaqları girdə-üçküncüdür, əsası daralmamışdır. Yarpaq saplağı tünd-qəhvəyi örtüklə örtülüb.

P. woronowi Fom.

= Yarpaqları növbəli düzümlüdür, uzunsovdur, əsası daralmışdır3

3. Yarpaqları uca doğru tədricən daralır, yumşaq dəriciklidir. İkinci növbə seqmentləri balaca, çoxsaylıdır.

P. setiferum (Forsk.) Woynar

= Yarpaqlar uca doğru birdən daralır4

4. Yarpaqlar sərt dəriciklidir, şaxtaya davamlıdır. Birinci növbə seqmentləri uzunsov-itiucludur.

P. lobatum Presl.

= Yarpaqları yumşaq dəriciklidir, şaxtaya davamsızdır. Birinci növbə seqmentləri qısa-itiucludur və ya kütüdür.

P. braunii Fee

Polystichum lonchitis (L.) Roth – Nizəvarı cərgəvər

Bitki 10-40 sm hündürlüyündədir. Kökümsovü qısa, böyük bir hissəsi yarpaqlara ayrılan saplaqcıqlarla örtülüb. Yarpaqlar sərt dəricikli, təkqat lələkvarı, neştərşəkillidir, 60 sm. qədər uzunluqdadır, qısa saplaqlıdır; seqmentləri geniş neştər-oraqşəkillidir, müxtəlifyanlıdır, böyük bir hissəsi əsasən üçkünc dişciklidir, kənarları kəskin dişciklidir, dişciklərin sonu əsasən uzunsov qılınçvarıdır. Saplaqcıq geniş neştərvarı olub, qonur örtüklə örtülür. Soruslar damarların orta sırasında və seqmentlərin kənarında müntəzəm yerləşir. Örtüklər zərli pərdəcikli, qalxancıqlı, kənarları saçaqlı-dişciklidir.

Subalp və alp ərazilərdəki qayalıqlarda, daşlıqlarda, kolluqlarda və çay dərələrində seyrək rast gəlinir. Naxçıvan MR-də Culfa rayonunun Əbrəqunus və Ərəfsə kəndləri (Xəzinədəre) ətrafındakı qaya çatlarında bitir. Çoxillik bitki olub, spor vermə dövrü 6-8 ildir.

ƏDƏBİYYAT

1. Əsgərov A.M. Azərbaycanın ali bitkiləri (Azərbaycan florasının konspekti). I c., Bakı: Elm, 2005, 248 s.
2. İsmayılov A.H., Novruzova E.S. Naxçıvan Muxtar Respublikasında qijilərin yayılması // AMEA Naxçıvan Bölməsinin Xəbərləri. Təbiət və texniki elmlər seriyası, 2011, № 4, c. 7, s. 149-153.
3. Talıbov S.T. Qijikimilər şöbəsinə (*Polypodiophyta*) daxil olan növlərin Naxçıvan MR-in bitki örtüyündə rolu // Azərbaycan Aqrar Elmi, Bakı, 2006, № 1-2, s. 122-123.
4. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikasının Taksonomik spektri. Naxçıvan: Əcəmi, 2008, 350 s.
5. Аскеров А.М. Папоротники Кавказа. Баку: Элм, 2001, 244 с.
6. Талыбов Т.Г. О новом семействе *Adiantaceae* для флоры Нахчыванской

AP (Азербайджан) // Ботанический журнал, Санкт-Петербург, 2001. т. 86. № 6, с. 171-172.

7. Конспект флоры Кавказа: В 3-х т /Под. ред. Ю.Л.Меницкого, Т.Н.Попова. Т. I-III (I, II), СПб.-Москва, 2003-2012, с. 160-170.

Энзалэ Новрузова, Оркун Санир Батмаз

**РАСТЕНИЯ СЕМЕЙСТВА ЩИТОВНИКОВЫХ
(*DRYOPTERIDACEAE* R.C.-CHING), РАСПРОСТРАНЕННЫЕ В
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКЕ**

В статье представлено описание и определение видов, входящих в семейство щитовниковых – *Dryopteridaceae* R.-C.Ching, распространенных на территории Нахчыванской Автономной Республики. Подробно описаны ареалы распространения и значение растений, входящих в состав этого семейства.

Ключевые слова: папоротниковидные, щитовник, зоны распространения, семейство, вид, *polystichum*, *cystopteris*.

Anzale Novruzova, Orkun Sanir Batmaz

**PLANTS OF FAMILY OF *DRYOPTERIDACEAE* R.C.-CHING
WIDESPREAD IN NAKHCHIVAN AUTONOMOUS REPUBLIC**

Description and definition of species of family of *Dryopteridaceae* R.-C.Ching, widespread in the territory of Nakhchivan Autonomous Republic are presented in the paper. Distribution areas and importance of the plants which are a part of this family are in detail described.

Key words: *Filices*, buckler fern, distribution areas, family, species, *polystichum*, *cystopteris*.

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

ƏFRUZ NƏSİROVA
AMEA Naxçıvan Bölməsi
E-mail: anasirli@inbox.ru

**ASYNEUMA GRISEB. ET SCHENK – AZINEUMA VƏ MICHAXIA
L.HERIT – KEÇİMƏMƏSİ CİNSİNƏ DAXİL OLAN NÖVLƏRİN
BİOLOJİ XÜSUSİYYƏTLƏRİ**

Aparılan tədqiqatlar əsasında Campanulaceae Juss. fəsiləsinin Naxçıvan MR ərazisində 3 cinsə aid 20 növünün yayıldığı məlum olmuşdur. Bu cinslərdən Asyneuma Griseb. et Schenk və buraya daxil olan növlərin Asyneuma amplexicaule (Willd.) Hand.-Mazz. – Gövdəniqucaqlayan azineuma, A.campanuloides (Bieb. ex Sims) Bornm. – Zəngçiçəyinəoxşar a., A.rigidum (Willd.) Grossh. – Bərk a., A.pulchellum (Fisch. & C.A.Mey.) Bornm. Gözəl a. və həmçinin Michauxia L. Herit – Keçiməməsi cinsi və buraya daxil olan Michauxia laevigata Vent. – Hamar keçiməməsi növlərinin bioloji xüsusiyyətləri öyrənilmişdir.

Açar sözlər: *Campanulaceae, azineuma, keçiməməsi, növ tərkibi, bioloji xüsusiyyətlər.*

Naxçıvan MR florasında *Campanulaceae* Juss. fəsiləsinə daxil olan növlərin taksonomik tərkibi Azərbaycan florası (s. 274-284), Флора СССР (126-450), Флора Азербайджана (124), Конспект флоры Кавказа (s. 139-162), son olaraq isə T.H.Talibov tərəfindən işlənmişdir. Son tədqiqatlar nəticəsində məlum olmuşdur ki, fəsilə 3 cinsə aid 20 növə təmsil olunur. Bunlardan *Asyneuma* Griseb. et Schenk və *Michauxia* L. Herit cinslərinə aid olan növlərin bioloji xüsusiyyətləri tərəfimizdən verilmişdir.

Campanulaceae Juss. fəsiləsinin əksər nümayəndələri dekorativ bitkilər olmaqla bəzək bağçılıqda və yaşıllaşdırma işlərində müvəffəqiyyətlə istifadə edilir. *Campanula* cinsinin növləri arasında nisbətən çox miqdarda vitamin C saxlayanlar, həmçinin ikinci dərəcəli qida bitkiləri də mövcuddur. *Asyneuma* və xüsusən *Michauxia* cinsinin nümayəndələri kauçuklu bitkilərdir. Az miqdarda kauçuk, demək olar ki, bütün zəngçiçəyikimlərdə olur. *Campanulaceae* Juss. fəsiləsinə aid cinslərin təyinatı aparılmışdır.

Genus: *Asyneuma* Griseb. et Schenk – *Azineuma*

Kasacığ 5 bölümlüdür. Tac dərin 5 bölümlü, xətti-dilçəkşəkilli sonradan arxaya qatlanmış sərbəst paycıqlı olub, göyümtül və ya ağdır. Tozluqları sərbəst, uzun olur. Qutucuq 3 yuvalı, tərədə deşiklə açılır və ya bəzən ortası boyu

yanlardan pərdəşəkilli dəşiklərlə örtülü olub nahamardır. Yarpaqlar növbəlidir, oturaqdır, kökətrafi yarpaqları bəzən çox və ya az dərəcədə sıx rozet əmələ gətirir və ya çox yaxın yerləşmişlər, bu zaman forma və böyüklüyünə görə gövdə yarpaqlarından hiss ediləcək qədər fərqlənirlər. Çiçəkləri uzun sünbülşəkilli-salxımşəkilli çiçək qrupuna toplanırlar.

1. *A. asyneuma amplexicaule* (Willd.) Hand.-Mazz. – Gövdəni qucaqlayan azineuma = *A. amplexicaule* (Willd.) Hand.-Mazz. subsp. *amplexicaule* (*A. talyschense* Fed.).

Çoxillik çılpaq və ya alt yarpaqları seyrək, hündürlüyü 50-70 sm olan bitkidir. Gövdəsi kifayət qədər yoğun, düz və sadədir, yuxarıda bir neçə budaq-cığa keçir. Çox və ya az dərəcədə uzun, əsasından kəsilmiş çiçək qrupu, kifayət qədər xırda və çoxsaylı çiçəklərdən ibarətdir. Yarpaqlar iri, kənarları dişcikli və ya ikidişcikli, itidişcikli, aşağı yarpaqlar yumurtaşəkilli-uzunsov, qısa saplaqlı, qalanları oturaq, əsasından ürəkşəkilli olub gövdəni əhatə edən, iti, kəskin və iri dişciklidir, gövdənin təpəsinə doğru azalır və burada neştərvarı olur. Çiçəkləri 7-8 mm uzunluğa qədər, qısa çiçəksaplaqlı, dəstədə toplanmış, birlikdə sünbül formalı çiçək qrupu əmələ gətirir. Kasacıq çılpaq, yumurtaşəkilli-silindrik, qısa üçkünclü-neştərvarı, küt, adətən qarmaqşəkilli əyilmiş dişcikli, borucuqdan bir qədər hündür və çılpaq bənövşəyi tacdan çox dəfə qısadır. Xətti paycıqlar əsasına qədər bölümlüdür. Qutucuq yumurtaşəkilli-kürəşəkilli olub, onun ortasından azca yuxarıda yerləşən dəliklə açılır. İyul ayında çiçək açır və avqust ayında toxumları yetişir.

2. *A. campanuloides* (Bieb. ex Sims) Bornm. – Zəngçiçəyinə oxşar azineuma

Çoxillik bitkidir, kökümsovu əyri, ağımtıl, olduqca nazikdir. Bitkinin gövdəsi nahamar olub zəif tüküklə örtülmüşdür və demək olar ki, çılpaqdır. Gövdəsi düz, hündür olub 50-70 sm-ə qədərdir. Yarpaqları dişcikli və ya nadir hallarda mişardişciklidir, ancaq kifayət qədər iri olub, uzunluğu 5-8 sm, eni isə 2-4 sm-ə qədərdir. Aşağı yarpaqları yumurtavarı və kütüdür, çox qısa saplağa malikdir, qalanları oturaqdır, ürəkşəkillidir, gövdəni yarımçıq bükən əsaslı olub yumurtavarı-uzunsovdur, itidir, gövdənin zirvəsinə doğru kiçilir və neştərvarı olur. Çiçək qrupu sünbülşəkillidir, kifayət qədər qısa, demək olar ki, oturaq olur. Xırda göyümtül-bənövşəyi çiçəklərdən ibarətdir, uzunluğu 1 sm-ə çatır. Kasacıq çılpaqdır, ensiz tərskonusformalıdır, şırımlıdır. Kasacıq dişcikləri düz, neştərşəkilli, iti, borucuqdan 1,5-2 dəfə uzun olub tacdan 3 dəfə qısadır. Tac dərin kəsiklərlə xətlidir, payların aşağısına doğru əyilmiş və ya burulmuş olur. Erkəkcik pərdəli, yumurtaşəkillidir, azca genişlənmiş sapdan və uzunsov tozluqdan ibarətdir. Sütuncuq tacın uzunluğuna bərabərdir, 3 ağızcıqlıdır. Qutucuq uzunsovdur, zirvəsində kiçik qanadıcıqla açılır. İyul-avqust aylarında çiçək açır və iyul-sentyabr aylarında toxumları yetişir.

3. *A. rigidum* (Willd.) Grossh. – Bərk azinenuma

Çoxillikdir, demək olar ki, çılpaq bitkidir. Gövdəsi düz, sadə, yarpaqlanmış, bir qədər qamçıvarıdır, möhkəmdir, hündürlüyü 40-50 (70) sm-ə qədərdir,

təpəyə doğru uzunsov, oturaq, dəstəşəkilli xırda çiçəkləri seyrək sünbülçükvarı çiçək qrupuna toplanmışdır. Yarpaqları sərt, qurutəhərdir, ensiz neştərvarı-dən dilimli neştərvariyyə qədər olub kənarı boyu şiş uclu, sıx qığırdaqlı sivri diş-cikləri var. Aşağı yarpaqlar qısa saplaqlıdır, yuxarı yarpaqlar oturaqdır, çox xırda və ensizdir. Çiçəklərin uzunluğu 8 mm-ə qədər olub oturaqdır, qoltuqlarında 1-3 ara ilə yerləşir, qısa, dilimli çiçəkyanlıqları var. Kasacığı olduqca sıx tük-cüklü, neştərşəkilli dişciklərlə sıx örtülmüşdür, bir qədər hündürə çıxanlar tərs-konusformalı borucuqdan uzundur və təxminən tacdan 3 dəfə qısadır. Axırınıc tac tükçüklü, silindrik, sonradan arxaya əyilmiş ensiz xətti paylıdır. Sütuncuq tacdan bir qədər hündürə qalxır. Qutucuq uzunsovdur, təpədə deşiklə açılır. İyun-iyul aylarında çiçək açır.

4. *A. pulchellum* (Fisch. & C.A.Mey.) Bornm. – Gözəl azineuma

İkiillik bitkidir, çox xırda və qısa tükçüklərlə örtülü olur. Kök yoğun, ox formalı, sadə, açıq boz rənglidir. Gövdəsi qalın, aşağıda diametri 1 sm-ə qədər, kobud və möhkəm, hündürlüyü 70 sm-ə qədər, yuxarı hissədə süpürgəvarı, uzun və dik budaqlıdır. Kök ətrafı yarpaqlar uzunsov-neştərvarı, itilənmişdir, qısa saplaqlıdır, kənarı boyunca bir neçə qıvrım dişciklidir, uzunluğu 7 sm və eni 1-1,5 sm-ə qədər olur. Gövdə yarpaqları oturaqdır, təpəyə doğru gövdə yarpaqları tədricən kiçilir, çox ensiz olub, bir-birindən aralıda yerləşir. Çiçək qrupu sünbül formalı süpürgədir, 2-5 çiçək dəstəsi şəklində oturaq çiçəklərdən ibarət olub, əsası böyrəyə oxşar, dəyirmi dişcikli, gövdəni yarımqucaqlayan çiçəkaltlığı ilə örtülmüşdür. Dişciklər, demək olar ki, çılpaq və ya bir qədər tükçüklüdür, kasacıq enli neştərşəkilli olub, borucuqdan iki dəfə uzun və tacdan iki dəfə qısadır, uzunluğu 8-10 mm-ə çatır və bölümlüdür, demək olar ki, əsasına qədər dilimli paylara bölünmüşdür. Qutucuq yumurtaşəkillidir, təpədə iri deşiklərlə açılır, parlaq toxumludur. İyun-iyul aylarında çiçək açır və iyul-avqust aylarında toxumları yetişir.

Michauxia L. Herit – Keçiməməsi

Kasacıq 8-10 bölümlüdür və aşağı qatlanmış çıxıntısı olub bölümlər arasında çökəkliklər əmələ gətirir və geniş qıfşəkilli və ya yarımşferik borucuqludur. Tac 8-10 bölümlüdür, tacın paycıqları ensiz olub, əyilmiş və ya arxaya qatlanmışdır. Erkəkcik 8-10 ədəd olub, sərbəstdir, əsası çox genişlənmişdir, saplaqdan və qısa iti uclu tozluqlardan ibarətdir. Yumurtalığı altdır, 8-10 yuvalıdır, toxumdaşıyıcı (plasenta) çoxlu yumurta kisələrinə malikdir. Sütuncuq yoğun, tükçüklü, dişicik ağzı 8-10 bölümlü, dilimli paycıqlıdır. Qutucuq silindrikdir, əyilmiş şəkildə olub 8 qanadla açılır. İri, hündür, monokarp otlar olub, yoğun gövdəli, liraşəkilli kökyanı yarpaqlara və dağmıq sünbül və ya süpürgə çiçək qrupuna malikdir.

1. *Michauxia laevigata* Vent. – Hamar keçiməməsi

İkiillik bitkidir. Kökü qalın, şaquli, milformalı, bəzən şaxəlidir, kök boğazının diametri 3 sm-ə qədər olur. Gövdənin hündürlüyü 1 m və daha çox olub, qalınlığı 1-2 sm, düz, silindrik, hamar və çılpaq, göyümtül-ağ, sadə yar-

paqlanmış, gövdənin daxili süd şirəsi ilə dolu olur. Yarpaqlar yaşılımtıl-tünd göy, kələ-kötür, kövrək və qalın olur. Kökətrafi yarpaqları saplağa oxşardır, uzunsov-yumurtaşəkili, qeyri-bərabər və ya 2 dişikli, alt tərəfi inkişaf etmiş qanadlı, lıraşəkili, uzunluğu 15-20 sm, eni 5-7 sm, alt səthdən güclü özünü bürüzə verən tükcüklü damarlara malikdir. Yarpaq ayası yarpaq saplağına bərabərdir. Gövdə yarpaqları oturaqdır, uzunsov neştərvarıdır, yarpaq ayasına yaxın çox vaxt qulaqcıqşəkili pərlidir, gövdəyə sıx yapışmış olur, gövdənin tərəsinə doğru tədricən azalır, mişardişiklidir. Çiçəklər gövdədə sünbül formada toplanır, tək-tək olur, nadir hallarda bir neçə, bir qədər dağınıq olub, qısa çiçək saplağı üzərində yerləşir. Dişiklər tərskonusvarı və aşağıdan çılpəqdır, kasacığın dişikləri tükcüklüdür, yana əyilmiş, yumurtaformalı-neştərvarıdır, tacdan 3 dəfə qısadır. Kasacıq əlavələri alta doğru əyilmiş, neştərvarı, qılçıqlıdır. Çiçək tacı 8 bölümlüdür, paylıdır, 2-3 sm uzunluğunda olur. Erkəkcik 8 ədəd olub, çox kiçik kirpikciklidir və kənarı vəzilidir, sapəoxşar tozluğu var. Sütuncuq düz, sərt tükcüklüdür, tacla bərabər uzunluqdadır, 8 bölümlü dişik ağzı var. Qutucuq qalın qabıqlıdır, yetişmiş kasacığın daxili dişikləri ilə əhatə olunmuşdur, 8 qabırğalı və 8 yuvalıdır. Toxumu çoxsaylıdır, yumurtaşəkildir, hamardır. İyun-iyul aylarında çiçək açır və iyul-avqust aylarında toxumları yetişir.

ƏDƏBİYYAT

1. Qrossheym A.A. Azərbaycan florası. Bakı: Azərnəşr, c. III, 1935, 424 s.
2. Talıbov T.H., İbrahimov Ə.M., Səfərova F.A. *Dispacales* və *Campanulales* sınıflarında edilən yeni nomenklatur dəyişiklikləri // AMEA Naxçıvan Bölməsinin Xəbərləri. Təbiət və texniki elmlər seriyası, 2011, № 2, s. 65-71.
3. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikası florasının taksonomik spektri. Naxçıvan: Əcəmi, 2008, 349 s.
4. Talıbov T.H., İbrahimov Ə.Ş. Naxçıvan Muxtar Respublikasının "Qırmızı Kitab"ı (*Ali sporlu, çılpəqtoxumlu və örtülütoxumlu bitkilər*). II c., Naxçıvan: Əcəmi, 2010, 678 s.
5. Конспект флоры Кавказа. Т. III, С.-Петербург-Москва: Изд-во С.-Петербургского университета, 2008, ч. 1, 496 с.
6. Флора Азербайджана. Т. VIII, Баку: Изд-во АН Азерб. ССР, 1961, 645 с.
7. Флора СССР. Т. XXIV, Москва-Ленинград: Изд-во АН СССР, 1957, 503 с.

Афруз Насирова

**БИОЛОГИЧЕСКИЕ ОСОБЕННОСТИ ВИДОВ, ВХОДЯЩИХ В
СОСТАВ РОДА АЗИНЕУМА (*ASYNEUMA* GRISEB. ET SCHENK)
И МИШОКСИЯ (*MICHAUXIA* L.HERIT)**

На основе проведенных исследований выяснено, что на территории Нахчыванской Автономной Республики распространены 20 видов из 3 родов семейства *Campanulaceae* Juss. Изучены биологические особенности рода *Asyneuma* Griseb. et Schenk и принадлежащих к роду видов *Asyneuma amplexicaule* (Willd.) Hand – А. стеблеобъемлющая, *Asyneuma campanuloides* (Bieb. ex Sims) Bornm. – А. колокольчиковидная, *Asyneuma rigidum* (Will.) Grossh. – А. жесткая, *A. pulchellum* (Fisch. & C.A.Mey.) Bornm. – А. красивая, а также рода *Michauxia* L. Herit и его вида *Michauxia laevigata* Vent. – М. гладкая.

Ключевые слова: колокольчиковые, аazineума, мишоксия, видовой состав, биологические особенности.

Afruz Nasirova

**BIOLOGICAL FEATURES OF THE SPECIES BELONGING TO THE
GENERA OF *ASYNEUMA* GRISEB. ET SCHENK
AND *MICHAUXIA* L.HERIT**

Based on these studies revealed that in the territory of Nakhchivan Autonomous Republic are distributed 20 species of three genera in the family *Campanulaceae* Juss. Biological characteristics of the genera of *Asyneuma* Griseb. et Schenk and species belonging to it: *Asyneuma amplexicaule* (Willd.) Hand – *A. amplexicaul*, *Asyneuma campanuloides* (Bieb. ex Sims) Bornm. – A. bell-shaped, *Asyneuma rigidum* (Will.) Grossh. – A. tough, *A. pulchellum* (Fisch. & C.A.Mey.) Bornm. – A. pulchellum and of *Michauxia* L.Herit and its species *Michauxia laevigata* Vent. – M. smooth are studied.

Key words: bellflower, *asyneuma*, *michauxia*, species composition, biological features.

(AMEA-nın müxbir üzvü T.H.Talıbov tərəfindən təqdim edilmişdir)

SALEH MƏHƏRRƏMOV

Naxçıvan Dövlət Universiteti

E-mail: salehmaharramov@mail.ru

YOVSAN-ÜZƏRLİK QARIŞIĞININ HEYVANLARIN NƏSİLVƏRMƏ FUNKSIYASINA TƏSİRİ

Yovşan-üzərlik bitkilərinin bərabər miqdarlarından hazırlanmış qarışıqın müalicə dozası (6,0 q/kq) və müalicə dozasının 3 dəfə artırılmış miqdarı (18 q/kq) qoyunların nəsilvərmə funksiyasına mənfi təsir etmir.

Açar sözlər: *yovşan, üzərlik, boğazlıq, strongilyat, antihelmint səmərəlilik, toksik təsir.*

Eksperimental şəraitdə yüksək antihelmint səmərə göstərən preparatları praktikada geniş istifadə etmək üçün onların toksikoloji xüsusiyyətləri araşdırılmalı və kənd təsərrüfatı heyvanlarına zərərli təsirləri müəyyənləşdirilməlidir. Ayrılıqda güclü helmintosid təsirə malik bitkilərin birlikdə qarışıq formada işlədilməsi onların verilmə müddətlərini azaltmaqla səmərəliliyini artırır. Antihelmint təsirə malik bitkilər qarışıq formada verildikdə onların tərkibindəki maddələr sinergist təsirə malik olduqda bir-birinin təsirini gücləndirir, antaqonist olduqda isə onların helmintosid səmərəliliyi azalmaqla yanaşı, heyvan orqanizmində də toksiki əlamətlər yaranır.

Apardığımız tədqiqatlarda yovşan və üzərlik bitkilərinin həm ayrılıqda, həm də qarışıq formada mədə-bağırsaq nematodlarına qarşı səmərəli antihelmint təsirə malik olduğunu sübut etmişik.

Həzm sistemi strongilyatları ilə yoluxmuş heyvanlarda yovşanın və üzərliyin yerüstü yaşıl kütləsindən hazırlanmış bişirmələrin antihelmint təsirini öyrəndikdən sonra onları müxtəlif formalarda yedizdirməklə səmərəliliyini yoxlamışdıq. Yüksək antihelmint təsir göstərən yovşan-üzərlik qarışıqının heyvanlara qüvvəli yemlə verilməsi təcrübəsində ən yüksək səmərəlilik hemonxuslara qarşı alınmışdır [1, s. 65-66; 2, s. 78-80; 5, s. 5-7, 17-18, 19]. Yovşanın heyvanlar tərəfindən az miqdarda sərbəst şəkildə yeyilməsi onun toksikologiyasını öyrənmək zərurətini bir daha artırır. Toksik təsir göstərən bitkilər olan otlaq sahələrində heyvanların fasiləsiz otarılması kütləvi zəhərlənmələrə səbəb olur.

Yovşan (*Artemisia absinthium*) qədim dövrdən qoyunların sestodozlarında müalicə məqsədilə istifadə edilir. Onun yaşıl hissəsində 0,5-2% efir yağı,

qlikozidlər, askorbin turşusu, fitonsidlər, karotin və b. maddələr var. Yovşan antihelmintik təsirdən başqa heyvanlarda iştahanı artırır, həzm orqanlarının hərəkəti, sekretor fəaliyyətini yüksəldir, öd və mədəaltı vəzinin sekresiyasını gücləndirir, həmçinin mərkəzi sinir sistemində oyadıcı təsir göstərir [11, s. 101-104; 14, s. 39].

Muxtar respublikanın quraqlıq zonalarında yayılan üzərliyin (*Peganum harmala*) bütün hissələrində alkaloidlər, harmin, harmalin, harmalol, peqanın olduğu aşkar edilib. Onun yerüstü hissələrində harmin və peqanın, köklərində yalnız harmin, çiçək və gövdəsində isə peqanın olur. Üzərliyin toxum və köklərindən alınan harmin alkaloidi sinir sistemi xəstəliklərində, o cümlədən epidemik və letargik ensefalitdə istifadə edilir. Praktik olaraq üzərliyin kökündən hazırlanan dəmləmə sinir sistemini oyadan vasitə kimi tətbiq edilir [11, s. 146-147].

Yüksək antihelmint səmərəyə malik yovşan-üzərlik qarışığını praktikada tətbiq etmək üçün toksiki xüsusiyyətlərini araşdırdıq. Qarışığın təcrübə heyvanlarında müəyyən edilən toksik parametr hədləri hər iki bitkinin zəhərli olmadığını göstərir [7, s. 3-6]. Laboratoriya heyvanlarına yovşan-üzərlik qarışığının uzun müddət verilməsinə baxmayaraq kumulyativ təsirin yaranması qoyunların həmin bitkilər yayılan ərazilərdə mütəmadi olaraq otarılmasına imkan verir [3, s. 159-161]. Qarışığın müalicə dozasının 3 və 5 dəfə artırılmış miqdarları verilən boğaz siçovullarda embriotrop və teratogen səmərə yaranmamışdır [8, s. 211-215]. Qarışıq verilən qoyunların təcrübə müddətlərində ürək vurğularının, tənəffüs hərəkətlərinin, işkənbə təqəllüslərinin sayı və gücü norma daxilində təradüdü etmişdir [4, s. 62-65]. Təcrübədəki qoyunlardan götürülən qanda eritrositoz, leykositoz, trombositoz proseslərinə və əks hallara təsadüf edilməmişdir [6, s. 168-173]. Təcrübələrdən sonra qoyunların daxili orqanlarından – ürək, böyrək, dalaq, qara ciyər və dalağından götürülən nümunələrdən hazırlanan histoloji kəsiklərdə yüksək dərəcədə patoloji dəyişiklik qeydə alınmamışdır [13, s. 133-135].

Bitkilərin tərkibindəki biokimyəvi maddələrin onların əsasən çiçəkləmə və meyvələrin yetişmə mərhələsinin əvvəlində ən yüksək həddə çatması, lakin göstərilən mərhələlərdə bitkilərin kimyəvi tərkibində kəskin fərqin olmaması onların yalnız bir inkişaf dövründə toksiki xüsusiyyətlərini öyrənməyimizə əsas verdi. Bitkilər hansı inkişaf mərhələsində yüksək antihelmint təsir göstərmişdirsə, həmin fazada da onların toksiki təsirini araşdırdıq.

Yovşan-üzərlik qarışığının təcrübə heyvanları üzərində nəsilvermə qabiliyyətinə toksiki xüsusiyyətlərini öyrənmək üçün bitkilərin çiçəkləmə mərhələsində topladığımız yaşıl kütləsindən bəşirmə hazırlayaraq heyvanlara verdik [9; 11, s. 19-25; 15, s. 6-16].

Nəsilvermə qabiliyyətinə təsir edən antihelmint dərman maddələrinin boğazlıq, hətta boğaz olmayan dövrlərdə tətbiqi bəzən ana orqanizmində patoloji proseslər yaratdığından balaların da müxtəlif səviyyədə qüsurlu doğulmasına səbəb olur. Muxtar respublikada qoyunlarda helmintozlara qarşı aparılan de-

helminthizasiya tədbirləri adətən qışda onların boğazlıq dövrünə təsadüf edir. Bu zaman embriotoksik təsirə malik antihelmintlərdən istifadə etmək mümkün deyil. Ona görə də həmin heyvanlar antihelmint preparatlar verilmir və dehelminthizasiya dölvermədən sonra aparılır. Biz siçovullar üzərində yovşan-üzərlik qarışığının embriogen və teratogen təsirə malik olmadığını sübut etmişik. Adətən dehelminthizasiya tədbiri axşamdan ac saxlanılan heyvanlarda aparıldıqda antihelmint preparatların bağırsaqlardakı nematodlara təsir səmərəsi yüksək olur. Aparığımız təcrübədə də bu prinsipə əməl etdik. Yovşan-üzərlik qarışığının həzm sistemi strongilyatları ilə yoluxmuş qoyunlarda nəsilvermə funksiyasına təsirini müəyyənləşdirmək üçün hər qrupda 3 baş olmaqla 57 baş heyvan üzərində təcrübə qoyduq. Qarışığın heyvanların nəsilvermə qabiliyyətinə təsirini öyrənmək üçün 18 qrupa ayrılmış qoyunlara preparatın müalicə dozasını (6,0 q/kq) və onun 3 dəfə artırılmış miqdarını (18 q/kq) boğazlıq 1-2, 9-10, 13-14, 17-18, 23-24, 34-35, 44-45, 54-55, 140-142-ci günlərində verdik. Həmin günlər qoyunların boğazlıq müddətində dölün inkişafındakı ən əsas vaxtlar hesab olunur [10, s. 12-14].

3 baş heyvandan ibarət nəzarət qrupu heyvanlarına isə antihelmint bitki qarışığı verilməyərək adi otlarla yemləndirilirdi. Toksik təsirini öyrəndiyimiz bitki qarışıqları verilən və nəzarətdə olan heyvanlar eyni şəraitdə saxlanılırdı.

Qoyunların boğazlıqını sahibkarların qoçu heyvanların yanına ötürməsindən hesablayaraq heyvanlarda çərə axıtmanın kəsilməsi, qoça qarşı reaksiyanın olmaması, həmçinin boğazlıq müddətində heyvanların çəkisinin artmasına əsasən dəqiqləşdirirdik [12, s. 389-404]. Təcrübə müddətində heyvanların ümumi kliniki əlamətlərinə nəzarət edib boğazlıq gedişini izləyirdik.

Qarışığın heyvanların ümumi klinik vəziyyətlərinə təsirini müəyyənləşdirmək üçün preparat verilməmişdən əvvəl verilmə müddətində və verildikdən sonra bütün qruplarda olan heyvanların bədən temperaturunu ölçüb, 1 dəqiqədəki ürək vurğularını, tənəffüs hərəkətlərini, işkənbə təqəllüslərini sayıb qanı, sidiyi fiziki-kimyəvi xassələrinə görə analiz edirdik. Təcrübənin sonunda öldürülən heyvanların daxili orqanlarından nümunələr götürüb histopreparatlar hazırlayaraq mikroskopiyaya edirdik.

Boğazlıq müddətində heyvanların klinik vəziyyətlərini və doğulan balaları müayinə etməklə təcrübələrin nəticələrini qiymətləndirirdik. Müayinələrin nəticələri göstərdi ki, təcrübə müddətində bütün qruplarda olan heyvanların klinik vəziyyətləri normal olmaqla hərəkətlərində koordinasiya pozğunluğu müşahidə edilmədi. Qoyunların ətraf mühit qıcıqlarına qarşı reaksiyası nəzarət qrupunda olan heyvanlar səviyyəsində olmaqla selikli qişalarında patologiyaya təsadüf etmədik. Antihelmint bitkilərdən ibarət qarışıq alan heyvanların balaları normal doğulmaqla xarici orqanlarında, hərəkətlərində heç bir anomaliya müşahidə edilmədi. Quzuların ətraf mühitə, süd yemə zamanı analarına reaksiyası adi vəziyyətdə olmaqla süd əmmə aktı adi qaydada ağrısız və quzularda qeyri-normal duruş vəziyyəti olmadan gedirdi. Süd əmmə zamanı ana qoyunlarda hər

hansı narahatlıq, belini bükmə formasında patoloji duruşa təsadüf edilmədi. Boğazlığın gedişini analiz etmək üçün doğulan quzuların diri çəkisini müəyyənləşdirdik. Təcrübə və nəzarətdə olan quzuların çəkisi normal həddə olmaqla 3-4 kq arasında tərəddüd edirdi.

Təcrübə müddətində aparılan müayinələr qarışıqın heyvanların ümumi klinik vəziyyətlərinə – bədən temperaturuna, 1 dəqiqədəki ürək vuruşlarına, tənəffüs hərəkətlərinə, işkənbə təqəllüslərinin sayına, həmçinin qanın, sidinin fiziki-kimyəvi xassələrinə mənfi təsir etmədiyini göstərdi. Təcrübənin sonunda öldürülən heyvanların daxili orqanlarından götürülən nümunələrdən hazırlanan histopreparatlar bitkilərin ürək, böyrək, dalaq və qara ciyəyə mikroskopik səviyyədə zərərli təsir etmədiyini sübut edir.

Təcrübədə olan heyvanların boğazlıq müddətində heyvanların normal klinik vəziyyətdə olması, normal quzuların doğulması yovşan-üzərlik qarışıqının qoyunların nəsilvermə fəaliyyətinə mənfi təsir etmədiyini göstərir. Bu işə həmin qarışıqın həzm sistemi strongilyatları ilə yoluxmuş heyvanlara hətta boğazlıq müddətində verilməsi zamanı heç bir mürəkkəbləşmə yaratmayacağını sübut edir.

ƏDƏBİYYAT

1. Hacıyev Y.H., Məhərrəmov S.H. Üzərliyin (*Peganum Harmala*) antihelmint səmərəsi // Azərbaycan Aqrar elmi, Bakı, 1996, № 1-2, s. 65-66.
2. Məhərrəmov S.H. Yovşanın qoyunlarda mədə-bağırsaq strongilyatlarına qarşı antihelmintik səmərəliliyi // Azərbaycan Aqrar Elmi, Bakı, 2000, № 1-2, s. 78-80.
3. Məhərrəmov S.H. Yovşan-üzərlik qarışıqının kumulyativ xassəsi // AMEA Naxçıvan Bölməsinin Xəbərləri, Naxçıvan: Tusi, 2008, № 4, s. 159-161.
4. Məhərrəmov S.H. Yovşan-üzərlik qarışıqının qoyunların ümumi kliniki vəziyyətinə təsiri // AMEA Naxçıvan Bölməsinin Xəbərləri, Naxçıvan: Tusi, 2008, № 2, s. 62-65.
5. Məhərrəmov S.H. Müalicə profilaktika məqsədilə qoyunların mədə-bağırsaq nematodozlarına qarşı antihelmint bitkilərin və onların kimyəvi preparatla qarışıqının işlədilməsinə dair təkliflər. Bakı: Mütərcim, 2010, 27 s.
6. Məhərrəmov S.H. Antihelmint təsirə malik bitkilərin toksikoloji cəhətdən qiymətləndirilməsi // Azərbaycan Zooloqlar Cəmiyyətinin Əsərləri, Bakı: Elm, 2010, 2 c., s. 168-173.
7. Məhərrəmov S.H. Antihelmint bitkilərin kəskin toksik parametrləri // AMEA. Gəncə Regional elmi mərkəzi, Gəncə: Elm, 2012, № 47, s. 3-6.
8. Meherremov S.H. Pelin otu (*Artemisia absinthium* L.) – üzərlik (*Peganum harmala* L.) qarışımının sıçanlardakı embriyotrop etkisinin araşdırılması // Kafkas Universiteti veteriner fakültesi dergisi, Türkiyə, Kars, 2009, c. 15, № 2, s. 211-215.

9. Александров И.Д., Субботин В.М. Справочник по технологии приготовления лекарственных форм. Ростов-на-Дону: Феникс, 2001 <http://www.vetpomosh.ru/books.php>
10. Басанов Е.Р. Влияние валбазена и систематика на репродуктивную способность овцематок / Материалы докл. научной конференции «Гельминтозоозы – меры борьбы и профилактика». Москва, 1994, с. 12-14.
11. Дамиров И.А., Прилипко Л.И., Шукюров Д.З., Керимов Ю.Б. Лекарственные растения Азербайджана. Баку: Маариф, 1988, 304 с.
12. Елисеев А.П., Сафонов Н.А., Бойко В.И. Анатомия и физиология сельскохозяйственных животных. Москва: Агропомиздат, 1991, 479 с.
13. Магеррамов С.Г. Гистологические изменения внутренних органов овец под влиянием смеси полыни и гармала / Естественные и технические науки. Москва: Компания Спутник, 2009, № 4 (42), с. 133-135.
14. Рабинович М.И. Ветеринарная фитотерапия. Москва: Росагропромиздат, 1988, 166 с.
15. Рабинович М.И. Практикум по ветеринарной фармакологии и рецептуре. Москва: Колос, 2003, 240 с.

Салех Магеррамов

ВЛИЯНИЕ СМЕСИ ПОЛЫНЬ-ГАРМАЛА НА РЕПРОДУКТИВНУЮ ФУНКЦИЮ ОВЕЦ

Проведена зимняя дегельминтизация с антигельминтными препаратами в Нахчыванской Автономной Республике в период оплодотворения овец. Поэтому примененные антигельминты не должны обладать эмбриотропной эффективностью. Смесь полынь-гармала обладает высокой антигельминтной эффективностью. Исходя из этого, проведены опыты с целью изучения влияния смеси на течение беременности овец и состояние новорожденных ягнят.

В результате опытов выяснили, что при кормлении суягных овец с терапевтическим (6,0 г/кг) и трехкратным увеличением дозы смеси, в клинических состояниях животных не наблюдалась патология и ягнята рождались здоровыми.

Ключевые слова: *полынь, гармала, беременность, стронгилят, антигельминтная эффективность, токсическое действие.*

Saleh Magerramov

**INFLUENCE OF WORMWOOD-PEGANUM MIXTURE
ON REPRODUCTIVE FUNCTION OF SHEEP**

Winter deworming with anthelmintic preparations is carried out in Nakhchivan Autonomous Republic at the period of impregnation of sheep. Therefore the applied anthelmintics shouldn't possess embriotropic effect. The wormwood-peganum mixture has high anthelmintic effectiveness. Proceeding from it, experiments for the purpose to study the influence of the wormwood-peganum mixture on the course of pregnancy of sheep and the state of neonatal yeanelings are carried out.

As a result of experiments it is revealed that by feeding of in-lamb ewes with therapeutic (6,0 g/kg) and triple increased dose of this mixture in clinical state of animals pathologies don't observed and yeanelings are born healthy.

Key words: *wormwood, peganum, pregnancy, palisade worms, anthelmintic effectiveness, toxic action.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

İSMAYIL MƏMMƏDOV

AMEA Naxçıvan Bölməsi,

FEZİ İBADOV

Naxçıvan Dövlət Universiteti

E-mail: i_memmedov68@mail.ru

NAXÇIVAN MUXTAR RESPUBLİKASININ TƏBİİ-İQLİM ŞƏRAİTİNİN *EIMERIA* OOSİSTALARININ SPORULYASIYASINA TƏSİRİ

Məqalədə Naxçıvan MR-in müxtəlif ekoloji zonalarında qaramalda parazitlik edən Eimeria oosistalarının sporulyasiyasının mövsümdən asılı olaraq yaşama müddətləri öz əksini tapmışdır. Ətraf mühətdə Eimeria oosistalarının sporulyasiyasına temperaturun və rütubətin təsiri müəyyən edilmişdir. Naxçıvan MR şəraitində oosistaların sporulyasiyası üçün əlverişli temperatur +20-26°C və rütubətlik 60-80% hesab olunur. Günəşin düz düşən şüaları, yüksək temperatur oosistaları məhv edir. Qış mövsümündə ətraf mühətdə havanın temperaturunun soyuq olması ilə əlaqədar olaraq oosistalar yaşaya bilmirlər.

Açar sözlər: *Naxçıvan MR, Eimeria, oosista, sporulyasiya, ətraf mühit, temperatur, rütubət, günəşin düz düşən şüaları.*

Dünyada ev və vəhşi heyvanların koksidiozlarının tədqiqinə dair çoxlu sayda işlər vardır. Hal-hazırda onurğalı və onurğasız heyvanlarda parazitlik edən yüzlərlə müxtəlif koksidi növlərinin təsviri verilmişdir.

Bu sahə üzrə V.L.Yakimovun “Ev heyvanlarının koksidiozları” kitabını, N.P.Orlovun “Kənd təsərrüfatı heyvanlarının koksidiozları” adlı elmi işini və S.K.Svanbayevin “Qazaxıstanda kənd təsərrüfatı heyvanlarının koksidiozu” adlı dəyərli kitabını xüsusi qeyd etmək lazımdır [10, 11, 12]. Azərbaycan Respublikası ərazisində isə kənd təsərrüfatı heyvanlarının koksidiozlarının öyrənilməsində akademik M.Ə.Musayevin, H.D.Qayıbovanın, N.H.İskəndərovanın və başqalarının sanballı tədqiqat işləri vardır [3, s. 15-36; 4, s. 23-31; 5, s. 5-8]. Naxçıvan MR şəraitində qaramalda parazitlik edən *Eimeria*ların növ tərkibi, yaş və mövsümdən asılılıq dinamikası öyrənilmişdir [1, s. 144-148; 2, s. 40-45; 8, s. 36-38; 9, s. 63-66].

İlk baxışdan belə hesab etmək olar ki, koksidilər bir çox tədqiqatlarda və xüsusi monoqrafiyalarda hərtərəfli tədqiq edilmişdir. Bununla belə, koksidi-

lərin ətraf mühitin təbii-iqlim amillərinin yüksəklik qurşaqlığı şəraitində inkişaf qanunauyğunluqlarına həsr olunmuş məlumatlar kifayətedici səviyyədə deyildir. Buna görə də Naxçıvan MR-in təbii-iqlim şəraitinin Eimeria oosistalarının sporulyasiyasına təsirinin öyrənilməsi aktual elmi məsələdir.

Tədqiqatın məqsədi: Naxçıvan MR-in düzənlik, dağətəyi və dağlıq qurşaqlarında iribuynuzlu heyvanların eymeriyalarının invazion mərhələsinin formalaşması və sporulyasiya müddətlərinin öyrənilməsidir.

Material və metodika

Məlumdur ki, sporulyasiya üçün xarici mühitin əlverişli temperaturu, kifayət qədər rütubətlik və oksigen təminatı əsas şərtlərdir [6, s. 101-111]. Eymeriyaların oosistalarının sporulyasiyası tərəfimizdən təcrübi yolla bölgənin müxtəlif ekosistemlərində – düzənlik, dağətəyi qurşaqlarında və dağlarında tədqiq edilmişdir.

May ayında havanın temperaturu +18-26° C və nisbi rütubət 64-89% olduqda Arazboyu otlaqların iribuynuzlu heyvanların kalı ilə oosistalarla intensiv çirklənmiş hissələrində, bitki substratında 1x1 m biosahədən nümunələr götürülmüşdür. Mikroskop altında götürülmüş nümunələrə baxdıqda (25-38 nümunə, 8 oosista, okulyarın böyütmə dərəcəsi 7) təcrübənin birinci günü onların sporulyasiyası müşahidə edilmişdir.

Özündə belə bir miqdarda eymeria oosistalarına malik olan kal nümunələrini eyni iqlim şəraitində, lakin günəş şüalarının birbaşa düşmədiyi dəmyə və bozqır sahələrdə substratın altına yerləşdirdik. Bu zaman tərəfimizdən iribuynuzlu heyvanların saxlanma yerindən götürülmüş nümunələrdə oosistaların sporulyasiyası müşahidə edilmişdir. Həmçinin təzə kal nümunələrini düzənliyin rütubətli hissələrində və dəmyə otlaqlarda birbaşa günəş şüaları altında biomeydançalarda yerləşdirdik.

Analoji təcrübələr yayda havanın temperaturu +30-35°C, nisbi rütubət 56-70% və payızda havanın temperaturu +15-25°C, nisbi rütubət 60-90% olduğu şəraitdə həyata keçirildi.

Muxtar respublikanın dağətəyi qurşağında eymeriyaların sporulyasiyası vadi və günəşli yamaclar şəraitində təcrübi yolla öyrənilədi. Təcrübələr iyul ayında havanın +32-38°C və nisbi rütubət 60-65% olduğu şəraitdə qoyuldu. Bu təcrübələr dağətəyi vadilərdə və günəşli yamaclarda müəyyənləşdirdiyimiz biomeydançalarda da yerinə yetirildi.

Naxçıvan MR şəraitində dəniz səviyyəsindən 2800-3200 m hündürlükdə yerləşən alp otlaqları şəraitində də eymeriya oosistalarının inkişafı izlənilədi. Təcrübələr iyul ayında havanın temperaturu +20-25°C və havanın nisbi rütubətliliyi 65-70% və həmçinin sentyabr ayında +15-20°C temperaturda və havanın nisbi rütubətliliyin 60-70% olduğu iqlim şəraitlərində həyata keçirildi. Aşağı temperaturların təsirini öyrənmək məqsədilə alp çəmənliklərinin biomeydançılarındakı invazion oosistalar yaz fəslinə qədər saxlanıldı.

Alınmış nəticələrin müzakirəsi

Heyvanların kalı ilə xarici mühitə düşmüş eymeria oosistalarında onların sporulyasiyası baş verir. Bütün koksidilərin, o cümlədən eymeria cinsindən olan növlərin həyat qabiliyyəti və sporulyasiyası Yer kürəsinin müxtəlif qurşaqlarında və biotalarında torpaqda yaranmış mühit şəraitindən asılıdır. Xarici mühitdə oosistaların sporulyasiyası temperaturun, rütubətlik rejiminin və aerob şəraitin təsirindən asılı olaraq baş verir. Buna görə də oosistaların torpaqda inkişaf imkanı və həyat qabiliyyəti müxtəlif coğrafi qurşaqlarda, müxtəlif torpaqlarda, müxtəlif işıqlanma şəraitində və ilin müxtəlif fəsilərində eyni ola bilməz. Bu, müxtəlif tədqiqatçılar tərəfindən aparılmış işlərlə öz təsdiqini tapmışdır. L.B.Levinson və V.T.Federov müəyyən etmişlər ki, dovşanın oosistaları gil mühitə nisbətən rütubətli qumda daha yaxşı inkişaf edir. Onlar bu fərqi olan mühitdə plan aerasiyanın kifayət qədər olmaması izah edirlər [7, s. 364-373]. M.V.Krilyov tərəfindən Tacikistanın yüksək dağlıq və vadi otluqlarında *Eimeria arlongi* və başqa oosistalarının koksidi növlərinin sporulyasiyasını öyrəndiyi zaman əldə etdiyi nəticələr bir daha təsdiq edir ki, qış dövründə havanın temperatur fərqi +2°C-dən +21°C-dək dəyişildiyi 22 gün müddətində oosistalar sporulyasiya etməmişlər. Həmin ölkənin alçaq otluqlu ərazilərində isə qış fəslində +11-14°C şəraitdə oosistalar gələn ilin yanvar aynadək canlılıqlarını saxlamış və bu zaman onların 70%-i sporulyasiya etmişdir [6, s. 101-111].

Muxtar respublikanın müxtəlif təbii-iqlim şəraitlərində iribuynuzlu mal-qaranın eymeriya oosistalarının sporulyasiyasına ekoloji amillərin təsirini təyin etmək məqsədilə aparılmış təcrübələrin nəticələri göstərilmişdir (cədvəl).

Cədvəl

Muxtar respublikanın müxtəlif təbii-iqlim şəraitlərində eymeriya cinsinə mənsub olan koksidilərin oosistalarının sporulyasiyasına aid məlumatlar

Təcrübənin aparıldığı yer	İlin fəslə	Temperatur, °C	Rütubət, %	Sporulyasiya müddəti	Oosistaların miqdarı, %
Düzənliyin rütubətli sahələri, substrat altında	yaz	+18-28	60-80	3 gün	78
Dəmyə sahələr, substrat altında	yaz	+18-28	60-80	3 gün	46
Çöllük sahələr substrat altında	yaz	+18-28	60-80	4 gün	36
Buzovxanalarda	yaz	+18-28	60-80	2 gün	62
Günəşin düz düşən şüaları altında	yaz	+18-28	60-80	-	-
Rütubətli sahələr, substrat altında	yay	+30-37	50-65	1 gün	71
Dəmyə sahələr, substrat altında	yay	+30-37	50-65	1.3 gün	45
Çöllük sahələr, substrat altında	yay	+30-37	50-65	1.5 gün	43
Günəşin düz düşən şüaları altında	yay	+30-37	50-65	-	-
Rütubətli sahələr, substrat altında	payız	+15-22	60-80	5 gün	60
Çöllük sahələr, substrat altında	payız	+15-22	60-80	6 gün	55
Günəşin düz düşən şüaları altında	payız	+15-22	60-80	2 gün	2
Vadinin dağətəyi əraziləri	payız	+15-22	60-80	4 gün	50
Dağ yamaqları	yay	+25-30	60-65	2 gün	50
Dağlıq alp çəmənlikləri	yay	+16-25	70-75	3 gün	70
Dağlıq alp çəmənlikləri	payız	+10-20	60-90	25 gün	30

Cədvəlin məlumatları göstərir ki, yazda havanın temperaturu 28°C olduqda düzənliyin rütubətli ərazilərində eymeriyaların sporulyasiyası 3 gün müddətində bitki altı substratda intensivliyi ilə fərqlənir. Müşahidələrin birinci günün sonuna oosistaların 23%-i, 3-cü günün sonuna isə 78%-i sporulyasiya etmişdir. İnvazion oosistaların formalaşması dəmyə və çöllük ərazilərdə substrat altına yerləşdirilmiş fekallarda müvafiq olaraq 3-cü və 4-cü günlər hiss ediləcək dərəcədə zəifləmişdir. Bu nümunələrdə invazion oosistalar 46% və 36%-dək formalaşmışdır. Birbaşa günəş şüaları altında yerləşən nümunələrdə sporulyasiya baş verməmişdir.

May ayında buzovxanalarda həyata keçirdiyimiz təcrübənin nəticəsi göstərdi ki, belə şəraitdə 2 gün müddətində 62% oosistalarda sporulyasiya baş verir.

Yayda düzənliyin rütubətli ərazilərində substrat altında oosistaların 71%-i bir sutka ərzində sporulyasiya etmişdir. Dəmyə və çöllük ərazilərdə analoji şəraitlərdə sutka yarım müddətində sporulyasiya müvafiq olaraq oosistaların 45% və 43%-də müşahidə edilmişdir. Birbaşa düşən günəş şüaları altında sporulyasiya müşahidə edilməmişdir.

Payız fəslində yuxarıda qeyd etdiyimiz biomeydançalarda oosistaların müvafiq olaraq 60%, 55% və 50% sporulyasiya etmişdir. Birbaşa günəş şüaları altında yerləşdirilmiş nümunələrdə çoxda yüksək olmayan hava temperaturu və yüksək rütubətlik səbəbindən oosistaların xeyli az miqdarı – 2%-i 4 gün müddətində sporulyasiya edə bilmişdir.

Yamaclar arasında yerləşən vadilərdəki otlaqlar şəraitində və dağətəyinin günəşli yamaclarında yay ayları müddətində sporulyasiyanın həddi müvafiq olaraq 50% olmuşdur. Dağlıq alp otlaqlarında oosistaların sporulyasiya sürətinin tədqiqi zamanı müəyyən edildi ki, yayda qoyulmuş nümunələrdə oosistaların 70%-i 3 gün müddətində, payızda isə 25 gün müddətində onların xeyli az miqdarı (30%) sporulyasiya etmişdir. Alp çəmənliklərində yerləşdirdiyimiz biomeydançalarda payızdan yaza qalmış nümunələrdə gündüz +10-20°C-dən gecə isə +1°C-dən +20°C-dək dəyişkən temperatur şəraitində invazion oosistaların qışlaya bilmədikləri üzə çıxarıldı.

Nəticə

Muxtar respublikanın düzənlik qurşağında yerləşmiş otlaqlarda yazda oosistaların 78%-i, yayda 71%-i, payızda isə 60%-i sporulyasiya edir və invazion qabiliyyətli olurlar. Yayda dağətəyində oosistaların 50%-i sporulyasiya edir. Muxtar respublikanın alp otlaqlarında yayda iribuynuzlu mal-qarada parazitlik edən eymeriya oosistalarının 75%-i, payızda isə 30%-i sporulyasiya mərhələsini keçirir. Birbaşa günəş şüaları düşən ərazilərdə yüksək temperatur və qış dövrü isə temperaturun geniş hüdudlarda dəyişildiyi şəraitlərdə eymeriya oosistalar yaşamır və tamamilə məhv olurlar.

ƏDƏBİYYAT

1. Məmmədov İ.B. Naхçıvan Muxtar Respublikası şəraitində iribuynuzlu heyvanların koksidilərlə yoluxmasının yaş və mövsümdən asılılıq dinamikası // АМЕА Naхçıvan Bölməsinin Xəbərləri. Təbiət və texniki elmlər seriyası, Naхçıvan, 2008, № 2, s. 144-148.
2. Məmmədov İ.B. Naхçıvan Muxtar Respublikası şəraitində qaramalda parazitlik edən eumeriyaların epizootologiyası // Azərbaycan Zooloqlar Cəmiyyətinin Əsərləri, 1 c., Bakı: Elm, 2008, s. 40-45.
3. Гаибова Г.Д. Кокцидии (*Coccidia, Sporozoa*) животных Азербайджана и морфофункциональные особенности их жизненных циклов: Автореф. дисс. ... док. биол. наук. Баку, 2005, 46 с.
4. Гаибова Г.Д., Искендерова Н.Г., Мусаев М.А. Видовой состав и многолетняя динамика зараженности крупного рогатого скота эймериями (*Eimeria, Coccidia, Sporozoa*) некоторых районов Азербайджана // Azərbaycan Zooloqlar Cəmiyyətinin Əsərləri, 1 c., Bakı: Elm, 2008, s. 23-31.
5. Искендерова Н.Г. Особенности кокцидофауны сельскохозяйственных животных в фермерских хозяйствах некоторых районов Азербайджана. Автореф. дисс. ... канд. биол. наук. Баку, 2007, 22 с.
6. Крылов М.В. Выживаемость ооцист кокцидий овец на сезонных пастбищах Таджикистана // Изв. отд. с/х и биол. наук АН Тадж. ССР, 1960, № 2, с. 101-111.
7. Левинсон Л.Б., Федоров Б.Т. Жизнеспособность ооцист кокцидий в зависимости от условий внешней среды // Бюлл. Моск. общ. испыт. природы. Отд. биол., 1936, № 45, с. 364-373.
8. Мамедов И.Б. Возрастная и сезонная динамика эймериозной инвазии у крупного рогатого скота в Нахчыванской Автономной Республике Азербайджана // Ветеринария, 2012, № 2, с. 36-38.
9. Мамедов И.Б. Распространение кокцидий сельскохозяйственных животных в Нахчыванской АР Азербайджана // Вестник Алтайского государственного университета, Барнаул, № 4 (102), 2013, с. 63-66.
10. Орлов Н.П. Кокцидиозы сельскохозяйственных животных. Москва, 1956, 165 с.
11. Сванбаев С.К. Кокцидиозы сельскохозяйственных животных Казахстана. Алма-Ата: Наука, 1977, с. 269.
12. Якимов В.Л. Ветеринарная протозоология. Москва: Сельхозгиз, 1931, 163 с.

Исмаил Мамедов, Фези Ибадов

**ВЛИЯНИЕ ПРИРОДНО-КЛИМАТИЧЕСКИХ УСЛОВИЙ
НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ НА
СПОРУЛЯЦИЮ ООЦИСТ РОДА *EIMERIA***

В статье приводятся данные о сроках споруляции ооцист кокцидий рода *Eimeria* во внешней среде в различных экосистемах трех природно-климатических поясов Нахчыванской АР. Выявлена зависимость споруляции от температуры и влажности окружающей среды. Наиболее благоприятными условиями для споруляции ооцист оказались температура 20-26°C и влажность 60-80%. Прямые солнечные лучи и высокая температура уничтожают ооцисты. В зимний период в связи с низкой температурой воздуха ооцисты также не выживают.

Ключевые слова: *Нахчыванская АР, Eimeria, ооциста, споруляция, внешняя среда, температура, влажность, прямые солнечные лучи.*

Ismayil Mammadov, Fezi Ibadov

**INFLUENCE OF NATURAL-CLIMATIC CONDITIONS OF
NAKHCHIVAN AUTONOMOUS REPUBLIC ON
SPORULATION OF OOCYSTS OF *EIMERIA***

The authors of the article represent the data about sporulation terms of coccidium oocysts of genera of *Eimeria* in the environment in different ecosystems of three natural-climatic zones of Nakhchivan AR. They have revealed dependence of the sporulation on the environment temperature and humidity. The most favorable conditions for oocyst sporulation were the temperatures of 20-26°C and humidity of 60-80%. Under the direct sun at the high temperatures and during the winter temperature changes *Eumeria* oocysts do not survive.

Key words: *Nakhchivan AR, Eimeria, oocyst, sporulation, environment, temperature, humidity, direct sun rays.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

AKİF BAYRAMOV

AMEA Naxçıvan Bölməsi,

E-mail: akifbayramov50@mail.ru

SALEH ƏLİYEV

AMEA Zoologiya İnstitutu

NAXÇIVAN MUXTAR RESPUBLİKASI ÇAYLARININ ƏSAS BİOSENOLARI

İlk dəfə olaraq makrozoobentosun sabit növlərinə görə Naxçıvan MR çaylarının əsas biosenozları müəyyən edilmişdir. Çayların dib faunası əsasən litoreofil, psammoreofil, peloreofil və fitoreofil biosenozlarda formalaşmışdır. Sahəsinə və zəngin növ tərkibinə görə böyük üstünlük litoreofil biosenoza məxsusdur. Çaylar üzrə eyni biosenozların fəsilə tərkibinin nisbi sabitliyi aşkar olunmuşdur. Yaz-yay aylarında tez-tez baş verən sel hadisələri çaylarda dib faunanın tam formalaşmasına imkan verməyən əsas abiotik amildir.

Açar sözlər: *dib faunası, əsas biosenozlar, fitoreofil, Araz, Zəngəzur.*

Muxtar respublikasının çayları axımını qar, yağış və yeraltı sulardan alan, iti axın sürətli, əsasən daş yataqlı, yaz-yay aylarında güclü sel hadisələrinin baş verdiyi tipik dağ çaylarıdır. Bölgənin böyük çaylarının – Arpaçayın, Naxçıvançayın, Əlincəçayın, Gilançayın, Düylünçayın, Vənəndçayın, Ordubadçayın və Gənzəçayın mənbələri Dərələyəz və Zəngəzur dağ silsilələrinin cənub yamaclarında, 2700-3575 m dəniz səviyyəsindən hündürlükdə yerləşir. Çayların qidalanmasında səth sularının (qar və yağış) payı 47,0%, yeraltı suların payı isə 53%-dir. Maksimal axım yaz yağıntılarının zamanı formalaşır [5, s. 297-314].

Arazın sol qollarını təşkil edən çaylar bölgənin ümumi hidroqrafik şəbəkəsini müəyyən edir. Son əlli ildə su ehtiyatlarından daha səmərəli istifadə edilməsi, əhalinin və kənd təsərrüfatının suya, elektrik enerjisinə olan ehtiyacının daha dolğun ödənilməsi məqsədi ilə əsas çayların yataqları üzərində kompleks məqsədli yeni və iri su qovşaqlarının yaradılması hidroloji şəbəkənin dəyişilməsi ilə bərabər hidrofəuna üçün tamamilə yeni ekoloji şəraitin meydana çıxmasına səbəb olmuşdur [2, s. 54-65; 143-144; 6, s. 174-180].

Tədqiqatlarımızla aydın edilmişdir ki, muxtar respublikanın hər bir çay ekosistemində özünəməxsus dib onurğasızları qrupları və onların yaşayışı üçün əlverişli sayıla bilən ekoloji şəraitə malik olan müxtəlif biotoplar mövcuddur.

Heyvan qruplaşmalarının məkanca paylanması ərazinin oroqrafik xüsusiyyətlərindən, relyefindən, yüksəklik qurşaqlarından, çaylarda qruntun və biotopların növündən, suyun axın sürətindən, illik sərfindən, istilik və oksigen rejimindən asılı olaraq kəskin dəyişikliklərə məruz qalır [3, s. 551-557; 4, s. 562-567; 7, s. 17-21].

Müasir hidrobiologiyada çaylarda reofil zoosenozlar ənənəvi olaraq qruntun tipinə və onunla sıx əlaqəli olan suyun axın sürətinə görə sistemləşdirilir. Başqa sözlə, biotop və suyun axın sürəti reofil heyvan qruplaşmalarının quruluşunu müəyyən edən başlıca şərtlərdir [1, s. 64-69; s. 312-318].

Çaylarda yaşayış mühitinin – biotopun əvəzlənməsinin dib orqanizmlərinin növ tərkibinin, kəmiyyət göstəricilərinin və ekoloji mənsubiyyətinin dəyişilməsinə təsirinin öyrənilməsi faunanın ekosistemində məkanca paylanması qanunauyğunluqlarını müəyyən etməyə imkan verir. Məqsədimiz bölgə çaylarında formalaşan zoobentosun əsas reofil senozlarının taksonomik və ekoloji quruluşu ilə biotopların tipləri arasında qarşılıqlı əlaqəni müəyyən etməkdən ibarət olmuşdur.

Zoobentos nümunələri çayların və onların iri qollarının müxtəlif qrunt və biotoplarından toplanılmışdır. Material hidrobioloji tədqiqatlarda ümumi qəbul olunmuş metodlar və vasitələrlə işlənmişdir. Rastgəlmə tezliyinə ($P = m/n \cdot 100\%$) görə çaylarda makrozoobentosun tərkibinə daxil olan növlərin dominantlıq dərəcəsi hesablanmışdır. Burada: m növün tapıldığı nümunələrin, n biosenozu əhatə edən nümunələrin ümumi sayıdır [9, s. 3-48].

Bölgə çayları müxtəlif böyüklükdə, adətən hamar daşlar və çınqıldan ibarət olan nisbi sabit yataqlarla axır. Yuxarı axınlarda mamır növlərinin (*Fontinalis hypnoides* və s.) iri daşlar üzərində əmələ gətirdiyi saçaqlara, orta və aşağı axınlarda saçaqlı yosun, ot, xəzəl yığıntılarına, sahil hissələrdə adi qamış, göl qamışı, ensiz yarpaq və enliyarpaq ciyənlər, həsil otu, buynuzyarpaq və başqa su bitkiləri ilə örtülü qumlu, qumlu-lilli və lilli sahələrə rast gəlmək olur.

Tədqiqat materialları göstərdi ki, çayların yuxarı və orta axınlarında *Ephemeroptera* (22 növ), *Plecoptera* (10 növ) və *Trichoptera* (40 növ) dəstələrinə mənsub olan tipik litoreofil və oksifil sürfə (nimfa) növləri daha yüksək rastgəlmə tezliyinə ($P \geq 50\%$) malik olub toplanılmış makrobentik onurğasızların ümumi sayının 55-75%-ni təşkil edirlər. Onlar uzun təkamül prosesində suyun iti axınından (1-2 m/san) səmərəli istifadə etmək və təhlükəsiz yaşamaq üçün bir sıra uyğunlaşmalar əldə etmişlər. Çaylar üzrə eyni biosenozlarda fəsilələrinin tərkibinin nisbi sabitliyi müəyyən edilmişdir. Həmin axınlarda rastgəlmə tezliyinə görə ikinci dərəcəli və təsadüfi hesab etdiyimiz qruplaşmalara aid edilən orqanizmlərin növ tərkibi isə fərqlidir.

Çayların yuxarı və orta yüksəklik qurşaqlarına düşən hissələrində dib faunanın nüvəsini təşkil edən gündəcə, bulaqçı, baharçı və qansoran hünü (*Simulidae* fəsiləsi) sürfələri digər bentik orqanizm (*Glossiphonia*, *Helobdella*, *Gammarus*, *Hydrachna*, *Nepa*, *Ilybius*, bəzi xironomid – *Polypedilum*, *Tanytarsus*,

Rheotanytarsus, *Eukiefferiella*, *Orthocladius* və s.) növləri ilə birlikdə zəngin növ müxtəlifliyinə malik olan litoreofil biosenozun formalaşmasında fəal iştirak edirlər. Adətən *Glossosomatidae* (56%) və *Heptageniidae* (68%) fəsilələrinin üstünlüyü müəyyən olunmuşdur. *Agapetus fuscipes* Küküçayın, Şahbuzçayın və Ərəfsəçayın yuxarı axınlarında şəffaf su təbəqəsi altından aydın nəzərə çarpan səciyyəvi bulaqçı növüdür. İyirmidən artıq fəsiləyə mənsub olan növlər litofil zoosenozun dominant-sabit növləri hesab edilmişdir (cədvəl).

Arpaçayın, Naxçıvançayın və Gilançayın aşağı axınlarının sakit axarlı yerlərində daş biotopunun iştirakı ilə qumlu, lilli-qumlu, lilli, bitki mənşəli detrit toplanmış və su bitkiləri ilə örtülmüş kiçik ərazilərdə *Lymnaeidae* (21%) fəsiləsi və *Chironominae* (48%) yarım-fəsiləsi üstünlük təşkil edirlər. Belə biotoplarda *Hirudinea* və *Ostracoda* siniflərinin, *Naididae*, *Tubificidae*, *Ephemeroidea*, *Dytiscidae*, *Dryopidae*, *Ceratopogonidae*, *Tipulidae*, *Tabanidae* və s. fəsilələrinin növləri yüksək rastgəlmə tezliyi ilə fərqlənilir.

Çaylarda psammoreofil biosenozun makrobentik faunası növ tərkibinə və digər göstəricilərinə görə olduqca sadədir. Suyun axını qumu daim qarışdırır, yerini dəyişdirir, üzvi maddəni yuyub aparır. *Ostracoda* sinfinin, *Pisidium*, *Gammarus*, *Ephemera*, *Ophiogomphus*, *Cryptochironomus*, *Polypedulum* cinslərinin bəzi növləri və başqaları qum biotopun daimi ünsürləridir. Əsasən aşağı axınlarda kiçik ləkələr şəklində yayılmış biosenozun çayların bioloji həyatındakı əhəmiyyəti böyük deyildir.

Bölgənin fiziki-coğrafi xüsusiyyətləri ilə əlaqədar olaraq çaylarda peloreofil biosenoz kiçik sahələrə malik olub aşağı axınlarda dağınıq yayılmışlar. Lil biosenozu növlərinin müxtəlifliyinə və kəmiyyət göstəricilərinə fərqlənir; burada *Tubificidae*, *Sphaeriidae*, *Hydrachnidae*, *Baetidae*, *Caenidae*, *Cordulidae*, *Chironomidae*, *Ceratopogonidae* fəsilələrinin növlərinə və başqa sistematik qrupların fərdlərinə rast gəlmək olur. Hesablamalar biosenozda azqıllı qurdların populyasiyalarının bentik toplumda xüsusi çəkisinin yüksək olmadığını (3-5%) göstərdi.

Sularda bitkilərin iştirakı dib faunası üçün tamamilə yeni, əlverişli yaşayış mühitinin yaranmasına səbəb olur. Bitki örtüyü orqanizmlər üçün sığınacaq və substrat rolunu oynayır, qida və oksigen verir. *Stylaria*, *Nais*, *Eiseniella*, *Glossiphonia*, *Herpobdella*, *Limnea*, *Planorbis*, *Gammarus* fərdləri, su gənələri (*Hydrachnidae*), həşəratlar və onların sürfələri – *Odonata*, *Ephemeroptera*, *Trichoptera*, *Coleoptera*, ikiqanadlı (*Diptera*) sürfələri – *Endochironomus*, *Cricotopus*, *Psectrocladius*, *Orthocladius*, *Ablabesmyia*, *Diamesa*, *Microtendipes*, *Stictochironomus*, *Micropsectra*, *Polypedilum*, *Chironomus*, *Eusimulium*, *Odagmia*, *Tabanus*, *Psychoda* və başqa cinslərin növləri fitoreofil biosenozda yüksək rastgəlmə tezliyi ilə fərqlənilir. Biosenoz xironomid sürfələrinin keyfiyyət (45 növ) və kəmiyyət göstəricilərinə görə olduqca zəngindir.

Makrozoobentosun sabit növlərinə(P ≥ 50%) görə biosenozların quruluşu

Dəstələr və fəsilələr	Biosenozlar			
	Litoreofil	Psammoreofil	Peloreofil	Fitoreofil
Ephemeroptera:				
Ephemeridae	-	<i>Ephemera vulqata</i>	-	-
Potamanthidae	-	<i>Potamanthus luteus</i>	-	-
Baetidae	<i>Acentrella lapponica</i>	-	-	<i>Acentrella lapponica</i>
	-	-	<i>Baethis rhodani</i>	<i>Baethis rhodani</i>
	<i>Cloen dipterum</i>	-	-	<i>Cloen dipterum</i>
	-	-	<i>Centroptilum luteolum</i>	-
Siphonuridae	-	-	-	<i>Siphonurus lacustris</i>
Heptagenidae	<i>Ecdyonurus flavimanus</i>	-	-	-
	<i>Ecdyonurus ornatipennis</i>	-	-	-
	<i>Ecdyonurus venosus</i>	-	-	-
	<i>Epeorus assimilis</i>	-	-	<i>Heptagenia sulfurea</i>
	<i>Heptagenia sulfurea</i>	-	-	-
Caenidae	-	-	<i>Caenis macrura</i>	-
Plecoptera:				
Nemouridae	<i>Nemouracinerea</i>	-	-	-
Perlodidae	<i>Perla dispar</i>	-	-	-
Trichoptera:				
Hydropsychidae	<i>Hydropsyche ornatula</i>	-	-	<i>Hydropsyche ornatula</i>
	<i>Hydropsyche pellucidula</i>	-	-	<i>Hydropsyche pellucidula</i>
Philopotamidae	<i>Philopotamus montanus</i>	-	-	-
Polycentropodidae	<i>Cyrnus flavidus</i>	-	-	-
Hydroptilidae	-	-	-	<i>Oxyethira costalis</i>
	<i>Hydroptila tineoides</i>	-	-	-
Rhyacophilidae	<i>Rhyacophila nubila</i>	-	-	-
Glossosomatidae	<i>Agapetus fuscipes</i>	-	-	-
Molannidae	<i>Molanna angustata</i>	-	-	-
Limnephilidae	-	-	-	<i>Limnephilus decipiens</i>
	<i>Potamophyl. rotundipennis</i>	-	-	-
Leptoceridae	<i>Leptocerus tineiformis</i>	-	-	<i>Leptocerus tineiformis</i>

Odonata:				
Calopterygidae	-	-	-	<i>Calopteryx virgo</i>
Coenagrionidae	-	-	-	<i>Erytromma najas</i>
Platycnemididae	-	-	-	<i>Ischnura elegans</i>
Gomphidae	<i>Gomphusvulgatissimus</i>	-	-	<i>Platycnemispennipes</i>
	-	<i>Ophiogomphuscecilia</i>	-	-
Cordulegastridae	-	-	<i>Cordulegasterannulatus</i>	-
Corduliidae	-	-	<i>Somatochlorametallica</i>	-
Libellulidae	<i>Orthetrum brunneum</i>	-	-	-
Hemiptera:				
Corixidae	-	-	-	<i>Corixadentipes</i>
Notonectidae	-	-	-	<i>Notonectaglauca</i>
	-	-	-	<i>Notonecta lutea</i>
Hydrometridae	-	<i>Hydrometrastagnorum</i>	<i>Hydrometrastagnorum</i>	-
Coleoptera:				
Haliplidae	-	-	-	<i>Brychius elevatus</i>
	-	-	-	<i>Haliplus variegatus</i>
Dytiscidae	-	-	-	<i>Agabus bipustulatus</i>
	-	-	<i>Ilybiusfuliginosus</i>	<i>Ilybius fuliginosus</i>
Hydraenidae	<i>Hydroptilatineoides</i>	-	-	<i>Hydroptila tineoides</i>
Dryopidae	<i>Dryopsluridus</i>	-	-	<i>Dryops luridus</i>
Elmidae	-	-	-	<i>Potamophilusaciminatus</i>
	-	-	<i>Limniusvolckmari</i>	<i>Limniusvolckmari</i>
Diptera:				
Blephariceridae	<i>Blepharicerafasciata</i>	-	-	-
Simuliidae	<i>Cnephia persica</i>	-	-	-
	<i>Eusimuliumznoikoi</i>	-	-	<i>Eusimuliumznoikoi</i>
	<i>Metacnephianigra</i>	-	-	<i>Eusimuliumsubcostatum</i>
	<i>Odagmiacaucasica</i>	-	-	<i>Odagmiacaucasica</i>
	<i>Odagmiavariegata</i>	-	-	<i>Odagmiavariegata</i>
	<i>Simulium kurense</i>	-	-	-

Çay hövzələrində ekosistemin həyatında əhəmiyyətli rolu olmayan, adətən müvəqqəti xarakter daşıyan keçid tipli – daşlı-qumlu, lilli-qumlu-daşlı, qumlu-bitkili, lilli-qumlu-bitkili biotoplara, yataqdan kənar su durğunluqlarına və gölməçələrə də rast gəlmək olur.

Beləliklə, Naxçıvan Muxtar Respublikasının çaylarında dib faunası lito-reofil biosenozun böyük üstünlüyü ilə psammoreofil, fitoreofil və peloreofil biosenozlarda formalaşmışdır. Çay ekosistemlərində mənbədən mənsəbə doğru dib faunanın növ tərkibi sadələşir. Makrozoobentosun növ tərkibindəki fərqlər, dominant növlərin dəyişilməsi çayların hidroloji, morfoloji xüsusiyyətləri, əsas növlərin bioloji xüsusiyyətləri və aparılmış tədqiqat işlərinin fərqli zamanı ilə əlaqədardır.

Çaylarda yaz-yay aylarında tez-tez baş verən sel hadisələri dib faunanın tam formalaşmasına imkan verməyən əsas abiotik amildir. Dib orqanizmləri güclü su axını və kütləsi ilə yuyulub aparılır. Yüksək dağlıq ərazilərin güclü və tam örtük əmələ gətirən bitkiliyi həmin qurşaqda sel hadisələrinin yaranmasının qarşısını alır. Makrozoobentosun yüksək inkişafı daşqın qabağı dövrə təsadüf edir.

ƏDƏBİYYAT

1. Ağamalıyev F.Q., Əliyev A.R., Süleymanova İ.Ə., Məmmədova A.Q. Hidrobiologiya. Bakı: AzTU, 2010, 484 s.
2. Babayev S.Y. Naxçıvan Muxtar Respublikasının coğrafiyası. Bakı: Elm, 1999, 226 s.
3. Əliyev A.R., Əliyev S.İ., Məmmədov V.A. Qanıx (Alazan) hövzəsi çaylarının hidroloji və hidrobioloji xüsusiyyətləri // Azərbaycan Zooloqlar Cəmiyyətinin əsərləri, 2 c., Bakı: Elm, 2010, s. 551-557.
4. Əliyev S.İ. Böyük Qafqazın şimal-şərq yamacının yan silsiləsinin bəzi çaylarının makrozoobentosu // Azərbaycan Zooloqlar Cəmiyyətinin Əsərləri, 2 c., Bakı: Elm, 2010, s. 562-567.
5. Naxçıvan Muxtar Sovet Sosialist Respublikası – 50. Bakı: Elm, 1975, 358 c.
6. Naxçıvan 2003-2013: hədəflər, inkişaf, nəticələr. Bakı, Azərbaycan Respublikası İqtisadi İnkişaf Nazirliyi, 2013, 200 s.
7. Алиев Р.А. Амфиподы пресноводных водоёмов Азербайджана: Автореф. дис. ... доктора биол. наук. Баку, 2003, с. 17-21.
8. Методические рекомендации по сбору и обработке материалов при гидробиологических исследованиях на пресноводных водоёмах / Зообентос и его продукция. Ленинград, 1984, 51 с.

Акиф Байрамов, Салех Алиев

ОСНОВНЫЕ БИОЦЕНОЗЫ РЕК НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

Впервые по постоянным видам макрозообентоса определены основные биоценозы рек Нахчыванской АР. Донная фауна рек сформирована в основном литореофильными, псаммореофильными, пелореофильными и фитореофильными биоценозами. По обширности площади и богатому видовому составу основное преимущество принадлежит литореофильному биоценозу. По рекам обнаружено относительное постоянство состава семейств идентичных биоценозов. Частые селевые явления в весенне-летние месяцы – основной абиотический фактор, предотвращающий полное формирование донной фауны в реках.

Ключевые слова: *донная фауна, основные биоценозы, фитореофильный, Араз, Зангезур.*

Akif Bayramov, Saleh Aliyev

BASIC BIOCENOSES OF RIVERS OF NAKHCHIVAN AUTONOMOUS REPUBLIC

For the first time according to permanent species of macrozoobenthos the basic biocenoses of the rivers of Nakhchivan Autonomous Republic are determined. The bottom fauna of the rivers is formed basically by lithorheophil, psammorheophil, pelorheophil and phytorheophil biocenoses. On the area extensiveness and rich species composition great advantage belongs to lithorheophil biocenosis. Along the rivers is revealed relative constancy of the family composition of identical biocenoses. Frequent mudflows in the spring-summer months are the main abiotic factor that prevents complete formation of the bottom fauna in the rivers.

Key words: *bottom fauna, basic biocenoses, phytorheophil, Araz, Zangezur.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

**SƏHMAN BAYRAMOV,
SEVİNÇ MƏMMƏDOVA**
Azərbaycan Elmi-Tədqiqat Baytarlıq İnstitutu
E-mail: aznivi05@rambler.ru

ŞƏMKİR RAYONUNUN QUŞÇULUQ TƏSƏRRÜFATLARINDA QARIŞIQ İNVAZİYALARIN YAYILMASI

Şəmkir rayonunun quşçuluq təsərrüfatlarında toyuqların kapillyari və askaridlərlə ən yüksək yoluxma faizi yayda (70,5%), ən aşağı isə (23,8%) qışda müşahidə olunur. Belə ki, yayda kapillyarilərlə yoluxmanın ən yüksək orta intensivliyi 70,7 ədəd, askaridlərlə 30,5 ədəd olduğu müəyyənləşdirilmişdir. Kapillyarilərlə yoluxmanın ən aşağı olan orta intensivliyi yazda (45,9 ədəd), askaridlərlə isə (22,5 ədəd) qışda müşahidə olunmuşdur.

Açar sözlər: *Şəmkir rayonu, qarışıq invaziya, kapillyarioz, askaridoz, toyuq, müayinə.*

İstər təbiətdə, istərsə də təsərrüfatda qarışıq invaziyalara rast gəlinir. Heyvanlar bir neçə parazitə eyni zamanda yoluxurlar. Bu cür qarışıq (assosiativ) invaziyalar monoinvaziya nisbətən sahib heyvan üçün daha təhlükəli olur, xəstəlik ağır keçir, patoloji vəziyyət gərginləşir, həyat fəaliyyəti, məhsuldarlıq aşağı düşür, ölüm halları çoxalır. Parazitosenozun öyrənilməsi elmi maraqla yanaşı, böyük praktiki əhəmiyyət kəsb edir, kompleks mübarizə tədbirlərinin həyata keçirilməsinə elmi əsas yaradır.

Quş əti pəhriz məhsulu olduğu üçün quşçuluğa daim ehtiyac vardır. Lakin baytarlıq – müalicə, sanitariya-gigiyena tədbirlərinə və quşçuluq mədəniyyətinin yüksəldilməsinə baxmayaraq, quşların invazion xəstəliklərlə yoluxması hələ də yüksək səviyyədə qalır. Onlar orqanizmə toksiki və mexaniki təsir edir, maddələr mübadiləsinin pozulmasına, daxili orqanların zədələnməsinə və sair bu kimi patoloji proseslərin baş verməsinə səbəb olurlar. Parazitlərin təsirindən bağırsağ divarının zədələnməsi nəticəsində infeksiyaya yol açılır və yoluxucu xəstəliklərin baş verməsinə əlverişli şərait yaranır. Parazitologiyada daha çox əhəmiyyət kəsb edən məsələlərdən biri də assosiativ invaziyaların öyrənilməsidir. Belə ki, çox hallarda quşların orqanizmində eyni vaxtda bir neçə törədici parazitlik edir (2, s. 54-55; 4, s. 53-55).

Quşçuluğa ziyan vuran parazit xəstəliklərdən askaridoz və kapillyarioz ev toyuqlarının məhsuldarlığına ciddi ziyan vurur. Bu invaziyaların ayrı-ayrı-

lıqda öyrənilməsinə dair həm xarici ölkə alimləri, həm də Azərbaycan tədqiqatçıları sanballı elmi işlər aparmış və bu gün də geniş tədqiqat işlərini davam etdirirlər (1, s. 71-72; 6, s. 223-235; 7, s. 20-35). Lakin bu invaziyaların qarışıq formada baş verməsi az öyrənilmişdir. Odur ki, bu invaziyaların assosiativ formada baş verməsini öyrənmək zəruridir (3, s. 77-79; 5, s. 17-19).

Respublikamızın müxtəlif quşçuluq təsərrüfatlarında parazitozların öyrənilməsi nəticəsində müəyyən edilmişdir ki, ev quşlarının parazit xəstəliklərlə yoluxmasına monoinvaziya şəklində nadir hallarda rast gəlinir. Ev quşları askaridozla yanaşı, digər bağırsağ parazitləri ilə də yoluxurlar. Tədqiqatlarda Şəmkir rayonundakı quşçuluq təsərrüfatlarında toyuqların kapillyari və askaridlərlə fəsilələr üzrə yoluxma dinamikasını müəyyənləşdirmək qarşıya məqsəd olaraq qoyulmuşdur.

Material və metodika

Tədqiqat işləri 2011-2012-ci illərdə Şəmkir rayonunun ərazilərindəki fərdi və fermer quşçuluq təsərrüfatlarında aparılmışdır. Tədqiqatların gedişində kapillyarioz və askaridozla təbii yolla yoluxmuş ev toyuqlarından istifadə edilmişdir. Yoluxmuş quşları müəyyən etmək üçün Fülleborn koproloji müayinə üsulundan istifadə olunmuşdur. Eyni zamanda qeyd edilən rayonların ət kəsim məntəqələrində və fərdi təsərrüfatlarda kəsilmiş ev toyuqlarının nazik bağırsaqlarındakı möhtəviyyat ardıcıl yuma üsulu ilə laboratoriyada müayinə edilmişdir. Şəmkir rayonunda olan təsərrüfatlarda quşçuluğun idarə və inkişaf etdirilmə sistemi eynidir. Ən yaxşı, öndə olan təsərrüfatlarda müxtəlif yaşlı quşları döşəmə şəraitində saxlayır və hesab edirlər ki, yumurtaların inkubasiya keyfiyyəti aşağı düşür.

Müxtəlif yaşda olan toyuq cüclərinin eymeriya və askaridlərlə yoluxmasını müəyyənləşdirmək məqsədilə Şəmkir rayonu ərazisindəki təsərrüfatda toyuqlar saxlanan sexlərdən 2011-2012-ci illər ərzində bütün fəsilələrdə quşlardan materiallar toplanmış və Darlinq-Fulleborn üsulu ilə işlənmişdir. Hər bir quşun zılı ayrı-ayrı toplanmış və laboratoriyaya gətirilmişdir. Sonra nümunələr 5 dəqiqə müddətində 1500 dövr/dəq. sentrifuqa edilmiş, çöküntünün üzərinə 1:10 nisbətində doymuş xörək duzu məhlulu əlavə edilib qarışdırıldıqdan sonra təkrar sentrifuqa edilmişdir. Suspenziyanın üst qatından kiçik bir damla götürülüb, mikroskop altında baxılmış və yoluxma təyin edilmişdir. Təsərrüfatda “Gümüşü” cinsindən olan 6000 quş saxlanılır.

Alınmış nəticələr və onların müzakirəsi

Koproloji müayinələr nəticəsində askaridozun törədicisi – *Ascaridia galli*-nin (Schrank, 1788), kapillyariozun törədicisi – *Capillaria obsignata* (Madsen, 1945) yumurtaları tapılmışdır.

Toyuqlar daxilində yetişmiş sürfələr olan yumurtaları yemlə udduqda askaridozla yoluxurlar. Udulmuş yumurtadan sürfə çıxır və quşun bağırsağının divarına yapışaraq inkişaf edir. 27-58 gün ərzində yetişkən dişi və ya erkək askaridlər əmələ gəlir.

Capillaria obsignata aralıq sahibin iştirakı olmadan inkişaf edir. Cinsiyətə yetkin dişilərin bağırsağ boşluğuna tökdükləri yumurtalar kalla xaric olunurlar. Xarici mühitdə 26°C istilik və nəmişlik olduqda yumurtaların daxilində 8-9 gün ərzində sürfələr əmələ gəlir. Quşlar kapillyariozla belə invazion yumurtaları udduqda yoluxurlar. Kapillyarilərin toyuqların bağırsaqlarında inkişafı 21-22 gün çəkir. Helminlər quşların bağırsaqlarında 7 aydan artıq yaşayırlar.

Bizim apardığımız tədqiqatlar zamanı da müəyyən edilmişdir ki, ev toyuqlarının qarışıq invaziya ilə yoluxması nəticəsində quşlarda həzm pozğunluğu, əvvəlcə dəyişkən, sonra isə daimi ishal müşahidə olunurdu. Xəstə quşlar yemdən imtina edir, uzun müddət bir yerdə oturur və çətinliklə hərəkət edirdilər.

Şəmkir rayonunun müxtəlif formalı quşçuluq təsərrüfatlarında toyuqların kapillyari və askaridlərlə ən yüksək yoluxma faizi yayda (70,5%), ən aşağı isə (23,8%) qışda müşahidə olunur. Belə ki, yayda kapillyarilərlə yoluxmanın ən yüksək orta intensivliyi 70,7 ədəd, askaridlərlə 30,5 ədəd olduğu müəyyən edilmişdir. Kapillyarilərlə yoluxmanın ən aşağı olan orta intensivliyi yazda (45,9 ədəd), askaridlərlə isə (22,5 ədəd) qışda müşahidə olunur (cədvəl).

Koproloji və yarma müayinələrinin nəticələrindən görüldüyü kimi fərdi və fermer təsərrüfatlarında, açıq və döşəmə şəraitində saxlanan quşlarda qarışıq invaziya, yəni askaridi, kapillyariozla yoluxma aşkar edilmişdir. Aparılmış müayinələr zamanı quşlar arasında helminlərlə yoluxmaya ilin bütün rüblərində rast gəlinir, amma ən yüksək yoluxma 2-ci və 3-cü rüblərdə müəyyən edilmişdir. Bu da havanın temperaturundan və helmint yumurtalarının inkişaf etməsi üçün zəruri olan nəmlikdən asılıdır.

Aparılmış koproloji və yarma müayinələrinə əsasən belə nəticəyə gəlirik ki, açıq və döşəmə şəraitində saxlanan quşçuluq təsərrüfatlarında quşları gəzinti sahəsinə və damlara buraxmazdan əvvəl peyindən tam təmizlənilib zərərsizləşdirilməli, dezinvaziya olunmalı, tövlədə və gəzinti sahəsində olan qarışıq yuvaları tamamilə məhv edilməlidir.

Parazitofaunaya təsir edən ən vacib amillərdən biri heyvanların yaşıdır. Yaşla əlaqədar parazitlərin öyrənilməsi, müəyyən parazitoloji məsələləri aydınlaşdırmaqla yanaşı, böyük təsərrüfat əhəmiyyəti kəsb edir. Cavan heyvanlar arasında itki daha çox olur, məhsuldarlıq azalır, cinsi yetişkənlik vaxtı uzanır və s. Nəticədə təsərrüfatların rentabelliği aşağı düşür. Belə vəziyyət quşçuluqda daha tez nəzərə çarpır.

Tədqiqatların nəticələrinə əsasən belə qənaətə gəlmək olur ki, kompleks parazitoloji metodların tətbiqi askaridozla baş verən qarışıq invaziyanın patogenezinin mahiyyətini, parazit-sahib münasibətlərinin daha dərin mexanizmlərini müəyyən etməyə bu əsasda qarışıq invaziyalara qarşı tətbiq edilən dərman preparatlarının effektivliyini qiymətləndirməyə imkan verir. Bu yönlü tədqiqatlarla assosiativ invazion xəstəliklərin (askaridoz, kapillyarioz) müalicə və profilaktikasında indiyə qədər işlədilməyən kimyəvi maddələrin məqsədyönlü

axtarışı, sınaqdan keçirilməsi zəruridir. Qarışıq invaziyaların törədicilərinin eyni zamanda olması təsərrüfatlar üçün potensial təhlükə yaradır. Təsərrüfat daxilində qarışıq invaziyaların öyrənilməsi xəstəliklərin mənşəyinin vaxtında müəyyənləşdirilməsinə imkan verir. Bir çox bağırsağ xəstəlikləri vardır ki, onların kliniki əlamətləri çox oxşar olur və münasib profilaktika tədbirləri aparılmadıqda ölümlə yanaşı sağlam quş yetişdirmək və reproduktiv nəsil almaq çətinləşir. Təsərrüfatda qarışıq invaziya törədən hər hansı bir növün az tapılması, yəni invaziyanın intensivliyinin nisbətən zəif olması heç də onun təhlükəsiz olduğunu sübut etmir.

Əksinə, invaziyanın geniş yayılması güclü potensiala malik ola biləcəyindən xəbər verir. Bu invaziyaların hər ikisinin ayrı-ayrılıqda həm də assosiativ şəkildə quşçuluğun rentabelli işləməsinə ciddi maneə törədirlər. Odur ki, müalicə ilə yanaşı, kompleks profilaktik mübarizə tədbirləri hazırlanıb tətbiq edilməlidir.

Quşçuluq təsərrüfatlarında təbii ekoloji tarazlığın pozulması nəticəsində parazit-sahib sistemində qarşılıqlı tərəflərin müvazinəti dəyişir, parazit inkişafı üçün daha münasib şərait yaranır. Ona görə də təsərrüfatlarda invazion xəstəliklərə qarşı profilaktiki tədbirlər həyata keçirilərkən ümumekoloji və təsərrüfatdaxili faktorlar kompleks şəkildə nəzərə alınmalıdır.

Beləliklə, aparılan tədqiqatların nəticələrindən aydın olur ki, Şəmkir rayonunun quşçuluq təsərrüfatlarında parazitozlar geniş yayılmışdır. Onlara həm monoinvaziya, həm də poliinvaziya şəklində askaridoz və kapillyariozla qarışıq formada rast gəlinir. Bu invaziyaların hər ikisi həm ayrı-ayrılıqda, həm də assosiativ şəkildə quşçuluğun rentabelli işləməsinə ciddi maneə törədirlər. Hər 2 parazitə qarşı müalicə ilə yanaşı, kompleks profilaktik mübarizə tədbirləri hazırlanıb tətbiq edilməlidir.

Toyuqların fəsillər üzrə yoluxma dərəcəsi

İlin fəsli	Qış			Yaz			Yay			Payız		
	12	1	2	3	4	5	6	7	8	9	10	11
Aylar	12	1	2	3	4	5	6	7	8	9	10	11
Fərdi quşçuluq təsərrüfatı üzrə												
Cəmi yoxlanılmışdır	112	115	110	102	115	112	112	115	115	113	120	140
Onlardan yoluxmuşdur												
Miqdarı	24	25	31	40	52	74	76	73	92	41	60	71
%-lə	21,4	21,8	28,3	39,3	45,2	66,1	67,9	63,5	80	36,3	50	68,3
İnvaziyanın intensivliyi (ədəd)	23,8			56,2			70,5			51,5		
Kapillyari	61,5	67,2	71,8	40,1	59,3	38,4	52,7	69,3	90,1	80,3	75,4	29,9
Orta hesabla	66,8			45,9			70,7			61,9		
Askaridi	19,8	22,3	25,3	32,3	24,8	19,3	23,8	27,3	40,3	35,1	31,7	20,2
Orta hesabla	22,5			25,5			30,5			29,0		

ƏDƏBİYYAT

1. Bayramov S.Y. Gəncə və Xanlar bölgələrinin quşçuluq təsərrüfatında askaridozun epizootik durumu // Azərbaycan Aqrar Elmi, 2007, № 8-9, s. 71-72.
2. Bayramov S.Y. Toyuqların askaridozu və qarışıq invaziyalar // Azərbaycan Aqrar Elmi, 2007, № 4-5, s. 54-55.
3. Bayramov S.Y. Fərdi quşçuluq təsərrüfatlarında askaridozun vurduğu iqtisadi ziyan // Azərbaycan ET İqtisadiyyat İnstitutunun Elmi əsərləri, 2007, 3 c., № 3, s. 77-79.
4. Bayramov S.Y., Məmmədova S.Ə. Toyuqların yaşından və ilin fəslindən asılı olaraq kapillyari və askaridlərə yoluxma dinamikası // Azərbaycan Aqrar Elmi, 2009, № 6, s. 53-55.
5. Ахундов С.М. К вопросу распространения аскаридоза кур в низменных районах западного Азербайджана // Учен. Зап. Азерб. СХИ. Серия ветеринарии 1972, № 3, с. 17-19.
6. Барабаш А.Ф. Лукьянова Г.А., Кузнецов Ю.А., Хлебная Г.С. Лечение и профилактика болезней домашних животных и птицы. Москва: Астстакер, 2005, 320 с.
7. Гапанов С.П. Паразитические нематоды: Учебное пособие. Воронеж: ВПУ, 2004, 75 с.

Сахман Байрамов, Севиндж Мамедова

РАСПРОСТРАНЕНИЕ СМЕШАННОЙ ИНВАЗИИ НА ПТИЦЕВОДЧЕСКИХ ФЕРМАХ ШАМКИРСКОГО РАЙОНА

На птицеводческих фермах Шамкирского района наивысший пик заражения птиц капилляриями и аскаридами наблюдался летом (70,5%), наименьший – зимой (23,8%). Летом наивысшая средняя интенсивность капилляриоза составила 70,7 экземпляров, аскаридоза – 30,5 экземпляров. Наименьшая средняя интенсивность заражения капилляриями наблюдалась весной (45,9 экземпляров), а аскаридами (22,5 экземпляров) – зимой.

Ключевые слова: смешанная инвазия, капилляриоз, аскаридоз, заражение, курица, обследование.

Sahman Bayramov, Sevinj Mammadova

DISTRIBUTION OF MIXED INVASION IN POULTRY FARMS IN SHAMKIR DISTRICT

In poultry farms of Shamkir district the highest peak of invasion of auks with capillaria and ascaridae was observed in the summer (70,5%), the least –

in the winter (23,8%). In the summer the highest average intensity of capillariosis has compounded 70,7 specimens, ascariasis – 30,5 specimens. The least average intensity of infestation with capillaria was observed in the spring (45,9 specimens), and with ascaridae (22,5 specimens) – in the winter.

Key words: *mixed invasion, capillariosis, ascariasis, contamination, hen, examination.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

MAHİR MƏHƏRRƏMOV

AMEA Naxçıvan Bölməsi

E-mail: mahir_maherramov@mail.ru

**NAXÇIVAN MUXTAR RESPUBLİKASININ ŞAHBUZ RAYONUNDA
YAYILMIŞ HÖRÜMÇƏKLƏRİN (*ARACHNIDA*, *ARANEA*)
FAUNA BİOMÜXTƏLİFLİYİ**

Şahbuz rayonunun bir sıra ərazilərində 12 fəsiləyə 20 cinsə mənsub 21 növ hörümçəyin yayıldığı müəyyən edilmişdir. Məqalədə növlərin dünyada yayılması, tapıldığı yerlər və yaşadığı biotoplar haqqında məlumatlar verilir. Araneus angulatus Clerck, 1757, Araneus diadematus Clerck, 1757, Philodromus azcursor Logunov et Huseynov, 2008, Pisaura mirabilis (Clerck, 1757), Misumena vatia (Clerck, 1757), Titanoeca schineri L.Koch, 1872 Naxçıvan MR faunası, Metellina mengei (Blackwall, 1870) isə Azərbaycan faunası üçün ilk dəfə göstərilir.

Açar sözlər: *Aranea, Salticidae, Araneus, areal, Palearktika.*

Hörümçəklər tamamilə yırtıcı heyvanlar olub, ekosistemlərin önəmli canlılarıdır. Ekosistemlərdə aparılan faunistik və ekoloji araşdırmalar hörümçəklərin ən çox yayılmış canlılar olduğunu göstərmişdir. Bu polifaq heyvanların həşəratlarla qidalanması ekoloqları bu qrupun biokontrola əsaslı rol oynadıklarını araşdırmağa sövq etmişdir. Şimali Amerika və Avropada tütün, yonca, soya, buğda və arpa, Hindistan, Çin kimi Cənub-Şərqi Asiya ölkələrində isə xüsusilə düyü tarlalarında hörümçək populyasiyaları üzərində önəmli ekoloji araşdırmalar aparılmaqdadır. Digər tərəfdən bioloji monitorinqlərin həyata keçirilməsi mövzusunda çalışan tədqiqatçılar taxıl və tərəvəz bitkilərinin zərərvericilərinə qarşı istifadə edilən pestisidlərdən bəzilərinin hörümçəklər üzərində çox təsirli olduğuna və ekosistemlərdə onlar üzərində sınınmış, təsirsiz kimyəvi maddələrdən istifadə edilməsinin lazım olduğuna işarə edirlər [2, s. 261-271; 5, s. 43-50; 9, s. 123-134].

Ədəbiyyat xülasəsi: Heyvanlar aləmində hörümçəklər ən geniş yayılmış dəstələrdən biridir. Dünyada 111 fəsiləyə, 3879 cinsə aid 43250-yə yaxın hörümçək növü məlumdur. Ən böyük fəsilə olan *Salticidae*-nin 579 cinsi, 5468 növü müəyyən edilmişdir [10]. Azərbaycanda 44 fəsiləyə aid 750-yə yaxın hörümçək növü aşkar edilmişdir [1, s. 48-57; 3, s. 153-177; 4, s. 117-131; 6, s. 29-46; 7, s. 135-149; 8, s. 125-129]. Muxtar respublikanın hörümçəklər faunası tərəfimizdən ilk dəfə ətraflı olaraq tədqiq edilir.

İşin materialı və metodikası: Tədqiqat ilində (2012-ci il) Şahbuz rayonunun bir sıra ərazilərinə ekspedisiyalar edilmiş, 150 araxnoloji nümunə toplanılmışdır. Nümunələrin toplanmasında çətir, tor, aspirator və tələlərdən istifadə edilmişdir.

Tələlərin qurulmasında plastik qablardan istifadə edilmişdir. Ağacların altında, münasib yerlərdə qabların ölçüsünə uyğun dəmir boru ilə çuxurlar qazılmış və plastik qablar həmin çuxurlara yerləşdirilmişdir. Daha sonra qabların 3-4 sm-ə qədər tosol məhlulu ilə doldurularaq üzəri daş parçaları ilə örtülmüşdür. Həftədə bir dəfə olmaqla qablar yoxlanılmış və dəyişdirilmişdir. Nümunələr laboratoriyaya gətirilərək müayinə üçün hazırlanmışdır.

Beləliklə, çətir, tor, aspirator ilə 54, çuxur tələləri ilə 96 nümunə toplanılmışdır. Toplanmış nümunələrin təyinatı AMEA Zoologiya İnstitutunun Araxnologiya laboratoriyasında b.ü.f.d. E.F.Hüseynovun köməkliyi ilə aparılmışdır. Binokulyar mikroskop altında hörümçəklər spesifik əlamətlərinə görə təyin edilmişdir.

Ekspərimental hissə: Tədqiqat ilində Şahbuz rayonunun bir sıra ərazilərində 12 fəsiləyə 20 cinsə mənsub 21 növ hörümçəyin yayıldığı öyrənilmişdir. Bunlardan 1 növ Azərbaycan, 6 növ isə Naxçıvan MR faunası üçün ilk dəfə göstərilir:

Aləm:	Heyvanlar	<i>Animalia</i>
Tip:	Buğumayaqlılar	<i>Arthropoda</i>
Sınıf:	Hörümçəkkimilər	<i>Arachnida</i>
Dəstə:	Hörümçəklər	<i>Araneae</i>

Fəsilə: *Araneidae* (3): *Araneus angulatus* Clerck, 1757*, *Araneus diadematus* Clerck, 1757*, *Araniella opisthographa* (Kulczynski, 1905);

Fəsilə: *Dysderidae* (1): *Harpactea nachitschevanica* Dunin, 1991;

Fəsilə: *Gnaphosidae* (4): *Drassodes lapidosus* (Walckenaer, 1802), *Drassylus crimeaensis* Kovblyuk, 2003, *Nomisia exornata* (C.L.Koch, 1839), *Zelotes longipes* (L.Koch, 1866);

Fəsilə: *Linyphiidae* (1): *Linyphia triangularis* (Clerck, 1757);

Fəsilə: *Oxyopidae* (1): *Oxyopes lineatus* Latreille, 1806;

Fəsilə: *Philodromidae* (1): *Philodromus azcursor* Logunov et Huseynov, 2008*;

Fəsilə: *Pisauridae* (1): *Pisaura mirabilis* (Clerck, 1757)*;

Fəsilə: *Salticidae* (4): *Euophrys frontalis* (Walckenaer, 1802), *Evarcha arcuata* (Clerck, 1757), *Heliophanus cupreus* (Walckenaer, 1802), *Myrmarachne formicaria* (De Geer, 1778);

Fəsilə: *Tetragnathidae* (1): *Metellina mendei* (Blackwall, 1870)**;

Fəsilə: *Theridiidae* (1): *Steatoda paykulliana* (Walckenaer, 1805);

Fəsilə: *Thomisidae* (2): *Misumena vatia* (Clerck, 1757)*, *Xysticus kochi* Thorell, 1872;

Fəsilə: *Titanoecidae* (1): *Titanoeca schineri* L.Koch, 1872*

Qeyd: ** – Azərbaycan, * – Naxçıvan MR faunası üçün ilk dəfə göstərilir.

Aşağıda Şahbuz rayonunun bir sıra ərazilərində yayılmış hörümçəklərin yaşadığı biotoplar, dünyada yayılması və tapıldığı ərazilər haqqında qısa məlumatlar verilir:

Fəsilə: *Araneidae*

1. *Araneus angulatus* Clerck, 1757

Arealı: Daşlı-çınqıllı sahələrdə yaşayır. Daşların altından və alçaqboylu bitkilərin yarpaqları arasından toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Daylaqlı, 03.05.2012, 2♀, 1♂.

2. *Araneus diadematus* Clerck, 1757

Arealı: Çınqıllı sahələrdə yaşayır. Yovşanın yarpaqları arasından toplanılmışdır.

Dünyada yayılması: Holarktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, 03.05.2012, 3♀.

3. *Araniella opisthographa* (Kulczynski, 1905)

Arealı: Bağlarda və çayətrafi sahələrdə yaşayır. Otların arasından və yarpaqların altından toplanılmışdır.

Dünyada yayılması: Avropa və Mərkəzi Asiya (10).

Araşdırılan material: Şahbuz, Daylaqlı, 03.05.2012, 1♀, 1♂.

Fəsilə: *Dysderidae*

4. *Harpactea nachitschevanica* Dunin, 1991

Arealı: Yol kənarındakı bağlarda və açıq sahələrdə yaşayır. Quru budaqların altından və otların arasından toplanılmışdır.

Dünyada yayılması: Azərbaycan [10].

Araşdırılan material: Şahbuz, 03.05.2012, 1♀, 2♂.

Fəsilə: *Gnaphosidae*

5. *Drassodes lapidosus* (Walckenaer, 1802)

Arealı: Açıq sahələrdə yaşayır. Daşların altından toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Külüs, 03.05.2012, 3♀, 1♂.

6. *Drassylus crimeaensis* Kovblyuk, 2003

Arealı: Yol kənarlarında, açıq sahələrdə, daşlı yerlərdə yaşayır. Daşların və yarpaqların altından toplanılmışdır.

Dünyada yayılması: Azərbaycan, Türkiyə, Yunanıstan, Ukrayna, Rusiya [10].

Araşdırılan material: Şahbuz, Türkeş, 17.05.2012, 2♀, 1♂.

7. *Nomisia exornata* (C.L.Koch, 1839)

Arealı: Daşların altında, bitki qalıqlarının arasında yaşayır. Yarpaqların, uçuqunların və daşların altından toplanılmışdır.

Dünyada yayılması: Avropa və Mərkəzi Asiya [10].

Araşdırılan material: Şahbuz, Şahbuzkənd, 03.05.2012, 2♀, 1♂.

8. *Zelotes longipes* (L.Koch, 1866)

Arealı: Çox quru şəraitdə daşların və qurumuş yarpaqların altında yaşayır. Yol kənarlarında torpaq səthindən və daşların altından toplanılmışdır.

Dünyada yayılması: Paleartikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Türkeş, 17.05.2012, 2♀, 1♂.

Fəsilə: *Linyphiidae*

9. *Linyphia triangularis* (Clerck, 1757)

Arealı: Otlalarda, alçaqboylu bitkilər arasında, torpaq çatlarında və ağacların gövdələrində yaşayır. Yol kənarlarında torpaq üzərindən və ağacların çatlarından toplanılmışdır.

Dünyada yayılması: Holarktıkada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Nursu, 21.06.2012, 4♀, 2♂.

Fəsilə: *Oxyopidae*

10. *Oxyopes lineatus* Latreille, 1806

Arealı: Açıq sahələrdə bitkilərin dibində, ağacların budaqları üzərində və torpaq səthlərində yaşayır. Alçaqboylu bitkilərin arasından və qurumuş ağac budaqlarının üzərindən toplanılmışdır.

Dünyada yayılması: Paleartikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Keçili, 06.07.2012, 3♀, 4♂.

Fəsilə: *Philodromidae*

11. *Philodromus azcursor* Logunov et Huseynov, 2008

Arealı: Rütubətli biotoplarda yaşayır. Yol kənarındakı bitkilərin üzərindən toplanılmışdır.

Dünyada yayılması: Azərbaycanda yayılmışdır [10].

Araşdırılan material: Şahbuz, Nursu, 21.06.2012, 1♀, 1♂.

Fəsilə: *Pisauridae*

12. *Pisaura mirabilis* (Clerck, 1757)

Arealı: Maili düzənliklərdəki biotoplarda yaşayır. Otlaq sahələrindəki bitkilərin arasından toplanılmışdır.

Dünyada yayılması: Paleartikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Keçili, 06.07.2012, 1♀, 2♂.

Fəsilə: *Salticidae*

13. *Euophrys frontalis* (Walckenaer, 1802)

Arealı: Rütubətli yerlərdə və sıxotlu sahələrdə yaşayır. Otların arasından və yarpaqların altından toplanılmışdır.

Dünyada yayılması: Paleartikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Batabat, 04.07.2012, 2♀, 1♂.

14. *Evarcha arcuata* (Clerck, 1757)

Arealı: Çay kənarlarındakı daşlı sahələrdə, bitki qırıntılarının və çürümüş yarpaqların altında yaşayır. Əsasən daşların və yarpaqların altından toplanılmışdır.

Dünyada yayılması: Paleartikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Biçənək, 04.07.2012, 2♀.

15. *Heliophanus cupreus* (Walckenaer, 1802)

Arealı: Daşlı-çınqıllı biotoplarda yaşayır. Çay kənarlarında daşların altından toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Sələsüz, 03.05.2012, 1♀, 1♂.

16. *Myrmarachne formicaria* (De Geer, 1778)

Arealı: Daşların altında, alçaqboylu bitkilərin arasında yaşayır. Yarpaqların və daşların altından toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Şahbuzkənd, 03.05.2012, 2♀.

Fəsilə: *Tetragnathidae*

17. *Metellina mengei* (Blackwall, 1870)

Arealı: Rütubətli biotoplarda yaşayır. Ağacların budaqlarının altından və çürümüş yarpaqların arasından toplanılmışdır.

Dünyada yayılması: Avropa, Gürcüstan, Azərbaycan [10].

Araşdırılan material: Şahbuz, Daylaqlı, 03.05.2012, 2♀, 1♂.

Fəsilə: *Theridiidae*

18. *Steatoda paykulliana* (Walckenaer, 1805)

Arealı: Alçaqboylu bitkilər arasında, torpaq çatlarında və ağacların gövdələrində yaşayır. Yol kənarlarında torpaq üzərindən və ağacların çatlarından toplanılmışdır.

Dünyada yayılması: Avropa, Aralıq dənizi, Orta Asiya [10].

Araşdırılan material: Şahbuz, 03.05.2012, 3♀, 1♂.

Fəsilə: *Thomisidae*

19. *Misumena vatia* (Clerck, 1757)

Arealı: Ağacların gövdələrində və çürümüş yarpaqların arasında yaşayır. Ağacların gövdəsindən və çürümüş yarpaqların arasından toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, 03.05.2012, 2♀, 3♂.

20. *Xysticus kochi* Thorell, 1872

Arealı: Əkin sahələrinin ətrafındakı ərəzilərdə yaşayır. Daşların və çürümüş budaqların altından toplanılmışdır.

Dünyada yayılması: Avropa, Aralıq dənizi, Orta Asiya [10].

Araşdırılan material: Şahbuz, Daylaqlı, 03.05.2012, 2♀, 2♂.

Fəsilə: *Titanoecidae*

21. *Titanoeca schineri* L.Koch, 1872

Arealı: Açıq yerlərdə ağacların budaqları üzərində və torpaq səthlərində yaşayır. Yovşan bitkisinin yarpaqları arasından və qurumuş ağac budaqlarının üzərindən toplanılmışdır.

Dünyada yayılması: Palearktikada geniş yayılmışdır [10].

Araşdırılan material: Şahbuz, Şahbuzkənd, 03.05.2012, 2♀, 1♂.

ƏDƏBİYYAT

1. Azərbaycanın heyvanlar aləmi. II c.: Buğumayaqlılar tipi, Bakı: Elm, 2004, 388 s.
2. Anderson A. Spiders in Norwegian spring barley fields and the effects of two insecticides // Norw. J. Agric. Sci, 1990, № 4, p. 261-271.
3. Guseinov E.F., Marusik Y.M., Koponen S. Spiders (*Arachnida: Aranei*) of Azerbaijan 5. Faunistic review of the funnel-web spiders (*Agelenidae*) with the description of a new genus and species // Arthropoda Selecta, 2005, v. 14, p. 153-177.
4. Logunov D.V., Huseynov E.F. A faunistic review of the spider family *Philodromidae* (*Aranei*) of Azerbaijan // Arthropoda Selecta, 2008, v. 17, p. 117-131.
5. Mansour E. Effects of pesticides on spiders occurring on apple and citrus in Israel // Phytoparasitika 15, 1987, v. 1, p. 43-50.
6. Marusik Y.M., Guseinov E.F., Koponen S. Spiders (*Arachnida: Aranei*) of Azerbaijan. 2. Critical survey of wolf spiders (*Lycosidae*) found in the country with description of three new species and brief review of Palearctic *Evipa* Simon, 1885 // Arthropoda Selecta, 2003, v. 12, No 1, p. 29-46.
7. Marusik Y.M., Guseinov E.F., Aliev H.A. Spiders (*Arachnida: Aranei*) of Azerbaijan 4. Fauna of Nakhchivan // Arthropoda Selecta, 2004, v. 13, p. 135-149.
8. Marusik Y.M., Guseinov E.F., Koponen S., Yoshida H. A new case of Caucasus-Far East disjunctive range in spiders (*Araneae*) // Acta arachn., Tokyo, 2005, v. 53, p. 125-129.
9. Powell W., Dean G.J., Sardner R. Effects of pirimicarb, dimethoate and benomyl on natural enemies of cereal aphids in winter wheat // Ann. Appl. Biol., 1985, v. 106, p. 123-134.
10. <http://research.amnh.org/iz/spiders/catalog> (The World Spider Catalog, Version 13.0, by Norman I. Platnick)

Махир Магеррамов

БИОРАЗНООБРАЗИЕ ФАУНЫ ПАУКОВ (*ARACHNIDA, ARANEA*), РАСПРОСТРАНЕННЫХ В ШАХБУЗСКОМ РАЙОНЕ НАХЧЫВАНСКОЙ АВТОНОМНОЙ РЕСПУБЛИКИ

Установлено распространение на некоторых территориях Шахбузского района 21 вида пауков, относящихся к 20 родам и 12 семействам. В статье приведены сведения о распространении видов в мире, найденных местах и обитаемых биотопах. *Araneus angulatus* Clerck, 1757, *Araneus diadematus* Clerck, 1757, *Philodromus azcursor* Logunov et Huseynov, 2008, *Pisaura mirabilis* (Clerck, 1757), *Misumena vatia* (Clerck, 1757), *Titanoeca*

schineri L.Koch, 1872 впервые указываются для фауны Нахчыванской АР, а *Metellina mengei* (Blackwall, 1870) – для фауны Азербайджана.

Ключевые слова: *Aranea, Salticidae, Araneus, ареал, Палеарктика.*

Mahir Maharramov

**BIODIVERSITY OF FAUNA OF SPIDERS (*ARACHNIDA, ARANEA*),
DISTRIBUTED IN THE SHAHBUZ DISTRICT OF
NAKHCHIVAN AUTONOMOUS REPUBLIC**

Distribution of 21 species of spiders belonging to 20 genera and 12 families is ascertained in the territories of Shahbuz district. The information about the distribution in the world, found places and biotopes habitation of species is given in the paper. *Araneus angulatus* Clerck, 1757, *Araneus diadematus* Clerck, 1757, *Philodromus azcursor* Logunov et Huseynov, 2008, *Pisau-ra mirabilis* (Clerck, 1757), *Misumena vatia* (Clerck, 1757), *Titanoeca schineri* L.Koch, 1872 for the first time for the fauna of Nakhchivan AR and *Metellina mengei* (Blackwall, 1870) for the fauna of Azerbaijan.

Key words: *Aranea, Salticidae, Araneus, areal, Palaearctic.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

AQİL QASIMOV
AMEA Naxçıvan Bölməsi
E-mail: aqil_qasimov24@mail.ru

ŞAHBUZ RAYONUNDA TUMLU MEYVƏ AĞAQLARININ ZƏRƏRVERİCİ HƏŞƏRATLARI VƏ ONLARIN ENTOMOFAQLARI

*Aparılmış elmi-tədqiqat işləri nəticəsində Şahbuz rayonu ərazisində tumlu meyvə ağaclarının 19 növ zərərvericisi aşkar edilmişdir. Təsərrüfat əhəmiyyətini nəzərə alaraq *Lepidosaphes ulmi*, *Euproctis chrysorrhoea* və *Scolytus rugulosus* növlərinin bioekoloji xüsusiyyətləri öyrənilmiş, onların zərərvermə dərəcəsi qiymətləndirilmişdir. Həmçinin zərərverici həşərat növlərinin sayının bioloji tənzimində müəyyən rol oynayan 11 növ təbii düşməni – parazit və yırtıcıları tapılmışdır. *Bracon hebetor*, *Scambus calobatus*, *Diadegma armillata* və *Meteorus versicolor* növlərinin yüksək effektiv biotənzimləyici həşəratlar olduğu müəyyən edilmişdir.*

Açar sözlər: *tumlu meyvə ağaclarının zərərvericiləri, zərərvermə dərəcəsinin qiymətləndirilməsi, təbii düşmənlər, *Meteorus versicolor*.*

Vaxtında və səmərəli inteqrirlənmiş mübarizə tədbirləri aparılmadıqda zərərverici həşəratların kütləvi artması səbəbindən meyvə bağlarında məhsul itkisi çox olur, təsərrüfatın rentabelliği aşağı düşür, meyvə əmtəə keyfiyyətini itirir.

Təsadüfi deyildir ki, Naxçıvan Muxtar Respublikasının Ali Məclisi Sədri'nin 14 fevral 2012-ci il tarixli Sərəncamı ilə təsdiq olunmuş “2012-2015-ci illərdə Naxçıvan Muxtar Respublikasında meyvəçiliyin və tərəvəzçiliyin inkişafı üzrə Dövlət Proqramında” meyvə istehsalı həcmının 40-50 min tona çatdırılması nəzərdə tutulmuşdur. Bu məqsədə nail olunması üçün meyvə zərərvericilərinə qarşı təsirli mübarizə tədbirlərinin həyata keçirilməsi Proqramda xüsusi qeyd edilmişdir [8].

Bölgənin bütün rayonlarında olduğu kimi, Şahbuz rayonu ərazisində də son illərdə yaradılmış yeni su anbarları və qovşaqları hesabına suvarma suyu ilə daha yaxşı təmin olunan aqröekosistemlər, şübhəsiz ki, ərazidə formalaşan faunaya öz təsirini göstərmiş, meyvə bağlarında mövcud olmuş onurğasız fauna kompleksləri yeni ekoloji şəraitin yaranması səbəbindən labüd dəyişikliklərə məruz qalmışdır.

Şahbuz rayonu muxtar respublikanın tumlu meyvə ağaclarının növ, sort və formaları ilə daha zəngin bölgəsidir. Araşdırmalar rayon ərazisində almanın

genetik ehtiyatının 72 sort və formadan, armudun 12 sort və formadan, heyvanın isə 4 sortdan təşkil olunduğunu üzə çıxarmışdır [2, s. 3-19].

Naxçıvan Muxtar Respublikasında, o cümlədən Şahbuz rayonu ərazisində meyvə ağaclarının zərərverici həşəratlar faunası və onların təbii düşmənləri bir sıra tədqiqatçılar tərəfindən qismən öyrənilmişdir [1, s. 94-367; 3, s. 78-81; 4, s. 271-275; 6, s. 100-103; 7, s. 131-135].

Meyvəçilik üçün ideal torpaq-iqlim şəraitinə malik rayonun sahələri ilə dən-ile sürətlə artan meyvə bağlarındakı zərərli və faydalı həşərat faunalarının ətraflı tədqiqi ekoloji sağlamlıq və iqtisadi cəhətdən səmərəli məhsul əldə edilməsi üçün çox əhəmiyyətlidir. Meyvə bağlarında yüksək məhsuldarlığın əldə edilməsi, bioloji və təsirli inteqrir mübarizə tədbirlərinin həyata keçirilməsi üçün tumlu meyvə ağaclarının fenofazalarının, zərərli və faydalı həşəratların növ tərkibinin, bioekoloji xüsusiyyətlərinin öyrənilməsi elmi və praktiki əhəmiyyət daşıyan məsələdir.

Məqsədimiz Şahbuz rayonunda tumlu meyvə ağaclarının (alma, armud və heyva) becərildiyi təsərrüfat sahələrində zərərverici həşəratların və onların entomofaqlarının növ tərkibini, bioekoloji xüsusiyyətlərini öyrənməkdən ibarət olmuşdur.

2012-ci ildə entomoloji tədqiqatlar Şahbuz rayonunun meyvə bağlarında və fərdi həyətyanı sahələrində aparılmışdır. Rayonun müxtəlif kəndlərinin meyvə bağlarında zərərverici həşərat və onların entomofaqlarının yumurtası, tırtılı, pupu və yetkin mərhələyə aid fərdləri toplanılmışdır. Həşəratların əldə edilməsi və onların inkişaf tsiklləri ümumi qəbul olunmuş entomoloji metodlarla öyrənilmişdir. Tədqiqat zamanı zərərvericilərin və onların təbii düşmənlərinin çoxalma intensivliyinin ilin fəsillərindən və ərazinin relyef quruluşundan asılılığı da izlənilmişdir. Laboratoriya şəraitində nümunələr vizual və binokulyar mikroskop altında araşdırılmış, növlər təyin olunub qeyd edilmişdir [9, s. 5-12; 10, s. 221-229; 11, s. 20-35].

Şahbuz rayonunda tumlu meyvə ağaclarının 3 dəstəyə, 10 fəsiləyə və 16 cinsə mənsub olan 19 növ zərərvericisi aşkar edilmişdir:

Aləm:	Heyvanlar	<i>Animalia</i>
Tip:	Buğumayaqlılar	<i>Arthropoda</i>
Sinif:	Həşəratlar	<i>Insecta</i>

Dəstə: *Coleoptera*

Fəsilə: *Curculionidae* (1): *Scolytus rugulosus* (Mueller, 1818)

Dəstə: *Hemiptera*

Fəsilə: *Aphididae* (1): *Eriosoma lanigerum* (Hausmann, 1802); *Diaspididae* (1): *Lepidosaphes ulmi* (Linnaeus, 1758); *Tingidae* (1): *Stephanitis pyri* (Fabricius, 1775).

Dəstə: *Lepidoptera*

Fəsilə: *Cossidae* (1): *Zeuzera pyrina* (Linnaeus, 1761); *Lymantriidae* (2): *Euproctis chrysorrhoea* (Linnaeus, 1758), *Lymantria dispar* (Linnaeus,

1758); *Gelechiidae* (3): *Anarsia lineatella* Zeller, 1839, *Recurvaria nanella* (Denis et Schiffermuller, 1775), *Recurvaria leucatella* (Clerck, 1759); *Lyonetiidae* (1): *Lyonetia clerkella* (Linnaeus, 1758); *Tortricidae* (7): *Ancylis achata-na* (Denis et Schiffermuller 1775), *Archips crataegana* (Hubner, 1799), *Archips podana* (Scopoli, 1763), *Archips rosanus* (Linnaeus, 1758), *Cydia pomonella* (Linnaeus, 1758), *Pandemis heparana* (Denis et Schiffermuller, 1775), *Tortrix viridana* Linnaeus, 1758; *Yponomeutidae* (1): *Yponomeuta malinellus* Zeller, 1838.

Rayon ərazisində tumlu meyvə ağaclarına ciddi ziyan verən təsərrüfat əhəmiyyətli 3 növ həşəratın bioekoloji xüsusiyyətləri çöl və laboratoriya şəraitində qismən öyrənilmişdir. Aşağıda həmçinin həmin həşəratların zərərvericilik xüsusiyyətləri haqqında da qısa məlumatlar verilir:

Lepidosaphes ulmi – Vergülvari yastıca (*Hemiptera*, *Diaspididae*). Dışı fərdləri qışı yumurta halında çanağının altında keçirir. Yazda ilk hərəkətli sürfə çıxışı aprelin sonu, mayın əvvəllərində alma ağaclarından çiçək ləçəklərinin çox hissəsi töküldüyü zaman müşahidə edilmişdir. Sürfələr ilk qabıqdəyişmədən sonra – iyul ayının ikinci yarısından sonra fəal qidalanan cavan dişilərə çevrilirlər. Avqust ayında isə yastıcaların inkişafı başa çatır, onlar 15-20 gün müddətində çanaq əmələ gətirirlər. Dışı yastıcalar çanağın altında 120-130 yumurta qoyduqdan sonra çanağın bir tərəfinə çəkilir və tələf olurlar [5, s. 15].

Dışı yastıca fərdləri xortumlarını bitki toxumasına soxub özlərini təsbit etdikdən sonra budaq, yarpaq, meyvə, hətta gövdədən bitki şirəsini sorur, meyvə ağaclarına zərər yetirirlər. Yastıca fərdləri bir tərəfdən bitkinin suyu ilə qidalanır, digər tərəfdən isə ağacın normal inkişafını ləngidən yapışqantəhər zəhərli maddə ifraz edirlər. Effektiv mübarizə aparılmadıqda, rütubətli və sıxlığı çox olan bağlarda alma və armud ağaclarını quruda bilirlər. Meyvələrin üzərinə darışdıqda yastıcalar meyvənin şirəyə dolmasına, onun inkişafına mane olur və keyfiyyətinin aşağı düşməsinə səbəb olurlar. Əsasən alma, armud, heyva və həmçinin bir çox çəyirdəkli meyvə ağaclarına zərər verirlər.

Euproctis chryorrhoea – Qızılı kəpənək (*Lepidoptera*, *Lymantriidae*). Bədən uzunluğu 30-40 mm olan yetkin kəpənəklərdə qanadlar ağ və ipək parlaqlığındadır. Dişilərdə qarncıq iridir, uc hissəsində qızılı-qəhvə rəngində tük-cüklərinə görə növ belə adlandırılmışdır. Tırtıllarının rəngi qonur-qara olub üzərində açıq-qəhvəyi ləkələr və qabarcıqlar var. Qabarcıqlar üzərində uzun qəhvəyi tüklər ucalır.

Qışı tırtıl halında ağac budaqlarından sallanan torcuqlar içərisində keçirirlər. Belə qış yuvalarında 200-300-ə qədər tırtıl ola bilər. Erkən yazda havaların temperaturu yüksəldikcə onlar yuvalarını tərk edib şişmiş tumurcuqlar və yeni çıxan yarpaqlarla qidalanırlar. Tırtıl təxminən 6-7 həftə ərzində qabığını 4-5 dəfə dəyişərək inkişafını başa vurur, sarıdığı baramanın içərisində puplaşır. Müşahidəmizə görə, Şahbuz rayonu şəraitində pupun inkişafı adətən 15-20 gün çəkir. Kəpənəklərin fəal uçuşu avqust ayının III ongünlüyünə qədər davam edir.

Mayalanmış dişilər yarpaqların alt səthində, üzəri tükcüklərlə örtülü yumurta topaları əmələ gətirirlər. Bir ay müddətində yarpaqların ləti ilə qidalanan tırtıllar formalaşır. Dəfələrlə qabıqdəyişmədən sonra birinci və ikinci yaş mərhələsinə mənsub olan tırtıllar yarpaqları burub, yaxud bir-birinin üzərinə çəkib hazırladıqları yuvaların içərisində qışlayırlar (şəkil).

Bu zərərvericinin tırtılları bəzi illərdə muxtar respublikanın dağətəyi və dağlıq zonalarındakı meyvə bağlarında kütləvi çoxalır, tumlu və çəyirdəkli meyvə ağaclarının tumurcuqlarını və yarpaqlarını yeyərək onlara ciddi zərər yetirirlər. Zərərvermə dərəcəsi kütləvi çoxaldığı illərdə 45-60% arasında dəyişir.

Şəkil. Şahbuz rayonunda Qızılı kəpənəyin uçuş dinamikası.

Scolytus rugulosus – Qırıxıqlı qabıqyeyən (*Coleoptera, Curculionidae*). Qırıxıqlı qabıqyeyən meyvə ağaclarının ciddi zərərverici hesab edilir. Yetkin fərdləri tünd qonur və ya qara rənglidir. Zərərverici sürfə mərhələsini ağac qabıqlarının altında açmış olduqları yollarda keçirir. Aprel ayında apardığımız müşahidələrə görə sürfələr pup mərhələsinə keçir. Böcəklərin uçuşu rayonun meyvə bağlarında iyun ayının əvvəlindən iyulun sonunadək davam edir. Yeni nəsil sürfələri qışı ağacların gövdə və budaqlarında yaratdıqları yollarda keçirirlər (Cədvəl).

Cədvəl

Şahbuz rayonunun meyvə bağlarında yayılmış *Scolytus rugulosus* zərərvericisinin fenoloji fazaları (2012-ci il)

Aylar																							
aprel			may			iyun			iyul			avqust			sentyabr			oktyabr			noyabr		
1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3	1	2	3
s																							
	p	p	p	p	p	i	i	i	i	i	i	i	y	y	y	y	y	s	s	s	s	s	s

Qeyd: s – sürfə, p – pup, i – imaqo, y – yumurta

Dişi fərdlər ağacların oduncaq və qabıq hissələrində növə xas olan yollar açırlar. Həmin yollara qoyulmuş yumurtalardan çıxan sürfələr növbəti yolları meydana gətirirlər. Yetkin fərdlər ağaclarda yarpaq və meyvə tumurcuqlarının içərisinə girərək onların qurumasına səbəb olurlar. Qırıxıqlı qabıqyeyənin zərərverməsinə məruz qalmış budağın qabığı qaldırıldıqda 2-3 sm uzunluğunda qısa bir ana yol və içi odun tozu ilə dolu 10-20 sm uzunluğunda bir çox yolların yaratdığı naxış görünür. Zərərverici baxımsız və zəif ağaclarla bərabər, qulluq göstərilən ağacların da zəif sahələrini seçir. Yoluxmuş meyvə ağaclarında qidalanma nizamı pozulan budaqlar quruyur. Sonrakı illərdə ağacların meyvəverimi aşağı düşür, ağaclar 2-3 il müddətində tamamilə quruyurlar. Alma, armud, heyva və bir çox çəyirdəkli meyvə ağaclarına zərər (15-30%) verirlər.

Cədvəldən göründüyü kimi, Şahbuz rayonunun orta dağlıq və dağlıq ərazilərində iqlim şəraitinin müxtəlifliyi çox hallarda növün inkişafının imaqo, yumurta və sürfə mərhələsinin eyni zamanda müşahidə olunmasına şərait yaradır.

Sübut edilmişdir ki, aqrotexniki qulluq səviyyəsi yüksək olan meyvə bağlarında bir qayda olaraq ağaclar yüksək həyat qabiliyyətli olub bu və ya digər zərərvericilərə qarşı daha dözümlü olurlar. Ona görə də bağçılıqda aqrotexniki tədbirlərin həyata keçirilməsinin inteqrir mübarizə tədbirləri çərçivəsində xüsusi əhəmiyyəti və yeri var.

Şahbuz rayonunun bağlarında aparılan entomoloji tədqiqatlar zamanı yuxarıda qeyd etdiyimiz zərərverici həşərat növlərinin sayının bioloji tənzi mində bu və ya digər dərəcədə fəaliyyət göstərən 1 dəstəyə, 3 fəsiləyə, 10 cinsə mənsub olan 11 növ ixnevmonid, brakonid və xalçid tərəfimizdən müəyyən edilmişdir:

Aləm:	Heyvanlar	<i>Animalia</i>
Tip:	Buğumayaqlılar	<i>Arthropoda</i>
Sinif:	Həşəratlar	<i>Insecta</i>
Dəstə:	Pərdəqanadlılar	<i>Hymenoptera</i>

Fəsilə: *Ichneumonidae* (7): *Pimpla rufipes* (Muller, 1759), *Itopectis alternans* (Gravenhorst, 1829), *Pristomerus vulnerator* (Panzer, 1799), *Diadegma armillata* (Gravenhorst, 1829), *Scambus calobatus* (Gravenhorst, 1829), *Scambus brevicornis* (Gravenhorst, 1829), *Theronia atalantae* (Poda, 1761); *Bracoonidae* (3): *Bracon hebetor* Say, 1836, *Agathis malvacearum* Latreille, 1805, *Meteorus versicolor* (Wesmael, 1835); *Chalcididae* (1): *Brachymeria tibialis* (Walker, 1834).

Bracon hebetor, *Scambus calobatus*, *Diadegma armillata* və *Meteorus versicolor* parazit növlərinin yüksək effektiv biotənzimləyici faydalı həşəratlar olduğu müəyyən edilmişdir. İnsan, heyvan və ətraf mühit üçün arzuolunmaz kimyəvi preparatların meyvə zərərvericilərinə qarşı mübarizədə istifadəsinin məhdudlaşdırılması, bağlara entomofaqların cəlb olunması, çoxalmasının gücləndirilməsi və onların fəaliyyətinin artırılması üçün nektarlı bitkilərin (qara

yonca, xəşəmbül, şüyüd, keşniş və s.) meyvə bağlarında cərgə aralarında əkilməsinə diqqət yetirilməlidir.

ƏDƏBİYYAT

1. Azərbaycanın heyvanlar aləmi. II c.: Buğumayaqlılar, Bakı: Elm, 2004, 387 s.
2. Bayramov L.Ə. Naxçıvan Muxtar Respublikasında alma sort və formalarının genofondunun toplanması və qiymətləndirilməsi: biol. üzrə fəls. dokt. dis. ... avtoref. Bakı, 2010, 20 s.
3. Qasimov A.Q. Naxçıvan Muxtar Respublikasının dağətəyi zonasında çəyirdəkli meyvə ağaclarının zərərvericilərinin və onların entomofaqlarının öyrənilməsi // AMEA Naxçıvan Bölməsinin Xəbərləri. Təbiət və texniki elmlər seriyası, 2006, № 5, s. 78-81.
4. Qasimov A.Q. Naxçıvan Muxtar Respublikasında çəyirdəkli meyvə ağaclarının əsas zərərvericiləri // Azərbaycan Zooloqlar Cəmiyyətinin Əsərləri, I c., Bakı: Elm, 2008, s. 271-275.
5. Qasimov A.Q. Naxçıvan Muxtar Respublikasında çəyirdəkli meyvə ağaclarına zərər verən cücülər və onların entomofaqları: biol. üzrə fəls. dokt. dis. ... avtoref. Bakı, 2009, 20 s.
6. Məmmədov Z.M. Azərbaycanda meyvə bitkilərinə zərər verən kəpənəklərin parazitlərinin növ tərkibi // AMEA-nın Xəbərləri. Biologiya elmləri seriyası, Bakı, 2001, № 1-3, s. 100-103.
7. Məmmədov Z.M., Qasimov A.Q. Naxçıvan Muxtar Respublikasında təsərrüfat əhəmiyyətli entomofaqların bioekoloji xüsusiyyətləri // AMEA-nın Xəbərləri. Biologiya elmləri seriyası, 2009, № 1-2, s. 131-135.
8. “Şərq qarısı” qəz., 2012, 15 fevral.
9. Мамедов З.М. Паразиты вредных чешуекрылых плодовых культур Азербайджана и пути их использования в биологической защите. Баку: ЭЛМ, 2004, 209 с.
10. Baggilioni M. Methode de Controle Visuel Des Infestations Arthropodes Ravageurs du Pommier // Entomophaga, 1965, v. 10, № 3, p. 221-229.
11. Southwood, T.R.E. Ecological Methods with Particular Reference to the Study of Insect Populations. London, 1976, 524 p.

Агиль Гасымов

ВРЕДНЫЕ НАСЕКОМЫЕ СЕМЕЧКОВЫХ ПЛОДОВЫХ ДЕРЕВЬЕВ И ИХ ЭНТОМОФАГИ В ШАХБУЗСКОМ РАЙОНЕ

На основе результатов проведенных научно-исследовательских работ в Шахбузском районе обнаружено 19 видов вредителей семечковых плодовых деревьев. Изучены биоэкологические особенности хозяйственно

значимых видов – *Lepidosaphes ulmi*, *Euproctis chrysorrhoea* и *Scolytus rugulosus*, оценена их степень вредности. Также найдено 11 видов естественных врагов-паразитов и энтомофагов, играющих определенную роль в биологической регуляции численности видов вредных насекомых. Выявлено, что виды *Bracon hebetor*, *Scambus calobatus*, *Diadegma armillata* и *Meteorus versicolor* являются высокоэффективными биорегуляторными насекомыми.

Ключевые слова: вредители семечковых плодовых деревьев, оценка степени вредности, естественные враги, *Meteorus versicolor*.

Agil Gasimov

HARMFUL INSECTS OF POME FRUIT TREES AND THEIR ENTOMOPHAGES IN THE SHAHBUZ DISTRICT

Based on the results of scientific research in the Shahbuz district found 19 species of pests of pome fruit trees. Biological features of economically important species – *Lepidosaphes ulmi*, *Euproctis chrysorrhoea* and *Scolytus rugulosus*, rated their degree of hazard are studied. Also are found 11 species of natural enemies of pests and entomophagous that play a role in the biological regulation of the number of species of insect pests. It is revealed that the species of *Bracon hebetor*, *Scambus calobatus*, *Diadegma armillata* and *Meteorus versicolor* are high-efficiency bioregulatory insects.

Key words: pest of pome fruit trees, assessment of hazards, natural enemies, *Meteorus versicolor*.

(AMEA-nin müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

ARZU MƏMMƏDOV
AMEA Naxçıvan Bölməsi
E-mail: yarasa65@mail.ru

ŞAHBUZ BÖLGƏSİNİN HERPETOFAUNASI VƏ ONUN AZSAYLI NÖVLƏRİ

Məqalədə Şahbuz rayonunun herpetofaunası haqqında məlumat verilir. 2011-2013-cü illərdə aparılmış tədqiqat işləri nəticəsində regionda 17 herpetofauna növünün yayıldığı müəyyən edilmişdir. Müasir nomenklaturaya əsasən növlərin sistematik strukturu, mühafizə statusları dəqiqləşdirilmişdir. Müəyyən edilmiş növlərdən Testudo graeca Linnaeus, 1758 və Montivipera ursinii Bonap., 1835 növlərinin yüksək Beynəlxalq mühafizə statusuna malik olmaları məqalədə öz əksini tapmışdır.

Açar sözlər: herpetofauna, biomüxtəliflik, mühafizə statusu, reptili növləri.

XIX əsrlə birlikdə başlayan sənaye inqilabına bağlı ortaya çıxan texnologiyaların sürətli inkişafı, idarəsiz istifadəsi və təbiət üzərindəki təsiri geriye dönüşü mümkün olmayan vəziyyətə səbəb olmuşdur. Bunun qarşısını almaq üçün son zamanlar bütün dünyada təbiəti və təbii ehtiyatları qorumaq düşüncəsi sürətlə yayılmaqdadır. Dünya Təbiəti Mühafizə İttifaqının (IUCN) məlumatlarına görə, Yer səthinin 5%-indən çoxu qorunan ərazi olaraq ayrılmışdır. Qoruma mövzusunda həssas olan ölkələrdə bu nisbət yüksəkdir. Dünyada bu inkişaflara paralel olaraq ölkəmizdə də 1983 və 1989-cu illərdə qüvvəyə minən qanunlara əsasən milli parklar, qoruqlar, yasaqlıqlar yaradılmış və bəzi ərazilər Təbiət abidələri elan edilmişdir. Hal-hazırda muxtar respublikanın 184 000 ha ərazisi mühafizə statusuna malikdir. Ölkəmiz coğrafi yerləşmə baxımından Asiya ilə Avropa qitələri arasında həm təbii bir körpü, həm də qoruyucu (baryer, sərhəd) mövqeyindədir. Bir çox fərqli mənşədən olan fauna növlərinin miqrasiya yollarının kəsişmə nöqtəsi mövqeyində olan Azərbaycan, ərazisində təxminən 64 amfibiya və sürünən növünün yayılması ilə zəngin bir potensiala malikdir (1, s. 181).

Muxtar respublikanın herpetofaunasının tədqiqi ilə məşğul olan alimlər bir çox herpetofaunistik işlər görmələrinə baxmayaraq, zəngin bioloji müxtəliflik baxımından qoruma altına alınmış bölgələrin herpetofaunasının ortaya çıxarılması istiqamətində işlər məhdud səviyyədədir (2, s. 76; 4, s. 32; 5, s. 65; 6, s. 22).

İşin məqsədi Şahbuz bölgəsinin sürünən növlərinin tədqiq edilməsi, ərazidə yayılmış növlərə təhlükə yaradan faktorların müəyyənləşdirilməsi və lazım olan tədbirlər planının hazırlanmasıdır.

Material və metod. Şahbuz rayonu Naxçıvan MR-in şimalında yerləşən dağlıq ərazidir. Ən yüksək zirvələri Zəngəzur silsiləsində Şapıq (3204 m), Salvartı dağı (3162 m), Üçqardaş dağı (3156 m), Qonaqgörməz və Ağdaban dağları (3150 m), Keçəldağ (3115 m), Dərələyəz silsiləsində Küküdağ (3120 m), Şişqatar (3093 m) dağlarıdır.

Yayı quraq keçən soyuq iqlimi vardır. Ərazidə orta temperatur yanvarda 10-15°C, iyulda 20-30°C-dir. İllik yağıntının miqdarı 400-600 mm-dir. Ərazidən Naxçıvançay və onun qolları (Salvartı, Kükü, Şahbuz və s.) axır. Qanlıgöl, Batabat və s. gölləri vardır ki, bunlardan su anbarı kimi istifadə edilir. Torpaqları dağ-çəmən, qəhvəyi dağ-meşə, dağ-tünd-şabalıdır. Dağ-kserofit bitkiləri, dağ çölləri, subalp və alp çəmənləri yayılmışdır. Enliyarpaqlı dağ meşələrinə (palıd, fıstıq, vələs) rast gəlinir.

Bölgənin herpetofaunası istiqamətində aparılan işlər bizim tərəfimizdən 2011-2013-ci illər müddətində reallaşdırılmışdır.

Bu məqsədlə bölgəyə müxtəlif dövrlərdə ekspedisiyalar edilmiş, herpetoloji nümunələr götürülmüşdür. Bölgədə müəyyən edilən nümunələrin sistemətik vəziyyətləri ilə əlaqədar məlum ədəbiyyat mənbələrindən istifadə edilmişdir (1, s. 166; 6, s. 21). Növlərin böyük bir qismi üzərində müşahidələr aparılmış və ya fotosəkilləri çəkilərək yoxlanılmışdır. Bölgədən əldə edilən nümunələrin rəng-fon vəziyyətlərinin müəyyənləşdirilməsi məqsədilə rəngli fotosəkilləri çəkilmişdir. Tədqiqinə ehtiyac olan bəzi növlərə aid nümunələr tutularaq bez torbalarda laboratoriyaya gətirilmiş və ağzı bağlı qabda efiqlə sakitləşdirildikdən sonra bədəninə əvvəlcədən hazırlanmış təsbit qarışığı (kərtənkələ və ilanlar üçün 4-6%-li formalin məhlulu) daxil edilmişdir. Müəyyən edilən nümunələr içərisində 4-6%-li formalin olan qablara köçürülmüşdür. Nümunələr Bioresurslar İnstitutunun Zooloji tədqiqatlar laboratoriyasında saxlanılır. Əldə edilmiş tısbağa növlərinin ölçüləri götürüldükdən sonra şəkilləri çəkilərək təbiətə buraxılmışdır.

Alınmış nəticələrin müzakirəsi. Tədqiqat sahəsində sürünənlərə aid 20 növün yayıldığı müəyyən edilmişdir (cədvəl 1). Tısbağalar dəstəsinə aid iki növ müəyyən olunmuşdur ki, bunlardan da Aralıq dənizi tısbağası Avropa miqyasında *Həssas (VU)* növ kimi qiymətləndirilir. Ərazi üçün əzsaylı növdür. Pulcuqlular dəstəsinin Kərtənkələlər yarımdeftəsinə aid 5 növ müşahidə edilmişdir ki, bu növlərdən də beynəlxalq statusa malik olanları yoxdur. Lakin Azərbaycan qayalıq kərtənkələsi muxtar respublika üçün əzsaylı növdür. Pulcuqlular dəftəsinin *İlanlar yarımdeftəsinə* aid 13 növ müşahidə edilmişdir. Bunlardan *Montivipera u. renardi yarımnozü* Avropanın yüksək mühafizə statusuna (*VU*) malikdir.

Cədvəl 1

Şahbuz rayonu ərazisində yayılmış sürünən növləri

	Növlərin azərbaycanca adı	Latınca adı	Rast gəldiyi ərazi	Təhlükə kateqoriyası	Müşahidə/ Nümunə
T İ S B A Ğ A L A R – T E S T U D I N E S					
1	Aralıq dənizi tısbağası	<i>Testudo graeca</i> Linnaeus, 1758	Bicənək kəndi	VU	Müşahidə
1	2	3	4	5	6
2	Xəzər tısbəğası	<i>Mauremys caspica</i> Gmel., 1744	1400-1500 m yüksəklik		Müşahidə
K Ə R T Ə N K Ə L Ə L Ə R – S A U R I A					
1	Qafqaz kələzi	<i>Laudakia caucasia</i> Eichwald, 1831	Bütün yüksəklik ərazilərində		Nümunə
2	Koramal	<i>Ophisaurus apodus</i> (Pallas), 1775	Batabat gölü ətrafı, Dib yurdu və Qanlı göl əraziləri		Nümunə
3	İri kərtənkələ	<i>Lacerta trilineata</i> Bedriaga, 1886	Güney Qışlaq, Biçənək meşəsi və s. ərazilərdə	LC	Müşahidə
4	Uzunayaq Şneyder kərtənkələsi	<i>Eumeces schnei- deri</i> Daud., 1802	Şahbuz və Yeni- kənd əraziləri	LC	Müşahidə
5	Azərbaycan qayalıq kərtənkələsi	<i>Laserta raddei</i> Boett., 1892	Biçənək, Türkeş kəndlərinin əraziləri	LC	Müşahidə
İ L A N L A R – S E R P E N T E S					
1	Qərb yatağanı	<i>Eryx jaculus</i> Linn., 1758		LC	Nümunə
2	Sikkəli qalxansifət	<i>Hemorrhois nummifer</i> (Reuss, 1834)	Şahbuz rayonu- nun Badamlı kəndinin aşağı hissəsi		Nümunə
2	Adi su ilanı	<i>Natrix natrix</i> Linn., 1758	Ən çox Batabat gölləri ətrafında	LC	Nümunə
3	Su ilanı	<i>Natrix tsellata</i> Laurenti, 1768	Bütün rayon ərazilərdə	LC	Nümunə
4	Zeytuni təlxə	<i>Platyceps najadum</i> Eichw., 1831	Türkeş kəndi	LC	Nümunə
5	Dam ilanı	<i>Telescopus fallax</i>	Şahbuz rayonu- nun bütün kəndləri	LC	Nümunə
6	Qonur ilan	<i>Coronella austriaca</i> Laurenti, 1768	1500 m yüksəkliklərdə, bütün ərazilərdə	LC	Müşahidə
7	Sarıqarın təlxə	<i>Dolichophis jugularis</i> L., 1758	Kənd Şahbuz, Yenikənd	LC	Müşahidə
8	Zaqafqaziya təlxəsi	<i>Zamenis hohenackeri</i> Str., 1873	Küküdağ, Dərəboğazı	LC	Nümunə

9	Rəngbərəng təlxə	<i>Hemorrhoids ravergeri</i> Menet., 1832	Biçənək kəndi	-	Müşahidə
10	Çöl gürzəsi	<i>Montivipera ursinii</i> Bonap., 1835	Kükü, Batabat gölü ətrafı Qanlı göl, Dibyurdu, Buzxana	VU B2ab(iii)	Müşahidə
11	Radde gürzəsi	<i>Montivipera raddei</i> Boett., 1890	Biçənək aşırımı, Biçənək kəndi		Nümunə
12	Levent gürzəsi	<i>Macrovipera lebetina</i> Linn., 1758	Şahbuz rayonunun ətrafı	LC	Müşahidə
13	Kiçik Asiya gürzəsi	<i>Montivipera xanthina</i> Gray. 1849	Biçənək kəndi	LC	Müşahidə

Qeyd: Bölgədə təsbit edilən Reptili növləri statusları: (VU-Həssas; LC-aşağı risk).

Tədqiqat ərazisində ən az populyasiyaya sahib növlər; *Montivipera ursinii* Bonap., 1835, *Mantivipera xanthina*, 1835,. Növlərdən *Montivipera xanthina* gecə aktiv olduğu üçün az müşahidə olunurdu.

Bölgə üçün reptili növləri baxımından ən böyük təhlükə əhali tərəfindən törədilən yanğınlardır. Sahədə meydana gələcək hər bir yanğın digər canlı növləri ilə birlikdə reptililərin də yox olmasına səbəb olur. Bunun qarşısını almaq üçün tədbir görülməsi bu sahədəki herpetofauna cəhətdən böyük əhəmiyyət daşıyır. Herpetofauna üçün başqa təhlükə getdikcə artan heyvandarlıq fəaliyyətidir. Heyvandarlıq sahələrinin genişlənməsi reptili növlərinin yaşayış mühitlərinin azalmasına səbəb olur. Ayrıca insektisid və herbisidlərin istifadə edilməsi digər tərəfdən sürünənlərə də təsir etməkdədir. Çünki ilanların qidasını, ümumiyyətlə, kiçik məməlilər, kərtənkələlərin qidasını böcəklər təşkil edir. Bu mərhələdə dərmanlamaların yalnız bağlı sahələrdə istifadə edilməsi böyük bir təhlükə meydana gətirir. Ancaq qoruma sahəsində dərmanlama fəaliyyətlərinin heyvanların yaşayış mühitlərinə zərər vermədən şüurlu olaraq davam etdirilməsi böyük əhəmiyyət daşıyır. Bu səbəblə bölgə əhalisi üçün aparılan maarifləndirmə işlərinə xüsusi diqqət verilməlidir.

ƏDƏBİYYAT

1. Azərbaycanın heyvanlar aləmi. III c.: Onurğalılar, Bakı: Elm, 2004, s. 181-242.
2. Ələkbərov A.M. Naxçıvan MSSR-in sürünənləri // S.M.Kirov adına ADU-nun Elmi əsərləri (biol.ser.), 4 c., 1951.
3. Əliyev T.R. Onlar yaşamalıdır. Bakı: Azərnəşr 1976, 26 s.
4. Əliyev T.R. İlanlar haqqında nə bilirik? Bakı: Azərnəşr, 1982, 72 s.
5. Ələkbərov A.M., Əliyev T.R. Naxçıvan MSSR-də zəhərli ilanların öyrənilməsinə dair materiallar // ADU-nun elmi xəbərləri (biol. ser.), 1972, 72 s.

6. Naxçıvan Muxtar Respublikasının Qırmızı Kitabı / b.e.d. T.H.Talıbovun tərtibatı. Naxçıvan: Əcəmi, 2006, s. 21-47.

Арзу Мамедов

ГЕРПЕТОФАУНА ШАХБУЗСКОГО РАЙОНА И ЕЁ МАЛОЧИСЛЕННЫЕ ВИДЫ

В статье впервые приводятся данные о герпетофауне Шахбузского района. В результате исследовательских работ, проведенных в 2011-2013 гг. на территории района обнаружено 17 видов пресмыкающихся. Приведены данные о распространении 2 видов черепах, 5 видов ящериц и 13 видов змей. На основе современной номенклатуры уточнены систематическая структура видов и их природоохранные статусы. Виды *Testudo graeca* и *Montivipera ursinii* имеют высокий международный охранный статус. Локальные пожары и интенсивный выпас скота являются основными угрозами для герпетофауны района.

Ключевые слова: *герпетофауна, биоразнообразие, природоохранный статус, виды рептилий.*

Arzu Mammadov

HERPETOFAUNA OF SHAHBUZ DISTRICT AND ITS NOT NUMEROUS SPECIES

The data about herpetofauna of Shahbuz district for the first time is given in the paper. As a result of the research works carried out in 2011-2013 in the district territory 17 species of reptiles are revealed. The data about distribution of 2 species of turtles, 5 species of lizards and 13 species of snakes are given. On the basis of the modern nomenclature the systematic structure of species and their nature protection statuses are specified. The species of *Testudo graeca* and *Montivipera ursinii* have the high international protection status. Local fires and intensive pasturage of cattle are the main threats for herpetofauna of the district.

Key words: *herpetofauna, biodiversity, nature protection status, species of reptiles.*

(AMEA-nın müxbir üzvü İ.X.Ələkbərov tərəfindən təqdim edilmişdir)

FİZİKA

МАХБУБ КАЗЫМОВ

Нахчыванское отделение
НАН Азербайджана
E-mail: Mahbub.60@mail.ru

ОПРЕДЕЛЕНИЕ ГИДРОЭНЕРГЕТИЧЕСКИХ РЕСУРСОВ РЕК НАХЧЫВАНСКОЙ АВТНОМНОЙ РЕСПУБЛИКИ И ПУТИ ИХ ИСПОЛЬЗОВАНИЯ

В статье рассмотрены вопросы решения экологических проблем, возникающих в окружающей среде в процессе использования водных ресурсов Нахчыванской АР. Рассмотрены вопросы прогнозирования водного режима в горах на территории Нахчыванской АР. Научно анализирована интенсивность движения потока воды в русле реки. Рассчитаны энергетические потенциалы этих рек в зависимости от высоты.

Ключевые слова: *весеннее половодье, напор воды, энергетический потенциал воды, высота падения воды, производительность.*

Энергия рек является возобновляемой. Солнце испаряет воду морей и океанов, которая потом проливается дождями над всей территорией земного шара, порождая круговорот воды в природе.

Многие тысячелетия верно служит человеку энергия воды. Энергия падающей воды, вращающей водяное колесо, ещё с древних времен в Нахчыванском регионе применялась на мельницах. Когда наступил век электричества, кинетическую энергию падающей воды люди начали использовать для вращения турбины, на валу которой был установлен электрогенератор. Электрические генераторы, производящие энергию, необходимо было вращать. Это успешно делает вода. Так появились гидроэлектростанции.

Речная сеть Нахчыванской АР наибольшего своего развития достигает в горах. С увеличением высоты местности густота речной сети возрастает. Однако, это возрастание происходит до определенной высоты, после чего густота речной сети вновь уменьшается. Наиболее развитая

речная сеть в Нахчыванской АР приурочена к высоте 1500-2500 м. Выше и ниже этой зоны гидрографическая сеть развита гораздо слабее.

Питание рек Автономной Республики довольно сложно и разнообразно и это обуславливается непостоянством стока воды из года в год. Установлено, что в Нахчыванской АР в питании рек преобладают дождевые или талые снеговые воды. Наряду с этим на питание некоторых рек (Гиланчай, Ванандчай, Айлисчай, Алинджачай, Ордубадчай), несмотря на незначительные площади, заметное влияние оказывают вечные снега и ледники, расположенные в их истоках. Талые и дождевые воды в общем питании большинства рек составляют 70-80% от общего объема годового стока, а для рек Шахбузского, Джульфинского и Ордубадского районов – свыше 90%. Неоднородность в питании рек является главной причиной неравномерности распределения стока внутри года и по отдельным зонам территории Автономной Республики.

Наиболее водоносным периодом рек преимущественно являются весенние (март-май) и осенние (октябрь-ноябрь) месяцы. Как правило, летние месяцы для всей территории являются засушливым периодом.

По характеру действия и водности гидрографическую сеть Нахчыванской АР можно разделить на три группы:

- Постоянно действующие водотоки;
- Пересыхающие водотоки, в период таяния снега весной, во время дождей;
- Временные водотоки (овраги, балки), сток на которых имеется только при выпадении обильных атмосферных осадков.

Принципиальная разница между этими водотоками состоит в размере их водосборного бассейна и подземного питания, участвующего в формировании поверхностного стока рек.

В верхнем течении, на высоте от 2500-3500 м и выше, т. е. на вершинах Даралаязского и Зангезурского высокогорий, где продольные уклоны очень большие, происходит формирование рек. Все реки Нахчыванской АР, являющиеся левыми притоками р. Араза, берут начало с Даралаязского и Зангезурского хребтов и имеют исключительно тало-ливневое питание. Водный поток со склонов гор, проходя через глубокие ущелья, по уклону устремляется вниз по выработанному им самим руслу.

Размывающая деятельность потоков здесь чрезвычайно велика и для ряда районов (Джульфинский, Ордубадский, Шахбузский) это представляют селеобразующие очаги.

В среднем течении, на высоте от 2200 до 1000 м уклоны незначительны. На этом участке завершается формирование стока рек и начинается использование их для орошения.

Вода со скоростью ударяется в один участок берега, размывает его и уносит вниз по течению обломки горных пород, песок, глину, ил, в тех

местах, где скорость течения уменьшается, река откладывает переносимый ею материал.

Длина равнинных рек Араз, Арпачай, Алинджачай и Нахчыванчай состоит из поймы, затапливаемой в половодье или во время значительных паводков. Русла этих рек извилисты, разделены на рукава. Размывая излучину у вогнутого берега, эти реки обычно образуют глубокий участок русла. Иногда на пути этих рек встречается уступ из твёрдых пород. Вода не может его размывать и падает вниз, образуя водопад. В устье скорость воды значительно замедляется, река откладывает большую часть своих наносов и образуется дельта (рисунок 1.):

В Нахчыванской АР минимальные расходы воды наблюдаются зимой. Наибольшая водность характерна для весеннего половодья. Во время снеготаяния огромное количество воды аккумулируется в поймах рек, озерах и других естественных резервуарах на поверхности и в подземных водоносных пластах. Эти запасы поддерживают высокую водность рек в течение длительного времени. Продолжительность половодья в Нахчыванской АР составляет 30-40 дней и зависит от водности и величины рек. Летние и осенние осадки формируют дождевые паводки и пополняют запасы подземных вод. Некоторые малые реки со слабым подземным питанием при отсутствии дождей летом становятся безводными [1. с. 45-75].

Рисунок 1. Схема равнинных рек.

На территории Нахчыванской АР так же имеются реки, которые заполняются водой только во время снеготаяния и редких ливневых дождей. Они называются «вади». Гравий и галька на дне пересохших русел дают повод считать, что в более влажные периоды вади могли быть

полноводными реками, способными переносить крупные наносы (Джагричай, Галачай, Гахабчай, и т. д.). В нижнем течении, на высоте ниже 1000-700 м над у. м., реки из горных зон выходят в низменно-равнинную часть Автономной Республики и приобретают характер равнинных рек. Приносимые с верховья наносы образуют в начале этого участка вторые конусы выноса, что характерно для большинства рек, стекающих со склонов. Сильно развитые конусы выноса особенно характерны для рек, стекающих с Зангезурского хребта в пределах Нахчыванской АР.

В Нахчыванской АР можно насчитать свыше 40 названий, но из всего этого количества имеют ирригационное значение лишь 9 рек (таблица 1) [2. с. 1-10]:

Таблица 1

Наименование рек	Протяженность, км	Высота в начале реки н.у.м. (м)	Среднегодовой расход, м ³ /с	Уклон, %
Араз	1072	2020	262	12,90
Арпачай	128	3045	25,7	17,20
Нахчыванчай	84	2720	3,5	27,80
Алинджачай	61	2800	2,0	29,30
Гилянчай	53	3500	3,3	38,20
Дуйлунчай	30	2650	2,7	33,60
Айлисчай	24	3450	3,2	34,20
Ванандчай	29	3110	3,1	36,40
Ордубадчай	19	2900	4,3	31,80

Использование водных ресурсов для производства электроэнергии Нахчыванской АР довольно многообразно. Обычно водность рек и их гидроэнергетический потенциал сильно меняется по сезонам и месяцам. Поэтому расчеты гидроэнергетического потенциала (ГЭП) этих рек нами выполнены на основе результатов гидрологических изысканий [4. с. 695-720].

Энергетический потенциал реки зависит от расхода воды и высоты ее падения. Это означает, что даже реки с небольшим расходом воды (в зависимости от напора) могут производить большое количество энергии, если высота падения достаточно большая.

$$W_p = \rho g Q H = 9,81 Q H \text{ [кВт]}$$

Где: Q – среднегодовой объем расхода воды (м³/сек.);

H – зависит от величины напора или высоты падения воды, от рельефа местности, определяющего продольные уклоны рек (м);

ρ – плотность воды, ρ = 1000 кг/м³;

g – ускорение свободного падения, g = 9,81 м/с².

Измерение расхода воды Q зависит от величины и скорости рассматриваемого потока воды:

$$Q = V \cdot A \cdot t$$

Где: t – объем воды, прошедший за определенное время;

V – средняя скорость воды;

A – поперечное сечение русла реки.

Расход воды по длине реки непостоянен, поэтому обычно используется формула изменения расхода воды вдоль участка реки:

$$Q_{\text{ср}} = Q_1 + Q_2 / 2$$

Где: Q_1 – расход воды в начале анализируемого участка реки.

Q_2 – расход воды в конце анализируемого участка реки.

Таким образом, разбив реки на участки можно определить энергетический потенциал данного участка.

Кинетическая энергия реки, вырабатываемой за время T (час), равна:

$$W_{\text{ч}} = 9,81 \cdot Q \cdot H \cdot T \text{ (кВт} \cdot \text{час)}$$

Напор воды зависит от уклона русла реки и рассчитывается по формуле:

$$H = 102 P_h / Q \mu \varphi \eta_{\text{т}} \eta_{\text{г}}, \text{ м}$$

Где: P_h – номинальная заданная мощность электрогенератора, кВт;

Q – минимальный зимний дебит водостока, $\text{м}^3/\text{с}$;

μ – коэффициент потерь напора воды;

φ – коэффициент потерь расхода воды;

$\eta_{\text{т}}$ – КПД гидротурбины;

$\eta_{\text{г}}$ – КПД электрогенератора.

Малые реки Нахчыванской АР весьма эффективны для применения бесплотинных ГЭС. Нами были проведены исследования по использованию энергии горных рек, ручьев, малых стоков. Бассейны малых рек Нахчыванской АР в основном распространяются на территорию пяти административных районов: Шарурский, Бабекский, Шахбузский, Джульфинский, Ордубадский. По дебиту этих рек можно определить размеры и класс гидротехнических сооружений на реках.

Одним из важнейших экономических факторов использования водных ресурсов рек является то, что водные ресурсы рек постоянно возобновляются. По законам природы уровень воды в реках в зависимости от сезона постоянно меняется. Поэтому в качестве выражения мощности ГЭС принято брать цикличную мощность (годовую, месячную, недельную и суточную).

В Нахчыванской АР большие уклоны русел (6° - 15°) и широкий диапазон расходов воды требуют разработки надежных и дешевых ГЭС. В этих реках кинетическую энергию падающей воды можно использовать для вращения турбины, на валу которой установлен электрогенератор. Гидравлическая энергия этих рек обусловлена проекцией силы тяжести на направление движения потока воды, которая определяется разностью

уровней воды в начале и в конце рассматриваемого участка воды [3. с. 730-740].

Для этого в горах на быстротекущих горных реках строят гравийный фильтр водозабора, ниже которого прокладывают напорный трубопровод с переходником и на входе его в гидротурбину с электрогенератором и с системой автоматического регулирования нагрузки на генератор (Билевская ГЭС). Гидротурбина выполнена с высоким объемом КПД (0,5-0,9), быстроходной, простой в изготовлении и обслуживании.

Издержки гидростроительства Нахчыванской АР заметно меньше в горных районах, где водохранилища обычно невелики по площади. Однако, в сейсмоопасных горных районах (Джультинский р-н, Ордубадский р-н) в водохранилищах вероятны оползневые явления (например, Шахбузский р-н) и угроза возможного разрушения плотин (например, Газанчинская плотина Джультинского р-на, приведшая к катастрофическим последствиям).

Расчет энергетического потенциала рек Нахчыванской АР показан в таблице 2.

Для Нахчыванской АР, находящейся в котловине, бессистемное строительство ГЭС и водохранилищ приведет к изменению экологической системы Автономной Республики.

Проведенные нами исследования показали, что эффективным способом уменьшения затопления территорий является увеличение количества ГЭС в горных районах в каскаде с уменьшением на каждой ступени напора [5. с. 221-226].

Таблица 2

Наименование рек	Высота в начале реки над ур. м., м	Среднегодовой расход, м ³ /с	Среднегодовой энергетический потенциал (ГЭП) рек W_p в зависимости от высоты падения воды (кВт)			
			50м	100м	150м	250 м
Нахчыванчай	2720	3,5	1717	3433,5	5150,3	8584,0
Алинджачай	2800	2,0	981	1962	2943,0	4905,0
Гилянчай	3500	4,3	2109,0	4218,3	6327,4	10546,0
Дуйлунчай	2650	2,7	1324,4	2648,7	3973,0	6622,0
Айлисчай	3450	3,2	1570,0	3139,2	4708,8	7848,0
Ванандчай	3110	3,1	1520,5	3041,1	4561,7	7603,0
Ордубадчай	2900	2,3	1128,1	2256,3	3384,5	5640,8
Кукючай	2740	2,9	1422,5	2845,0	4267,3	7112,3
Ахурачай	1780	0,9	441,5	882,9	1324,3	2207,3
Парагачай	3220	3,1	1520,5	3041,1	4561,7	7603,0
Лакатагчай	2860	1,4	686,7	1373,4	2060,1	3433,5
Насирвазчай	2670	1,1	539,5	1079,1	1619,0	2698,0
Саласузчай	2680	0,8	392	784,8	1177,2	1962,0

На высоте от 1500-2500 м в области высокогорья большой интерес представляют малые каскадные ГЭС. При использовании малых ГЭС весьма важно выявление участков рек, подходящих для локального использования гидроэнергии: большие перепады отметок местности, высокая скорость течения.

Вырабатываемая малыми ГЭС электрическая энергия обходится в 4 раза дешевле электрической энергии, получаемой от ТЭС, и не требует приобретения какого-либо топлива. Затраты труда на единицу мощности на малых ГЭС почти в 10 раз меньше, чем на ТЭС. Проведенные нами исследования показали, что, используя энергию всех имеющихся на территории Нахчыванской АР рек, можно полностью обеспечить электроэнергией Автономную Республику.

ЛИТЕРАТУРА

1. Budaqov B. Ə. Azərbaycan təbiəti. Bakı: Maarif, 1988, s. 40-75.
2. Курилов Ю.М. Альтернативные источники энергии: доклад. 2008, с. 1-10.
3. Ландау Л.Д., Лифшиц Е.М. Гидродинамика. Москва: Наука, 1986, с. 730-740.
4. Монин А.С., Яглом А.М. Статистическая гидромеханика. Москва: Наука, 1992, с. 695-720.
5. Шерьязов С.К., Аверин А.А. Оценка энергообеспеченности потребителя за счет возобновляемого источника // Вестник КрасГАУ, вып. 6, Красноярск: КрасГАУ, 2007, с. 221-226.

Məhbub Kazımov

NAXÇIVAN MUXTAR RESPUBLİKASININ SU EHTİYATLARININ ÖYRƏNİLMƏSİ VƏ ONLARDAN İSTİFADƏ EDİLMƏSİ YOLLARI

Məqalədə Naxçıvan MR dağ çaylarında su ehtiyatlarının proqnozlaşdırılması, bu ehtiyatlardan istifadə zamanı ətraf mühətdə yaranan ekoloji problemlərin həlli məsələləri öz əksini tapmışdır. Bu çayların hövzələrində su axınının intensivliyi elmi surətdə araşdırılmış və yüksəklikdən asılı olaraq çayların enerji potensialları hesablanmışdır.

Açar sözlər: yağıntı, suyun gücü, çayın uzunluğu, su axınının enerji potensialı, suyun düşmə hündürlüyü, suyun illik sərfi.

Mahbub Kazymov

**STUDY OF WATER RESOURCES OF NAKHCHIVAN AUTONOMOUS
REPUBLIC AND DIRECTIONS OF THEIR USAGE**

Questions of solution of ecological problems arising in the environment in the course of usage of water resources of Nakhchivan AR are considered. Questions of forecasting of water regime in mountains in the territory of Nakhchivan AR are considered. The scientific analysis of intensity of the water flow in basins of these rivers is carried out; energy potentials of these rivers depending on altitude are calculated.

Key words: *spring tide, head of water, river length, energy potential of water flow, distance of water fall, productivity.*

(Статья рекомендована для печати д.ф.-м.н. С.А.Гасановым)

SEYFƏDDİN CƏFƏROV
Naxçıvan Dövlət Universiteti
E-mail: seyfeddin@yahoo.com

KVANTLANMIŞ MAQNİT SAHƏSİNDƏ DİSLOKASIYALI YARIMKEÇİRİCİLƏRDƏ DEŞİKLƏRİN TUTULMASI

Qıraq dislokasiyalı yarımkeçiricilərdə deşiklərin tutulması məsələsinə [1]-də baxılmışdır. Təqdim olunan işdə əsas məqsəd kvantlanmış maqnit sahəsində dislokasiyalı yarımkeçiricilərdə deşiklərin tutulmasını araşdırmaqdır. Şokli modelinə [3] əsasən qıraq dislokasiyalı yarımkeçiricilərdə deşiklər mənfi yükləri özündə cəmləşdirən sonsuz gərilən akseptorların xətti boyunca mərkəzləşirlər. Yerinə yetirilmiş işdə kvantlanmış maqnit sahəsində nöqtəvi cəzbedici mərkəzlərin hesabına yükdaşıyıcıların tutulmasına baxılmışdır.

Açar sözlər: dislokasiyalı yarımkeçiricilər, fonon, effektiv kütlə, dolma əmsali.

Tutaq ki, $kT \geq \hbar\omega_q \approx (\hbar\Omega ms_0^2)^{1/2}$ (T – qəfəs temperaturu, k – Bolsman sabiti, $\hbar\omega_q$ – akustik fononun enerjisi, $\Omega = eH / mc$) – siklik tezlik, m – deşiklərin effektiv kütləsi, s_0 – səs sürətidir) və deşiklər fononlardan elastiki olaraq səpilir. Bu şərtlər daxilində deşiklər öz enerjilərini çox kiçik hissələrlə itirirlər. Bu hal tutulmama prosesində yükdaşıyıcıların müsbət sahədən mənfi sahəyə keçidi zamanı baş verir. $E = -kT$ səviyyəsində yükdaşıyıcılar tamamilə tutulurlar.

Çox kiçik konsentrasiyalı dislokasiyalara baxaq [2]. Bu halda deşiklərin tutulma sahəsi aşağıdakı ifadə ilə təyin olunur:

$$\sigma = [N\mathcal{G}\tau]^{-1} = \frac{kT}{p\mathcal{G}} \int_{-\infty}^0 \frac{\exp E/kT}{B(E)} dE \quad (1)$$

burada $\mathcal{G} = (8kT/\pi m)^{1/2}$ – deşiklərin istilik sürətidir, $f(E)$ – Bolsman paylanma funksiyasıdır,

$$f(E) = Ap \exp\left[\frac{-E}{kT_h}\right] \quad (2)$$

$$A = \left[\frac{2\pi}{m}\right]^{3/2} \frac{\hbar^2}{h\Omega(kT_h)^{1/2}} \text{ və } T_h = T \left[1 + \frac{1}{2} \left(\frac{c\varepsilon}{\varepsilon_0 H}\right)^2\right] \quad (3)$$

Bu işə ultrakvant yaxınlaşmasına uyğundur. Diffuziya əmsalı $B(E)$ – enerji fəzasında aşağıdakı ifadə ilə təyin olunur:

$$B(E) = \frac{1}{2kT} \int d^3r \sum_{i,j} W_{j,i} (\varepsilon_i - \varepsilon_j)^2 \delta[E - \varepsilon_j - eU(r)] \quad (4)$$

burada $U(r)$ – yüklənmiş dislokasiyanın elektrik potensialı, i, j – dəşiklər üçün üç kvant ədədinin məcmuu (n, k_x, k_y) , (n', k'_x, k'_y) , $W_{i,j}$ – ultrakvant yaxınlaşmasında ($n = n' = 0$) dəşiklərin akustik fonondan qarşılıqlı təsir zamanı i kvant halından j kvant halına keçid ehtimalıdır.

$$W_{i,j} = \frac{2\pi}{\hbar} \sum_q \frac{E_c q \hbar}{2\rho_0 \varepsilon_0} \delta_{k_x k_x + q_x} \delta_{k_z k_z + q_z} \exp\left(-\frac{(q_x^2 + q_y^2) a_H^2}{2}\right) \times \\ \times [N_q \delta(\varepsilon_j - \varepsilon_i - \hbar\omega_q) + (N_q \delta + 1) \delta(\varepsilon_j - \varepsilon_i - \hbar\omega_q)] \\ \varepsilon_i = \hbar^2 k_{x,j}^2 \left[2m + \hbar\Omega \left(n_i + \frac{1}{2} \right) - e\delta a_H^2 k_{y,i} - \frac{m}{2} \left(\frac{c\delta}{H} \right)^2 \right] \quad (5)$$

burada ε_i – kvant maqnit sahəsində i halındakı elektronun enerjisi, $a_H^2 = \frac{\hbar c}{eH}$ a_H^2 – kristalın sıxlığı. E_c – deformasiya potensialı sabiti, q – fononların dalğa faktoru, N_q – fononlardan səpilmə funksiyasıdır. $U(r)$ -də (5) ifadəsini nəzərə alsaq və ultrakvant yaxınlaşmada halın statistik qiymətindən istifadə edərək inteqrallasaq,

$$\sum_i (\dots) \rightarrow \frac{2e\hbar H}{(2\pi\hbar)^2} \int_{-\infty}^{+\infty} dk_z (\dots) \quad (6)$$

olar. Uyğun çevirmələrdən sonra alırıq ki,

$$B(E) = \frac{2m^4 E_c^2 (\hbar\Omega)^3 r^2}{\rho_0 \pi^2 \hbar U_0 S \gamma^2} \exp\left(\frac{eE}{U_0}\right) \left[\ln \frac{U_0}{2\hbar\omega(q_H)} - \frac{1}{2} \frac{c\delta}{2\varepsilon_0 H} \right] \quad (7)$$

burada $U_0 = 2e^2 f / a\varepsilon_0$ (f – dislokasiyanın dolma əmsalıdır), ε_0 – dielektrik nüfuzluğu, a – qəfəs sabiti, $\ln \gamma = c = 0,557$, n_d – donorların həcm sıxlığı, $r^2 = \varepsilon_0 kT / \pi e^2 n_d$, s – səthin sahəsidir. (7)-ni (1)-də nəzərə alıb inteqrallasaq, onda $\sigma(H)$ üçün alırıq ki,

$$\sigma(H) = \sigma_0 \left(\frac{\hbar\Omega}{U_0} \right)^2 \left[\ln \frac{U_0}{2(\hbar\Omega m \varepsilon_0^2)^{1/2}} + \frac{1}{2} \frac{c\delta}{s_0 H} \right] \quad (8)$$

burada $\sigma_0 = 8m^3 E_c^2 r^2 / S \gamma^2 \rho_0 \hbar^4$. (8)-dən görünür ki, çarpazlaşmış kvant maqnit sahəsində tutma kəsiyi iki toplanandan ibarətdir və birinci toplanan maqnit sahəsinin artması hesabına kvadratik qanunla dəyişir, ikinci toplanan işə xətti qa-

nunla dəyişir. Tutma sahəsini hesablamaq üçün çox kiçik parametrlı kəmiyyətlərdən istifadə edək:

$$(V_n / s_0)^2 = (c\delta / s_0 H)^2 < 1$$

ikinci hədd $U_0 \geq 2(\hbar\Omega m s_0^2)^{1/2}$ olduğundan onu nəzərə almamaq da olar. Məsələn, $f=0,1$, $H \approx 10^6$, $s_0 \approx 5 \cdot 10^5$ sm/s, $U_0 / 2(\hbar\Omega m s_0^2)^{1/2} \approx 10$. (8) ifadəsinə görə maqnit sahəsinin xarakterini qiymətləndirək. Maqnit sahəsi aşağıdan (kvant maqnit sahəsinin şərtinə görə) və yuxarıdan uyğun olaraq $\hbar\Omega - \frac{e\hbar}{mc} H > kT$ və $kT > (\hbar\Omega m s_0)^{1/2}$ bərabərsizlikləri ilə məhdudlaşıb. Beləliklə, (8) ifadəsi üçün alarıq ki, $1 < \frac{\hbar\Omega}{kT} < \delta_0^{-1}$ və yaxud $1 < \frac{H}{H_{xy}} < \delta_0^{-1}$. Burada $\delta_0 = m s_0^2 / kT$ maqnit sahəsi ol-mayanda qeyri-elastikliyin parametridir. Hesablamalar nəticəsində alınır ki, $m \approx 10^{-26}$ kq, $E = 300$ K, $H_{xy} = \frac{mc}{\hbar e} kT = \frac{kT}{2\mu} \approx 250$ ($\mu = \frac{e\hbar}{2mc}$ Бор магнетон effektidir).

ƏDƏBİYYAT

1. Велиев З.А. Сечение захвата дырок заряженной дислокацией в полупроводниках в электрическом поле // ФТП, 1983, т. 17, в. 7, с. 1351-1353.
2. Абакумов В.Н., Ясневич И.Н., Кренцук Л.Н. Каскадный захват в квантующем магнитном поле // ЖЭТФ, 1975, т. 75, в. 4, с. 1342-1355.
3. W. Sokley // Phys. Rev., 1953, v. 91, № 1, p. 228.

Сейфаддин Джафаров

ЗАХВАТ ДЫРОК В ПОЛУПРОВОДНИКАХ С ДИСЛОКАЦИЯМИ В КВАНТУЮЩЕМ МАГНИТНОМ ПОЛЕ

Проблема захвата дырок в полупроводниках с краевой дислокацией рассмотрена в работе [1]. В настоящей работе изучается процесс захвата дырок с заряженными дислокациями в скрещенном квантующем магнитном поле. На основе модели Шокли [3] дырки в полупроводниках с краевой дислокацией концентрируются по линии бесконечно расширяющихся акцепторов, сосредоточивших в себе отрицательные заряды. В выполненной работе рассмотрен захват носителей заряда в квантующем магнитном поле за счет точечных центров притяжения.

Ключевые слова: полупроводники с дислокациями, фонон, эффективная масса, коэффициент заполнения.

Seifaddin Jafarov

**HOLE TRAPPING IN SEMICONDUCTORS WITH DISLOCATIONS
IN QUANTIZING MAGNETIC FIELD**

The problem of hole trapping in semiconductors with the edge dislocation is considered in the work [1]. In the present work process of hole trapping with the charged dislocations in the transposed quantizing magnetic field is studied. On the basis of Schockley's model [3] holes in semiconductors with the edge dislocation concentrate along the line of infinitely expanding acceptors concentrated in itself negative charges. In the presented paper is considered trapping of charge carriers in the quantizing magnetic field at the expense of the point attraction centers.

Key words: *semiconductors with dislocations, phonon, effective mass, filling factor.*

(AMEA-nın müxbir üzvü V.A.Hüseynov tərəfindən təqdim edilmişdir)

ORUC ƏHMƏDOV,

E-mail: orucahmedov@mail.ru

MƏFTUN ƏLİYEV

AMEA Naxçıvan Bölməsi,

E-mail: meftun-aliyev@rambler.ru

NADİR ABDULLAYEV

AMEA Fizika İnstitutu

E-mail: nadirabdulla@mail.ru

KİMYƏVİ ÇÖKDÜRMƏ YOLU İLƏ ALINMIŞ PbS NAZİK TƏBƏQƏLƏRİNİN KRİSTALLİK QURULUŞU VƏ OPTİK XASSƏLƏRİ

Məqalədə məhluldan kimyəvi çökdürmə yolu ilə şüşə altlıq üzərində PbS nazik təbəqələrinin alınması və tədqiqinin nəticələri verilmişdir. Aparılan rentgenoqrafik analiz nazik təbəqənin PbS olduğunu təsdiq etmişdir. Müəyyən olunmuşdur ki, alınmış PbS nazik təbəqələri B_1 strukturlu kubik quruluşa (fəza qrupu $Fm\bar{3}m$), B_3 quruluşa və daha mürəkkəb quruluşa malik olurlar. Bu strukturda S kükürd atomları yalnız 4(b) pozisiyalarında (Pb atomlarının altqəfəsinin oktaedrik diüyn nöqtələri arasında) deyil, həmçinin 8(c) pozisiyalarında, yəni tetraedrik diüyn nöqtələrinin arasında yerləşir. PbS-in qadağan olunmuş zonasının eni spektrin infraqırmızı oblastına uyğun gəldiyində onu təyin etmək üçün PbS-i şüşə altlıqdan ayırmaq və ona məxsus udma spektrini bu oblast üçün səciyyəvi olan bir çox funksional qruplarının piklərinin fonundan ayırd etmək lazım gəlmişdir. PbS-in qadağan olunmuş zonasının tipinə əsasən (icazə verilmiş düz keçid) $T_{auç}$ düsturundan onun qadağan olunmuş zonasının eni müəyyən edilmişdir: $E_g = 0,37eV$.

Açar sözlər: nazik təbəqələr, qurğuşun sulfid, rentgenoqrafik analiz, kristallik struktur, funksional qruplar, infraqırmızı spektr, qadağan olunmuş zona.

Qurğuşun sulfid (PbS) birləşməsi və nazik təbəqəsi dar zonalı yarımkeçirici olaraq bir çox sahələrdə – spektrin infraqırmızı oblastında (850-3100 nm) detektor materialı kimi [1; 2], nanotexnologiyada [3], fototermik çeviricilərdə selektiv örtük materialı kimi [4] və günəş elementlərində [5] istifadəsinə görə son vaxtlar intensiv şəkildə öyrənilməyə başlanmışdır. Bütün digər yarımkeçiricilərdən fərqli olaraq PbS-in qadağan olunmuş zonasının temperatur əmsalı müsbətdir [6]. Bundan başqa PbS-in nazik təbəqəsi alınarkən onun CdS-lə birlikdə çökdürülməsi şəraitində tərkibdə PbS-in faizindən asılı olaraq tamamilə yeni xassələrə malik yarımkeçirici material almaq mümkündür [7; 8].

PbS nazik təbəqəsinin kimyəvi çökdürmə yolu ilə alınması üçün istifadə olunan məhlul aşağıdakı qaydada hazırlanmış məhlulların hər birindən eyni qə-dər (həcm ölçüsü ilə) götürülməklə hazırlanır: qurğuşun asetat $Pb(CH_3COO)_2$ - 0,07 M; natrium hidroksid (NaOH)-0,3 M; trietanolamin $N(CH_2CH_2OH)_3$ -0,06 M; tiomoçevina $(NH_2)_2CS$ -0,17 M.

Kimyəvi çökdürmə prosesi 60 ml-lik laboratoriya stəkanının içərisində $40^{\circ}C$ -də aparılmışdır. Məhlulun içərisinə əvvəlcədən şaquli vəziyyətdə şüşə alt-lıq yerləşdirilir və bütün proses müddətində məhlul maqnit qarışdırıcı ilə daima qarışdırılır. 20 dəqiqədən sonra şüşə altlıq məhluldan çıxarılır və distillə suyun-da yuyularaq qurudulur.

Bu prosedən sonra şüşə üzərində yaxşı adheziyaya malik, bircins, tünd qəhvəyi rəngli PbS nazik təbəqəsi alınmışdır.

Aşağıdakı şəkildə kimyəvi çökdürmə yolu ilə alınmış iki PbS nazik təbəqə nümunələrinin rentgen difraktometrik spektri göstərilmişdir. Bütün difraksiya piklərinin yeri və intensivlikləri PbS birləşməsinin rentgen standartları ilə tama-milə üst-üstə düşmüşdür.

Şəkil 1. Kimyəvi çökdürmə yolu ilə alınmış PbS nazik təbəqələrinin rentgen difraktometrik spektri.

Aparılan rentgenoqrafik analiz nəticəsində PbS nazik təbəqələrinin kristal-lik strukturunun kubik olduğu təsdiq olunmuş və nümunələrin qəfəs paramet-rələri müəyyən olunmuşdur: Cubic – a – 5.9600; b – 5.9600; c – 5.9600. Bir çox

mənbələrdə nazik təbəqələrin strukturunun yalnız B_1 kubik quruluşlu (fəza qrupu $Fm\bar{3}m$) olduğu haqqında məlumatlar verilir [9]. Lakin nazik təbəqələr B_3 və ya daha mürəkkəb quruluşa malik ola bilərlər. Aparılan araşdırmalar göstərmişdir ki, nazik təbəqələrin real strukturu $Fm\bar{3}m$ fəza qrupuna və DO_3 struktur tipinə aid olur. Kristallik quruluşda S – kükürd atomları uyğun olaraq (1/4. 1/4. 1/4), (3/4. 3/4. 1/4), (3/4. 1/4. 3/4), (1/4. 3/4. 3/4), (3/4. 3/4. 3/4), (3/4. 1/4. 1/4), (1/4. 3/4. 1/4), (1/4. 1/4. 3/4) koordinatları ilə təkcə oktaedrik düyün nöqtələri arasında (4(b) pozisiyalarında) deyil, həm də tetraedrik düyün nöqtələri arasında (8(c) pozisiyalarında) yerləşir. Bu tip quruluşda 4(b) və 8(c) pozisiyalarının S kükürd atomları ilə tamamlanması uyğun olaraq y və $(1-2y)$ bərabər olur. Bunu nəzərə alsaq, nazik təbəqələrdə PbS struktur formuluunu $PbS_{0,84}^{4(b)}S_{0,16}^{8(c)}$ şəkildə və ya ümumi şəkildə $PbS_y^{4(b)}S_{1-y}^{8(c)}$ kimi göstərmək olar. Aşağıdakı cədvəldə 293K temperaturda DO_3 struktur tipinə malik $PbS = PbS_{0,84}^{4(b)}S_{0,16}^{8(c)}$ nazik təbəqələrinin ($a = 5.9600$) uyğun parametrləri verilmişdir.

Cədvəl 1

Kubik quruluşlu (fəza qrupu $Fm\bar{3}m$) 293K temperaturda DO_3 struktur tipinə malik $PbS = PbS_{0,84}^{4(b)}S_{0,16}^{8(c)}$ nazik təbəqələrinin ($a = 5.9600$) uyğun parametrləri

Atom	Pozisiyalar	Atom koordinatları			Dolma dərəcəsi
		x/a	y/b	z/c	
Pb	4(a)	0	0	0	1
S ₁	4(b)	0,5	0,5	0,5	0,84
S ₂	8(c)	0,25	0,25	0,25	0,08

Əgər Pb atomları ilə tamamlanmış 4(a) pozisiyasının və S kükürd atomları ilə tamamlanmış uyğun olaraq y və $(1-2y)$ bərabər olması mümkünlüyü 4(b) və 8(c) pozisiyaları nəzərə alınarsa, onda kubik quruluşlu (fəza qrupu $Fm\bar{3}m$) olan F amplitudasının strukturu aşağıdakı şəkildə olar:

$$\begin{aligned}
 F = & f_{Pb} \{ 1 + \exp[-i\pi(h+k)] + \exp[-i\pi(h+l)] + \exp[-i\pi(k+l)] \} \\
 & + y f_S \{ \exp[-i\pi(h+k+l)] + \exp(-i\pi h) + \exp(-i\pi k) + \exp(-i\pi l) \} + \\
 & [(1-y) f_S / 2] \{ \exp[-i\pi(h+k+l)/2] + \exp[-i\pi(3h+3k+l)/2] + \\
 & + \exp[-i\pi(3h+k+3l)/2] + \exp[-i\pi(h+3k+3l)/2] + \\
 & + \exp[-i\pi(3h+3k+3l)/2] + \exp[-i\pi(h+k+3l)/2] + \\
 & + \exp[-i\pi(h+3k+l)/2] + \exp[-i\pi(3h+k+l)/2] \}. \quad (1)
 \end{aligned}$$

Tədqiq olunan PbS nazik təbəqələrinin kubik strukturunda (fəza qrupu $Fm\bar{3}m$) oktaedrik və tetraedrik düyün nöqtələrinin radiusu uyğun olaraq $r_{oct} = a/2 - r_{Pb}^{2+}$ və $r_{tet} = a\sqrt{3}/4$, qəfəs periodu $a = 0,5940$ nm, Pb^{2+} və S^{2-} ionlarının radiusu isə uyğun olaraq 0,121 və 0,184 nm-ə bərabər olur [10; 11]. Bunları nəzərə alsaq, okta- və tetraedrik düyün nöqtələrinin radiusu $\approx 0,176$ və $\approx 0,136$ nm kəmiyyətlərinə bərabər olar. 4(b) və 8(c) pozisiyalarının S atomları ilə tamamlanması o deməkdir ki, təxminən hər on iki oktaedrik düyün nöqtələri arası on S

kükürd atomları ilə tamamlanmış, qalan ikisi isə boşdur. Kubik (fəza qrupu $Fm\bar{3}m$) strukturlarda tetraedrik düyün nöqtələrinin sayı oktaedrik düyün nöqtələrinin sayından iki dəfə çoxdur. Ona görə də 12 oktaedrik düyün nöqtələrinə 24 tetraedrik düyün nöqtələri düşür ki, bunlardan da yalnız ikisi S kükürd atomları ilə tamamlanmış, qalanları isə vakantdır. Bunlara uyğun olaraq şəkil 2-də B_1 tip PbS nazik təbəqələrinin kubik (fəza qrupu $Fm\bar{3}m$) strukturu verilmişdir.

Şəkil 2. B_1 tip PbS nazik təbəqələrinin kubik (fəza qrupu $Fm\bar{3}m$) strukturu.

Şüşə altlıq üzərində alınmış PbS nazik təbəqəsinin optik xassələrini öyrənmək üçün “Nikolet İS-10” infraqırmızı spektrofotometrindən istifadə edilmişdir. Lakin infraqırmızı oblastda şüşə altlığın fonundan PbS nazik təbəqəsinin spektrini ayırd etmək mümkün olmadığından aldığımız PbS nazik təbəqəsinin şüşə üzərindən mexaniki yolla ayırmaqla alınmış PbS narın tozunun (dolayısı ilə PbS nazik təbəqəsinin) optik xassələri öyrənilmişdir.

Şəkil 3-də PbS nazik təbəqəsinin infraqırmızı spektr oblastında mövcud olan funksional qrupların piklərinin fonunda optik udma spektri göstərilmişdir.

Şəkil 3. PbS nazik təbəqəsinin udma spektri.

Məlum olduğu kimi, infraqırmızı spektr oblastında bir sıra funksional qruplar udma spektrində müəyyən piklərin ortaya çıxmasına səbəb olur. Şəkil 2-də böyük enerjilər oblastında aşkar şəkildə müşahidə olunan 3430 sm^{-1} -ə uyğun pik PbS nazik təbəqəsi tərəfindən udulan suyun O-H qrupuna uyğundur və suyun səth tərəfindən udulması faktı həm də bu qrupun 1627 sm^{-1} -ə uyğun pikin

olması ilə təsdiq olunmuşdur. 1425 sm^{-1} -də müşahidə edilən zəif pik prosədə istifadə edilən metanolun CH_3 rəqsləri hesabına ortaya çıxır. Bu fikir həm də 3000 sm^{-1} -dən bir qədər kiçik qiymətlərdə metanolun CH_3 rəqslərinə aid pikin olması ilə təsdiq olunmuşdur. Metanol qrupunun C-O rəqsləri intensiv 1110 sm^{-1} pikini verir. C-H rəqsləri isə 620 sm^{-1} pikinin ortaya çıxmasına səbəb olur.

Şəkil 4. PbS nazik təbəqəsinin infraqırmızı spektr oblastında mövcud funksional qrupların fonundan ayırd edilmiş optik udma spektri.

Bu piklərin fonundan yalnız PbS birləşməsinə aid olan udulma ayırd edildikdən sonra PbS nazik təbəqəsi üçün $\alpha(h\nu)$ asılılığı qurulmuşdur (şəkil 4). Bil-diyimiz kimi, yarımkeçiricinin qadağan olunmuş zonasının enini hesablamaq üçün Tauç düsturundan istifadə edilir [12]:

$$(\alpha h\nu)^{\frac{1}{n}} = A(h\nu - E_g)$$

burada A – sabit ədəd, E_g – yarımkeçiricinin qadağan olunmuş zonasının eni, $h\nu$ – fotonun enerjisidir. n isə keçidin tipindən asılı olaraq dörd müxtəlif qiymət ala bilər. Belə ki, icazə verilmiş düz keçid üçün $n = \frac{1}{2}$, icazə verilmiş çəp keçid üçün $n = 2$, qadağan olunmuş düz keçid üçün $n = \frac{3}{2}$, qadağan olunmuş çəp keçid üçün $n = 3$ [13]. PbS düz zonalı yarımkeçirici olduğundan [14] bu birləşmə üçün $n = \frac{1}{2}$ münasibəti doğrudur. Birləşmənin qadağan olunmuş zonasının enini tapmaq üçün $(\alpha h\nu)^2$ -nin $h\nu$ -dən asılılıq əyriləri qurulmuşdur (şəkil 5).

Şəkil 5. Kimyəvi çökdürmə yolu ilə alınmış PbS nazik. təbəqəsi üçün $(\alpha h\nu)^2 \sim f(h\nu)$ asılılığı.

Bu asılılıqdan düz xətt oblastının absis ($\hbar\nu$) oxu ilə kəsişməsinə əsasən kimyəvi çökdürmə yolu ilə alınmış PbS nazik təbəqəsinin qadağan olunmuş zonasının eni müəyyən edilmişdir: $E_g = 0,37eV$. PbS nazik təbəqəsi üçün aldığımız bu qiymət ədəbiyyat göstəriciləri ilə üst-üstə düşür [14].

Beləliklə, şüşə altlıq üzərində PbS nazik təbəqəsinin udma spektrinin tədqiqi prosesində iki xüsusi yanaşmadan istifadə edilmişdir. Birincisi, infraqırmızı spektr oblastında şüşə altlığın fonundan PbS nazik təbəqəsinin udma spektrini ayırd etmək mümkün olmadığından, nazik təbəqə materialının (PbS narın tozunun) udma spektri öyrənilmişdir. İkincisi isə PbS-ə aid udma spektrini infraqırmızı oblast üçün səciyyəvi olan bir çox funksional qrupların piklərinin fonundan ayırd etmək lazım gəlmişdir.

ƏDƏBİYYAT

1. Ghamsari M.S., Araghi M.K., Farahani S.J. // Mater. Sci. Eng., 2006, v. 133, p. 113.
2. Zhang H., Yang D., J.Niu // J. Cryst. Growth, 2002, v. 246, p. 108.
3. Malyarevich A.M. et al // J. Non-Cryst. Solids, 2007, v. 353, p. 1195 cvb.
4. Chaudhuri T.K., Int. // J. Ener. Res., 1992, v. 16, p. 481.
5. Gunes S. et al // Solar Energy Mater, Solar Cells, 2007, v. 91, p. 420.
6. Das R.K., Sahoo S., Tripathi G.S. // Semicond. Sci. Technol., 2004, v. 19, p. 433.
7. Gugliemi M. et al // J. Sol-Gel Sci. Technol., 1997, v. 11, s. 229.
8. Li H. et al // Proc. SPIE, 1999, v. 3899, p. 376.
9. Qadri S.B., Singh A., Yousuf M. // Thin Solid Films, 2003, v. 506, p. 431-432.
10. Ремпель А.А. // Успехи химии, 2007, № 76, p. 474.
11. Preier H. // Semicond. Sci. Technol, 1990, № 5, p. 122.
12. Tauc J.(Ed.). Amorphous and Liquid Semiconductors. New York: Plenum Press, 1974, 159 p.
13. Pankove J.I. Optical Process in Semiconductors. USA, New Jersey, 1971, 34 p.
14. Valenzuela-Jauregui J.J., Ramrez-Bon R., Mendoza-Galvan A., Sotelo-Lerma M. Thin Solid Films. 2003, 441 p.

Орудж Ахмедов, Мафтун Алиев, Надир Абдуллаев

КРИСТАЛЛИЧЕСКАЯ СТРУКТУРА И ОПТИЧЕСКИЕ СВОЙСТВА ТОНКОЙ ПЛЕНКИ PbS, ПОЛУЧЕННОЙ МЕТОДОМ ХИМИЧЕСКОГО ОСАЖДЕНИЯ

В статье приведены результаты исследования и получения тонкой пленки PbS, полученной методом химического осаждения на стеклянную подложку. Проведенный рентгеноструктурный анализ подтверждает, что полученная тонкая пленка соответствует PbS. Определено, что получен-

ные тонкие пленки PbS могут иметь кубическое строение со структурой B1 (пространственная группа Fm3m), B3 и более сложную кубическую структуру. В этой структуре атомы серы S размещаются не только в позициях 4(b) (октаэдрических междуузлиях подрешетки атомов свинца Pb), но и в позициях 8(c), то есть в тетраэдрических междуузлиях. Из-за соответствия ширины запрещенной зоны PbS инфракрасной области спектра для ее определения потребовалось отделить тонкую пленку PbS от стеклянной подложки и выделить пики множества функциональных групп, характерных для спектра поглощения, присущего этой области. На основе типа запрещенной зоны PbS (разрешенный прямой переход) ширина запрещенной зоны тонкой пленки определена по формуле Тауца и составила $E_g = 0,37$ eV.

Ключевые слова: тонкие пленки, сульфид свинца, рентгеноструктурный анализ, кристаллическая структура, функциональные группы, инфракрасный спектр, запрещенная зона.

Oruj Ahmadov, Maftun Aliyev, Nadir Abdullayev

CRYSTAL STRUCTURE AND OPTICAL PROPERTIES OF PbS THIN FILM OBTAINED BY BATH DEPOSITION METHOD

Results of obtaining and investigation of PbS thin film produced by the method of chemical deposition on the glass padding are given in the paper. X-ray diffraction analysis carried out confirms that gained thin film corresponds to PbS. It is determined that PbS thin films gained can have the cubic constitution with the structure of B1 (space group Fm3m), B3 and more complex cubic structure. In this structure atoms of sulphur S place not only in positions of 4(b) (octahedral interstitial sites of the sublattice of lead Pb atoms), but also in positions of 8 (c), that is in tetrahedral interstitial sites. Because of correspondence of PbS forbidden band width to infrared region of spectrum for its determination it was necessary to separate PbS thin film from the glass padding and to select peaks of set of functional groups, typical for the absorption spectrum proper in this zone. On the basis of type of forbidden band of PbS (allowed direct transition) the width of forbidden band of this thin film is determined by the formula of Tauc and is $E_g = 0,37$ eV.

Key words: thin films, lead sulfide, X-ray diffraction analysis, crystalline structure, functional groups, the infrared spectrum, the forbidden band.

(AMEA-nın müxbir üzvü C.Ş.Abdinov tərəfindən təqdim olunmuşdur)

ASTRONOMİYA

QULU HƏZİYEV
AMEA Naxçıvan Bölməsi

PLANETLƏRİN AŞKAR OLUNMA METODLARININ FİZİKİ ƏSASLARI

XX əsrin sonlarında Günəşdən başqa digər ulduzlarda da planet sistemlərinin aşkara çıxarılması elmin ən böyük nailiyyətlərindən biridir. Bizim Qalaktikaya aid digər ulduzların da ətrafında planet və ya planetlərin müşahidə olunması kosmoqoniya, kosmologiya və yerdən-kənar sivilizasiyalarla bağlı bir çox məsələlərdə prinsipcə yeni baxışların meydana çıxmasına səbəb oldu. İndiyə qədər müxtəlif ulduzların ətrafında 700-dən çox ekzoplanet aşkar edilmişdir. Bunlardan 150-dən çoxu bir neçə ekzoplanetdən ibarət sistemlərdən ibarətdir.

Açar sözlər: *ekzoplanet, şüa sürəti, fotometrik variasiya, mikrolinzalanma.*

Son 25-30 ildə astrofizikada əldə olunan ən böyük nailiyyətlərdən biri ekzoplanetlərin kəşfidir. Hər il onlarca ekzoplanet kəşf olunur [3]. (Bu barədə [3]-də müntəzəm olaraq yeni məlumatlar yerləşdirilir). Artıq Günəş sistemi ilə bərabər çoxlu sayda digər ulduz sistemlərinin də mövcudluğu heç kimdə şübhə doğurmur. Ekzoplanetlərin axtarışı üçün istifadə olunan metodlar müəyyən fiziki əsaslar üzərində qurulur və çox dəqiq ölçmələr tələb edir. Bu metodları aşağıdakı kimi xarakterizə etmək olar.

A) **Dinamik metod.** Bu metodun əsasında ulduzun planet sisteminin ümumi kütlə mərkəzi ətrafında dolanması nəticəsində onun (ulduzun) şüa sürətində əmələ gələn dövrü variasiyaların aşkara çıxarılması durur. Bu halda şüa sürətləri ulduzun spektr xətlərində əmələ gələn Dopler sürüşməsinə görə hesablanır.

Tutaq ki, M_p kütləli planet M_* kütləli ulduz ətrafında dairəvi orbitlə dolanır. Planetin dolanma dövrü $P=2\pi/\omega$, orbitin yarımoxu a və orbitin meyli i -dir. Planetin və ulduzun ümumi kütlə mərkəzindən məsafələri uyğun olaraq $a_p = aM_*/(M_p + M_*)$ və $a_* = aM_p/(M_p + M_*)$ olacaqdır. Bu halda ulduzun ümumi kütlə mərkəzi ətrafında dolanması nəticəsində malik olduğu şüa sürətinin amplitudu

$$K_p = \omega a_* \sin i \approx (GM_* \omega)^{\frac{1}{3}} \left(\frac{M_p}{M_*} \right) \sin i \quad (1)$$

kimi olar [1]. Burada $M_* \gg M_p$ olduğu hesab olunur və orbitin yarımxu (a) Keplerin III qanununa əsasən dövr (P) ilə ifadə olunmuşdur. GKM spektr tipli ulduzların optik spektrlərindəki udulma xətlərinə görə $\Delta\lambda/\lambda \sim 10^{-8}$ dəqiqliklə təyin etmək mümkün olmuşdur ki, bu da şüa sürətindəki dəyişkənliyin saniyədə bir neçə metrə qədər dəqiqliklə təyin etməyə imkan verir. Mərkəzi ulduzun şüa sürətindəki variasiyaların 1 m/s xəta ilə ölçülməsi imkan verir ki, ulduz ətrafında dolanma dövrü 5 gün və kütləsi 10 Yer kütləsinə bərabər olan planet aşkar edilsin.

Dinamik metodun əsas üstün cəhəti odur ki, bu metod məsafədən asılı deyildir. Ancaq “siqnal-küy” nisbətinin böyük olması bəzi hallarda bu metodu yararsız edir. Bu çatışmazlığı aradan qaldırmaq üçün yaxın parlaq ulduzlar seçilir ki, onların da spektrlərində “siqnal-küy” nisbəti əsasən böyük olur. Dinamik metod ekzoplanetlərin axtarılmasında ən çox tətbiq olunan metoddur.

B) **Astrometrik metod.** Metodun əsasında ulduzların göy koordinatlarının böyük dəqiqliklə ölçülməsi və koordinatlarda dövrü dəyişkənliyin aşkara çıxarılması durur. Əgər belə dəyişkənliklər varsa, əksər hallarda bu ulduzun malik olduğu planet sisteminin ümumi kütlə mərkəzi ətrafında dolanmasının nəticəsi kimi meydana çıxır. Bu halda ulduzun səmada yerdəyişməsi böyük yarımxu

$$\frac{a}{1''} = \frac{M_p}{M_*} \cdot \frac{a}{1 \text{ a.v.}} \left(\frac{d}{1 \text{ pk}} \right) \quad (2)$$

kimi təyin olunan ellips boyunca baş verəcəkdir. Bu metod ancaq yaxın ulduzlara tətbiq oluna bilər. Tipik planet sistemi halında və bir neçə parsek məsafədə göstərilən ellipsin ölçüsü bucaq saniyəsinin onda birindən də kiçik olur ki, bunun da Yerdən optik teleskoplarla müşahidəsi atmosferdəki turbolentlik hesabına mümkün olmur. Buna görə də bu metodun tətbiqi Yer atmosferindən kənar da yerinə yetirilən kosmik proyektlərdə nəzərdə tutulmuşdur.

C) **Fotometrik metod.** Əgər ulduzun ətrafında dolanan planet və ya planetlər onun diski üzərində hərəkət edərsə (bu hadisəyə ulduzun planetlə tutulma hadisəsi də deyilir), onda ulduzun parlaqlığında dövrü fotometrik variasiyalar əmələ gəlir. Bu variasiyaları ölçməklə planetin bir çox fiziki parametrlərini təyin etmək olar. İlkin yaxınlaşmada planetlə tutulma vaxtı ulduzun parlaqlığının dəyişməsinin amplitudunu

$$\frac{\Delta L}{L} \cong \left(\frac{R_p}{R_*} \right)^2 \quad (3)$$

kimi ifadə etmək olar. Burada R_* və R_p uyğun olaraq ulduzun və planetin radiusudur. Ulduzun radiusunu onun işıqlığına və temperaturuna görə, planetin

radiusunu isə tutulmanın dərinliyinə görə təyin etmək olar. Ancaq tutulmanın ulduzun parlaqlığına təsiri çox kiçik olduğundan bu təsiri aşkara çıxarmaq çox çətinidir. Məsələn, Günəş-Yupiter sistemində bu təsir cəmi 2%, Günəş-Yer sistemində isə faizin yüzdə birindən də kiçik olur. Bəzi hallarda ulduzun özündə gedən proseslər parlaqlığa daha çox təsir edir, nəinki planetlə tutulma. Belə olduqda planetlə tutulmanın təsiri onun dövrü olduğu nəzərə alınmaqla aşkara çıxarılır.

Fotometrik metodun köməyi ilə onlarla ekzoplanet aşkar edilmişdir. Bu metod kütləsi Yer kütləsinə yaxın olan ekzoplanetlərin aşkar olunmasında daha effektivdir. Ancaq fotometrik müşahidələrə atmosferin mənfi təsirini nəzərə alaraq bu metodun kosmik proyektlərdə tətbiqi daha perspektivlidir.

D) **Mikrolinlanma.** Bu metod işığın qravitasiya linzalanması hadisəsinin əsasında qurulmuşdur. Bu hadisənin mahiyyəti ondan ibarətdir ki, işıq şüası güclü qravitasiya sahəsinə malik cismin yaxınlığından keçdikdə əyilir (linzalanır). Əgər mənbə (ulduz) ilə müşahidəçini birləşdirən xəttə (S-O) doğru iri kütləli cisim hərəkət edərsə, onda mənbədən gələn işıq şüalarının meyli nəticəsində mənbənin parlaqlığı tədricən artaraq cisim S-O xətti üzərindən keçərkən maksimum olacaq və sonra getdikcə azalaraq əvvəlki həddinə çatacaq [1]. Qeyd etmək lazımdır ki, linzalanma effekti dalğa uzunluğundan asılı deyildir. Müşahidəçidən D_L məsafədə yerləşən nöqtəvi linzalayıcı cisim keyfiyyətcə “Eynşteyn-Xvolson radiusu” ilə xarakterizə olunur [2]

$$R_E = \left(\frac{4GM_L (D_S - D_L) D_L}{c^2 D_S} \right)^{\frac{1}{2}} \cong 8(a.v.) \left(\frac{M_L}{M_\odot} \right)^{\frac{1}{2}} \left(\frac{D_S}{8kpk} \right)^{\frac{1}{2}} [(1-d)d]^{\frac{1}{2}} \quad (4)$$

D_S – mənbəyə qədər olan məsafə, $d = D_L/D_S < 1$, M_\odot – Günəş kütləsidir.

Bu parametrin fiziki mahiyyəti ondan ibarətdir ki, nöqtəvi linzalayıcı cisim S-O xəttini keçərkən mənbə radiusu R_E olan nazik halqa kimi müşahidə olunur və mənbədən gələn işıq seli qeyri-məhdud artır. Real vəziyyətlərdə isə mənbənin parlaqlığı maksimum həddinə linza S-O xəttinə ən yaxın olanda çatır. R_E -nin görüldüyü bucaq məsafəsi aşağıdakı kimi hesablanır:

$$\theta_E = \frac{R_E}{D_L} \cong 0.001 \left(\frac{M_L}{M_\odot} \right)^{\frac{1}{2}} \left(\frac{D_L}{8kpk} \right)^{\frac{1}{2}} (1-d)^{\frac{1}{2}} \quad (5)$$

Əgər linza təkdirsə, onda mənbənin parlaqlıq əyrisi hamar və simmetrik olur. Linzanın peyki (planet) olduğu halda mənbənin parlaqlıq əyrisində kəskin çıxıntılar (piklər) meydana çıxır.

Bu metodun daha uzaq ulduzlara tətbiqinin mümkünlüyü onun üstün cəhətlərindəndir. Metodun yeganə çatışmayan cəhəti odur ki, linzalanma hadisəsi çox unikal bir hadisədir və bunu müşahidə etmək həmişə mümkün olmur.

Yuxarıda şərh olunan metodlar, necə deyərlər, “klassik” təsəvvür və mülahizələrə əsaslanan metodlardır. Son zamanlar həm yerüstü müşahidə vasitələrinin prinsipinə yenidən qurulması, həm də yerdənkənar tədqiqatların geniş vüsət

alması onu deməyə imkan verir ki, yaxın gələcəkdə daha mükəmməl və dəqiq metodlar işlənilib hazırlanacaqdır.

ƏDƏBİYYAT

1. Засов А.В. Общая астрофизика. Фрязино: Век 2, 2011, 576 с.
2. Бескин В.С. Гравитация и астрофизика. Москва: Физматлит, 2009, 485 с.
3. <http://exoplanet.eu/>

Гулу Газиев

ФИЗИЧЕСКИЕ ОСНОВЫ МЕТОДОВ ОБНАРУЖЕНИЯ ПЛАНЕТ

Обнаружение планет вблизи других звезд (их называют экзопланеты) – одно из важнейших достижений науки XX века. Наблюдение планеты или планет вокруг других звезд нашей Галактики стало причиной появления принципиально новых взглядов в космогонии, космологии и в проблемах, связанных с внеземными цивилизациями. Открыто 700 подтвержденных экзопланет и число их увеличивается на несколько десятков ежегодно. Более чем в полусотне случаев вокруг звезд обнаружено несколько планет.

Ключевые слова: экзопланета, лучевая скорость, фотометрическая вариация, микролинзирование.

Gulu Haziyeu

PRINCIPAL PHYSICS OF METHODS OF PLANET DETECTION

Detection of planets near to other stars (so-called exoplanets) is one of the major achievements of science in the XX-th century. Observation of a planet or planets round other stars of our Galaxy became the cause of appearance of essentially new views in cosmogony, cosmology and in the problems connected to extraterrestrial civilizations. 700 confirmed exoplanets are discovered and their number increases by some tens every year. More than in fifty cases some planets are revealed round the stars.

Key words: exoplanet, radial velocity, photometric variation, microlensing.

(AMEA-nın müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

AZAD MƏMMƏDLİ

AMEA Naxçıvan Bölməsi

E-mail: azad_mammadli@yahoo.com

PARABOLİK MƏHDUD ÜÇ CİSİM MƏSƏLƏSİNDƏ ELEMENTLƏRİN ƏSRİ SARSINTILARI HAQQINDA

Parabolik məhdud üç cisim məsələsində eksentrisitetin və perisentr arqumentinin əsri sarsıntısı üçün analitik düsturlar alınmışdır. Alınmış sarsıntıların ikiqat ortalananmış tənliklərin ədədi inteqrallanması nəticələri ilə müqayisəsi aparılmışdır.

Açar sözlər: *üç cisim məsələsi, elementlərin əsri sarsıntıları, ortalama üsulu.*

1. Məsələnin qoyuluşu

[2-4] işlərində məhdud parabolik üç cisim məsələsi bizim tərəfimizdən tədqiq edilmiş, bu məsələnin ortalananmış variantlarına baxılmış və dəqiq məsələnin həllinin ortalananmış məsələlərin həlləri ilə müqayisəsinin nəticələri verilmişdir.

Sarsıdıcı P' cisminin parabolik orbit üzrə P_0 mərkəzi cisminin ətrafından ötüb keçməsindən sonra passiv qravitasialı P nöqtəsinin ilkin orbitinin təkamülünə baxılması kosmoqonik nöqtəyi-nəzərdən maraq doğurur. Bu məsələni tədqiq etmək üçün onun ikiqat ortalananmış variantlarından istifadə etmək olar. Bu sonuncu isə, məlum olduğu kimi, parabolik məhdud məsələdən sarsıdıcı funksiyanı sarsınan cismin orta anomaliyasına və sarsıdan cismin həqiqi anomaliyasına görə ortalayarkən alınır. Bu məsələ [3]-də göstərildiyi kimi inteqrallanır və iki tənlikdən ibarət

$$\frac{de}{dv'} = -\frac{15}{512} \left(\frac{2}{\mu + \mu^2} \right)^{1/2} \left(\frac{a}{q'} \right)^{5/2} \sqrt{1-e^2} (4+3e^2) \sin \omega,$$
$$\frac{de}{dv'} = \frac{3}{32} \left(\frac{2}{\mu + \mu^2} \right)^{1/2} \left(\frac{a}{q'} \right)^{5/2} \frac{\sqrt{1-e^2}}{e} [2e - A(4+9e^2) \cos \omega], \quad (1)$$

sisteminin,

$$a = \text{const}, \quad e^2 - A(4e + 3e^3) \cos \omega = h \quad (2)$$

inteqralları nəzərə alınmaqla, öyrənilməsinə gətirilir. Burada, $\mu = m/m'$; h – istənilən sabit; a, e, ω – P cisminin orbitinin böyük yarımoxu, eksentrisiteti və

perisentr arqumentidir; $m, m' - P$, P' əsas cisimlərin kütlələri; ν' – sarsıdıcı cismin həqiqi anomaliyası; A –

$$A = \frac{5}{16} \frac{a}{q'} \quad (3)$$

düsturu ilə təyin olunan parametrdir. $q' - P'$ cisminin orbit perisentrindən P_0 mərkəzi cisminədək olan məsafədir.

Qeyd edək ki, [2]-də olduğu kimi burada da P_0xy koordinat sistemi elə seçilmişdir ki, P_0x oxu P' cisminin orbitinin perisentrinə yönəlmişdir, ω isə P_0x oxundan P' cisminin hərəkəti tərəfə hesablanır.

(2) inteqralı (1) tənliklərinin həllini bir kvadraturaya gətirməyə imkan verir və onun çevrilməsindən sonra e və ω elementlərini ν' -dən asılı elliptik funksiya şəklində almaq mümkün olur. İndi biz bu elementlərin Δe , $\Delta \omega$ əsri sarsıntılarını hesablamaq üçün analitik düsturlar alınması ilə məşğul olacağıq. Bu məqsədlə [3]-də verilmiş nəticələrdən istifadə edəcəyik.

2. Əsri sarsıntılar üçün düsturlar

Ekssentrisitetin və perisentr arqumentinin əsri sarsıntıları aşağıdakı düsturlarla təyin edilir:

$$\Delta e = \bar{e} - e_0, \quad (4)$$

$$\Delta \omega = \bar{\omega} - \omega_0, \quad (5)$$

Burada \bar{e} , $\bar{\omega}$ ilə uyğun olaraq $\nu' = \pi$ olduqda e , ω -nın ikiqat ortalanmış qiymətləri, e_0, ω_0 ilə bu elementlərin başlanğıc qiymətləri işarə edilmişdir. Qeyd edək ki, $-\pi \leq \nu' \leq \pi$.

(1) və (2) münasibətlərindən alırıq ki,

$$\cos \omega = \frac{e^2 - h}{A(4e + 3e^3)}, \quad (6)$$

$$\frac{de^2}{d\nu'} = \theta \sqrt{G(e^2)}, \quad (7)$$

burada θ

$$\theta = \mp \frac{45}{256} \left(\frac{2}{\mu + \mu^2} \right)^{1/2} \left(\frac{a}{q'} \right)^{5/2} \quad (8)$$

düsturu ilə verilir, G isə e^2 -na görə dörd dərəcəli çoxhədli olub, əmsalları A və h parametrlərindən asılıdır. Bu parametrlərin mümkün qiymətləri oblastı və G çoxhədliyi üçün ifadə [3]-də verilmişdir. e ekssentrisitetinin ν' -dən asılılığının analitik təsviri G çoxhədliyinə $e_k^2 = x_k$ ($k = 1, 2, 3, 4; x_3 = 1$) köklərinin xarakteri ilə müəyyən olunur. h parametrlərinin qiymətlərindən asılı olaraq bu köklər üçün

dörd hal mümkündür ki, onlara uyğun olaraq (7) tənliyinin kökləri aşağıdakı şəkildə alınmışdır:

$$e^2 = \frac{x_4 + 1}{2} + \frac{x_4 - 1}{2} \frac{\gamma + sn(l, k)}{1 + \gamma sn(l, k)}, \quad (9)$$

$$e^2 = x_1 - \frac{(1 - x_1)(chl - 1)}{chl + \gamma}, \quad (10)$$

$$e^2 = \frac{1 + x_1}{2} + \frac{1 - x_1}{2} \frac{\gamma + sn(l, k)}{1 + \gamma sn(l, k)}, \quad (11)$$

$$e^2 = \frac{x_1 + 1}{2} + \frac{x_1 - 1}{2} \frac{\gamma + cn(l, k)}{1 + \gamma cn(l, k)}, \quad (12)$$

burada l

$$l = \sigma(\nu' - \bar{\nu}') \quad (13)$$

düsturu ilə verilir, $\bar{\nu}'$ isə inteqrallanma sabitidir. (9)-(12) həllərinin varlığının h -in uyğun qiymətlərindən asılılığı şərtlərinə [3]-də ətraflı baxılmışdır. Elə həmin işdə x_k köklərindən asılı olan γ , k , σ kəmiyyətləri üçün ifadələr verilmişdir. Bundan əlavə, σ kəmiyyəti (8) düsturu ilə təyin edilən θ vuruğuna malik olduğundan $0 \leq \omega < 180^\circ$ olduqda $\sigma < 0$ və $180^\circ \leq \omega < 360^\circ$ olduqda isə $\sigma > 0$ olur.

İndi də \bar{e} -in təyin edilməsinə keçək. Əvvəlcə, başlanğıc şərtlərə görə $\bar{\nu}'$ -in qiymətini tapaq. ν' həqiqi anomaliyasının başlanğıc qiymətinin $\nu'_0 = -\pi$ olduğunu nəzərə alsaq, (13)-dən

$$\bar{\nu}' = -\pi - \frac{l_0}{\sigma} \quad (14)$$

taparıq, burada l_0 (9)-(12) düsturlarında $e^2 = e_0^2$ nəzərə alındıqda l -in alınmış qiymətləridir. (14)-ü (13)-də yerinə qoysaq,

$$l = \sigma(\nu' + \pi) + l_0 \quad (15)$$

Əgər (9)-(12) düsturlarında l -in $\nu' = +\pi$ üçün qiymətini nəzərə alsaq, \bar{e} üçün ifadə alarıq. (4)-ə görə Δe

$$\Delta e = \left[\frac{x_4 + 1}{2} + \frac{x_4 - 1}{2} \frac{\gamma + sn(z + l_0)}{1 + \gamma sn(z + l_0)} \right]^{\frac{1}{2}} - e_0, \quad (16)$$

$$\Delta e = \left\{ x_1 + \frac{(1 - x_1)[ch(z + l_0) - 1]}{ch(z + l_0) + \gamma} \right\}^{\frac{1}{2}} - e_0, \quad (17)$$

$$\Delta e = \left[\frac{1 + x_1}{2} + \frac{1 - x_1}{2} \frac{\gamma + sn(z + l_0)}{1 + \gamma sn(z + l_0)} \right]^{\frac{1}{2}} - e_0, \quad (18)$$

$$\Delta e = \left[\frac{x_1 + 1}{2} + \frac{x_1 - 1}{2} \frac{\gamma + cn(z + l_0)}{1 + \gamma cn(z + l_0)} \right]^{1/2} - e_0, \quad (19)$$

şəklində ifadə olunur, burada $z = 2\pi\sigma$.

\bar{e} təyin edildikdən sonra (5) və (6) düsturlarına əsaslanaraq $\Delta\omega$ üçün ifadəni

$$\Delta\omega = \arccos \left[\frac{\bar{e}^2 - h}{A(4\bar{e} + 3\bar{e}^3)} \right] - \omega_0 \quad (20)$$

şəklində alırıq.

3. Ədədi analiz

Beləliklə, eksentrisitetin və perisentr arqumentinin əsri sarsıntıları e_0 , ω_0 , A , μ kəmiyyətindən asılıdır. (16)-(19) və (20) düsturlarından istifadə edərək, bu kəmiyyətlər dəyişdikdə Δe , $\Delta\omega$ kəmiyyətlərinin özünü necə aparmalarını görmək olar.

Qeyd edək ki, konkret astronomik məsələyə baxarkən, başqa sözlə verilmiş e_0 qiyməti üçün ω_0 və A -nın qiymətləri sarsıdıcı cismin mərkəzi cisimlə yaxınlaşmasının necə və hansı minimal məsafədə baş verəcəyindən asılı olaraq birqiymətli təyin ediləcəkdir. Deməli, Δe və $\Delta\omega$ kəmiyyətlərinin qeyd edilmiş e_0 qiyməti üçün ω_0 və A -dan asılılıqlarına baxılması məqsədə uyğundur. Belə ki, bu halda öyrənilən cismin hərəkət müstəvisində sarsıdıcı cismin parabolik orbit üzrə bütün mümkün uçuşları asanlıqla gözdən keçirilir.

Xüsusi halda verilmiş $e_0 = 0,01671$, $\mu = 1$ ($m = m' = 1$) qiymətlərində Δe və $\Delta\omega$ -nın ω_0 və A -dan asılılıqlarına baxaq. Bu qiymətlər [3]-də baxılmış Günəş-Yer-ulduz sisteminə uyğun gəlir.

Hesablamalar MAPLE 12 müasir riyazi proqramının köməyi ilə yerinə yetirilmişdir.

(1) tənliklərinin ədədi inteqrallanmasından alınan nəticələrlə (16) analitik düsturlarından tapılmış nəticələrin müqayisəsi aparılmışdır. Məlum olmuşdur ki, bu nəticələrin maksimal fərqi A -nın müxtəlif qiymətlərində əsri sarsıntıların ω_0 -dan asılılığı halında Δe üçün 10^{-13} , $\Delta\omega$ üçün isə 10^{-9} tərtib təşkil edir. Müxtəlif ω_0 qiymətlərində Δe , $\Delta\omega$ -nın A -dan asılılığı halında aparılmış analoji hesablamalar onlar üçün uyğun olaraq 10^{-9} və 10^{-7} tərtibdə fərqlər vermişdir.

Δe və $\Delta\omega$ -nın A və ω_0 -dan asılı olaraq dəyişməsinin qrafik təsvirləri də qeyd olunan nəticələrin doğruluğunu təsdiq edir.

Qeyd edək ki, e_0 -ın kiçik qiymətləri və $0 < A < 0,14$ və $0 \leq \omega_0 \leq 360^\circ$ aralıqlarında dəyişən A , ω_0 parametrlərinin bütün mümkün qiymətləri üçün (16)-(19) şəklində həllərin varlıq şərti ödənilmiş olur [3].

$\operatorname{sn}(z + l_0)$ funksiyasının qiymətlərini hesablayarkən elliptik funksiyalar üçün toplama teoremindən istifadə edilmişdir. Bu halda $\operatorname{sn} l_0$ (9) düsturundan $e^2 = e_0^2$ nəzərə almaqla təyin edilir. $\operatorname{sn} z$ funksiyasının hesablanması isə onun yığılan Teylor sırasına ayrılışı üzrə aparılmışdır.

4. Nəticə

Aparılan analiz göstərir ki, P' cismi tərəfindən P nöqtəsinə sarısidici təsir kəsildikdən sonra onların orbitlərinin apsid xətlərinin başlanğıc konfigurasiyalarından və q' -dən asılı olaraq e eksentrisitetinin və ω perisentr arqumentinin qiymətləri onların e_0 və ω_0 başlanğıc qiymətləri ilə müqayisədə azalır, yaxud artır.

Hesablamalar göstərir ki, e_0 -m istənilən kifayət qədər kiçik qiymətlərində və qeyd olunmuş ω_0 , A üçün Δe , $\Delta \omega$ kəmiyyətlərinin qiymətlərində əhəmiyyətli bir dəyişmə baş vermir.

Bu işin nəticələri bir ulduzun planet sistemi ilə yaxınlaşması halında bu sistemdə planet orbitinin təkamülünü təsvir etmək üçün istifadə oluna bilər [2].

Digər bir tətbiq verilmiş qalaktika ətrafından digər bir qalaktikanın parabolik sürətlə ötüb keçməsi zamanı baxılan qalaktika daxilində ulduz orbitinin təkamülünü tədqiq etməkdən ibarətdir.

ƏDƏBİYYAT

1. Аксенов Е.П. Специальные функции в небесной механике. Москва: Наука, 1986. 317 с.
2. Мамедов А.Г. Осредненная параболическая ограниченная задача трех тел // *Астрономический журнал*, 1989, т. 66, № 2, с. 377-384.
3. Мамедов А.Г. Двукратно осредненная параболическая ограниченная задача трех тел // *Труды ГАИШ*, 1989, т. 61, с. 79-86.
4. Мамедов А.Г. Численный анализ ограниченной параболической задачи трех тел // *Труды ГАИШ*, 1989 т. 61, с. 87-97.

Азад Мамедли

О ВЕКОВЫХ ВОЗМУЩЕНИЯХ ЭЛЕМЕНТОВ В ОГРАНИЧЕННОЙ ПАРАБОЛИЧЕСКОЙ ЗАДАЧЕ ТРЕХ ТЕЛ

Получены аналитические формулы для вековых возмущений эксцентриситета и аргумента перицентра в ограниченной параболической задаче трех тел. Произведено сравнение полученных возмущений с результатами численного интегрирования двукратно осредненных уравнений.

Ключевые слова: задача трех тел, вековые возмущения элементов, метод осреднения.

Azad Mammadli

**ABOUT SECULAR PERTURBATIONS OF ELEMENTS
IN THE RESTRICTED PARABOLIC THREE-BODY PROBLEM**

Analytical formulas for secular perturbations of eccentricity and for pericenter argument in the restricted parabolic three-body problem are obtained. The perturbations obtained are compared with the results of numerical integration of the twice-averaged equations.

Key words: *three-body problem, secular perturbations of elements, averaging method.*

(Redaksiya heyətinin üzvü, f.-r.e.d. S.Ə.Həsənov tərəfindən təqdim edilmişdir)

TAPDIQ HACIYEV
AMEA Naxçıvan Bölməsi
E-mail: htapdiq@mail.ru

XROMOSFER ALIŞMALARI HAQQINDA

Günəş fəallığının mühüm təzahürlərindən biri də Günəş alışmalarıdır. Günəş alışmaları Günəş atmosferinin parlaqlığının qəfil artması ilə müşahidə olunur. Bütün proses bir neçə dəqiqədən bir neçə on dəqiqə çəkir və 10^{25} - 10^{26} C enerji ayrılır. Ayrılmış enerji kosmik şüalar və elektromaqnit şüalanma vasitəsi ilə fəzaya atılır. Kosmik şüalar tez bir müddətdə Yerə çataraq geomaqnit təlatümlər yaradır və Yer atmosferinin bütün qatlarına əhəmiyyətli dərəcədə təsir edir. Günəş alışmalarına səbəb Günəşdə fəallıq mərkəzlərində mövcud olan güclü maqnit sahələrinin qeyri-sabit konfiqurasiyalarıdır.

Açar sözlər: *Günəş, alışma, xromosfer, maqnit sahəsi, spektral xətt.*

Vizual müşahidələr zamanı Günəş alışmaları, Günəş səthinin az bir hissəsinin parlaqlığının artması kimin müşahidə olunur. Bir qayda olaraq alışmanın alışıb sönməsi bir saat çəkir. Lakin bəzi alışmalar bir neçə dəqiqə ərzində alışıb sönmə bilirlər. Elə alışmalar var ki, bir neçə saat müşahidə olunurlar.

Günəş alışmaları bir qayda olaraq Günəşin aktiv sahələrində yaranır. Alışma zamanı böyük miqdarda enerji ayrılır. Güclü alışmalar Günəş atmosferinin tacdan fotosferə qədər bütün hissəsini əhatə edir. Alışmalar Günəşin maqnit sahələri mürəkkəb struktura malik olan sahələrində yaranır [1].

Günəşin tam şüalanma gücü təxminən $4 \cdot 10^{33}$ C/san, onda alışmanın gücü Günəşin tam şüalanma gücünün heç 0.01 hissəsi də eləmir. Elə bu səbəbdən alışma zamanı günəşin işıqlılığı nəzərə çarpacaq qədər artmır, ancaq xromosferin bəzi sahələrinin H_{α} xəttində parlaqlığı artır. Alışma enerjisinin çox hissəsi maddə atılmasının kinetik enerjisi şəklində ayrılır. Ayrılan maddə 1000 km/san sürətlə Günəş tacında və planetlərarası fəzada hərəkət edir. Ən güclü alışmaların enerjisi $(1-3) \cdot 10^{25}$ C olur. Bu enerji Yerdəki bütün yanacaq ehtiyatlarının (neft, qaz, daş kömür və s.) yanmasından alınan istilik enerjisindən yüz dəfələrlə çoxdur. Onu da qeyd edək ki, belə güclü alışmalar ildə təxminən bir dəfə baş verir.

Şübhəsiz ki, Günəşdə müxtəlif enerjili alışmalar baş verir. Ancaq çox zəif alışmaları müasir cihazlarla qeyd etmək olmur. İndi müşahidə oluna bilən alışmaların enerjisi 10^7 C-dur. Onların enerjisi ən güclü alışmaların enerjisindən

10^9 dəfə kiçik olduğundan nanoalışmalar adlanırlar. Şübhəsiz ki, enerjisi nano alışmaların enerjisindən kiçik olan alışmalar çoxdur.

Alışmalar incə quruluşa malik olub sıx və isti liflərdən ibarətdir.

Enerjisi $\sim 10^{22}$ C olan alışmanın verdiyi əlavə enerji seli Günəş sabitindən ($\sim 4 \cdot 10^{26}$ C/s) təxminən $2.5 \cdot 10^3$ dəfə azdır. Ona görə alışma Günəşin işıqlılığına nəzərə çarpacaq dərəcədə təsir etmir.

Bəzi alışmalar, xüsusilə də 3-4 ballıq alışmalar kosmik şüalar mənbəyi olurlar. Bu alışmalar zamanı protonlar, α -zərrəciklər və digər nüvələr atılır. Bu protonların enerjisi 10^7 - 10^9 eV olur. Belə alışmalar “Proton alışmaları” adlanırlar.

Əvvəllər güman edilirdi ki, alışmalar xromosferdə baş verirlər. Ona görə də onlar “Xromosfer alışmaları” adlanırdı. Lakin Günəş atmosferinin müxtəlif qatlarının işıqlanma ardıcılığına görə müəyyən olunmuşdur ki, alışmaların enerjisi alışma baş verənə qədər tacın müəyyən qatında yığılır və alışma zamanı yuxarı (tacın üst qatlarına doğru) və aşağı (xromosferə doğru) yayılır. Alışma zamanı Günəş atmosferinin səth qatlarında parlaqlığın artdığı sahə Günəş səthinin görünən yarısının 10^{-3} hissəsini əhatə edir [2]. Güclü alışmaların yaşama müddəti (alışmanın ən parlaq fazası) on dəqiqələrlə ölçülür. Alışma zəif olduqda onun yaşama müddəti azalır. Günəş alışmaları maqnit sahəsi 2000-3000 E olan ləkələr ətrafında meydana gəlirlər. Deməli, onlar Günəş səthindəki güclü maqnit sahələri ilə əlaqədardırlar.

Günəş alışmalarının şüalanması kilometrlik radiodalğalardan tutmuş qamma şüalarına qədər olan bütün elektromaqnit spektri əhatə edir. Lakin şüalanma enerjisinin əsas hissəsi görünən oblasta düşür. Ultrabənövşəyi və rentgen oblastında şüalanan enerji görünən oblastda şüalanan enerjiden 10-100 dəfə az olur. Radiobölgədə şüalanan enerji isə çox az olur.

Alışmaların optik spektrində ən intensiv xətlər *HI* xətləri, *HeI* və *HeII* xətləri, *CaII*-nin *H* və *K* xətləri və digər ionlaşmış və neytral atomların emissiya xətləridir. Metalların emissiya xətləri alışmanın mərkəzi hissəsində meydana gəlirlər. Hidrogenin şüalanma zonası isə genişdir. Bu zona alışmanın “metal” nüvəsini hər tərəfdən əhatə edir. Kimyəvi elementlərin alışmada belə paylanması nəticəsində onların emissiya xətləri eyni vaxtda meydana gəlmir. Əvvəlcə hidrogen, helium və metalların güclü xətləri, sonra isə metalların zəif xətləri və nadir torpaq elementlərinin spektral xətləri meydana gəlirlər.

Günəş alışmalarının spektrində hidrogen və helium xətləri çox geniş qanadlı profillərə malikdirlər. Məsələn, H_α xəttinin eni 20 Å çatır. Bu alışmalarda plazmanın yüzlərlə km/s sürətlə hərəkəti ilə izah olunur. Alışmaların spektrinin ətraflı təhlili göstərir ki, onlar yüksək dərəcədə qeyri-bircins törəmələrdir. Onlarda müxtəlif kimyəvi elementlərin həyəcanlanması və ionlaşması mexanizmi eyni deyil.

Atmosferdən kənar müşahidələr göstərir ki, Günəş alışmaları zamanı spektrin ultrabənövşəyi bölgəsindəki L_α ($\lambda 1216\text{Å}$), $HeII$ ($\lambda 304\text{Å}$), $FeXV$ ($\lambda 284\text{Å}$) və $FeXVI$ ($\lambda 335\text{Å}$) xətləri 50%-ə qədər güclənir. Spektrin $\lambda \approx 1 \div 20\text{Å}$ rentgen

oblastında tam şüalanma alışıma olmayan vaxtdakından 2-3 tərtib böyük olur. Bundan başqa, bəzi alışımlar zamanı enerjisi 20-500 keV olan rentgen şüaları və γ şüalar şüalanır.

Günəş alışımlarının müşahidələri uzun müddət H_α xəttində aparılırdı və çoxlu müşahidə materialı toplanmışdı. Bu materiallar əsasında alışımanın Günəş səthində maqnit sahələri ilə əlaqəsi öyrənilmişdir. Məlum olmuşdur ki, alışıma xromosferin böyük bir hissəsinin parlaqlığının artması ilə müşahidə olunur. Alışıma H_α xəttində iki parlaq lent şəklində görünür, bu lentlər bir qayda olaraq fotosferdə əks qütblü maqnit sahələrində yerləşir. Lakin atmosferdən kənarında, spektrin ultrabənövşəyi hissəsində müşahidələr göstərdi ki, alışımanın əsas prosesi Günəş tacında baş verir, optik şüalanma isə əlavə effektdir.

Müasir müşahidələrə əsaslanan nəzəriyyələrə görə, aktiv sahələrin sərbəst enerjisi fotosferin üzərində axan elektrik cərəyanı ilə maqnit sahəsinin qarşılıqlı təsiri nəticəsindən yaranır. Yaranıb toplanan sərbəst maqnit enerjisi sonradan aşağı tacda, yuxarı xromosferdə ayrılır.

Alışıma prosesini üç mərhələyə bölmək olar. Başlanğıc mərhələ nisbətən uzun müddətlidir, bir neçə saatdan bir neçə on saata qədər davam edə bilər. Bu mərhələdə elektrik cərəyanı təbəqəsi yaranır və formalaşır, cərəyan təbəqəsi genişlənir. Görünür, bu mərhələdə plazma daha çox Coul qanununa uyğun qızır. Prinsipcə bu mərhələdə kvazistasionar rejim yarana bilər, maqnit sahəsinin dissipasiya sürəti maqnit enerjisinin artmasını dayandırır. Plazmanın Coul qızması isə şüalanma ilə tarazlaşır.

Partlayış mərhələsi daha maraqlıdır, cərəyan təbəqəsi üzülür, maqnit sahəsində toplanmış böyük enerji bir neçə saniyə ərzində ayrılır. Cərəyan təbəqəsi üzülməsi, üzülmə sahəsindən sürətli plazmanın hərəkəti istilik axını ilə müşayiət olunur.

Partlayış mərhələsindən sonrakı dövrü enmə və yaxud isti mərhələsi adlandırmaq olar. İsti ona görə ki, bu mərhələ Günəş tacının yüksək temperaturlu sahələrinin mövcud olma dövrünə uyğun gəlir. Bütün liflər sisteminin formalaşması və yuxarı doğru axını, plazma laxtalarını tullamaları bu mərhələnin xarakterik xüsusiyyətidir [3].

1917-ci ildə Ellerman Maynt Vilson rəsədxanasında hidrogenin Balmer seriyası xətlərinin qanadlarında intensivliyin qısamüddətli alışıma xarakterli artmasını müşahidə etmişdir. O göstərmişdir ki, H_α xəttinin qanadlarında ensiz emissiya zolağı müşahidə olunur. Maraqlıdır ki, bu emissiya xəttin mərkəzində yox, qanadlarında müşahidə olunur. Ellerman bu emissiya zolaqlarını “bomba” adlandırmışdır. Həm də xəttin bənövşəyi qanadında emissiya zolağı qırmızı qanadında olduğundan uzundur. Sonralar Ellerman “bombaları” A.B. Severni tərəfindən ətraflı öyrənilmişdir. O xromosfer alışımlarını yüksək dispersiya və yüksək ayırd etmə qüvvəsinə malik olan cihazlarla müşahidə etmişdir. Severninin müşahidələrindən aydın olur ki, Günəşdə Ellerman bombalarına oxşar kiçik yaranışları tez-tez görmək olur. Onlar alışıma prosesinin ilk mərhələsində artan

lökələrin yanında görmək olar. A.B.Seaverni, göstərmişdir ki, Ellerman bombaları $CaII$ -in H və K xətlərinin profillərində daha kəskin görünür. Bəzən bu bombalar emissiyada yox, udulmada müşahidə olunur.

Alışmalar spektral xətlərin mərkəzində və qanadlarında müşahidə olunur, “bombalar” isə spektral xəttin qanadlarında daha yaxşı müşahidə olunur. Bu, o deməkdir ki, “bombalar” fotosfer və xromosferdə şüalanır. “Bombalar” həmişə kəsilməz spektr ilə müşayiət olunur. Bu “bombaların” meydana gəlməsi Günəşin fotosferində və aşağı xromosferdə baş verən müxtəlif sürətli alışma tipli qaz axınları ilə əlaqədardır [4].

Günəş alışmaları zamanı çox böyük enerji ($>10^{25}$ C) ayrılır. Bəs bu enerji necə yaranır? Bu barədə bir çox fərziyyələr verilmişdir. Demək olar ki, bu problem hələ tam həllini tapmayıb.

Son fikirlərə görə maqnit qüvvə xətlərinin kələflənməsi nəticəsində maqnit sahəsinin dinamik dissipasiyası baş verir, plazma kəskin sıxılır, temperatur on milyon dərəcəyə çatır. Maqnit sahəsinin enerjisi plazma hissəciklərinin kinetik enerjisinə çevrilir. Belə yüksək sıxlıq və yüksək temperatur şəraitində nisbətən kiçik həcmdə istilik nüvə reaksiyaları gedir. Doğrudan da alışmalarda 2H (deyterium) və 3H (tritium) izotoplarının sayı adi fotosferdəkinə nisbətən xeyli artır. Bu da istilik nüvə reaksiyaları zamanı ola bilər.

Alışma olmayan halda plazma əks istiqamətdə axan maqnit sellərinin qarşılıqlı təsirini ekranlayır. Alışma zamanı anomal yüksək temperaturlu plazma qatının keçiriciliyi anomal kiçik olduğundan əks istiqamətlərdə yönələn maqnit qüvvə xətləri plazma qatına daxil olur və onların birləşməsi baş verir. Bu zaman maqnit sahəsinin enerjisi plazma hissəciklərinin kinetik enerjisinə çevrilir.

Günəşdə alışmalar yerüstü, peyk və planetlərarası stansiyalardan kilometr radiodalğalardan tutmuş sərt qamma şüalanmaya qədər bütün diapazonda müşahidə olunur.

Günəş alışmaları tədqiqinin praktiki əhəmiyyəti var. Çünki alışmalar ionosferə təsir edir, radio rabitəni, naviqasiyanın, elektron cihazların işini pozur. Alışmaların yerətrafı kosmik fəzaya da təsiri böyükdür. Ehtimal var ki, alışmaların Yer biosferinə də təsiri var.

Bu səbəbə görə Günəş alışmalarının proqnozlaşdırılması mühüm məsələyə çevrilir. Günəş fizikasında artıq Günəş ləkələrinin S adlanan əlamətləri məlumdur. Günəşin elə zonaları var ki, orada maqnit sahəsi eşilərək S hərfini xatırladırlar. Çox ehtimallıdır ki, bu zonalar tac atılmalarının mənbəyi ola bilər. Marşal Mərkəzi Günəş Rəsədxanasında qurulmuş vektorlu maqnitograflla Günəşin səthinin aktiv sahələri tədqiq olunur və bu sahələrdə toplanmış maqnit enerjisinin miqdarı təyin olunur. Orbital peyklərdə qurulmuş teleskoplardan müşahidələr alışmaların 12 saat əvvəl proqnozlaşdırmağa imkan verir [5].

ƏDƏBİYYAT

1. Quluzadə S.M. Günəş fizikası. Bakı: Elm və təhsil, 2012, 232 s.
2. Гибсон Э. Спокойное солнце. Москва: Мир, 1977, 405 с.
3. Зирин Г. Солнечная атмосфера. Москва: Мир, 1969, 497 с.
4. К.де Ягер. Строение и динамика атмосферы Солнца. Москва: Мир, 1962, 372 с.
5. <http://news.cosmoport.com/2003/02/04/9.htm>

Тапдыг Гаджиев

О ХРОМОСФЕРНЫХ ВСПЫШКАХ

Одной из важнейших форм проявления солнечной активности являются солнечные вспышки. Солнечные вспышки наблюдаются в виде внезапного увеличения яркости солнечной хромосферы, а во время наиболее мощных событий и фотосферы. Все явление длится от нескольких минут до нескольких десятков минут и сопровождается выделением энергии до 10^{25} - 10^{26} Дж. Выделенная энергия выбрасывается в пространство в виде потока космических лучей и электромагнитного излучения всех диапазонов от рентгеновского и гамма-излучения до метровых радиоволн. Космические лучи вызывают на Земле сильные геомагнитные возмущения, оказывают существенное воздействие на все слои земной атмосферы. Причиной солнечных вспышек являются неустойчивые конфигурации существующих в центрах активности мощных магнитных полей.

Ключевые слова: *Солнце, вспышка, хромосфера, магнитное поле, спектральная линия.*

Tapdiq Hajiyev

ABOUT CHROMOSPHERIC FLARES

One of the major forms of solar activity effect are solar flares. Solar flares are observed in the form of sudden increase in luminosity of solar chromosphere, and in the most powerful cases also in the photosphere. All phenomenon lasts from several minutes to several tens minutes and is accompanied by energy release up to 10^{25} - 10^{26} J. Released energy is ejected to space in the form of the cosmic-ray flux and electromagnetic radiation of all ranges – from X-ray and gamma rays to meter radio-waves. Cosmic rays cause the strong geomagnetic disturbances on the Earth, have essential influence on all strata of the terrestrial atmosphere. The causes of solar flares are labile configurations of powerful magnetic fields existing in centers of activity.

Key words: *the Sun, flare, chromosphere, magnetic field, spectrum line.*

(AMEA-nın müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

ƏLÖVSƏT DADAŞOV
AMEA Naxçıvan Bölməsi
E-mail: dadal_1954@mail.ru

TRANSNEPTUN PLANET CİSİMLƏRİ VƏ KOMETLƏR

Periodik, aralıq və uzundövrü kometlərin müəyyən hissəsinin diametri 400 km-dən çox olan 60 transneptun planet cisimləri ilə mümkün əlaqəsi öyrənilir. Bu məqsədlə transneptun zonasında kometlərin uzaq düyün nöqtələrinin paylanması tədqiq olunur. Düyün nöqtələrinin ifratlığını və ya azlığını xarakterizə edən t parametri daxil edilir. Əgər bu parametrin müsbət qiymətləri mənfilər üzərində nəzərəçarparsaq üstünlüyə malikdirsə, baxılan TNC görünmə zonasına komet transferində iştirak edirlər. T parametrinin müsbət və mənfı qiymətlərinin nisbəti 40:20 təşkil edir. T parametrinin qiymətləri ilə TNC diametrləri arasında zəif müsbət korrelyasiya tapılmışdır.

Açar sözlər: *transneptun planet cisimləri, kometlər.*

Son zamanlar komet kosmoqoniyasında, periodik, aralıq və uzundövrü kometlərin mühüm hissəsinin mənbəyi olaraq, Günəş sisteminin neptunarxası zonası olduğu barədə yeni istiqamət inkişaf etdirilməkdədir. Bu ideya sırf nəzəri olaraq müəyyən müəlliflər tərəfindən [4] irəli sürülsə də, bütövlükdə komet məlumatları əsasında tədqiq edilməmişdir. Bəzi işlərdə Neptun ailəsi kometləri [1] və transneptun komet qrupları [2] tədqiq olunmuş və göstərilmişdir ki, bu komet qruplarının əmələ gəlməsində Neptun-Pluton zonasında mövcud olan iri planet cisimləri mühüm rol oynaya bilər. Məsələnin məğzi ondan ibarətdir ki, günəş sisteminin transneptun zonasında komet rezervuarı və nisbətən böyük ölçülü planet cisimləri mövcuddur. Bu planet cisimləri zaman-zaman müəyyən səbəblərdən bəzi komet nüvələrini görünmə zonasına yönəldə bilirlər. Müşahidə olunan kometlərdən bəziləri isə həmin zonada baş verən toqquşma və eruptiv proseslərin nəticəsi ola bilər. Bəhs olunan konsepsiya Pluton, Erida və bəzi irimiqyaslı transneptun planet cisimləri üçün tədqiq olunmuş [3] və kifayət qədər yaxşı nəticələr alınmışdır. Qeyd edək ki, transneptun zonada iri kütləli planet cisimlərinin mövcud olması ideyası Radziyevski və Matis tərəfindən də xeyli inkişaf etdirilmişdir.

Təqdim olunan işdə uzundövrü kometlərin (UDK) müşahidə zonasına düşməsində diametrləri 400 km-dən böyük olan irimiqyaslı transneptun planet cisimlərinin polu tədqiq olunur. Hazırda belə cisimlərin sayı 60 ədəddir. Həm-

çinin 2013-cü ilədək məlum olan UDK sayı 2000-dən artıqdır. Tədqiqatda məlum olan hər bir komet orbitinin uzaq düyün nöqtəsinin konkret götürülmüş iri planet cisminin orbitindən məsafəsini hesablamaq lazım gəlir. Bu zaman həmçinin planet-komet orbitlərarası məsafələrin də hesablanması zəruridir. Əgər iri planet cismi kometləri müşahidə zonasına göndərsə, onun hərəkət zonasında komet orbitlərinin uzaq düyün nöqtələrinin müəyyən konsentrasiyası mövcud olmalıdır. Buna görə də müəyyən məsafə intervallarında komet orbitlərinin uzaq düyün nöqtələrinin paylanması tədqiq olunur. Intervalların seçilməsində Styudentin t-paylanması üsulu tətbiq edilmişdir. Beləliklə, baxılan planet cisimlərinin komet transferində rolu yoxdursa, t parametrinin mənfi və müsbət qiymətlərinin sayı bərabər olmalıdır. Əks halda t parametrinin müsbət qiymətlərinin sayı mənfildən çox olmalıdır.

Aparılan tədqiqatların nəticəsi olaraq, Orcus, Salacia (120374), 2002AW (55565), 2000CH və 2007OR (225088) planet cisimləri üçün nəticələr müsbət oldu. Bu planet cisimlərinin orbit müstəvilərinin yaxın ətrafında komet kəşşmələrinin sayının çoxluğu onu göstərir ki, bunlar uzundövrü kometlərin görünmə (müşahidə) zonasına göndərilməsində mühüm rol oynayırlar.

T parametrinin müsbət və mənfi qiymətlərinin nisbəti 40:20 təşkil edir. Bu parametrinin qiymətləri ilə TNC diametrləri arasında zəif müsbət korrelyasiya tapılmışdır.

ƏDƏBİYYAT

1. Гулиев А.С. О возможности существования в зоне Нептун-Плутон неизвестной планеты // Кинематика и физика небесных тел, 1987, т. 3, № 2, с. 28-33.
2. Гулиев А.С., Дадашов А.С. О трансплутоновых кометных семействах // Астрономический вестник, 1989, т. 23, № 1, с. 88-95.
3. Гулиев А.С., Набиев Ш.А. Плутон и кометы. 1, 2, 3 // Кинематика и физика небесных тел, 2001, т. 18, № 6, с. 525- 531; 2004, т. 20, № 3, с. 283-288; 2005, т. 21, № 1. с. 53-59.
4. Kritzinger H. H. Hypothetische transneptunische planeten // Die Sterne, 1963, v. 39, № 1/2, p. 6-8.

Аловсат Дадашов

ТРАНСНЕПТУНОВЫЕ ПЛАНЕТНЫЕ ТЕЛА И КОМЕТЫ

В работе изучается возможность связи определенной части периодических, промежуточных и долгопериодических комет с 60 транснептуновыми планетными телами (ТНТ) с диаметрами больше 400 км. С этой целью исследуется распределение удаленных узлов орбит комет в транс-

нептуновой зоне. Вводится комбинированный параметр t , означающий избыток или дефицит узлов на соответствующих интервалах движения транснептуновых тел. Если положительные значения этого параметра явно преобладают над отрицательными, то это означает, что рассматриваемые ТНТ или же некоторые из них, участвуют в трансфере комет в зону видимости. Отношение положительных значений к отрицательным оказалось 40 к 20. Обнаружена слабая положительная корреляция между диаметрами ТНТ и t .

Ключевые слова: *транснептуновые планетные тела, кометы.*

Alovsat Dadashov

TRANSNEPTUNIAN PLANETARY BODIES AND COMETS

Probably relation of certain part of long periodic, periodic and intermediate comets with 60 transneptunian planetary bodies (TNO) with diameters above 400 km is investigated in the paper. Distribution of remote nodes of comets in the transneptunian zone is analyzed for this purpose. Combined parameter of t meaning overpopulation or deficit of cometary's nodes in corresponding zones of moving of TNO is introduced. If positive values of this parameter predominate over negative ones it means that considered TNO or some of them take party in the transfer of comets from transneptunian zone. Relation of positive and negative values of t makes 40:20. Weak correlation between diameters of TNO and t has been found.

Key words: *transneptunian planetary bodies, comets.*

(AMEA müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

CƏFƏR QULUZADƏ,
E-mail: ckulizade@mail.ru
ZAHİR SƏMƏDOV
Bakı Dövlət Universiteti,
E-mail: zahir.01@mail.ru
MİRHƏSƏN TAHİROV
AMEA Naxçıvan Bölməsi
E-mail: tairov_hesen@mail.ru

PROSİYONUN KİMYƏVİ TƏRKİBİNİN TƏYİNİ

Prosiyon ulduzunun yüksək dispersiyalı spektri tədqiq edilmişdir. FeI xətlərinə əsasən ulduzun atmosferində mikroturbulent hərəkət sürəti təyin edilmişdir: $\zeta t = (2.3 \pm 0.5) \text{ km/s}$. Spektrdə xətlərin ekvivalent enliklərinin müşahidədən ölçümü qiymətlərinin və nəzəri hesablanmış qiymətlərinin müqayisəsi əsasında Prosiyon ulduzunun kimyəvi tərkibi təyin edilmişdir. Günəşin kimyəvi tərkibinə yaxın nəticələr alınmışdır.

Açar sözlər: *Prosiyon, ulduzlar, mikroturbulentlik, kimyəvi tərkib.*

Məlum olduğu kimi, ulduz atmosferlərində istilik hərəkəti ilə yanaşı, qaz kütlərinin turbulent hərəkətləri də mövcuddur. Ulduz atmosferlərində turbulent hərəkətlər mikro və makroturbulent hərəkətlər olmaqla iki növə ayrılır. Əgər baxış şüası turbulent elementin yalnız bir hissəsini kəsirsə, makroturbulent hərəkətlər, əgər baxış şüası bir neçə turbulent elementi kəsirsə, mikroturbulent hərəkət müşahidə olunur. Aydın ki, makroturbulent hərəkətlər udulma xətlərinin ekvivalent eninə təsir etmir, yalnız onların sürüşməsinə səbəb olur. Daha dəqiq desək, makroturbulentlik spektral xəttin ekvivalent enini dəyişmədən onun formasını dəyişir.

Mikroturbulent hərəkətlər isə spektral xəttin ekvivalent eninə təsir edir. Mikroturbulent hərəkət sürətləri böyük olduqca udulma xəttinin ekvivalent eni böyük olur. Ona görə model üsulu ilə ulduz atmosferlərində kimyəvi tərkibi təyin etmək üçün turbulent sürətlərin qiymətini bilmək lazımdır. Qeyd edək ki, ulduz atmosferlərində meydana gələn turbulent hərəkətlər ulduzun konvektiv zonasında baş verən konvektiv hərəkətlərin təsiri nəticəsində yaranır. Tədqiqatlar göstərir ki, baş ardıcılıqda yerləşən ulduzların atmosferində mikroturbulent hərəkətlərin sürəti atmosferin optik dərinliyin artması ilə çox zəif azalır. Bu, bizə əsas verir ki, Prosiyon atmosferinin zəif və orta intensivlikli udulma xətt-

lərinin əmələ gəldiyi qatlarında mikroturbulent hərəkət sürətlərini sabit qəbul edək. Yəni $\zeta_t(\tau) = const$.

Ulduz atmosferlərində mikroturbulent hərəkət sürətlərini təyin etmək üçün bir neçə üsul vardır. Bu üsullardan daha dəqiqi model üsuludur. Əvvəlki işlərimizin [1-5] davamı olaraq model üsulu ilə Prosiyon ulduzunun atmosferi tədqiq edilmişdir. Model üsulunda mikroturbulent hərəkət sürətlərini təyin etmək üçün ekvivalent enləri geniş intervalda dəyişən bir qrup zəif xəttin ekvivalent enləri müşahidədən ölçülür. Sonra isə mikroturbulent hərəkət sürətlərinin bir sıra qiymətlərinə görə verilmiş elementin miqdarı təyin olunur. Mikroturbulent hərəkət sürətlərinə verilən qiymətlərdən o qiymət seçilir ki, mikroturbulent hərəkət sürətinin bu qiymətində xətlərin ekvivalent enləri artdıqca uyğun kimyəvi elementin miqdarı dəyişməsin. Başqa sözlə eyni kimyəvi elementin müxtəlif intensivlikli xətlərinə görə təyin olunmuş miqdarı eyni olmalıdır.

Prosiyonun spektrində [7] ekvivalent enlikləri geniş diapazonda dəyişən və ossilyator gücləri kifayət qədər dəqiq təyin olunmuş *FeI* xətləridir. Bu xətlər əsasında təyin edilmişdir ki, $\zeta_t = (2.3 \pm 0.5)$ km/s.

Ulduzun fundamental parametrləri T_{eff} və lgg , mikroturbulent hərəkət sürətləri ζ_t və istifadə olunan spektral xətlərin ossilyator gücləri məlum olduqdan sonra ulduz atmosferinin kimyəvi tərkibini təyin etmək olar. Ulduzun fundamental parametrləri bizim tərəfimizdən [6] təyin edilmişdir. Adətən kimyəvi elementlərin nisbi miqdarı, daha doğrusu, verilmiş atomların vahid həcmdəki sayının həmin həcmdəki hidrogen atomlarının sayına nisbəti təyin olunur:

$$\lg \varepsilon(el) = \lg \frac{N(el)}{N(H)} + 12$$

Burada qəbul olunur ki,

$$\lg \varepsilon(H) = 12$$

Verilmiş kimyəvi elementin miqdarına müxtəlif qiymətlər verilir və modelə görə xətlərin ekvivalent enləri hesablanır. Sonra xətlərin hesablanmış ekvivalent enləri müşahidədən təyin olunmuş qiymətləri ilə müqayisə olunur. Müsahibə olunan və nəzəri hesablanmış ekvivalent enlərin üst-üstə düşməsinə uyğun kimyəvi miqdar bu elementin kimyəvi miqdarı olaraq qəbul edilir. Bizim işimizdə udulma xətlərinin nəzəri ekvivalent enləri Kırım Astrofizika Rəsədxanasında hazırlanmış *DASA* proqramı ilə hesablanmışdır.

Model üsulu ilə kimyəvi tərkib təyin edilərkən əsasən zəif xətlərdən istifadə olunur. Bu xətlər atmosferin dərin qatlarında nazik bir təbəqədə əmələ gəldiyindən lokal termodinamik tarazlıq halını qəbul etmək olar. Bundan başqa zəif xətlər üçün mikroturbulent hərəkət sürətlərinin təyini xətası nəzərə alınmayacaq dərəcədə kiçik olur. Bizim işimizdə model üsulu ilə Prosiyon ulduzunun atmosferində bir sıra kimyəvi elementlərin miqdarı təyin olunmuşdur: Hesablamalar Kuruç [8] modelinə görə aparılmışdır. Hesablama üsulları [9]-də verilmişdir. Hesablamaların nəticələri cədvəl 1-də göstərilir.

Cədvəl 1

Prosiyon ulduzunun kimyəvi tərkibi

Element λ , Å	ϵ , ev	W_{λ} , mÅ	lggf	lg ϵ
1	2	3	4	5
Mg I				
5167.340	2.70	390.54	-0.87	8.00
5172.698	2.70	425.02	-0.55	7.77
Ca II				
6102.735	1.87	107.86	-0.75	6.39
6122.235	1.88	146.82	-0.27	6.49
1				
4789.770	0.83	44.36	-1.00	7.54
5210.400	0.05	52.78	-0.88	5.02
Ti II				
4589.960	1.23	109.46	-1.75	5.14
4779.990	2.04	84.66	-1.75	5.41
5211.544	2.58	46.93	-1.61	5.15
Cr I				
5204.520	0.94	145.94	-0.17	5.73
5348.320	1.00	71.04	-1.29	5.69
5409.795	1.00	102.85	-0.72	5.57
Cr II				
4616.640	4.05	70.38	-1.35	5.67
4634.085	4.05	90.2	-1.06	5.70
5334.870	4.05	53.3	-1.06	5.08
Mn I				
4739.108	2.93	29.92	-0.74	5.62
Fe I				
4157.788	3.40	118	-0.60	7.77
4266.968	2.72	69.18	-1.76	7.51
4438.353	3.67	32.28	-1.78	7.72
4447.730	2.21	124.21	-1.34	7.61
4485.679	3.67	64.2	-1.26	7.71
4531.633	3.20	35.76	-2.06	7.67
4602.948	1.48	102.72	-2.02	7.23
4602.005	1.60	44.52	-3.15	7.56
4625.052	3.23	74.44	-1.50	7.73
4700.171	3.68	37	-1.75	7.78
4710.290	3.00	69.1	-1.65	7.60
4741.542	2.82	50.76	-2.05	7.57
4903.318	2.87	107.02	-1.06	7.81
4917.240	4.17	43.96	-1.24	7.71
4924.775	2.27	77.46	-2.34	7.78
4930.310	3.94	48.84	-1.40	7.81

4950.112	3.40	48.96	-1.69	7.65
4969.927	4.20	62.8	-0.99	7.83
4973.108	3.94	60.9	-1.01	7.60
4994.130	0.91	80.96	-3.08	7.38
5002.800	3.38	51.89	-1.68	7.66
5029.620	3.40	29.58	-2.08	7.73
5049.830	2.27	111.18	-1.46	7.45
5083.342	0.95	84.84	-2.46	6.84
5090.780	4.24	74.8	-0.54	7.58
5109.662	4.28	61.4	-1.15	8.02
5110.414	0.000	114.29	-3.76	7.79
5121.629	4.26	59.32	-0.91	7.74
5126.210	4.24	55.42	-1.15	7.90
5127.360	0.91	73.31	-3.31	7.49
5133.700	4.16	129.18	0.06	6.22
5151.915	1.01	71.08	-3.32	7.55
5198.725	2.21	74.98	-2.14	7.46
1	2	3	4	5
5202.330	2.17	131.54	-1.84	8.06
5217.395	3.20	79.6	-1.19	7.43
5242.495	3.62	74.81	-1.00	7.52
5281.800	3.03	112.36	-1.04	7.67
5288.533	3.68	20.6	-1.68	7.34
5302.309	3.27	113.64	-0.89	7.75
5307.360	1.60	80.06	-2.99	7.86
5324.190	3.20	169.64	-0.32	7.91
5367.470	4.40	117.92	0.23	7.60
5371.495	0.95	181.52	-1.64	7.52
5379.581	3.68	41.9	-1.58	7.64
5383.380	4.29	139.6	0.42	7.64
5393.175	3.23	112	-0.90	7.69
5397.140	0.91	152.86	-1.99	7.42
5398.285	4.43	62.16	-0.77	7.77
5400.509	4.35	100.62	-0.45	7.98
5429.710	0.95	203.04	-1.88	7.97
5434.545	1.01	129.5	-2.12	7.27
5445.050	4.37	101.72	-0.20	7.77
5487.75	4.12	86.54	-1.61	8.72
5586.78	3.35	144.52	-0.31	7.67
6024.07	4.53	91.34	-1.00	8.51
6065.495	2.60	97.92	-1.33	7.27
6102.735	1.87	107.86	-0.75	6.39
6122.235	1.88	146.82	-0.27	6.49
6136.635	2.44	122.82	-1.40	7.60

6137.71	2.60	109.56	-1.40	7.53
6191.58	2.42	109.62	-1.60	7.56
6219.30	2.19	63.16	-2.43	7.50
6230.750	2.55	110.84	-1.28	7.37
Fe II				
4515.337	2.83	123.14	-2.79	7.74
4576.345	2.83	98.42	-3.25	7.76
4620.519	2.82	75	-3.61	7.73
5325.550	3.21	74.15	-3.54	7.92
5362.864	3.19	120.48	-2.80	7.89
5425.260	3.19	64	-2.80	7.89
4686.224	3.58	53.97	-0.39	6.21
4904.420	3.53	69.54	-0.32	6.33
4980.190	3.59	83.56	-0.36	6.64
5081.125	3.83	80.001	0.08	6.34
5176.552	3.88	37.22	-0.59	6.38
Zn I				
4722.159	4.01	61.78	-0.38	4.48

Cədvəl 2-də Prosiyon atmosferində bəzi kimyəvi elementlərin miqdarı Günəşlə müqayisə olunur. Bu cədvəldən göründüyü kimi, Prosiyon atmosferində kimyəvi tərkib Günəşdəkinə yaxın aşkar edilmişdir.

Cədvəl 2

Prosiyon və Günəşin kimyəvi tərkibinin müqayisəsi

Element	$\lg \epsilon^*$	Xətlərin sayı	$\lg \epsilon^\odot$	$\Delta \lg \epsilon$
Mg I	7.88 ± 0.11	2	7.60	+0.28
Ca I	6.44 ± 0.005	2	6.36	+0.28
Ti I	5.04 ± 0.02	2	4.86	+0.18
Ti II	5.23 ± 0.11	3	4.96	+0.27
Cr I	5.67 ± 0.08	3	5.61	+0.06
Cr II	5.48 ± 0.27	3	5.50	-0.02
Mn I	5.62	1	5.55	+0.07
Fe I	7.64 ± 0.07	63	7.60	+0.04
Fe II	7.82 ± 0.07	6	7.80	+0.02
Ni I	6.38 ± 0.10	5	6.08	+0.30
Zn I	4.48	1	4.42	+0.06

ƏDƏBİYYAT

1. Самедов З.А. Исследование атмосферы сверхгиганта α Суд // Астрономический журнал, 1993, т. 70, с. 82-90.
2. Muradov A., Samedov Z.A. A model atmosphere analysis of the F6V star π^3 Ori // Astrophysics and Space Science, 2004, v. 293 p. 289-295.

3. Səmədov Z.A., Xəlilova Ə.M. ν Hekules (F2 II) ulduzunun atmosferində kimyəvi elementlərin miqdarının təyini // Bakı Universitetinin xəbərləri, 2008, № 2, s. 187-191.
4. Халилов А.М., Самедов З.А. Исследование сверхгиганта 89 Her // Астрономический журнал, 2008, т. 85, с. 940-945.
5. Səmədov Z.A., Xəlilova Ə.M. 110 Her (F6V) ulduzunun kimyəvi tərkibinin və atmosfer parametrlərinin təyini // Bakı Dövlət Universitetinin Xəbərləri, 2010, № 2, s. 182-187.
6. Quluzadə C.M., Səmədov Z.A., Tahirov M. Prosiyon ulduzunun fundamental parametrlərinin təyini // AMEA Naxçıvan Bölməsinin Xəbərləri, 2012, № 4, s. 274-278.
7. Griffin R.F. A photometric Atlas of the Spectrum of Procyon. Cambridge, 1979, 140 p.
8. Kurucz L.S. CD-ROM, 2004, № 13, p. 256.

Джафар Кулизаде, Захир Самедов, Миргасан Тахиров

ОПРЕДЕЛЕНИЕ ХИМИЧЕСКОГО СОСТАВА ПРОЦИОНА

В работе было исследовано высокодисперсионный спектр звезды Прокцион. На основе линий FeI определена скорость микротурбулентного движения в атмосфере звезды: $\xi_t = (2.3 \pm 0.5)$ км/с. На основе сравнения наблюдательных и теоретических эквивалентных ширин спектральных линий определен химический состав Прокциона. Полученные результаты оказались сходными с данными по химическому составу Солнца.

Ключевые слова: *процион, звезды, микротурбулентность, химический состав.*

Jafar Kulizadeh, Zahir Samedov, Mirhasan Tahirov

DETERMINATION OF CHEMICAL COMPOSITION OF PROCYON

Superfine spectrum of the Procyon star is investigated in the paper. On the basis of lines FeI velocity of the microturbulence motion in star atmosphere is determined: $\xi_t = (2.3 \pm 0.5)$ km/s. On the basis of comparing of observant and theoretical equivalent widths of spectrum lines chemical composition of Procyon is determined. The obtained results have turned to be similar to the data on chemical composition of the Sun.

Key words: *Procyon, stars, microturbulence, chemical composition.*

(AMEA-nın müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

CAMAL ABBASOV
AMEA Naxçıvan Bölməsi
E-mail: cabbasov@mail.ru

QISAPERİHELİLİ KOMETLƏRİN KƏŞFİ TARİXİNDƏN

Son illərdə qısaperihelili kometlərə olan maraq kəskin sürətdə artmışdır. Bu onunla bağlıdır ki, son dövrlər həyata keçirilən müxtəlif kosmik proqramlar nəticəsində çoxlu sayda qısaperihelili kometlər aşkara çıxarılmışdır. Komet kosmoqoniyasında qısaperihelili kometlərin tədqiqinin xüsusi əhəmiyyəti vardır.

Təqdim olunan məqalədə qısaperihelili kometlərin kəşfi tarixi şərh olunur.

Açar sözlər: *qısaperihelili kometlər, sanqreyzerlər, periodik kometlər, Günəş sistemi.*

Bilavasitə Günəşin yaxınlığında yerləşən kometlər (qısaperihelili kometlərə) əvvəllər də məlum idi. Ancaq onların sayı çox az olduğundan geniş tədqiq olunmamış və ayrıca bir komet ailəsi kimi nəzərdən keçirilməmişdir. Son bir neçə il ərzində qısaperihelili kometlərə olan marağın kəskin artması onunla əlaqədardır ki, SOHO, SOLWIND, STEREO, LONEOS, NEAT və s. kimi kosmik proqramların yerinə yetirilməsi prosesində yüzlərlə qısaperihelili komet aşkar edildi. Bu gün bu kometlərin sayı digər kometlərin birgə sayından artıqdır. Ola bilsin ki, Günəş sistemində qısaperihelili kometlərin sayı on minlərdədir. Tədqiqatlar göstərir ki, bu kometlərin yaşı bir o qədər də çox deyil. Bu, o deməkdir ki, onlar nisbətən yaxın dövrlərdə yaranmışlar. Günəşə həddən artıq yaxınlaşdıqlarından qısaperihelili kometlərin Günəş tərəfindən cəzb olunaraq məhv olma ehtimalı çox böyükdür və bu hadisə tez-tez müşahidə olunur. Əgər qısaperihelili kometlərin yaranması artıq baş vermirsə, onda onların yaxın gələcəkdə tamamilə yoxa çıxma ehtimalı vardır. Periheliləri Günəşə çox yaxın olduğundan bu kometlərə bəzən “kamikadze kometlər” və ya “sanqreyzerlər” (sungraser – Günəşi cırmaqlayan) də deyilir.

Qısaperihelili kometlərin aşkara çıxarılması 1680-cı ildə C/1680 V1 kometinin kəşfi ilə başladı. İlk dəfə olaraq məhz bu kometin orbiti klassik Nyuton qanunları ilə hesablanmışdır. Hesablamalar nəticəsində məlum olmuşdur ki, bu kometin perihelili məsafəsi həddindən artıq kiçikdir və o, Günəşin səthinə çox yaxın məsafədən keçmişdir. Bu tiptən olan növbəti kometlər 1826 və 1843-cü illərdə kəşf olunmuş C/1826 V və C/1843 D1 kometləri oldu. C/1843 D1 ko-

meti XIX əsrdə müşahidə olunmuş ən parlaq kometlərdən biri idi. Ümumiyyətlə, XIX əsrin 80-ci illəri kometlərin kəşfi baxımından çox məhsuldar dövr olmuşdur. Belə ki, həmin dövrdə bir-birinin ardınca 4 komet-sanqreyzer müşahidə olunmuşdur: C/1880 C1, X/1882 K1, C/1882 R1 və C/1887 R1. Kreytsə görə [1], 1702-ci ildə müşahidə olunmuş parlaq komet də sanqreyzerlər ailəsinə aid olmuşdur. İlk dəfə olaraq Kreyts sanqreyzerlərin eyni bir qrupa aid olduqlarını müəyyən etdi və bu gün də sanqreyzerlərin bir hissəsi Kreyts qrupu kimi adlanırlar. Bir çox tədqiqatçı və tarixçilərin fikrincə, sanqreyzerlərin müşahidə olunma tarixi bizim eranın əvvəllərinə qədər gedib çıxır.

1979-cu ilə qədər sanqreyzerlərə aid olan daha bir neçə komet kəşf olundu (C/1945 X1, C/1963 R1, C/1965 S1, C/1979 K1) və sanqreyzerlərin sayı 10-a çatdı. Bu ildən başlayaraq Kreyts qrupuna aid olan kometlərin sayı sürətlə artmağa başladı. SMM (Solar Maximum Mission) və Solwind kosmik aparatlarının buraxılmasından sonra sanqreyzerlərin sayı 16-ya çatdı. 1995-ci ildə NASA-nın SOHO (SOlar and Heliospheric Observatory) proqramının iş düşməsi ilə say artımına görə sanqreyzerlər digər kometləri üstələdilər. 2010-cu ilin əvvəllərində sanqreyzerlərin sayı artıq 1750-yə yaxın idi [2]. Bu gün isə bu kometlərin sayı 2500-dən artıqdır [3]. Müasir elmi ədəbiyyatda sanqreyzerləri bəzən “SOHO kometləri” də adlandırırlar.

Qısaperihelili kometlərə aid bir tendensiyanı qeyd etmək yerinə düşərdi. Son illər sanqreyzerlərin müşahidə olunan sayında azalma qeydə alınmışdır. Çox güman ki, bu, mütəmadi olaraq onların Günəş üzərinə düşməklə azalmalarının nəticəsidir. Ola bilər ki, bir neçə yüz ildən sonra sanqreyzerlər çox nadir müşahidə olunan səma cisimlərindən olsunlar.

Qısaperihelili kometlərin bir çox ümumi cəhətləri olsa da, müəyyən komet parametrlərinə görə onları qruplaşdırmaq mümkündür. Orbit elementlərinə görə sanqreyzerləri aşağıdakı kimi təsnifatlandırmaq olar:

1. Qeyd edildiyi kimi, qısaperihelili kometlərə ilk dəfə alman astronom Kreyts tərəfindən bir qrup kimi baxılmışdır. Astronomik ədəbiyyatlarda dərc olunmuş materialların əksəriyyətində Kreyts qrupu kometlərinin parametrlərinin aşağıdakı qiymətlər ətrafında cəmləşdiyi hesab edilir:

$$q = 0.006 \text{ a.v.}, e = 1, \omega = 80^\circ, \Omega = 0^\circ, i = 144^\circ.$$

Kreyts qrupu kometlərinin sayı 1509-dur. Belə bir fikir var ki, Kreyts qrupu bir neçə altqrupdan ibarətdir.

2. Kometlərinin sayına görə ikinci böyük qrup Meyer qrupudur [4]. Bu kometlərin parametrləri aşağıdakı qiymətlər ətrafında qruplaşırlar:

$$q = 0.036 \text{ a.v.}, e = 1, \omega = 57^\circ, \Omega = 73^\circ, i = 73^\circ.$$

Meyer qrupuna 101 komet aiddir.

3. Sanqreyzerlərin Kraxt tərəfindən [5] seçilmiş 35 kometdən ibarət qrupu əsasən aşağıdakı parametrlərlə xarakterizə olunur:

$$q = 0.045 \text{ a.v.}, e = 0.98, \omega = 59^\circ, \Omega = 44^\circ, i = 13^\circ.$$

4. Marsden qrupuna [6] 32 komet daxil edilmişdir. Bu qrupa aid olan kometlərin ortalaşmış parametrləri

$$q = 0.05 \text{ a.v.}, e = 0.98, \omega = 24^\circ, \Omega = 79^\circ, i = 27^\circ.$$

kimidir.

5. Qissaperihelili kometlərin son qrupu Quliyev tərəfindən tərtib olunmuş və 7 kometdən ibarətdir [2]. Bu qrupun əsas parametrləri aşağıdakı qiymətlər alır:

$$q = 0.0061 \text{ a.v.}, e = 1, \omega = 97^\circ, \Omega = 77^\circ, i = 127^\circ$$

Sanqreyzerlərin bir hissəsini adları çəkilən qruplardan heç birinə aid etmək mümkün deyildir. Belə kometlərin sayı hələlik 57-dir.

ƏDƏBİYYAT

1. Kreutz H. Untersuchungen Uber das Cometensystem 1843 I, 1880 I und 1882 II. Kiel: Druck von C.Schaidt, C.F.Mohr nachfl., 1888.
2. Гулиев А.С. Происхождение короткоперигелийных комет. Баку: Элм, 2010, 151 с.
3. <http://www.astroclub.kiev.ua/forum/index.php?topic=15940.0>
4. Meyer M. New Groups of Near-Sun Comets // International Comet Quarterly, 2003, № 115-122.
5. Kracht R., Hoenig S., Hammer D., Marsden B.G. Comets C/1999 M3, 2002 E1 // Minor Planet Electronic Circulars, 2002 – E 18.
6. Marsden B.G., Williams G.V. Catalogue of Cometary orbits. Cambridge, 2008, 17th edition, SAO, 240 p.

Джамаль Аббасов

ОБ ИСТОРИИ ОТКРЫТИЯ КОРОТКОПЕРИГЕЛИЙНЫХ КОМЕТ

В последние годы интерес к короткоперигелийным кометам резко возрос. Это связано с тем, что в результате проводимых в последнее время различных космических программ число открытых небесных тел данной категории растет быстрыми темпами. В космогонии комет исследование короткоперигелийных комет имеет особое значение. Из-за близости перигелиев таких комет к Солнцу, их зачастую называют «кометы-камикадзе» или «сангрейзеры» (sungraser – «царапающий Солнце»). В представленной статье излагается история открытия короткоперигелийных комет.

Ключевые слова: короткоперигелийные кометы, сангрейзеры, периодические кометы, Солнечная система.

Jamal Abbasov

ABOUT DISCOVERY HISTORY OF SHORT-PERHELION COMETS

The interest to short-perihelion comets has sharply increased during last years. It is connected by the fact that as a result of various space programs carried out recently the number of discovered celestial bodies of this category grows at a rapid pace. In comet cosmogony investigation of short-perihelion comets has special importance. Because of proximity of perihelia of such comets to the Sun, they are frequently called “comets-kamikazes” or “sun grazers”. In the introduced paper the discovery history of short-perihelion comets is stated.

Key words: *short-perihelion comets, sun grazers, periodic comets, Solar system.*

(AMEA-nın müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

RUSLAN MƏMMƏDOV

AMEA Naxçıvan Bölməsi

E-mail: Ruslan_memmedov@hotmail.ru

GÜNƏŞ KÜLƏYİNİN YERİN MAQNİTOSFERİNƏ TƏSİRİ

Günəş tacı plazmasının planetlərarası fəzaya daim axını Günəş küləyi adlanır. Günəş küləyi Günəş atmosferinin üst qatlarında yaranır və əsas parametrləri Günəş atmosferinin uyğun parametrləri ilə müəyyən olunur. Günəş küləyi əslində tacın daim genişlənməsidir. Maqnitosferin forması Günəş küləyi ilə Yer in maqnit sahəsinin qarşılıqlı təsiri ilə təyin olunur.

Açar sözlər: *Günəş küləyi, plazma, maqnit sahəsi, maqnitosfer, Günəş tacı.*

Məlumdur ki, Yer in daxilində yüksəktemperaturlu (təxminən 2000 K) ərimiş metalın hərəkəti maqnit sahəsi yaradır. Ona görə Yer in ətrafında kifayət qədər güclü maqnit sahəsi yaranır. Maqnit sahəsinin qüvvə xətlərinin Yerə daxil olduğu nöqtə onun şimal maqnit qütbü, Yerdən xaricə çıxdığı nöqtə isə onun cənub maqnit qütbü adlanır. Yer in coğrafi və maqnit qütbləri üst-üstə düşür. Lakin Yer in şimal maqnit qütbü onun şimal coğrafi qütbü ilə, cənub maqnit qütbü də cənub coğrafi qütbü ilə Yer in eyni yarımkürəsinə (şimal və cənub yarımkürəsinə) düşür. Ona görə Yer in maqnit sahəsi dipol maqnit sahəsi adlanır.

Yer in maqnit sahəsinin gərginliyi qütblərdən ekvatora doğru azalır. Ekvatorda maqnit sahəsinin gərginliyi qütblərindəkindən 2 dəfə azdır. Yer in yaxınlığında maqnit sahəsi dipol xarakterli olur. Günəşdən gələn yüklü hissəciklərlə Yer in maqnit sahəsinin qarşılıqlı təsiri nəticəsində maqnit sahəsinin dipol quruluşu pozulur. Maqnitosferin Yer in yaxınlığında yerləşən dipol hissəsi “daxili maqnitosfer”, dipol olmayan hissələri isə “xarici maqnitosfer” adlanır.

Məlum olduğu kimi, Yer maqnit sahəsinə malikdir. Ona görə Yer in ətrafında bir maqnit sferi yaranır ki, Günəşdən gələn yüklü zərrəciklər (elektronlar, protonlar) bu sferə çatan kimi maqnit sahəsinin təsiri ilə düzxətli yolundan dönmür və Yer atmosferinə girə bilmirlər. Daha doğrusu, Günəşdən gələn yüklü hissəciklər (Günəş küləyi) Yer in maqnit sahəsi ilə qarşılıqlı təsirdə olur. Günəş küləyi Yer in geomaqnit sahəsinə çatdıqda keçiriciliyi yüksək olan plazmada induksiya cərəyanı yaranır. Bu induksiya cərəyanının yaratdığı maqnit sahəsi Yer in geomaqnit sahəsinin üzərinə düşür və onu güclü həyəcanlaşdırır. Bu induksiyalanmış maqnit sahəsi yüklü zərrəciklər seli içərisində maqnit sahəsinə məhv

edir, sel qarşısındakı cəbhədə isə Yerin maqnit sahəsinə gücləndirir. Nəticədə, Yerin maqnit sahəsi maqnitofosfer adlanan bir fəza əmələ gətirir. Onun Günəşə tərəf yönələn tərəfi yarımşferik formada, Günəşdən əks tərəfi isə dartılmış uzun konus şəklində olur. Yüklü zərrəciklərlə dolu olan bütün Yerətrafi fəza Yerin maqnit sahəsinə hüdudlayır və Yerin maqnitofosferi adlanır.

Maqnitofosfer planetlərarası fəzadan maqnitopauza ilə ayrılır. Maqnitopauza üzrə yüklü zərrəciklər Yerin maqnitofosferini aşırırlar. Günəşdən gələn yüklü zərrəciklərin sürəti səs sürətindən böyük olduğundan onların geomaqnit sahəsinə aşması zamanı zərbə dalğası əmələ gəlir. Bu dalğa fəzanı plazmanın fiziki parametrləri və maqnit sahəsi xeyli fərqlənən oblastlara ayrılır. Zərbə dalğasından müəyyən məsafədə maqnit sahəsinə malik olan həcm sərhadini təyin edən maqnitopauza yerləşir. Zərbə dalğası ilə maqnitopauza arasında aralıq oblast yerləşir [1].

Günəş küləyinin Yerin maqnit sahəsi ilə maqnitohidrodinamik qarşılıqlı təsiri nəticəsində Yerin Günəş tərəfində maqnit qüvvə xətlərinin bir qismi əks tərəfə doğru üfürülür və maqnitofosferin quyruğu əmələ gəlir. Beləliklə, maqnitofosferin forması Günəş küləyi ilə Yerin maqnit sahəsinin qarşılıqlı təsiri ilə təyin olunur.

Şəkil 1-də Yerin maqnitofosferi göstərilmişdir.

Şəkil 1. Yerin maqnitofosferi.

Maqnitofosfer Yeri əhatə edən fəzanın elə bölgəsidir ki, burada Yerin maqnit sahəsi Günəşin maqnit sahəsindən üstündür. Maqnitofosferin daxilində plazmanın (yüklü hissəciklərin) hərəkəti Yerin maqnit sahəsi ilə idarə olunur. Günəşdən gələn yüklü zərrəciklər olmasaydı, maqnitofosfer simmetrik olardı. Bu yüklü zərrəciklər Yerin maqnitofosferini təhrif edir və o, göz yaşı formasını alır. Maqnitofosferin maqnit dipol oxu Yerin fırlanma oxu ilə üst-üstə düşməyib onunla $11,5^\circ$ -lik bucaq əmələ gətirir. Bu oxun Yerin səthi ilə kəsişmə nöqtələri "Yerin geomaqnit qütbləri" adlanır. Aydın ki, Yerin geomaqnit ekvatoru ilə coğ-

rafi ekvatoru arasındakı bucaq da $11,5^\circ$ olacaqdır [2].

Maqnitosferin ölçüləri böyük olduğundan Günəşdən gələn yüklü zərrəciklər maqnitosferin təsiri ilə düzxətli hərəkətdən çıxıb onu aşmalı olur. Bu hissəciklər maqnitosferi Günəş tərəfdən və yanlardan sıxır. Ona görə Günəş tərəfdə maqnitosferin radiusu təxminən 7000 km, əks tərəfdə isə 120000 km olur.

Günəş küləyi əslində tacın daim genişlənməsidir. Tac fotosferdən gələn dalğavarı hərəkətlərin enerjisi hesabına qızır. Tacın enerjisinin bir hissəsini Günəş küləyinin hissəcikləri daşıyır. Genişlənmə sürəti Günəşdən uzaqlaşdıqca saniyədə bir neçə km-dən 300-400 km-ə (Yer ətrafında) çatır. Kimyəvi tərkibi (əsasən protonlar və elektronlar) Günəş tacınıninki ilə eynidir. Kosmik aparatlar Yupiter ətrafında da Günəş küləyi qeyd etmişlər. Günəş küləyinin maqnit sahəsinin təsiri ilə Yer maqnitosferi Günəş istiqamətində 10 Yer radiusu qədər sıxılır, əks istiqamətdə isə onlarca Yer radiusu qədər uzanır. Külək hissəciklərinin bir hissəsini Yerin maqnit sahəsi saxlayır və nəticədə, Yerin radiasiya qurşaqları yaranır. Küləyin intensivliyinin artması maqnit fırtınalarına, qütb parıltısına və s. səbəb olur.

ƏDƏBİYYAT

1. Quluzadə C.M. Günəş fizikası. Bakı: Elm və təhsil, 2012, 232 s.
2. Акасофу С.И., Чепмен С. Солнечно-Земная физика. 2 часть, Москва: Мир, 1975, 512 с.

Руслан Мамедов

ВЛИЯНИЕ СОЛНЕЧНОГО ВЕТРА НА МАГНИТОСФЕРУ ЗЕМЛИ

В статье рассматривается влияние солнечного ветра на магнитосферу Земли. Показано, что солнечный ветер образуется в верхних слоях солнечной атмосферы, и его основные параметры определяются соответствующими параметрами солнечной атмосферы.

Показано, что влияние солнечного ветра на магнитосферу Земли проявляются как магнитные бури и полярные сияния.

Ключевые слова: *солнечный ветер, плазма, магнитное поле, магнитосфера, солнечная корона.*

Ruslan Mammadov

**INFLUENCE OF THE SOLAR WIND ON THE EARTH'S
MAGNETOSPHERE**

The influence of the solar wind on the Earth's magnetosphere is considered in the paper. The solar wind arises in the upper atmosphere of the Sun and its key parameters are determined by corresponding parameters of the solar atmosphere. The solar wind in effect is the constant extension of the solar crown.

It is shown that influence of the solar wind on the magnetosphere of the Earth occurs in the form of magnetic storms and the aurora.

Key words: *solar wind, plasma flow, magnetic field, magnetosphere, solar crown.*

(AMEA-nın müxbir üzvü Ə.S.Quliyev tərəfindən təqdim edilmişdir)

İNFORMATİKA

MƏHƏRRƏM İBRAHİMOV

AMEA Naxçıvan Bölməsi

E-mail: Ibrahimov_MN@rambler.ru

PİLLƏLİ DEŞİFRATOR ƏSASINDA KOMMUTASIYA SXEMİNİN QURULMASI

Rəqəm kommutasiya sxemlərinin qurulması üçün deşifratorlardan istifadə olunması sxemin iqtisadi cəhətdən əlverişli və elektron kontaktlarının uyğun dərəcədə keyfiyyətli olmasını təmin edir. Böyüktutumlu kommutasiya sxeminin qurulması üçün çoxpilləli deşifratorlardan istifadə etmək olar. Kommütasiya sxeminin qurulması üçün çoxpilləli deşifrator kimi üçpilləli deşifratorlardan istifadə etdikdə iki kiçiktutumlu xətti deşifratorlar sxemindən və bir matris deşifrator sxemindən istifadə olunur. Kommütasiya elementinin seçilməsi və işə salınması xətti deşifratorların uyğun çıxışlarında və matris deşifratorun uyğun ümumi çıxışlarından birində yaranan siqnallar vasitəsi ilə təmin edilir. Kommütasiya sxeminin qurulması üçün üçpilləli deşifratorlardan istifadə etdikdə elektron kontaktları kimi ikigirişli “VƏ” sxemlərindən istifadə edilir. Kommütasiya sxemində elektron kontaktı kimi üçgirişli “VƏ” sxemindən də istifadə oluna bilər. Kommütasiya sxemində elektron kontaktı kimi üçgirişli “VƏ” sxemindən istifadə edildikdə ikinci pillədə matris deşifratorundan istifadə olunmur və kommutasiya sxemi iqtisadi cəhətdən əlverişli olur.

Açar sözlər: *electron kontaktı, deşifrator, iki dayanıqlı vəziyyətli element, informasiya siqnalları, kommutasiya elementləri, idarəedici siqnallar, kommutasiya sxemi, rəqəm kommutasiya elementlər.*

Kommutasiya texnikasının hazırkı inkişaf səviyyəsi, müxtəlif növ informasiyaların göndərilməsini və yayılmasını təmin edən rəqəm kommutasiya sxemlərinin geniş surətdə tətbiqi ilə xarakterizə olunur. İnformasiyanın rəqəm siqnalları ilə göndərilməsini və yayılmasını təmin edən müxtəlif kommutasiya sxemləri sırasında elektron rəqəm kommutasiya sxemləri böyük əhəmiyyət kəsb edirlər. Elektron rəqəm kommutasiya sxemləri rəqəm tipli elementlər üzərində qurulurlar [1]. Bu xalda rəqəm elektron elementləri informasiyanın göndərilməsini təmin edən dövrəni yaratmış olurlar. İnformasiyanın göndərilməsini təmin edən dövrənin yaradılması isə yaddaş elementlərinin istifadə olunması ilə təmin edilir. Elektron rəqəm kommutasiya sxemlərində informasiyanın göndərilməsi üçün yaradılan dövrələrdə iki dayanıqlı vəziyyətli yaddaş elementlərindən isti-

fadə olunur. Yaddaş elementinin bir dayanıqlı vəziyyətində kommutasiya elementi açıq vəziyyətdə, o biri dayanıqlı vəziyyətində isə qapalı vəziyyətdə olur. Kommutasiya elementinin aşiq vəziyyəti informasiyanın göndərilməsi üçün istifadə olunan dövrənin yaradılmasına təsadüf edir. Kommutasiya elementinin qapalı olması informasiyanın göndərilməsi üçün istifadə olunan dövrənin hazır olmadığını göstərir.

Kommutasiya prosesinin həyata keçirilməsi üçün kommutasiya elementlərinin açıq və qapalı vəziyyətlərini təmin edən iki dayanıqlı vəziyyətli yaddaş elementlərindən istifadə edilməsi vacibdir. Kommutasiya sxemində iki dayanıqlı vəziyyətli yaddaş elementindən elə istifadə edilir ki, istənilən kommutasiya elementinin istənilən vaxtda açıq və yaxud qapalı vəziyyəti təmin edilsin. Bu halda ya ayrıca bir kommutasiya elementi üçün bir yaddaş elementi və yaxud qrup kommutasiya elementi üçün qrup yaddaş elementi istifadə oluna bilər. Əgər hər bir kommutasiya elementi üçün ayrıca bir yaddaş elementi istifadə olunursa, onda kommutasiya sxemində istifadə olunan yaddaş elementlərinin sayı kommutasiya elementlərinin sayına bərabər olur. Əgər qrup kommutasiya elementləri üçün qrup yaddaş elementlərindən istifadə olunursa, onda kommutasiya sxemini deşifrator əsasında qurmaq olar və bu halda yaddaş elementlərinin sayı kommutasiya elementlərinin sayından az olar. Kommutasiya sxemlərinin deşifrator əsasında qurulması ilə müxtəlif tətbiqə uyğun kommutasiya sxemlərinin iqtisadi cəhətdən əlverişli olması təmin edilir.

Deşifrator əsasında kommutasiya sxemi deşifratoru kommutasiya sxeminin hər bir eyni hissələri kimi istifadə etməklə qurula bilər. Tətbiq sahəsindən asılı olaraq kommutasiya sxemi deşifrator əsasında müxtəlif quruluşa malik ola bilər. Hər bir tətbiq sahəsinə görə kommutasiya sxeminə uyğun tələblər göstərilə bilər. Bu tələblərdən kommutasiya sxemi üçün əsas sxemin tutumudur. Kommutasiya sxeminin tutumu böyüdükcə kommutasiya sxeminin giriş və çıxışlarının sayı artır. Kommutasiya sxeminin giriş və çıxışlarının sayının artması rəqəm elektron kommutasiya sxemində elektron kontaktlarının keyfiyyətinə olan tələblərin artmasına gətirib çıxarır ki, bu da kommutasiya sxeminin qurulmasını mürəkkəbləşdirir. Yüksəktutumlu kommutasiya sxeminin qurulması üçün deşifratorlardan istifadə olunması əlverişlidir [2]. Bu halda həm kommutasiya sxemi iqtisadi cəhətdən əlverişli olur, həm də bu sxemdə elektron kontaktlarının keyfiyyətinə olan tələblərin azalması təmin edilir. Böyüktutumlu kommutasiya sxemlərinin qurulması üçün pilləli deşifratorlardan istifadə olunması əlverişli ola bilər. Kommutasiya sxeminin qurulması iki, üç və s. pilləli deşifratorlardan istifadə etmək olar.

Kommutasiya sxeminin pilləli deşifrator əsasında qurulması aşağıdakı kimi yerinə yetirilir. Əvvəlcə verilən tələbə uyğun olan kod kombinasiyası istifadə olunan deşifratorun pillələrinin sayına bölünür. Alınmış kiçikölçülü kod kombinasiyaları sonra kiçiktutumlu xətti deşifratorların qurulması üçün istifadə olunurlar. Sonra kiçiktutumlu xətti deşifratorların çıxış siqnalları ümumi mat-

risli deşifrator vasitəsi ilə kommutasiya elementlərini işə salmaq üçün uyğun ümumi çıxış siqnallarına çevrilirlər. Kommutasiya sxeminin qurulması üçün ikipilləli deşifratordan istifadə olunduqda deşifratorun əsas funksiyası göstərilən tələblərə uyğun olaraq birinci və ikinci pillələrdə yerinə yetirilir. Deşifratorun ümumi çıxışında alınan siqnallar kommutasiya elementlərinin seçilməsi və işə salınması üçün istifadə olunurlar. Kommutasiya sxeminin ikipilləli deşifrator əsasında qurulması aşağıda göstərilədiyi kimi yerinə yetirilə bilər. Qurulması tələb edilən kommutasiya sxeminin tutumu böyük olduğundan istifadə olunan deşifratorun tutumu də böyük olur. Bu halda deşifratorun işləməsinin təmin edən kod kombinasiyası iki qrupa ayırır. Şəkil 1-də göstərilədiyi kimi, eynitutumlu bu iki xətti deşifratorlar birinci pillədə quraşdırılmışdır.

İki deşifratorun çıxış siqnallarının daxil olduğu və ümumi çıxış siqnallarının hasil olduğu matris üçüncü pillədə quraşdırılmışdır.

Şəkil 1

Ümumi deşifratorun giriş dəyişənləri iki hissəyə bölündükdən sonra hər biri x_1, x_m giriş dəyişənləri, b_1, \dots, b_n çıxış siqnalları xd_1 və xd_2 xətti deşifratorlardan istifadə olunur. Bu xətti deşifratorların çıxış siqnalları matris deşifratorun sütun və sətirləri üzrə matris elementlərinin uyğun girişlərinə daxil olurlar. Matrisin hər bir elementinin çıxış siqnalı ümumi deşifratorun uyğun çıxış siqnalı kimi istifadə olunur. Deşifratorun ikinci pilləsinin çıxış siqnalları elektron kommutasiya sxeminin uyğun hissələrindəki kommutasiya elementlərinin girişlərinə daxil olaraq uyğun elementlərin idarə olunmasını təmin edirlər. Matrisin hər bir çıxışı uyğun kommutasiya elementinin uyğun girişi ilə birləşmiş olur. Tələb edilən kommutasiya elementinin seçilməsi və işə salınması üçün uyğun kod kombinasiyası kommutasiya sxeminin girişinə daxil olur. Kod kombinasiyasının hər iki hissəsinə uyğun xətti deşifratorlar işə salınırlar. Xətti deşifratorların uyğun çıxışlarında yaranan siqnalların köməyi ilə matris deşifratorun uyğun

elementi işə düşür. Matris deşifratorun uyğun elementinin çıxışında alınan siqnal vasitəsi ilə tələb edilən kommutasiya elementinin seçilməsi və işləməsi təmin edilir. Digər kommutasiya elementlərinin işə salınması göstərilən ardıcılıqda həyata keçirilir.

Kommutasiya prosesinin göstərilən ardıcılıqla yerinə yetirildikdə hər bir kommutasiya elementi üçün matris deşifratorunda uyğun ayrıca bir element işə salınır və bu elementin çıxışında alınan siqnal vasitəsi ilə tələb edilən kommutasiya elementinin seçilməsi və işə salınması təmin edilir. Göstəriləni kimi, tələbə uyğun qəbul edilən kod kombinasiyası əsasında kiçiktutumlu deşifratorların çıxışlarında yaradılan siqnallar vasitəsi ilə matris deşifratorunda bir uyğun idarəedici element işə düşür və bu element işə düşdükdən sonra tələb edilən kommutasiya elementi seçilir və işə salınır. Beləliklə, hər bir kommutasiya elementinin seçilməsi və işə salınması üçün xətti deşifratorların çıxışlarında tələbə uyğun yaranan idarəedici siqnallardan başqa, matris deşifratorun əsasında da daha bir idarəedici siqnal uyğun bir idarəedici element vasitəsi ilə yaranır. Kommutasiya elementlərinin seçilməsi və işə salınması ehtiva ardıcılıqla yerinə yetirilə bilər ki, deşifratorun ikinci pilləsində kommutasiya elementlərinin seçilməsi və işə salınması üçün uyğun elementlərdən istifadə olunmasın, kommutasiya elementlərinin seçilməsi və işə salınması birbaşa xətti deşifratorların çıxışlarında yaranan idarəedici siqnallar vasitəsi ilə yerinə yetirilsin.

Şəkil 2-də göstəriləni kimi, kommutasiya elementlərinin seçilməsi və işə salınması matris deşifratorundan istifadə olunmadan tələblərə uyğun olaraq qurulmuş xətti deşifratorların uyğun çıxışlarında yaranan idarəedici siqnallar vasitəsi ilə yerinə yetirilir. Bu halda kiçiktutumlu xətti deşifratorlardan birinin uyğun çıxışında yaranan siqnal seçilmiş kommutasiya elementinin bir girişinə, xətti deşifratorun digərinin uyğun çıxışında yaranan siqnal seçilmiş kommutasiya elementinin ikinci girişinə daxil olurlar. Seçilmiş kommutasiya elementinin üçüncü girişinə isə, şəkil 2-də göstəriləni kimi, kanal vasitəsi ilə göndərilən informasiya siqnalları daxil olurlar. Beləliklə, elektron kontaktı olaraq kommutasiya sxemində üç girişli “VƏ” sxemi istifadə olunur. Elektron kontaktı olan “VƏ” sxeminin üç girişlərindən birinə informasiya siqnalları, qalan iki girişlərinə isə idarəedici siqnallar daxil olurlar. İdarəedici siqnallar kiçikölçülü deşifratorların çıxışlarında alındıqlarından və triqerlər vasitəsi ilə idarə olunduqlarından bu siqnallar zamanın bütün anlarında kommutasiya elementi kimi istifadə olunan seçilmiş “VƏ” sxeminin iki girişində idarəedici siqnallar kimi mövcuddurlar. Rəqəm informasiya siqnalları elektron kontaktlarının üçüncü girişinə daxil olduqda uyğun elektron kontaktının çıxışında siqnallar yaranır ki, bu siqnallar da göndərilən informasiya siqnallarına tam uyğun siqnallardır.

Şəkil 2

Kommutasiya elementlərinin seçilməsi və işə salınması kiçiktutumlu xətti deşifratorlar vasitəsi ilə yerinə yetirildikdə kommutasiya sxemində üçgirişli kommutasiya elementlərindən istifadə olunur. Bu halda matrisli deşifratorun istifadə olunmadığından ümumi pilləli deşifratorlarda istifadə olunan elementlərin sayı azalır və deşifratorun sxemi sadələşir. Deşifratorun sxeminin sadələşməsi ilə bərabər kommutasiya sxemində elektron kontaktı olaraq üçgirişli “VƏ” sxemindən istifadə olunur. Hər bir “VƏ” sxeminin iki girişi xətti deşifratorların uyğun çıxışları ilə, bir girişi isə informasiya kanalı ilə birləşdirilir. Elektron kontaktının seçilməsi və işə salınması zamanı onun üç girişlərindən ikisinə xətti deşifratorların uyğun çıxışlarından idarəedici siqnallar, birinə isə informasiya siqnalları daxil olurlar. İdarəedici siqnallar deşifratorlarda triqerlər tərəfindən hasil olunduqlarından bu siqnallar elektron kontaktlarının işə salınması zamanı kontaktların iki girişində uzun müddət davam edirlər. Rəqəm informasiya siqnalları kanallar vasitəsi ilə kontaktın üçüncü girişinə daxil olduqda uyğun elektron kontaktının çıxışında rəqəm informasiya siqnalları hasil olunurlar.

ƏDƏBİYYAT

1. İbrahimov M. Deşifratorlardan istifadə etməklə qurulmuş elektron kommutatoru // AMEA Naxçıvan Bölməsinin Xəbərləri, 2008, № 4.
2. Букреев И.Н., Мансуров Б.М., Горячев В.И. Микроэлектронные схемы цифровых устройств. Москва: Сов. радио, 1975.

Магеррам Ибрагимов

ПОСТРОЕНИЕ КОММУТАЦИОННОЙ СХЕМЫ НА ОСНОВЕ СТУПЕНЧАТОГО ДЕШИФРАТОРА

В схемах коммутации при выполнении процесса коммутации обеспечивается выбор и включение соответствующих элементов коммутации, и выбранные элементы остаются во включенном состоянии до определенного времени. Выбор и включение элементов коммутации в коммутационной схеме осуществляются в соответствии с требованием на соединения. При применении требования на соединение в виде кодовой комбинации для построения коммутационной схемы может быть использован ступенчатый дешифратор. В зависимости от емкости коммутационной схемы для ее построения могут быть использованы дешифраторы с различным количеством ступеней. При построении коммутационной схемы с большой емкостью используются двух- и трехступенчатые дешифраторы.

Для построения коммутационной схемы на основе двухступенчатого дешифратора используются линейные дешифраторы с небольшой емкостью, и в коммутационной схеме в качестве электронного контакта используется электронная схема с тремя входами. Выбор и включение каждого элемента коммутации осуществляется управляющими сигналами, выработанными на выходах дешифраторов с малой емкостью, и информационными сигналами, поступающими по каналам. Для построения коммутационной схемы на основе трехступенчатого дешифратора используются линейные и матричные дешифраторы. В качестве электронного контакта используется электронная схема с двумя входами. Один из входов является информационным входом, а другой вход – управляющим входом. При построении коммутационной схемы на основе трехступенчатого дешифратора для каждого входа используется матричный дешифратор с соответствующим числом элементов.

Ключевые слова: *электронный контакт, дешифратор, элемент с двумя устойчивыми состояниями, информационные сигналы, элементы коммутации, управляющие сигналы, схема коммутации, элемент цифровой коммутации.*

Maharram Ibrahimov

SWITCHING CIRCUIT CONSTRUCTION ON THE BASIS OF A STEPPED DECODER

In switching circuits during execution of commutation process the choice and switching-on of appropriate switching points is ensured, and the selected elements remain in the switched on mode till certain time. The choice and swi-

tching-on of switching points in the switching circuit are realized according to the call request. If the call request is applied in the form of a code combination a stepped decoder can be used for construction of the switching circuit. Depending on capacity of the switching circuit decoders with various amounts of steps can be used for its construction. Constructing the switching circuit with high capacity two- and three-step decoders are used.

For construction of the switching circuit on the basis of the two-step decoder the linear decoders with small capacity are used; and in the switching circuit as electronic contact the electronic circuit with three inputs is used. The choice and switching-on of each switching point is carried out by the control signals which have been worked out on outputs of decoders with small capacity, and by the information signals arriving on channels. For construction of the switching circuit on the basis of the three-step decoder the linear and matrix decoders are used. As electronic contact the electronic circuit with two inputs is used. One of inputs is the information input, and the other input is controlling one. Constructing the switching circuit on the basis of the three-step decoder the matrix decoder with the appropriate number of elements is used for each input.

Key words: *electronic contact, decoder, two-condition element, information signals, switching elements, controlling signals, switching circuit, element of digital switching.*

(Redaksiya heyətinin üzvü, f.-r. e.d. C.A.Həsənov tərəfindən təqdim edilmişdir)

**ŞAHİN ƏLİYEV,
VAHİD ƏSGƏROV**
Naxçıvan Dövlət Universiteti,
RÖVŞƏN BAĞIROV
AMEA Naxçıvan Bölməsi

MARŞRUT NƏQLİYYATININ SƏMƏRƏSİNİN OPTİMALLAŞDIRILMASI VƏ ONUN ALQORİTMİ

Məqalədə şəhərlərdə marşrut nəqliyyatı ilə sərnişindaşımada planlaşdırma və idarə olunma proseslərində istifadə ediləcək riyazi model qurulmuş, optimallaşdırma meyarı müəyyənləşdirilmiş və məsələnin həlli üçün alqoritm təklif olunmuşdur.

Açar sözlər: *marşrut, nəqliyyat, sərnişindaşıma, keçid, kəsişmə, dayanacaq, nəqliyyat axını, iqtisadi səmərəlilik, riyazi model, optimallaşdırma, alqoritm.*

Ölkəmizin şəhərlərində son dövrlərdə vüsətlə inkişaf edən marşrut nəqliyyatı ilə sərnişindaşıma əhalinin rahatlığına xidmət etdiyi kimi, eyni zamanda həllini zəruri edən bir sıra elmi-texniki problemlər yaradır. Belə problemlər sırasına konkret marşrutların təsərrüfat əhəmiyyəti, yol hərəkətinin təşkili tənzimlənməsi və təhlükəsizliyi məsələləri, ekoloji və ətraf mühitin mühafizəsi məsələləri, marşrutun iqtisadi səmərəliliyi məsələləri və sair aid edilə bilər. Axırncı problemin özündə digər məsələlərin də əsasən cəmləşdirdiyini nəzərə alaraq, burada onun həllinin bir məsələsinə, yəni marşrut nəqliyyatının sürət rejiminin optimallaşdırılması məsələsinə baxılır.

Sərnişin daşınması marşrutlarında nəqliyyatın işinə təsir edən amillərdən başlıcaları aşağıdakılardır: yolun parametrləri və texniki vəziyyəti, yoldakı keçidlər, kəsişmələr, dayanacaqlar, döngələr və onların parametrləri, yol nişanları, hava şəraiti, sürücülərin psixofizioloji vəziyyəti, nəqliyyat axınının sıxlığı, tərkibi, sutkanın dövrləri (səhər, axşam, gecə, “zirvə” saatları və s.), marşrut nəqliyyatının növü, texniki parametrləri və sair. Bütün bu qeyd olunan amillərin marşrut nəqliyyatının işinə təsiri əsasən hərəkət sürətinin dəyişməsi ilə baş verən proseslərlə səciyyələnir.

Məlum olduğu kimi, müxtəlif səbəblərdən nəqliyyatın hərəkət sürətinin dəyişməsi baş verdiyi məntəqələrdə

$$S_K \geq S_T \quad (1)$$

şərtinin tələbi həmişə ödənməlidir.

Burada, S_K – nəqliyyat vasitəsinin sürətini dəyişmə ilə keçdiyi məsafədir; S_T – nəqliyyat vasitəsinin dinamik qabaritidir.

Axırıncı kəmiyyəti nəqliyyat vasitəsinin növündən, yolun parametrləri və vəziyyətindən asılı olaraq aşağıdakı düsturla hesablamaq olar [1].

$$S_T = V_1 + \ell_0 \quad (2)$$

Burada, V_1 – nəqliyyat vasitəsinin keçidə girməmişdən əvvəl hərəkət sürətidir (km/saat), ℓ_0 – iki avtomobilin sərbəst dayanmada aralarında saxlanılan məsafədir, adətən $\ell_0 = 1 \div 2$ m götürülür [2, s. 83].

φ – yol örtüyü ilə avtomobilin şinləri arasında ilişmə əmsəlidir; bu əmsəlin qiyməti [1]-ə görə, yolun parametrindən və vəziyyətindən asılı olaraq $0,2 \leq \varphi \leq 0,8$ götürülür.

f – diyirlənməyə müqavimət əmsalı olub yolun vəziyyətindən, hava şəraitindən asılı olaraq $0,02 \leq f \leq 0,1$ götürülür.

$\sin\beta$ – yolun maillik əmsalı olub enişdə mənfə, yoxuşda müsbət qiymət alır; β – yolun maillik bucağıdır.

Şəhərdaxili yollarda nəqliyyatın hərəkət sürəti təhlükəsizlik tələblərinə görə yol nişanları ilə yuxarıdan məhdudlaşdırılmışdır, yəni yolun iki nişan arasındakı yol sahəsi üçün həmişə

$$V_1 \leq [V] \quad (3)$$

şərti ödənməlidir.

Burada, $[V]$ – sürətin icazə verilən qiymətidir; (adətən şəhər daxili yollar üçün $[V] = 50 \div 60$ km/saat qəbul edilir). Şəhər daxilində marşrut nəqliyyatının hərəkəti aşağıdakı göstəricilərlə səciyyələnir:

1) Marşrutda işləyən nəqliyyat vasitələrinin sayı – N ; Əgər nəqliyyat vasitələri istismar göstəricilərinə görə əhəmiyyətli dərəcədə fərqli isə

$$N = \sum_{j=1}^m N_j \quad (4)$$

N_j – texniki istismar göstəricilərinə görə fərqlənən nəqliyyat vasitələrinin sayıdır; m – fərqlənən qrupların sayıdır.

2) Marşrutda hərəkət zamanı iki ardıcıl nəqliyyat vasitəsi arasındakı məsafəni qəzetmə müddəti – τ_i ; Əgər marşrutda dayanacaq arası məsafələr və hərəkət sürətləri bərabər olmazsa,

$$\tau_i = L_i + \Delta t_i \quad (5)$$

Burada L_i – dayanacaq arası məsafədir; Δt_i – dayanacqlarda dayanma müddətidir;

V_{oi} – dayanacaq arası məsafəni qət etmənin orta sürətidir. $i = 1, 2, 3, \dots, n$ marşrutdakı dayanacaqların sayıdır,

3) Marşrutun uzunluğu – L ;

$$L = \sum_{i=0}^n L_i \quad (6)$$

4) Marşrutdakı dayanacaq arası məsafə – L_i

$$L_i = L_{0i} + L_{vi} + L_{ki} + L_{pi} + L_{kmi} \quad (7)$$

Burada,

$$L_k = \sum_{i=1}^k L_{ki}$$

$$L_0 = \sum_{i=1}^r L_{oi} \quad (8)$$

$$L_{km} = \sum_{i=1}^m L_{kmi}$$

müvafiq olaraq marşrutdakı iki dayanacaq arasındakı keçidlərin, döngələrin, kəsişmələrin cəmi uzunluqlarıdır.

L_{vi} – marşrutda V_1 – sürəti ilə keçilən dayanacaq arası məsafədir.

L_{oi} – dayanacaqlara yaxınlaşma ($0 < V < V_1$) və dayanacaqlardan çıxma ($0 > V > V_1$) müddətlərində keçilən məsafədir və adətən

$$L_{oi} = 1,5 S_T$$

götürülə bilər [3].

5) Marşrutda dövretmə müddəti – T ,

$$T = t_d + t_k + t_{km} + t_0 \quad (9)$$

6) Dayanacaqlarda dayanma müddəti – t_d

$$t_d = \sum_{i=1}^n \left(\Delta t_i + \frac{2 \cdot S_T}{V_1} + \frac{S_T}{V_1} \right) \quad (10)$$

7) Marşrutdakı keçidləri keçmə müddəti – t_k

$$t_k = \sum_{i=1}^k \left(\frac{2 \cdot S_T}{V_1} + \frac{S_T}{V_1} + \frac{\ell_{ki}}{V_k} \right) \quad (11)$$

8) Marşrutdakı kəsişmələri keçmə müddəti – t_{km}

$$t_k = \sum_{i=1}^m \left(\frac{2 \cdot S_T}{V_1} + \frac{S_T}{V_1} + \frac{\ell_{kmi}}{V_k} \right) \quad (12)$$

9) Marşrutdakı döngələri keçmə müddəti – t_D

$$t_d = \sum_{i=1}^r \left(\frac{2 \cdot S_T}{V_1} + \frac{S_T}{V_1} + \frac{\ell_{Di}}{V_k} \right) \quad (13)$$

Bu axırıncı dörd asılılığı tərtib edərkən aşağıdakı sadələşdirmələr edilmişdir:

a) Nəqliyyat vasitəsi keçidə, kəsişməyə, dayanacağa və döngəyə yaxınlaşarkən mütləq hərəkət sürətini azaldır və bu zaman ($S_T / 0,5 V_1$) müddətindən çox olmayan vaxt sərf edir.

b) Nəqliyyat vasitəsi keçidi, kəsişməni, dayanacağı və döngəni keçdikdən bilavasitə sonra sürətini V_1 -ə qədər qaldırmaq üçün $0,5 S_T$ məsafəni $0,5 V_1$ sürəti ilə qət edir ;

c) Nəqliyyat vasitəsi l_k -keçid məsafəsini, l_{km} -kəsişmə məsafəsini və l_D -döngə uzunluğu məsafəsini

$$V_k = 10 \div 15 \text{ km/saat}$$

sürəti ilə keçir.

10) Dayanacaqlarda dayanma müddəti düşüb-minən sənişinlərin sayından, sutkanın dövrlərindən (səhər, axşam, “zirvə” saatları) asılı olaraq

$$S = t_i \cdot 60 \text{ san}$$

götürülə bilər (axırıncı dayanacaq üçün bu rəqəm çəx ola bilər).

11) Marşrutda bir nəqliyyat vasitəsinin bir sutkada fasiləsiz işləmə müddəti. Bu kəmiyyət icra orqanları ilə razılaşmadan asılı olaraq məsələn, 6-18 saat hədlərində götürülə bilər; Bütün bu [min, max] parçası ixtiyari kiçik parçalara bölünə bilər; Arzu olunan araşdırmalar və müqayisələr üçün [6. 18] parçasından ixtiyari kiçik parça seçilə bilər.

12) Marşrutda nəqliyyat vasitələrinin müəyyən iş saatında dövretmələrinin sayı – B:

$$B = T \quad (15)$$

Burada, T – nəqliyyat vasitəsinin marşrutda dövretmə müddəti olub, sadə halda

$$T = \tau \cdot N \quad (16)$$

düsturu ilə hesablanə bilər. Axırıncı ifadə marşrutda nəqliyyat vasitələrinin (avtobusların, tralleybusların) bərabər məsafələrdə bir-birindən aralı hərəkət etmələri sadələşdirilmiş şərtinə əsasən yazılmışdır. Bu şərti faktiki reallaşdırmaq üçün sürücülər nəqliyyat vasitəsinə kiçik ara məsafəli dayanacaqlararası yolda aşağı sürətlə idarə etməli, bu dayanacaqda daha çox gözləməli ola bilərlər və yaxud əksinə böyük ara məsafəli dayanacaqlararası yolda nəqliyyat vasitəsinə mümkün böyük sürətlə idarə edə və müvafiq dayanacaqlarda mümkün qədər az gözləməli ola bilərlər.

Şəhərdaxili marşrutlarda sənişin daşınmasının planlaşdırılmasında istifadə edilən normalara görə [2] dövretmə müddəti üçün

$$T_a = T_j \quad (17)$$

hədləri müəyyənləşdirilir. Burada, T_a və T_j müvafiq olaraq dövretmə müddətinin aşağı və yuxarı hədləridir. Bu kəmiyyətlər şəhərin böyüklüyündən, sutkanın dövrlərindən, yol şəraitindən asılı olaraq müxtəlif qiymətlər ala bilər, məsələn, (20 ÷ 40 dəq); Qeyd edək ki, marşrut nəqliyyatının işinin planlaşdırılmasında τ kəmiyyəti sənişinin dayanacaqda gözləmə müddəti kimi də səciyyələndirilə bilər. Onda, sənişinlərin rahatlığı şərtinə görə \

$$\tau = 0.5 \text{ döv} / \text{dəq} \quad (18)$$

götürülməsi məqsədəuyğun hesab edilə bilər.

Marşrutun işinin səmərəliliyini iqtisadi cəhətdən qiymətləndirmək üçün iki göstəricidən istifadə oluna bilər.

- Sutkanın müəyyən müddətində bir nəqliyyat vasitəsinin işindən alınan mənfəət

$$\Phi_1 = (\gamma H - X) \cdot B \max \quad (19)$$

- Həmin müddət ərzində sənişin daşıyan N sayda nəqliyyat vasitəsinin işindən alınan mənfəət

$$\Phi_2 = \Phi_1 \cdot N \max \quad (20)$$

Bu ifadələrdə γ – bir sənişinin gediş haqqı; H – bir dövr ərzində bir nəqliyyat vasitəsinin daşdığı sənişinlərin sayı, X – bir nəqliyyat vasitəsinin marşrutdakı bir dövr ərzində istismar xərcləridir.

Qeyd edək ki, H kəmiyyəti marşrutun ilk iki dayanacağında düşənlərin və üç son dayanacağında minənlərin sayının 0 olması şərtini nəzərə almaqla aşağıdakı kimi hesablanabilir.

$$H = H_0 + y(n-6) \quad (21)$$

Burada, H_0 – bir nəqliyyat vasitəsinin texniki – konstruktiv xüsusiyyətlərindən asılı olaraq müəyyənləşdirilən sənişinin tutumudur; y – sənişin əmsalı adlanıb, dolayısı ilə bir dayanacaqda düşüb-minənlərin orta sayını səciyyələndirir və aşağıdakı empirik düsturla hesablanabilir :

$$y = (\tau - t)^2 \quad (22)$$

γ – empirik əmsallardır və hər bir marşrut üçün passiv müşahidə nəticələrini statistik işləməklə tapıla bilər.

Beləliklə yazılan (1 ÷ 22) ifadələri istənilən marşrutda nəqliyyatın işini aşağıdakı hallarda təhlil etməyə imkan yaradan bir riyazi model kimi təklif oluna bilər:

- Verilən marşrutda arzu olunan N , t , τ , üçün dayanacaqlar arasındakı məsafəni qət etmə sürətinin verilən qiymətində arzu olunan t , və τ üçün nəqliyyat vasitələrinin lazımı miqdarı tapıla bilər və bu miqdarın τ – dan asılılığı araşdırıla bilər.

b) τ , N , t parametrlərinin icazə verilən dəyişmə hədləri üçün marşrutun iqtisadi səmərəliliyini müəyyən edən sürət rejimi hesablanabilir.

c) Qeyd olunan araşdırmaları aparmaqla $V_1(t)$, $V_1(\theta)$, $V_1(N)$, $V_1(\tau)$ cədvəl funksiyaları hesablanabilir.

d) Dayanacaqların sayını artırıb-azaltmaqla sürət rejiminin və iqtisadi səmərəliliyin dəyişməsinə araşdırmaq olar və sair.

Bütün bu qeyd olunan araşdırmaları böyük sürətlə və yüksək dəqiqliklə aparmaq üçün istənilən kompüterdə asanlıqla proqramlaşdırıla bilən aşağıdakı alqoritm təklif olunur :

- Hər bir marşrut üçün məlum şərti-sabit kəmiyyətlər :
 $n, L, L_i, \ell_k, \ell_{km}, \ell_D, r, k, m, V_k, K_v, i, \beta, \varphi, X, \gamma, H_0, \alpha_y, \beta_y$
 Dəyişdirilən kəmiyyətlər : t, N, V

- 2) $= 6$ saat $0 \ 0$
 3) $t = 10$ saat $t_0 t \ t_c$
 4) $N = 5$ $N_0 \ N \ N_c$
 5) $V = 25$ km/saat $10 \ V \ 80$

Hesablananlar :

- 6) S_T, t_k, t_d, t_{km}
 7) L_v, T
 8) yoxla $T < 20$ dəq get 11 ; $T > 45$ dəq get 11
 9) hesabla: $\Phi_1; \Phi_2; H(t)$;
 10) çap et : $V, , N, t, T, \tau, \Phi_1; \Phi_2; H(t)$;
 11) $V = V + 5$; yoxla $V \ 55$ get 6 ;
 12) $N = N + 1$; $N \ 25$ get 5 ;
 13) $t = t + 10$; $t \ 35$ get 4 ;
 14) $\theta = \theta + 2$; $\theta \ 17$ get 3 ;
 15) Son

ƏDƏBİYYAT

1. Piriyev Y.M. Avtomobil yolları. Bakı, 1999.
2. Николин В.Н. Автотранспортный процесс и оптимизация его элементов. М.: Транспорт, 1991.
3. Клинковштейн Г.В. Организация дорожного движения. М.: Транспорт, 1984.
4. Cavadov B.Ə. Avtomobil sərnişin daşınmalarının təşkili. Bakı, 1994.
5. Cavadov Ə.Ə., Bayramov M.İ., Məmmədov R.M. Avtomobil sərnişin daşınmaları. Bakı: Adiloğlu, 2004.

Шахин Алиев, Вахид Аскеров, Ровшан Багиров

ОПТИМИЗАЦИЯ ЭФФЕКТИВНОСТИ МАРШРУТНОГО ТРАНСПОРТА И ЕЕ АЛГОРИТМ

В статье составлена математическая модель для использования в процессах управления и планирования пассажироперевозок в городском маршрутном транспорте, определены критерии оптимизации и предложен алгоритм для решения задачи.

Ключевые слова: маршрут, транспорт, пассажироперевозки, переход, перекресток, остановка, транспортный поток, экономическая эффективность, математическая модель, оптимизация, алгоритм.

Shahin Aliyev, Vahid Askerov, Rovshan Bagirov

**OPTIMIZATION OF EFFICIENCY OF THE ROUTING
TRANSPORT AND ITS ALGORITHM**

The mathematical model for usage in management and planning processes of passenger transportation in city routing transport is worked out in the paper, criteria of optimization are determined and the algorithm for the task solution is offered.

Key words: *route, transport, passenger transportation, passage, crossing, crossroads, stop, traffic flow, economic efficiency, mathematical model, optimization, algorithm.*

(AMEA-nın müxbir üzvü R.M.Əliquliyev tərəfindən təqdim edilmişdir)

COĞRAFIYA

NAZİM BABABƏYLİ

Naxçıvan Dövlət Universiteti,
E-mail: nazimnym@mail.ru

CERCİS İKİEL

Sakarya Universiteti, Türkiyə,
E-mail: cikiel@sakarya.edu.tr

GÜLTƏKİN SÜLEYMANOVA

AMEA Naxçıvan Bölməsi
E-mail: gultekin0202@mail.ru

GƏNZƏÇAY ÇAY HÖVZƏSİNİN EKOCOĞRAFI ŞƏRAİTİ

Məqalədə Naxçıvan Muxtar Respublikasında yerləşən Gənzəçay çay hövzəsinin hidroloji parametrləri və təbii xüsusiyyətləri araşdırılır. Çay suyu ekoloji baxımdan qiymətləndirilir və ondan müxtəlif məqsədlər üçün istifadə imkanları göstərilir.

Açar sözlər: *hidroloji rejim, ekocoğrafi şərait, təbii mühit, çay hövzəsi.*

Azərbaycanın elmi cəhətdən tədqiq olunmamış çaylarından olan Gənzəçay Zəngəzur silsiləsinin cənub-qərb yamacında Soyuq zirvəsindən 3 km şimalda, okean səviyəsində 2700 m yüksəklikdən başlayaraq, okean səviyyəsindən 620 m hündürlükdə Ordubad şəhərindən 4 km cənub-qərbdə Araz çayına tökülür.

Çay hövzəsi qərbdən Ordubadçay, şimaldan Zəngəzur silsiləsi boyu Mehriçay, şərqdən isə Kotamçay hövzələri ilə sərhədlənir. Hövzənin ən hündür nöqtələri Soyuq dağı (3147,5 m), Ajnavır (2855 m) və Kotam (2821,4 m) zirvələridir. Uzunluğu 17 km olan çay hövzəsinin orta eni 2,6 km, maksimal eni isə 4,8 km təşkil etməkdədir. Çayın düşməsi 2080 m, orta meyilliyi 125,1%, maksimal meyilliyi isə 300%-dir. Mənsəb hissədə meyillik kəskin azalaraq 50 % qədər düşür. Hövzənin əksər hissəsi 1000-1500 m arasında yerləşir (cədvəl 1) (2, s. 27-28).

Çay hövzəsi mənbə hissə nəzərə alınmazsa, kəskin parçalanmış relyefə və aktiv demidasiyaya məruz qalmışdır. Çayın və onun çoxsaylı kiçik qollarının

yerləşdiyi mənbə hissədə yamaclarının meyilliyi 50° -dən yuxarı, bəzi yerlərdə isə 90° -ə yaxındır. Mənsəb hissədə çay hövzəsi ensiz və sahəcə böyük olmayan təpəli düzənlikdən təşkil olunmuşdur.

Hövzənin sahəsi 45 km^2 , orta hündürlüyü isə 1781 m -dir.

Naxçıvan Muxtar Respublikasının, eləcə də Gənzəçay hövzəsi ərazisinin geologiyası S.A.Əzizbəyov (1), geomorfologiyası M.A.Abbasov (2), hidrologiyası qismən S.Q.Rüstəmov (3), torpaqları H.Ə.Əliyev və A.K.Zeynalov (4), bitki örtüyü L.İ.Prilepko (5), landşaftı S.Y.Babayev (6), bəzi ekocoğrafi xüsusiyyətləri isə müəyyən qədər N.S.Babayev (7, 8) tərəfindən araşdırılsa da, burada kompleks tədqiqatlar aparılmamışdır.

Ş.A.Əzizbəyova görə çay hövzəsinin orta və yuxarı hissələri aşağı eosənə məxsus tuf, tuflu brekçiya və porfiritlərdən təşkil olunduğu halda, aşağı maili düzənlik hissə isə çayın gətirmə konusuna qədər yuxarı təbaşirin senoman mərtəbəsinin karbonatlı çökmə süxurlarından ibarətdir (1, s. 218). Gətirmə konusunu örtən proluvial çökmə süxurları isə holosenə məxsusdur.

Cədvəl 1

Sutoplayıcı hövzənin sahəsinin müxtəlif hündürlüklər üzrə paylanması

Mütləq hündürlük, m-lə	Hövzənin	Sahəsi
	km^2 -lə	%-lə
621-1000	6,1	13,6
1000-1500	12,6	28,0
1500-2000	9,6	21,3
2000-2500	9,5	21,1
2500-3144	7,2	16,0

Hövzənin, torpaq örtüyü yuxarı hissədə əsasən boz gillicəli, aşağı hissədə boz-qonur strukturlu torpaqlardan, torpaqəmələgətirən ana süxur isə eosənə məxsus mergelli qumdaşından ibarətdir (4, s. 46).

Çay hövzəsi meşə örtüyündən tamamilə məhrumdur. Ərazinin çox böyük hissəsi bitkisiz çılpaq qayalıqlar və ana süxurların yaratdığı ufantı konusları ilə örtülmüşdür. Dağ silsiləsinə yaxın nisbətən yastı yamaclarda kasıb alp çəmənliklərində intensiv otarılma nəticəsində ekoloji gərginlik yaranmış, bir qisim torpaqlarda isə meyvə bağları salınmışdır.

Hövzə asimmetrik olub sola doğru inkişaf etmişdir. Çay şəbəkəsinin sıxlığı bütün hövzə üçün $510 \text{ m} / \text{km}^2$ -dir.

Anabad kəndinə kimi V şəkilli çay dərəsi bəzi yerlərdə dar, eni 5-7 metrə çatan kanyonlarla əvəz edilir. Bəzi yerlərdə isə dərələr genişlənərək 10-15 metr-dən 30-40 metrə çatır. Meyilliyi $60-70^{\circ}$ olan yamacların hündürlüyü 200-300 metrə 600-700 metr arasında dəyişir. Gənzə kəndinə doğru asılı və dik yamaclar öz yerini nisbətən yastı yamaclara verir. Bu yamaclar təxminən hər 100-200 metr-dən bir dərinliyi 50-70 metr ilə 100-150 metr olan yarıqanlarla kəsilir. Yarıqanlara dolan ufantı materialları zaman-zaman sel materiallarına çevrilərək da-

ğidıcı sellərin yaranmasına şərait yaradır. Çay yalnız Gənzə kəndindən aşağıda hündürlüyü 10-15 m, eni 50-70 metr olan terras yaratmışdır. Terrasın 100-150 metrə çatdığı daha aşağı hissədə onun səthi meyvə bağları ilə örtülmüşdür.

Anabad kəndində aşağıda qutuşəkilli çay dərəsi genişlənərək bir neçə şaxəyə ayrılır. Şaxələr arasında alçaq, lakin eni və uzunluğu bir neçə km olan yastı prolüvial düzlər formalaşmışdır.

Anabad kəndində aşağıda eni 30-35 metrə 60-100 metr arasında dəyişən çay dərəsini örtən gətirmələr konusu üzərində sel axınları dərinliyi 2-3 metrə çatan müvəqqəti yarpaqlar yaradır. Bu konu Ordubadçay və Əylisçay çaylarının konuları ilə birləşərək şleyfə çevrilir. Eni və uzunluğu 5 km-ə çatan konu üzərində kütləsi bir-neçə tona və diametri 4-5 metrə çatan qaya parçalarına rast gəlinir.

Mejen dövründə Gənzəçayın su axınının eni 1-2 metrə, sürəti 0,7-2 m/san, su sərfi isə 4 m³/san-yə çatır (şəkil 1).

Konus üzərində şaxələnərək gah birləşən gah da ayrılan çay Araza tökülüyü yerdə vahid axın yaradır. Suvarmaya yönəldilən çay suyu çox az hallarda mənəbinə çata bilir.

Şəkil 1. Gənzəçayın çoxillik orta aylıq su sərfi.

İndiyə kimi çayda stasionar hidroloji müşahidələr aparılmamışdır. Gənzə çayın su rejimində yaz-yay bol sululuq dövrü özünü aydın göstərir. Onun qidalanmasına ərimiş qar suları və qurunt suları təşkil edir. Yağış sularının rolu olduqca azdır. Yağışların müşahidə olunmadığı yay və payız dövründə çayda axının miqdarı, demək olar ki, stabildir. Ayrı-ayrı illərdə yay dövründə müşahidə olunan yağışlar sel hadisəsinin yaranmasına səbəb olur. Bütün hallarda sel fəaliyyətinin müddəti iki saati keçmir, lakin onun yaratdığı dalğalar 3-5 m-dən artıq olur. Ara-sıra təkrarlanan sel Ordubad şəhərinin şərq hissəsinə, eləcə də Arazboyu uzanan magistral avtomobil və dəmir yoluna ciddi zərər vurur.

Yaz-yay gursusulluq dövrü apreldə başlayaraq iyuna qədər davam edir və bu zaman çayın illik axının təxminən 50%-ni axıdır. Dekabr və fevral ay-

larında ümumi axının 10-15%-i müşahidə olunur. Orta illik axın modulu ümumi hövzədə bir ilə 6 l/san/km² təşkil edir (3, s. 229).

Yaz-yay gursululuq dövründə gətirmələr 80%-i keçdiyi halda yağışsız dövrdə bu kəmiyyət, demək olar ki, sıfıra yaxındır.

Çay yalnız Anabad kəndindən aşağıda yanvar və fevral aylarında 15-30 gün ərzində buz qabığı yaradır. İyul-avqust aylarında ən yüksək temperatur müşahidə olunur.

Cədvəl 2

Çay suyunun kimyəvi tərkibinin orta kəmiyyət

Nümunənin götürüldüyü yerin mənsəbdən məsafəsi, km-lə	İon tərkibi mq/l						Digər göstəricilər			
	Kation			Anion			Cədluq, mq/ekv		Oksigen, mq/l	Minerallaşma, mq/l
	Ca	Mg	Na+K	HCO ₃	SO ₄	Cl	Ümumi	Daimi		
Yuxarı axın, 13,5 km	17,0	3,0	2,0	58,1	6,6	2,5	1,15	0,10	1,9	85,9
Orta axın, 9 km	103	11,8	22,0	378	24,7	9,4	6,1	-	2,0	548,8
Aşağı axın, 5 km	51	3,9	16,5	189	17,3	2,9	2,87	-	5,5	280,2

Kimyəvi tərkibinə görə Gənzə çayının suyu hidrokarbonatlı-kalsiumlu sular qrupuna aiddir (cədvəl 2). Ona tökülən kiçik qolların və bulaqların təsiri ilə minerallıq kəskin dəyişir və bu dəyişmə 86 ilə 550 mq/l arasında özünü göstərir. Yuxarı axarlarda çayın suyu çox yumşaq, aşağı axarlarında isə coddur. Onun keyfiyyət göstəriciləri komunal-məişət, iaşə və suvarma standartlarına tam uyğundur.

Araşdırmaların nəticəsindən görüldüyü kimi, çayda axının illik paylanması qeyri-bərabərdir. Çay suyunu tənzimləmək, eləcə də ondan səmərəli istifadə etmək üçün kanyonşəkilli dərələrdə bir və ya bir neçə su anbarlarının tikilməsi məqsədəuyğundur. Bununla eyni zamanda dağdıcı sel hadisələrinin qarşısını almaq, eləcə də kiçik qarbaritli turbinlər quraşdırmaqla ucuz elektrik enerjisi almaq mümkündür.

ƏDƏBİYYAT

1. Азизбеков Ш.А. Геология Нахичеванской АССР. Москва, 1961, 502 с.
2. Абасов М.А. Геоморфология Нахичеванской АССР. Баку, 1970, 149 с.
3. Материалы по Гидрографии СССР. Реки Азербайджанской ССР // Под ред. С.Г.Рустамова. Т. III., Баку, 1955, 427 с.
4. Алиев Г.А., Зейналов А.К. Почвы Нахичеванской АССР. Баку, 1988, 236 с.
5. Prilepko L.İ. Azərbaycanın ağac və kolları. Bakı, 1961, 322 s.
6. Babayev S.Y. Naxçıvan Muxtar Respublikasının coğrafiyası. Bakı, 1999, 214 s.
7. Bababəyli N.S. Naxçıvan MR çaylarında orta illik axın // AMEA Naxçıvan

- Bölməsinin Xəbərləri, c. 7, № 4, Naxçıvan, 2011, s. 293-299.
8. Bababəyli N.S. Naxçıvan MR çaylarında bərk axın // AMEA Naxçıvan Bölməsinin Xəbərləri, c. 8, № 2, Naxçıvan, 2012, s. 289-293.

Назим Бабабейли, Джерджис Икиэль, Гюльтекин Сулейманова

ЭКОГЕОГРАФИЧЕСКИЕ УСЛОВИЯ БАСЕЙНА РЕКИ ГАНЗАЧАЙ

В статье исследуются гидрологические параметры и природные особенности бассейна реки Ганзачай, расположенной в Нахчыванской Автономной Республике. С экологической точки зрения оценивается состояние речной воды, и предлагаются возможности по ее использованию для различных целей.

Ключевые слова: *гидрологический режим, экологические условия, природная среда, речной бассейн.*

Nazim Bababeyli, Cercis Ikiel, Gultekin Suleymanova

ECOGEOGRAPHIC CONDITIONS OF BASIN OF GANZACHAY RIVER

Hydrological parameters and natural characteristics of the Ganzachay river basin located in Nakhchivan Autonomous Republic are investigated in the paper. The condition of river water is estimated from the ecological point of view and recommendations on possibility of its using for different purposes are given.

Key words: *hydrological regime, ecological requirements, natural environment, river basin.*

(Redaksiya heyətinin üzvü, b.e.d. Ə.Ş.İbrahimov tərəfindən təqdim edilmişdir)

GÖRKƏMLİ KİMYAÇI, QAYĞIKEŞ İNSAN – ƏLİ NURİYEVİN 85 İLLİK HƏYAT YOLU

İstənilən bir alim haqqında yazmaq, məncə, çox çətindir, hələ bu insan dünya görmüş kimyaçı alimdirsə. Lakin çətin olduğu qədər də məsuliyyətli və şərəflidir.

Xalqın sevimlisi, Azərbaycan Dövlət mükafatı laureatı, əməkdar elm xadimi, Azərbaycan Milli Elmlər Akademiyasının müxbir üzvü, kimya elmləri doktoru, professor Əli Nəcəfzadə oğlu Nuriyev 1928-ci ildə Naxçıvan Muxtar Respublikasının Naxçıvan rayonunun (indiki Babək rayonu) Nehrəm kəndində anadan olmuşdur.

1944-cü ildə Nehrəm kənd orta məktəbinin doqquzuncu sinfini bitirdikdən sonra Naxçıvan Tibb Texnikumuna daxil olmuş, 1947-ci ildə isə bitirmişdir. Ali təhsilni 1948-1951-ci illərdə Bakı Dövlət Universitetinin kimya fakültəsində, sonra isə 1951-1953-cü illərdə Nijni-Novqorod Dövlət Universitetində davam etdirmişdir. Əmək fəaliyyətinə 1953-cü ildə Sintetik Kauçuk zavodunda başlamışdır. Həmin ildə Azərbaycan Elmlər Akademiyası (EA) Kimya İnstitutunun aspiranturasına daxil olmuşdur.

Əli Nuriyev 1954-cü ildə Azərbaycan Elmlər Akademiyasının Kimya İnstitutunda işə qəbul olunmuşdur. O, 1962-ci ildə namizədlik (“Neft lay sularında radioaktiv elementlər”), 1972-ci ildə isə doktorluq (“Azərbaycan neft yataqları lay sularında nadir və səpilmiş elementlərin paylanması”) dissertasiyası müdafiə etmişdir. 1980-1985-ci illərdə professor Əli Nuriyev institutun direktor müavini olmaqla yanaşı, Naxçıvan Elm Mərkəzinə də rəhbərlik etmişdir. Həmin mərkəzin elmi istiqamətinin müəyyənləşdirilməsində, kadr hazırlığında böyük səy göstərmişdir. Hal-hazırda AMEA KPİ-nin “Sularda mikroelementlərin kimyası və dispers sistemlər” laboratoriyasına rəhbərlik edir.

Professor Əli Nuriyevin əsas elmi istiqaməti neft-su-süxur üçlü heterogen sistemlərində mikroelementlərin paylanması qanunauyğunluqlarının aşkar edilməsi və onların mineral neft-lay və dəniz sularından sorbsiyası mexanizminin öyrənilməsinə həsr olunmuşdur.

Əli Nuriyev ilk dəfə olaraq Azərbaycanın, demək olar ki, bütün neft mədənlərində neft-plast suları-süxur sistemində nadir və radioaktiv elementlərin paylanmasını öyrənərkən onların miqrasiya, səpələnmə və toplanmasının qanunauyğunluqlarını müəyyən etmişdir. Əli müəllimin Azərbaycanın, Türkmənistanın və Qroznının neft yataqlarının sularında elementlərin yayılması və paylanması haqqında əldə etdiyi nəticələr neft-plast sularında nadir və səpələnmiş elementlərin kimyası və geokimyası sahəsindəki məlumatları daha da zənginləşdirmişdir. O sübut etmişdir ki, neft-lay suları-süxur sistemi mikroelementlər üçün xarakterik olan kinetik əlaqəni və miqdar nisbətini pozaraq onların yenidən paylanmasına şərait yaradan spesifik mühitdir. O, müxtəlif süxurların mineralaşma dərəcəsinin kimyəvi tipini və ion tərkibinin formalaşma şəraitini mikroelementlərin miqrasiyasını fəallaşdıran əsas faktorlar olduğunu müəyyən etmişdir.

Professor Əli Nuriyevin elmi tədqiqatlarının mühüm istiqamətlərindən biri də təbii sülardan sorbsiya yolu ilə kimyəvi elementlərin ayrılması üçün yeni sorbentlərin sintezidir. Elektrokimyəvi yolla alınan manqan-4-oksidi əsasında onun işləyib hazırladığı ion-ələk kationiti litiumu, demək olar ki, bütün məhlullardan, o cümlədən yeraltı sülardan, dəniz suyundan, istehsalat tullantılarından və s. çıxarmağa imkan verir. Bu sorbent xüsusilə natrium xloridin qatılığı yüksək olan neft sularının emalı üçün daha effektivdir.

Professor Əli Nuriyevin rəhbərliyi ilə Darıdağ (Naxçıvan) termal mineral suyundan xalq təsərrüfatında geniş istifadə olunan karbon qazının alınması texnologiyası işlənilib hazırlanmış və həmin texnologiya üzrə alınmış karbon qazından Naxçıvan mineral sularının qazlaşdırılmasında istifadə edilmişdir. Bu işə görə Əli Nuriyev bir qrup həmkarları ilə birlikdə 1980-ci ildə Azərbaycan Dövlət mükafatına layiq görülmüşdür.

Əli müəllimin rəhbərliyi ilə Neftçala yod-brom zavodunun tullantı suyundan xörək duzunun alınması texnologiyası işlənilib hazırlanmışdır. 1980-ci ildən başlayaraq professor Əli Nuriyev əməkdaşları ilə birlikdə "Okean problemi" çərçivəsində Rusiya Elmlər Akademiyasının Geokimya və Analitik Kimya İnstitutunun tədqiqatçıları ilə okean və dəniz suyundan uranın alınması istiqamətində geniş tədqiqatlar aparmışlar. Bu məqsədlə bir sıra qeyri-üzvi sorbentlər sintez edilmiş və Xəzər dənizinin sahilində qurulmuş təcrübi-sənaye qurğusunda dəniz suyundan uranın alınması üçün laboratoriyada hazırlanan texnologiya sınaqdan keçirilmiş və qiymətli nəticələr əldə edilmişdir. Həmin nəticələrlə hind alimləri maraqlanmış, bu sahədə yazılan və "Radiokimya" jurnalında çap edilmiş elmi məqaləni onlara göndərməyi xahiş etmişlər. Dəniz suyu gələcəyin xammal mənbəyi olduğu üçün digər qiymətli metalların sorbsiyası professor Əli Nuriyev və əməkdaşlarının diqqətindən yayınmamış və hazırda bu sahədə geniş tədqiqat işləri davam etdirilir.

Əli Nuriyevin apardığı tədqiqatlar 2 monoqrafiyada, 250-dən çox elmi əsərdə, 12 müəlliflik şəhadətnaməsində və 1 patentdə öz əksini tapmışdır. Əli müəllimin rəhbərliyi ilə 4 elmlər namizədi, 3 elmlər doktoru dissertasiyası müdafiə etmişdir. Professor Əli Nuriyev Rusiya Elmlər Akademiyasının akademik-

ləri A.P.Vinoqradov, V.İ.Baranov, B.F.Myaseyedov, Y.R.Zolotov, A.P.Alimarin kimi görkəmli alimlərlə geniş elmi əlaqələr yaratmışdır.

Əli Nuriyev həmçinin dövlət tədbirlərində də yaxından iştirak edir, belə ki, o, AMEA KPI-də Yeni Azərbaycan Partiyasının sədri vəzifəsini icra edir.

Professor Əli Nuriyev bir alim kimi rəhbərlik etdiyi hər bir tədqiqatçıya öz köməyini əsirgəmir, onlara elmi işlərinin yerinə yetrilməsində düzgün istiqanıt verir, qarşıya çıxan çətinliklərin aradan qaldırılmasında doğru yol göstərir. Yetişdirmələrinə müəllim kimi köməklik göstərməklə yanaşı onlardan atalıq qayğısını da əsirgəmir. Əli müəllim mənim elmi rəhbərim olmuşdur. Rəhbərlik etdiyi dövrdən müdafiyyə etdiyim son günə kimi bu qayğıları görmüşəm. Onun əməyini heç vaxt unuda bilmərəm. Mən əminəm ki, mənimlə yanaşı digər tələbələri də bu qayğıyı görmüşlər. Bundan sonrakı həyatında Əli müəllimə möhkəm can sağlığı və elmdə yeni uğurlar arzulayıram.

Aliyə Rzayeva
AMEA Naxçıvan Bölməsi

MÜƏLLİFLƏRİN NƏZƏRİNƏ

1. Jurnalın əsas məqsədi elmi keyfiyyət kriterilərinə cavab verən orijinal elmi məqalələrin dərc edilməsindən ibarətdir.
 2. Jurnalda başqa nəşrlərə təqdim edilməmiş yeni tədqiqatların nəticələri olan yığcam və mükəmməl redaktə olunmuş elmi məqalələr dərc edilir.
 3. Məqalənin həmmüəlliflərinin sayının üç nəfərdən artıq olması arzuolunmazdır.
 4. Məqalələrin keyfiyyətinə, orada göstərilən faktların səhihliyinə müəllif birbaşa cavabdehdir.
 5. Məqalələr AMEA-nın həqiqi və müxbir üzvləri və ya redaksiya heyətinin üzvlərindən biri tərəfindən təqdim edilməlidir.
 6. Məqalələr üç dildə – Azərbaycan, rus və ingilis dillərində çap oluna bilər. Məqalənin yazıldığı dildən əlavə digər 2 dildə xülasəsi və hər xülasədə açar sözlər verilməlidir.
 7. Məqalənin mətni jurnalın redaksiyasına fərdi kompyuterdə, A4 formatlı ağ kağızda, “12” ölçülü hərflərlə, səhifənin parametrləri yuxarıdan 2 sm, aşağıdan 2 sm; soldan 3 sm, sağdan 1 sm məsafə ilə, sətirdən-sətrə “defislə” keçmədən, sətir aralığı 1,5 interval olmaq şərti ilə rus və Azərbaycan dilində Times New Roman şriftində yazılaraq, 1 nüsxədə çap edilərək, disketlə birlikdə jurnalın məsul katibinə təqdim edilir. Mətnin daxilində olan şəkil və cədvəllərin parametri soldan və sağdan 3,7 sm olmalıdır.
 8. Səhifənin sağ küncündə “12” ölçülü qalın və böyük hərflərlə müəllifin (müəlliflərin) adı və soyadı yazılır.
 9. Aşağıda işlədiyi təşkilatın adı və müəllifin E-mail adresi, “12” ölçülü adi və kiçik hərflərlə yazılır (məs.: AMEA Naxçıvan Bölməsi; E-mail: ada.nat.res@mail.ru). Daha sonra 1 sətir boş buraxılmaqla aşağıdan “12” ölçülü böyük hərflərlə məqalənin adı çap edilir. Sonra məqalənin yazıldığı dildə “10” ölçülü hərflərlə, kursivlə xülasə və açar sözlər yazılır.
 10. Mövzu ilə bağlı elmi mənbələrə istinadlar olmalıdır və istifadə olunmuş ədəbiyyat xülasələrindən əvvəl “12” ölçülü hərflərlə, kodlaşdırma üsulu və əlifba sırası ilə göstərilməlidir. “Ədəbiyyat” sözü səhifənin ortasında qalın və böyük hərflərlə yazılır.
Ədəbiyyat siyahısı yazıldığı dildə adi hərflərlə verilir. Məs.:
- Kitablar:**
Qasimov V.İ. Qədim abidələr. Bakı: İşıq, 1992, 321 s.
- Kitab məqalələri:**
Həbibbəyli İ.Ə. Naxçıvanda elm və mədəniyyət / Azərbaycan tarixində Naxçıvan, Bakı: Elm, 1996, s. 73-91
- Jurnal məqalələri:**
Baxşəliyev V.B., Quliyev Ə.A. Gəmiqaya təsvirlərində yazı elementləri // AMEA Naxçıvan Bölməsinin Xəbərləri, 2005, № 1, s. 74-79
11. Məqalənin xülasəsində müəllifin adı və soyadı “12” ölçülü kiçik, qalın hərflərlə

lərlə; mövzunun adı böyük, qalın hərflərlə; xülasənin özü isə adi hərflərlə yazılır. Xülasə məqalənin məzmununu tam əhatə etməli, əldə olunan nəticələr ətraflı verilməlidir.

12. Məqalədəki istinadlar mətnin içərisində verilməlidir. Məs.: (4, s. 15)
13. Məqalələrin ümumi həcmi, qrafik materiallar, fotolar, cədvəllər, düsturlar, ədəbiyyat siyahısı və xülasələr də daxil olmaqla 5-7 səhifədən çox olmamalıdır.
14. Məqaləyə müəlliflər haqqında məlumat (soyadı, adı və atasının adı, iş yeri, vəzifəsi, alimlik dərəcəsi və elmi adı, ünvanı, E-mail adresi, iş və ev telefonları) mütləq əlavə olunmalıdır.

QEYD: AMEA Naxçıvan Bölməsinin “Xəbərlər” jurnalına təqdim olunan məqalələrin sayının çoxluğunu və “Tusi” nəşriyyatının imkanlarının məhdudluğunu nəzərə alaraq bir nömrədə hər müəllifin yalnız bir məqaləsinin çap edilməsi nəzərdə tutulur.

AMEA Naxçıvan Bölməsinin elmi nəşri
№ 4 (34)

Nəşriyyatın direktoru: *Qafar Qərib*
Redaktor: *Səadət Talibova*
Korrektor: *Yelena Muxtarova*
Operatorlar: *İlhamə Əliyeva,*
Aynur Təhməzova
Proqramçı mühəndis: *Taleh Maxsudov*

Yığılmağa verilmişdir: 15.11.2013
Çapa imzalanmışdır: 16.12.2013
Kağız formatı: 70 x 108 1/16
19,6 çap vərəqi. 314 səhifə
Sifariş № 67. Tiraj: 300

AMEA Naxçıvan Bölməsinin "Tusi" nəşriyyatında çap edilmişdir.
Ünvan: *Naxçıvan şəhəri, Heydər Əliyev prospekti, 35.*
E-mail: tusinesr@rambler.ru