ADAU-nun Elmi Əsərləri. Gəncə, 2009, №3

Azərbaycan Respublikası Kənd Təsərrüfatı Nazirliyi

Azərbaycan Dövlət Aqrar Universiteti

ADAU-nun 80 illik

yubileyinə həsr edilir

ADAU-nun

ELMİ ƏSƏRLƏRİ

[image: image122.emf][

]

[

]

ï

î

ï

í

ì

+¥

+

Î

P

-

-

P

+

-

Î

P

-

Î

P

-

P

-

-

=

P

)

,

0

1

(

,

1

)

0

(

1

)

0

1

,

0

1

(

,

0

)

0

1

,

0

(

,

1

)

0

2

(

1

2

2

M

K

M

K

M

M

L

K

L

K

K

L

L

M

L

i

   











      

   

      

 

) ,0 1(,1)0 (1

)0 1,0 1(,0

)0 1,0(,1) 0 2(1

2

2

M K M K M

M L K

L K K L L

M

L

i

GƏNCƏ - 2009, №3
[image: image123.wmf][

]

[

]

ï

î

ï

í

ì

+¥

+

Î

P

-

-

P

+

-

Î

P

-

Î

P

-

P

-

-

=

P

)

,

0

1

(

,

1

)

0

(

1

)

0

1

,

0

1

(

,

0

)

0

1

,

0

(

,

1

)

0

2

(

1

2

2

M

K

M

K

M

M

L

K

L

K

K

L

L

M

L

i

	Azərbaycan Respublikası Ədliyyə Nazirliyinin 09.09.2002-ci il tarixli qərarı, qeydiyyat №48

	1972-ci ildən nəşr olunur
(ildə 3 ... 4 sayda buraxılır)

Azərbaycan Dövlət Aqrar Universitetinin Elmi Şurasının 22 dekabr 2009-cu il tarixli (protokol № EŞ-4/5.8) iclasının qərarı ilə nəşr edilmişdir.

	Redaksiya heyəti:

	Baş redaktor:
	M.M.SADIQOV, iqtisad elmləri doktoru, professor, rektor

	Baş redaktorun müavini:
	N.Y.SEYİDƏLİYEV, kənd təsərrüfatı elmləri namizədi, dosent

	Redaksiya heyətinin üzvləri:

	B.B.ƏLİYEV
	- professor, Azərbaycan Respublikası Kənd Təsərrüfatı Nazirinin müavini

	Ə.C.MUSAYEV
	- dosent, Aqrar Elm Mərkəzinin baş direktoru

	İ.H.CƏFƏROV
	- professor əvəzi, tədris işləri üzrə prorektor

	H.S.ZEYNALOV
	- dosent, ümumi işlər üzrə prorektor

	V.Ş.QULİYEV
	- professor

	A.H.BABAYEV

	- professor

	Q.Q.ABDULLAYEV
	- professor

	Z.M.HƏSƏNOV
	- professor

	N.N.MƏMMƏDOV
	- professor

	X.H.QURBANOV
	- professor

	M.C.HÜSEYNOV
	- iqtisad elmləri namizədi, dosent

	H.K.FƏTƏLİYEV
	- professor əvəzi

	C.Ə.HACIYEV
	- dosent

	Z.İ.HÜMBƏTOV
	- dosent

	T.B.İSGƏNDƏROV
	- dosent

	F.Ə.NAMAZOV
	- dosent, məsul katib

	C.H.MƏHƏRRƏMOV
	- beynəlxalq əlaqələr şöbəsinin müdiri

	Redaksiya-nəşriyyat şöbəsinin baş redaktoru – F.Ə.NAMAZOV

	Redaktor:
	R.S.Kərimova

	Korrektorlar:
	Q.H.Şahverdiyeva

	
	A.A.Əliyeva

	Kompüter operatoru:
	T.R.İbrahimova

	Kompüter tərtibatçıları:
	M.İ.Məmmədov

G.F.Məmmədova [image: image124.jpg]vy L0

W, 75

120

100 =y !

w0
¢
60 s
40 0 o T
20 %0
G0 120 180 M0 Te gnF 433 43 98 o097 dW %

dc 'e

Pz«.v_.j Kpupue KUHETHKY® CymKY c?um{‘/vnr‘paqa
? 1 TeMmepaTyHue CpadMKY

[image: image125.bmp]

[image: image126.jpg]dw/dT, 2% 051

Pac. 4t Kudetuxa cymkv 1 TeMmiepaTypHue roaduku
ceMaAH ARNOK

 © ADAU nəşriyyatı, 2009, №3

AZƏRBAYCAN-TÜRKİYƏ XARİCİ VƏ MÜŞTƏRƏK MÜƏSSİSƏLƏRİN FƏALİYYƏTİNİN MÖVCUD VƏZİYYƏTİNİN QİYMƏTLƏNDİRİLMƏSİ

İqtisad elmləri doktoru, professor, Mirdaməd Mirsadıq oğlu Sadıqov

Azərbaycan Dövlət Aqrar Universiteti

Aspirant Tunçay Aktepe

Qafqaz Universiteti

Məqalədə Azərbaycanda Türkiyəni təmsil edən xarici və müştərək müəssisələrin, o cümlədən tikinti təyinatlı firmaların fəaliyyətini xarakterizə edən əsas iqtisadi göstəricilər çoxillik statistik məlumatlar əsasında təhlil edilib qiymətləndirilmiş, müvafiq ehtiyat imkanları aşkara çıxarılmış və onlardan səmərəli istifadə edilməsi yolları göstərilmişdir.

 Açar sözlər: xarici və müştərək fəaliyyət, mal dövriyyəsi, investisiya qoyuluşu.
 GİRİŞ

Azərbaycan öz suverenliyini yenidən bərqərar etdikdən sonra keçən əsrin 90-cı illərinin əvvəllərində xarici-iqtisadi fəaliyyətin və qiymətlərin liberallaşdırılması haqqında qəbul etdiyi normativ-hüquqi sənədlər onun xarici-ticarət əlaqələrinin genişləndirilməsinə zəmin yaratmışdır. Azərbaycanın suverenliyini və ərazi bütövlüyünü tanıyan ilk qardaş ölkə Türkiyə olmuşdur. 1992-ci ildən başlayaraq, Türkiyə-Azərbaycan xarici ticarət, mədəni və sosial əlaqələri yüksələn xətlə artmaqdadır. 1993-2008-ci illər ərzində Azərbaycan-Türkiyə xarici-ticarət dövriyyəsinin həcmi 11,6 dəfə artaraq, 1433,2 mln. ABŞ dollarına çatmışdır. 2008-ci ildə Azərbaycanın idxaldakı əsas tərəfdaşları içərisində Türkiyə – ikinci, ixracdakı tərəfdaşları içərisində isə – on ikinci yeri tutmuşdur. 2009-cu ilin əvvəlinə olan məlumata görə, Azərbaycanda 1174 xarici və müştərək müəssisə fəaliyyət göstərir ki, onların da 337 vahidi və yaxud 28,7%-i Türkiyəni təmsil edir. Həmin müəssisələr tərəfindən təkcə 2005-2008-ci illər ərzində yüklənmiş malların, yerinə yetirilmiş işlərin (xidmətlərin) həcmi 40,8% artmış, işçilərin sayı isə 11,1% azalmışdır. Türkiyənin Azərbaycan iqtisadiyyatına yönəltdiyi investisiyaların həcmi də artıb-azalan xətlə dəyişməkdədir. Azərbaycanda fəaliyyət göstərən Türkiyənin xarici və müştərək müəssisələri ölkə iqtisadiyyatının bir çox sahələrində və respublikanın regionlarında kifayət qədər inkişaf etməmişdir. Odur ki, həmin müəssisələrin fəaliyyətini təhlil edib-qiymətləndirməklə ehtiyat imkanlarını aşkara çıxarmaq və onlardan səmərəli istifadə etmək yollarını müəyyənləşdirmək – vacib məsələ kimi qarşıda durur.
AZƏRBAYCAN-TÜRKİYƏ XARİCİ VƏ MÜŞTƏRƏK MÜƏSSİSƏLƏRİN

FƏALİYYƏTİNİN NƏTİCƏLƏRİ
Azərbaycan Respublikası Dövlət Statistika Komitəsinin rəsmi məlumatlarına əsasən 2008-ci ilin yekunlarına görə, Azərbaycan ərazisində Türkiyəni təmsil edən 337 xarici və müştərək müəssisə fəaliyyət göstərir. Onlardan 124 vahidi və ya 36,8%-i – topdan və pərakəndə ticarət, avtomobillərin, məişət məmulatlarının və şəxsi istifadə əşyalarının təmiri ilə məşğul olur; 87 vahidi və ya 25,8%-i – sənaye; 45 vahidi (13,4%) – tikinti təyinatlıdır; 35 vahdi (10,4%) – daşınmaz əmlakla əlaqədar əməliyyatlar; icarə və istehlakçılara xidmət göstərir; 17 vahidi (5,1%) – nəqliyyat; anbar təsərrüfatı və rabitə işləri ilə məşğul olur; 11 vahidi (3,3%) – mehmanxana və restoranlarda xidmət göstərir; 8 vahidi (2,4%) – təhsil ocaqlarını təmsil edir; 4 vahidi (1,2%) səhiyyə və sosial xidmətlər göstərməklə məşğul olur; 6 vahidi isə – kənd təsərrüfatı, kommunal xidməti və s. bu kimi işlərlə məşğul olurlar. Həmin müəssisələrin fəaliyyətini xarakterizə edən əsas göstəricilər 1 saylı cədvəldə əks etdirilmişdir. Cədvəldən göründüyü kimi, 2005-2008-ci illərdə Azərbaycanda Türkiyəni təmsil edən xarici və müştərək müəssisələrin sayı 286 vahidən 337 vahidə çatmış və yaxud 117,8% artmışdır.
Cədvəl 1.

Azərbaycan-Türkiyə xarici və müştərək müəssisələrin fəaliyyətini
xarakterizə edən göstəricilər *)

	Göstəricilərin adları
	İllər
	2005-2008-ci illərdə artım tempi (%-lə)

	
	2005
	2006
	2007
	2008
	

	Fəaliyyət göstərən müəssisələrin sayı, vahid
	286
	291
	328
	337
	117,8

	Xarici və müştərək müəssisələr tərəfindən yüklənmiş malların, yerinə yetirilmiş işlərin (xidmətlərin) həcmi, mlyn.manat
	710,5
	768,8
	831,8
	1000,7
	140,8

	İşçilərin sayı, nəfər

O cümlədən:
	16153
	16659
	14199
	14339
	88,8

	Əcnəbilərin sayı
	1573
	1379
	1398
	1196
	76,0

	Hesablanmış əmək haqqı fondu, min manta
	49639,3
	61592,6
	60712,4
	64812,8
	130,6

	O cümədən:

Əcnəbilərə hesablanmış əmək haqqı fondu
	8161,5
	10430,0
	10108,5
	9734,1
	119,3

	İşçilərin orta aylıq əmək haqqı, manat
	256,1
	308,1
	356,3
	376,7
	147,1

	1 əcnəbi işçinin orta aylıq əmək haqqı, manat
	432,4
	630,3
	602,6
	678,2
	156,8

	Xarici investisiyanın həcmi, mlyn. ABŞ dollar
	96,2
	136,6
	109,2
	60,8
	63,2

	*) Cədvəl AR DSK-nin xarici və müştərək müəssisələrinin işinin əsas göstəriciləri, İllik məcmuələri və Azərbaycanın Statistik Göstəriciləri toplusu əsasında tərtib edilib hesablanmışdır

Həmin müəssisələr tərəfindən yüklənmiş malların, yerinə yetirilmiş işlərin (xidmətlərin) həcmi 2008-ci ildə 1000,7 mln.manat təşkil etmişdir ki, bu da 2005-ci illə müqayisədə 140,8% artım deməkdir. Qeyd edilən illər ərzində adı çəkilən müəssisələrdə çalışan işçilərin sayı 1814 vahid və ya 11,1%, o cümlədən əcnəbilərin sayı 377 nəfər və ya 24% azalmışdır. Lakin təhlilin əhatə etdiyi dövrdə xarici və müştərək müəssisələrdə çalışan bütün işçilərə hesablanmış əmək haqqı fondunun məbləği 130,6%, o cümlədən əcnəbi vətəndaşlar üçün hesablanmış əmək haqqı fondu 119,3% artmışdır. Nəticədə, bir işçiyə düşən orta aylıq əmək haqqı 256,1 manatdan 276,7 manata, o cümlədən bir əcnəbi işçinin orta aylıq əmək haqqı isə 432,4 manatdan 678,2 manata çatmış və yaxud uyğun olaraq: 147,1% və 156,8% artmışdır. 2008-ci ildə bir əcnəbi işçinin orta aylıq əmək haqqı yerli işçilərin əmək haqqını 1,8 dəfə üstələmişdir.

2005-2008-ci illər ərzində Türkiyəni təmsil edən xarici və müştərək müəssisələr Azərbaycan iqtisadiyyatının müxtəlif sahələrinə 402,8 mln. ABŞ dolları həcmində investisiya yönəltmişlər. 1994-cü ildə dünyanın qabaqcıl neft şirkətləri ilə Xəzərin Azərbaycan sektorunda neft və qaz yataqlarının işlənilməsi və istismarı üzrə Bakı şəhərində imzalanmış və sonradan «Əsrin Müqaviləsi» adlanan sazişdə Türkiyə də iştirak etmişdir. Bu ölkənin TPAO şirkəti «Azəri-Çıraq-Günəşli» (pay bölgüsü 6,75%) və «Şah-Dəniz» (9,0%) yataqlarının işlənilməsi və istismarına cəlb edilmişdir. Türkiyə «Bakı-Tbilisi-Ceyhan», «Bakı-Tbilisi-Ərzrum», «Bakı-Tbilisi-Qars» və digər bu kimi iri investisiya layihələrinin həyata keçirilməsində fəal iştirak edir. Artıq iki dövlət arasında Türkiyə ərazisində iri neft-kimya emalı kompleksinin tikilməsi haqqında saziş imzalanmışdır. Başqa sözlə, Türkiyənin iş adamları Azərbaycan iqtisadiyyatına investisiya yatırımına və sosial-iqtisadi, mədəni fəaliyyətdə fəal iştirak etməkdə maraqlıdırlar, çünki Azərbaycan xarici investisiyaların və fəaliyyətin genişləndirilməsi üçün «Açıq qapı» siyasətini həyata keçirir. Elə bunun nəticəsidir ki, 1995-2009-cu illər ərzində Azərbaycan iqtisadiyyatına 59,4 mlrd.dollar investisiya yönəldilmişdir ki, onun da 42,4 mlrd.dolları – xarici investisiyadır.

TİKİNTİ TƏYİNATLI MÜƏSSİSƏLƏRİN FƏALİYYƏTİ

2008-ci ilin yekunlarına görə Azərbaycanda fəaliyyət göstərən 1174 xarici və müştərək müəssisənin 117-si və yaxud 10%-i – tikinti təyinatlıdır. Odur ki, bu tipli müəssisələrin fəaliyyətini xarakterizə edən göstəricilərin təhlili maraq doğurur. Həmin müəssisələrin əsas iqtisadi göstəricilərini əks etdirən məlumatlar 2 saylı cədvəldə verilmişdir. Cədvəldən göründüyü kimi, Azərbaycanda mövcud olan tikinti təyinatlı xarici və müştərək müəssisələrin sayı 2006-2008-ci illərdə 31 vahid və ya 136,1%, o cümlədən, xarici mülkiyyətə malik müəssisələrin sayı 27 vahid və ya 140%, qarışıq mülkiyyətdə olan müəssisələrin sayı isə 5 vahid və ya 123,8% artmışdır. Həmin illər ərzində tikinti təyinatlı xarici və müştərək müəssisələr tərəfindən yerinə yetirilən işlərin (xidmətlərin) həcmi 7,8%, o cümlədən qarışıq mülkiyyətdə olan müəssisələrdə 36,2% azalmış, xarici mülkiyyətdə olan müəssisələrdə isə, əksinə - 118,9% artmışdır.
Cədvəl 2.

Azərbaycanda fəaliyyət göstərən tikinti təyinatlı xarici və müştərək müəssisələrin əsas iqtisadi göstəriciləri*)

	№
	Göstəricilərin adları
	İllər
	2006-2008-ci illərdə artım tempi (%-lə)

	
	
	2006
	2007
	2008
	

	1.
	Fəaliyyət göstərən müəssisələrin sayı (vahid) – Cəmi

O cümlədən:
	86
	105
	117
	136,1

	
	Xarici mülkiyyət
	65
	84
	91
	140,0

	
	Qarışıq mülkiyyət
	21
	21
	26
	123,8

	2.
	Yüklənmiş malların, yerinə yetirilmiş işlərin (xidmətlərin) həcmi (mln.manat) – Cəmi
	732,0
	688,0
	675,1
	92,2

	
	Xarici mülkiyyət
	377,3
	438,6
	448,7
	118,9

	
	Qarışıq mülkiyyət
	354,7
	249,4
	226,4
	63,8

	3.
	Göstərilmiş xidmətlərin dəyəri (mln.manat) – Cəmi
	X
	12,4
	12,2
	X

	
	Xarici mülkiyyət
	X
	11,7
	9,9
	X

	
	Qarışıq mülkiyyət
	X
	0,7
	2,3
	X

	4.
	İşçilərin sayı (nəfər) – Cəmi
	13083
	8987
	7220
	55,2

	
	Xarici mülkiyyət
	5247
	4175
	3824
	72,9

	
	Qarışıq mülkiyyət
	7836
	4812
	3396
	43,3

	*) Cədvəl AR DSK-nin xarici və müştərək müəssisələrinin işinin əsas göstəriciləri, İllik statistik topluları əsasında tərtib edilib hesablanmışdır

Təhlilin əhatə etdiyi dövrdə tikinti təyinatlı xarici və müştərək müəssisələr tərəfindən göstərilən xidmətlərin dəyəri az miqdarda dəyişmişdir. Adı çəkilən müəssisələrdə çalışan işçilərin sayı 2006-cı ildə 13083 nəfərdən 7220 nəfərə enmiş və ya 44,8% azalmışdır ki, bu da hər iki mülkiyyət növünə şamil edilmiş, lakin qarışıq mülkiyyətdə olan tikinti müəssisələrində işçilərin sayı daha kəskin azalmışdır.

Azərbaycanda fəaliyyət göstərən tikinti təyinatlı xarici və müştərək müəssisələrin 45 vahidi və ya 38,5%-ni Türkiyədən olan müvafiq şirkətlər təmsil edir. Həmin tikinti müəssisələrinin fəaliyyətini xarakterizə edən göstəricilər 3 saylı cədvəldə əks etdirilmişdir.
Cədvəl 3.

Azərbaycanda fəaliyyət göstərən tikinti təyinatlı xarici və müştərək müəssisələrin
əsas iqtisadi göstəriciləri*)
	Göstəricilərin adları
	İllər
	2006-2008-ci illərdə artım tempi (%-lə)

	
	2006
	2007
	2008
	

	Fəaliyyət göstərən müəssisələrin sayı, vahid
	27
	38
	45
	166,7

	Yüklənmiş malların, yerinə yetirilmiş işlərin (xidmətlərin) həcmi, mlyn.manat
	204,3
	235,7
	257,9
	126,2

	Göstərilən xidmətlərin həcmi, mlyn.manat
	X
	0,86
	7,9
	X

	Əhaliyə göstərilən pullu xidmətlərin həcmi, mlyn.manat
	X
	3,7
	14,6
	X

	İşçilərin sayı, nəfər

O cümlədən:
	4964
	4457
	4221
	85,0

	Əcnəbilərin sayı, nəfər
	909
	913
	677
	74,5

	İşçilərə hesablanmış əmək haqqı fondu, min manat
	30065
	27972
	24373
	81,1

	Əcnəbilərə hesablanmış əmək haqqı fondu, min manat
	7570,6
	6811,4
	5119,8
	67,6

	1 işçinin orta aylıq əmək haqqı, manat
	504,7
	523,0
	481,2
	95,3

	1 əcnəbi işçinin orta aylıq əmək haqqı, manat
	694,0
	621,7
	630,2
	90,8

	*) Yenə orada

Cədvəlin məlumatlarını təhlil edərkən, aydın olur ki, 2006-2008-ci illər ərzində Azərbaycanda Türkiyə şirkətlərini təmsil edən tikinti təyinatlı müəssisələrin sayı 18 vahid və ya 166,7% artmışdır. Bunun nəticəsində onların yerinə yetirdikləri işlərin (xidmətlərin) həcmi 126,2% artaraq, 2008-ci ildə 257,9 mln.manata çatmışdır. Bu il ərzində həmin müəssisələr Azərbaycan əhalisinə 7,9 mln. manatlıq xidmət göstərmiş, əhaliyə göstərilən pullu xidmətin həcmi isə 2007-ci illə müqayisədə 3,9 dəfə artaraq, 14,6 min manata çatmışdır.

Adı çəkilən müəssisələrin sayının artmasına baxmayaraq, orada çalışan bütün işçilərin sayı 2006-cı ilə nisbətən 2008-ci ildə 743 nəfər, o cümlədən əcnəbilərin sayı 232 nəfər azalmışdır. Bu amil tikinti təyinatlı xarici və müştərək müəssisələrdə işçilərə hesablanmış əmək haqqı fondunun bütünlükdə 19,9%; əcnəbi vətəndaşları üzrə isə - 32,4% azalmasını şərtləşdirmişdir. Nəticədə hər iki kateqoriya üzrə işçilərin orta aylıq əmək haqqı təhlilin əhatə etdiyi dövrdə 4,7%-lə 9,2% arasında azalmışdır.

Lakin 2006-cı ildə bir əcnəbi işçinin orta aylıq əmək haqqı, yerli işçilərin əmək haqqından 37,4%, 2008-ci ildə isə 31% çox olmuşdur. Deməli, bütünlükdə xarici və müştərək müəssisələrdə, o cümlədən tikinti təyinatlı eyni adlı müəssisələrdə bərabər yerinə yetirilən işə görə, yerli və əcnəbi işçilərin əmək haqqı ödənişində ədalətsizliyə yol verilmişdir.

NƏTİCƏ

Təhlil nəticəsində məlum olmuşdur ki, Azərbaycanda Türkiyəni təmsil edən xarici və müştərək müəssisələrin əksəriyyəti xidmət sferasında və əsasən Abşeron yarımadasında cəmləşmişlər. Onların respublikanın iri şəhərlərində və kənd təsərrüfatı bölgələrində təşkili və inkişafına zəruri ehtiyac duyulur. Azərbaycanın iri şəhərlərində Türkiyəni təmsil edən ali, orta ixtisas və peşə yönümlü təhsil ocaqlarının yaradılması intellektual səviyyənin yüksəldilməsinə təminat yaratmış olardı. Azərbaycanda sosial infrastruktur obyektlərinin tikilməsi, yarımçıq qalmış tikililərin bərpası üçün Türkiyənin güzəştli kreditlərindən istifadə olunmasına ehtiyac duyulur. Xarici və müştərək müəssisələrdə əvvəllər itirilmiş iş yerlərinin bərpa olunması, yerli və əcnəbi vətəndaların orta aylıq əmək haqlarının arasındakı fərqin aradan qaldırılması istiqamətində önəmli tədbirlərin həyata keçirilməsinə ehtiyac duyulur.
ƏDƏBİYYAT
1. Azərbaycanın Statsitik Göstəriciləri. Bakı, «Səda», 2009, s.375; 590; 591; 592.

2. Azərbaycan Respublikası Dövlət Statistika Komitəsinin 2005-2008-ci illərdə xarici və müştərək müəssisələrin işinin əsas göstəriciləri. İllik statistik məcmuələr. s.3; 11; 57; 75; 81; 92.

3. Azərbaycanın xarici ticarəti, 1993-1997-ci illər. Bakı, «Səda», 1995, s.10; 13.

4. Azərbaycanın xarici ticarəti. Bakı, «Səda», 2009, s.12; 13; 16; 18.

Evaluation of the current bilateral cooperation of
Azerbaijan – Turkish international enterprises

Doctor of Economics, professor Mirdamed Sadiqov Mirsadiq

Azerbaijan State Agrarian University

Candidate for PhD degree Tunchay Aktepe

Qafqaz University

SUMMARY

The article identifies discoveries about efficient ways of using capacity for foreign and bilateral enterprises that represent Turkey in Azerbaijan, including analysis of statistical information based on economic indicators characterizing construction firms.

Оценка состояния деятельности Азербайджанско-Турецких зарубежных и совместных предприятий

Доктор экономических наук, профессор

 Мирдамад Мирсадыг оглы Садыгов

Азербайджанский Государственный Аграрный Университет

Аспирант Тунчай Актепе

Университет “Кавказ”

РЕЗЮМЕ
В статье на основании многолетних статистических данных были рассмотрены и проанализированы главные экономические показатели, характеризующие деятельность зарубежных и совместных предприятий, в том числе строительных фирм представляющих Турцию в Азербайджане; выявлены соответствующие ресурсовые возможности и эффективные способы их использования.
[image: image127.jpg]

UOT 634.51

QOZUN VEGETATİV ÇOXALDILMASI

Kənd təsərrüfatı elmləri namizədi Z.A.İbrahimov

Azərbaycan Dövlət Aqrar Universiteti

Qoz üzərində müxtəlif calaq üsullarından geniş tət​biq olunanı yayda aparılan göz calağıdır [1]. Qozun bəzi xüsu​siy​yətləri adi “T” şəkilli göz calağının (peyvəndin) aparıl​​masına imkan vermir. Bunlardan qabığın qalınlığını, tumu​cuğun iriliyini, tu​mur​cuq altında güclü inkişaf etmiş ötürücü toxumaların olmasını, şirəsinin işığın təsirin​dən oksidləşərək kəsimlərdə toxumaları qaraltmasını göstərmək olar. Bu amil​lər nəzərə alınaraq qozun göz calağı xüsusi texno​logiya üzrə aparılır [2,3].

Azərbaycanda calaqaltı kimi əsasən cəvizin (yabanı) 2- illik toxma​car​​ları isti​fadə olunur. Lakin calaqaltı kimi qoz cinsinin digər növləri (qara qoz - J.nigra) və hib​rid formaları da (J. regia x J. nigra, J. nigra x J. hindsy) başqa öl​kə​lər​də geniş isti​fadə olunur. Azərbaycanda potensial calaqaltı kimi qoz ai​lə​sin​dən olan ya​lanqoz (Pterokarya pterokarpa) çıxış edir. Calaqaltının düzgün se​çil​mə​si bir neçə məqsədə xid​mət göstərir. Becərilən ağac daha dözümlü, qısa boylu olur. Lakin, bunun da öz çatış​mayan tərəfləri vardır – calqaltı və calaqüstü tam uy​ğun​​laşmır, az ömürlü olur. Məsələn, ABŞ-da adi qoz torpaqda olan ne​ma​tod​la​ra dözümlü ol​ma​dığı halda, yerli qara qoz və hibrid (J. regia x J. nigra) davam​lıdır. Fransada calaqaltı kimi qara qoz geniş istifadə olunur, lakin adi qozla müqayisədə ömrü iki dəfə az olur [4].

Calaq materialı kimi çoxaldılması nəzərdə tutulan sort və ya formanin cari ilin zoğ​larında əmələ gəlmiş tumur​cuq​​lardan (“göz”) istifadə olunur. Bu məqsədlə bərkimiş, yax​şı inkişaf etmiş, düz və hamar gövdəli, buğumarası həd​din​dən artıq qısa və ya uzun olmayan, yarpaq qoltuğunda yal​nız bir ədəd boy tumurcuğu yerləşən zoğlar yararlıdır. Tə​darük olunmuş zogların yarpqları ​kəsilərək 0,5-0,7(1,0) sm uzun​luğunda yarpaq saplağı saxlanılır. Həmin zoğların orta hissəsində yerləşən tumurcuq​lar okulirovka üçün istifadə olunur.

Göz calağı bir-birinə paralel cüt tiyəli (ara məsafəsi 3-4 sm) xüsusi bıçağın kö​mə​yi ilə aparılır. Calaq​altının kök boğa​zına yaxın hissəsində torpaqdan 10-15 sm-dək olmaq​la calaq yeri seçilir. Calaq yerinin calaq​altının gövdəsində tumurcuq yer​lə​şən hissədə təyin olun​masına riayət etdikdə calaqaltı və calaqüstünün lifli-borulu ötü​rücü to​xumalarının üst-üstə düşməsi calağın tutmasına müsbət tə​sir ğös​tə​rir. Calaq yerin​dəki tumurcuq qoltuğunda yerləşən yarpaq kəsilərək qısa saplağı saxlanır.

Xüsusi bıçaq tumurcuq tən ortada qalmaq şərti ilə calaq yerinə tiyələri gövdəyə perpendikulyar qoyulyr. Bıçaq üstdən basılaraq qabıq tam kəsilir, bıçaq basılı və​ziy​yət​də ğövdə ətrafında yarım fırlatma hərəkəti edərək calaqaltının gövdəsində kön​də​lə​ninə qabığın iki kəsiyi alınır. Həmin kəsimlərin uzunluğu gövdənin ½ hissəsindən az, 2/3 his​səsin​​dən çox olmamalıdır. Tiyələrin birinin ucu ilə qabıq yuxarıdan aşağı kəsilərək köndələninə kəsimlərin ucları birləşdirilir. Bu qayda ilə calaq üçün hazırlan​mış yer “aynacıq”, dördbucaq formada kəsilmiş qabıq par​çası “qalxanşıq”, qalxan​çığın kəsilib götürülməsi isə “aynaçığın açılması” adlanır. Aynacığın qabığı tiyənin ucu ilə, ya da yarpaq saplağı qalığından sol əlin baş barmağı ilə sağdan-sola fırlatma hərə​kəti nəticəsində qoparılaraq yerin​də saxlanılır. Calaq materialından gözlə birgə qalxancıq hazır​layıb calaqaltına köçürənə qədər “aynacıq tam açılmır”.

Calaq materialından xüsusi bıçağın köməyi ilə köçürmək üçün qalxancıq hazırlanır. Bu əməliyyat calaq altında “aynacığın aşılmasını” xatırladır. Zoğu sol əldə tutaraq sağ əl ilə bıçaq göz ortada qalmaqla zoğa perpendikulyar qoyulur. Üstündən basılı vəziyyətdə bıçağın zoğ ətrafında fırlatma hərəkəti nəticəsində qabıq köndələ​ninə kəsilərək, calaqaltıda olduğu kimi, ucları birləşdirilir. Sağ əlin baş barmağı ilə yarpaq saplağından sağ tərəfə basa​raq göz qabıqla birlikdə qoparılıb götürülür. Hazırlanmış qalxancıq sağ əldə olub, sol əllə calaqaltında “aynacıq açılaraq” qalxancıq oraya yerləşdirilir. Qalxan​cıq aynacıqda kip oturu​laraq (altda hava qalmamalıdı) polietilen pərdə ilə aşağıdan yuxarı istiqamətində sarğı aparılır. Sarğı daram olub calaq yerinə hava və rütubət buraxmamalıdır (şək.1.).

Acılmış aynacığın və köçürülən qalxancığın eyni ölçüdə olmasını təmin ətmək üçün calaqaltı və calaq mate​rialı (zoğ) eyni ölçüdə - yoğunluqda götürülür (çeşid​lənir). Açılan aynacıq və qalxancığın hündürlüyünü tiyələrin ara məsafəsi təyin edir, hər ikisinin eni isə çeşidlənmiş gövdə və zoğun cevrəsinin ½ -2/3 hissəsi qədər götürülür. Calaqüstü materialdan qalxancığı qopararkən gözün altda yeləşən lifli-borulu ötürücü toxuma zədələnərək gözün altda boşluq yaranır ki, bu da calağın bitişinə mənfi təcir göstərir. Odur ki, galxancığı qoparmazdan əvvəl calaq bıçağının tiyəsinin ucu ilə tumurcuğun altında yerləşən həmin ötürücü lifli-borulu toxumanın kəsilməsi vacibdir.

[image: image1.png]

 [image: image2.png]

Şək. 1. Qozun göz calağı. Ümumi görüntüşü (solda) və bitiş vermiş göz (sağda)

Qabığın asan qopmasını təmin etmək üçün 3-4 gün əv​vəl calaqaltı və calaq mate​rialı (calaqüstü) tədarük olunan ağac (ana plantasiyası) suvarılır. Calaq isləri səhər çağı saat 10-11-ə kimi aparılır.

Calaq başa çatdıqdan sonra calaq yerindən aşağıdakı yar​​paq və tumurcuqlar kəsilir, yuxarıda isə 3-4 yarpaq sax​la​​​nılaraq calaqaltının baş hissəsi vurulub atılır. Calaq işi ba​şa catmış sahə suvarılır. Calaqlara qulluq torpağı yumşaq və nəm, alaq otlarından təmiz saxlayaraq bitkilərin gövdə​lərin​də əmələ gələn bic (cır) zoğların məhv edilməsin​dən ibarət​dir.

Üç həftədən sonra calaqlar reviziya (təftiş) edilir. Bitiş vermiş calaq vurulan gözün yarpaq saplağı qalığına barmaqla toxunduqda asan qoparaq düşməsi ilə təyin edilir. Tutmamış calaqda isə yarpaq saplağı qalığı quruyaraq qalxan​cığa bitişik qalır. Bitişmiş calaqlarda ehtiyac duyul​duqda sarğıları boşaldılır (zəiflədilir).

Azərbaycan şərairində qozu iki müddətdə peyvənd (göz calağı) etmək olur. Birinci müddətdə, bölgənin iqlin-torpaq şətaitindən asılı olaraq, iyun-iyul aylarında aparılır. Bu müddətdə aparılan calaqlarda tutmuş tumurcuqlar həmin il boy atır və vegetasiya müddətinin sonuna qədər inkişaf mərhələsini başa vurur. İkinci müddətdə göz calağı avqust-sentyabr aylarında aparılır. İknci müddətdə aparılan calaqlarda tutmuş göz boy atmır, tumurcuq tutmuş halda qışlayır (“yatmış tumurcuqla yay calağı”) və yazda boy atır.

Calağın aparılması müddətini (başlanğıc) calaqüstüdə tumurcuq​ların in​kisafı, formalaşması və “yetiş​məsi” müəyyən edir. Bir qayda olaraq tumurcuqların ca​laq üçün yetişməsi qozun meyvələrinin süd-mum yetişmə fazası və mürəbbə üçün tə​da​rü​kü başa catdıqdan sonra müşahidə olunur. Həmin müddəti yaşıl meyvələri bıçaqla or​tadan kəsdikdə toxum qabığının bərkiyərək oduncaq​laşması ilə müəyyən etmək olur.

Qozun göz calağının iki müddətdə aparılması birinci müddətdə tutmayan calaq​​ları ikinci müddətdə təkrar etməyə imkan verir.

Qələm calağı daha qədim üsul olsa da qozun çoxal​dıl​masında o qədər də geniş, kütləvi tətbiqini tapmayıb. Buna başlıca səbəb qələm calağı üçün calaqüstü materialın – çilik​lərin qış mövsümündə (dekabr-fevral) tədatrük olunaraq ca​laq müddətinə kimi (yaz mövsümünə kimi) xüsusi səraitdə saxlanması (stratifika​siyası), calaq materialı isra​fının çox olması (hər qələmdə 2-3 göz), bağ məlhəmi və di​gər materialların tələb olması, peyvəndə nisbətən daha çətin və mürəkkəb olub xüsusi hazırlıq və bacariq tələb etməsidir. Lakin, 3 yaşdan sonra göz calağı üçün yaralı olmayan calaq​altlara qələm calağı vurulur. Qələm calağı həm də daimi yerdə bitən tək-tək və bağda cavan ağaclarda aparılır.

Qələm calağı ücün ciliklər nəzərdə tutulmuş ağac​lardan vegetasiya tam başa çat​​dıqdan sonra və ilkin şaxtalar müşahidə olduqdan sonra tədarük olunur. Birillik zoğ​​lar hazırlanaraq dəstə-dəstə bağlanır və etiketlənir. Təda​rük olun​muş çiliklər 0-4° C şəraitndə saxlanılır. Bunun uçün soyuq zirzəmilərdəm və ya soyuducudan istifadə olunur. Zir​zə​midə saxladıqda dəstə bağlanmış çiliklər dik (şaqulu vəziyyətdə) qoyularaq aşağı-baş hissəsi nəmliyi yüksək olan substratda (torf, çay qumu, odun​caq kəpəyi və s.). yerləşdirilir Soyuducuda saxladıqda, çiliklər quruma​sın deyə poli​etilen kisələrə (perforasiya olunmuş) yerləşdirilərək baş hissələri suda isla​dıl​mış yaş dəsmalla və ya su hopduran yaş kağızla bükülür.

Yazda açıq sahədə qələm calağı bir qayda olaraq inten​siv şirə axımının pik mər​hələsi ərəfəsində aparılır. İntensiv şirə axımının calaq komponentlərinin tut​ma​sı​na təsirini azaltmaq məqsədilə calaq yerindən aşağı hissədə calaq​altıda bağ bıçağı və ya misarla qabıq kambi qatına kimi bir neçə yerdən kəsilərək yaralanır ki, həmin kəsimlər də şirə axımının intensivliyini tənzimləyir.

Müxtəlif qələm calağı üsulundan qoz üzərində kopu​lirovka (yaxşılasdırıl​mış), dilli qondarma calağı və çəp qabıqaltı calaq tətbiq olunur.

Yaxşılaşdırılmış kopulirovka calağı. Kopulirovka calağı 1-illik zoğlarda aparılır. Bunun üçün calaqaltını bir ve​qe​tasiya müddəti öncə ya kötüyə “oturdurlar”(3-5 yaşda), ya da skelet budaqları stamba yaxın yerdən kəsib atırlar (5 yaşdan yuxari). Calaqaltı kimi nəzərdə tutulan zoğ və calq​üstü - strarifiksiya olunmuş çilik, kalibrobka edilərək (çeşidlənərək) eyni ölçüdə (yoğunluqda) götürülür. Calaq​altı və üzərində 2-3 göz olan qələm cəpinə kəsildikdən sonra onların biri-birinə möhkəm oturması üçün hər ikisinin çəpinə kəsiminin ortasında köndələninə (çəp kəsimə perpen​dikulyar) kəsim aparılır. Həmin kön​də​ləninə kəsim nəticəsində həm calaqaltının, həm də qələmin çəpinə kəsimlərində dilə oxşar çıxıntılar yaranır. Qələm yuxarıdan aşağı istiqamətində calaqaltına oturdularaq həmin dilli-çıxıntili kəsimlər bir-birinə geydirilir və qələmin calaqaltına möhkəm bitişməsi təmin olunur. Calaq yeri sarınaraq üzəri, həm də qələmin ucu bağ məl​həmi ilə örtülür.

Dilli qondarma calağı. Calaqaltı və calaqüstü müx​təlif ölçüdə olanda aparılır. Calaqaltının calaq nəzərdə tutu​lan yerdən yuxarı hissəsı kəsilib atılır. Calaqaltının yan tərə​fində kəsim yerindən 3-5 sm asağıdan başlayıb yuxarı isti​qamətində çəpinə kəsim alırlar bə həmin kəsimin orta hissəsində yaxşılaşdırılmış kopulirovka calağında olduğu kimi dil acılır. Eyni qayda ilə hazırlanmış qələmdəki və calaqaltıdakı dilləri bir-birinə geydirib möhkəm bitişdir​dik​dən sonra sarinir, sarğının və kəsimlərin üzəri bağ məl​həmi ilə örtülür (şək. 2., solda).

Çəp qabıqaltı calağı. Calaqaltının diametri çiliyə nis​bətən daha çox olduqda, calaqalti kotüyə oturdularaq 1-illik zoğlar formalaşdırılmadıqda aparılır. Calaqaltı mişarla kəsilərək kəsim yeri bıcaqla hamarlaşdırılır, kəsimin dia​metrindən asılı olaraq bu qayada ilə hazırlanmış kötükcüyə 2-5 qələm yerdəşdirilir. Qələm üzərində 2-3 tumurcuq olmaqla sadə kopulirobka calağındakı kimi çəpinə kəsilir. Kötükcüyün kəsimində qələmlərin yeləri müəy​yənləşdirilir və hər bir qələm üçün yer açılır.

[image: image3.jpg]

 [image: image4.jpg]

Şək. 2. Dilli qondarma calağı (solda) və) çəp qabıqaltı calağı (sağda).

Bunun ücün nəzərdə tutulmuş yerdə calaqaltının qabığı iki paralel üstdən aşağı qələmin çəpinə kəsimnin eni və uzunu müqabilində kəsilir. Kəsilmiş qabıq calaq bıçağınını ucu ilə oduncaqdan aralanır və ½ hissəsi kəsilib atılır (şək. 2., sağda). Bu qaydada hazırlanmış yerə qələm yerləsdiriliərək sarğı apa​rılır və üstü məlhəmlə örtülür.

ƏDƏBİYYAT

1. Кулиев А. И. Прививка грецкого ореха. //. Труды Азерб​НИИЛХА. Барда. 1964. Том V. С. 153-158.
2. Ибрагимов З. А. Способ окулировки ореха грецкого. Изоб​ре​тение. Ав​тор​ское свидетельство № 1349720. М., 1987.
3. Ибрагимов З. А. Оптимальные сроки окулировки ореха грец​ко​го //Лес​ное хозяйство и лесная промышленность. Киев, 1990, № 4 – с. 20-21.

4. Wilbur O.Reil, Charles A.Leslie and et. Propagation//Walnut production manual. University of California, Davis, 1998, p.71-89.
УДК 634.51

Вегетативное размножение ореха грецкого

Кандидат сельскохозяйственных наук

З.А.Ибрагимов
РЕЗЮМЕ

Наиболее распространенным и доступным способов вегетативного раз​мно​жения ореха грецкого в Азербайджане является летняя окулировка глазком. Также рассматриваются способы копулировки: улучшенная, в приклад и за кору черенком.

Vegetative propagations of the Persian walnut

Candidate of aqricultural sciences
Z.A. Ibrahimov

SUMMARY

In this paper’s are examined the results of vegetative propagations Persian walnut. In Azerbaijan are very possible the summer budding and grafting.

UOT 235.31

BƏZİ QULANÇAR SORT NÜMUNƏLƏRİNİN BİOLOJİ-TƏSƏRRÜFAT XÜSUSİYYƏTLƏRİ

Kənd təsərrüfatı elmləri doktoru Ş.A.Əliyev

Kənd təsərrüfatı elmləri namizədi M.M.Məmmədova

Azərbaycan Dövlət Aqrar Universiteti

Tərəvəz insan qidasının ayrılmaz hissəsidir. Bu onun tərkibinin müxtəlif maddələrlə (sulu karbonlar, zülallar, yağlar, vitaminlər, mineral duzlar, üzvü turşular və s.) zənginliyindən irəli gəlir. Belə ki, kartofda 13-20 % nişasta, yeralmasında 12 % inulin, qarpız, yemiş, kök, çuğundur kimi tərəvəzdə 8-12 %, qalan əksər tərəvəz növlərində 2-7 % şəkər vardır. Tərəvəzin tərkibi sulu karbonlarla zəngin olduğu halda, zülal və yağ cəhətdən kasıbdır (1,2(.

Azərbaycanda 40-dan artıq tərəvəz növü becərilir. Bu qədər növlər daxilində tərkibində 0,2-0,3 %-dən artıq yağ olanı yoxdur. Tərəvəzdə olan bu yağlar da yeməli yağ yox, ətirli, uçucu efir yağlarından (mentol, evqanol, anetol, linnelool və s.) ibarət olub vacib əhəmiyyət kəsb etsələr də kalori mənbəi deyillər(3(.

Züllallı tərəvəz kimi göy lobya, göy noxud, göy paxla (4-6 %), göbələklər (4 %), qulançar (3,5-4 %-ə qədər) nəzərdə tutulur. İspanaqda 2,5 %, kartofda 2 %-ə qədər, daş kələm, savoy kələm və brüssel kələmində 2,5-4,6 %-ə qədər zülal vardır. Digər tərəvəzdə zülallar daha az miqdardadır (4,5(.

Respublikada əsas zülallı tərəvəz göy lobya sayılır. Bu isə olduqca azdır. Digər tərəfdən lobya istiyə tələbkar bitkidir. Ona görə yazda imkan olan kimi (havada 8-10oC istilik olduqda) səpilsə, ən tezi iyun ayında yetişir və məhsulu tez qurtarır. Onu bir də yayda səpib payızda yığmaq olur. Lakin iki becərmə ərzində uzun müddət qulluq tələb etməsi, hektara çox - 70-150 kq toxum norması ilə səpilməsi (əslində qida kimi istifadə olunacaq ərzaq), məhsuldarlığının az, çoxaltma əmsalının (8-10) kiçik olması lobyanın iqtisadi cəhətdən effektini azaldır. Sarmaşan sortları bir qədər artıq məhsul verirsə də hər hektara 20-30 min dayaq (paya) tələb edir. Beləliklə, il boyu göy lobya istehsalı çətin problemdir. Lakin lobyanın imkanlarından maksimum istifadə etməklə onu tamamlamaq üçün, olmadığı müddətdə əhalini zülallı tərəvəzlə təmin edə bilən başqa bitkilər axtarılmalıdır.

Belə bitkilərdən biri də daha soyuğa davamlı, çoxillik bitki olan qulançardır. Belə ki, qərb ölkələrində (İtaliya, Almaniya və s.) tərəvəzdə zülal problemini yüngülləşdirmək üçün qulançar istehsalını artırırlar. ABŞ-da 260 min ha-dan çox qulançar plantasiyası var.

Qulançar qiymətli zülallı tərəvəzdir və yazda lobyadan 2 ay əvvəl yığılmağa başlayır. Beləliklə, 1 vegetasiyada qulançardan və 2 dəfə lobya səpinindən istifadə edərək yazdan payıza qədər əhalini zülallı tərəvəzlə təmin etmək olar. Lakin qulançar istehsalının da öz problemləri var. Bu bitki də az məhsuldardır (10-24 t/ha) və bizim şəraitdə iyun ayında məhsulu qurtarır. Digər tərəfdən məhsul çox baha başa gəlir. Bu da onun bioloji-təsərrüfat xüsusiyyətlərindən irəli gələn çətin becərilməsi, gec artırılması və çox üzvü gübrə (ildə 20-30 t peyin) tələb etməsi ilə əlaqədardır.
Qulançarın növləri çox olsa da bir mədəni növündən (Asparagus officinalis L.) istifadə olunur ki, o, da az zoğ məhsulu verir, ikievlidir (bitkilərin 30 % dişi çiçək, meyvə və toxum, əksər bitkilər təkcə erkək tipli çiçək verir). Hektardan az toxum məhsulu (50-100 kq) alınır. əsas toxumla artdığından çox gec inkişaf edir. Toxum səpiləndən 4-5 il becərmə gedir və ancaq tam məhsula başlayır (15-20 il bir yerdə qalsa da), məhsul baha başa gəlir və iqtisadi cəhətcə özünü doğrultmur. Öna görə xalq onun becərilməsinə meyl etmir yalnız yabanı floradan yığıb satırlar.

Deyilənləri nəzərə alaraq biz, qulançar istehaslının səmərəsini artırmaq üçün 1996-2009-cu illərdə 3 istiqamətdə tədqiqat aparmışıq.

1. Seleksiya seçmələri ilə dərman qulançarının daha məhsuldar (çox zoğ verən) və sürətlə artan sortlarının yaradılması.

2. Qulançarın becərmə texnologiyasının yerli şəraitə uyğun təkmilləşdirilməsi.

3. Becərməyə yabanı floradan daha məhsuldar növ daxil edib onun artırılma və becərmə qaydalarını öyrənmək.

1-ci istiqamət üzrə apardığımız tədqiqat nəticəsində Arjanteyl sortundan yeni Q2 sort nümunəsi əldə etmişik ki, bunun bir hər bitkisi bir vegetasiyada orta hesabla 5 ədəd zoğ verə bilir. Başlanğıc sort olan Arjanteyldən 1,5-2 dəfə çox məhsul verməklə, həm də tezyetişəndir. 1 vegetasiya ərzində tez böyüyür, çiçəkləyir, daha çox toxum verir. Bu tədqiqatın gələcəyi var.

2-ci istiqamət üzrə yeni sorta uyğun olaraq həm cərgə arasını kiçildib 70 sm qəbul etmişik, həm də şitilləri (şkolkanı) 2 ilə yox, yanvarın əvvəlində toxumu polietilen örtüklərə səpməklə 3-4 aya hazırlayırıq və aprel-may ərzində daimi yerinə əkib, dibini çəkilmiş alaqlarla mulçalayırıq. Bu texnologiya imkan verir ki, toxum səpiləndən 2-3-cü vegetasiyada məhsul yığımı başlansın, yəni məhsulverməyə qədər olan becərmə dövrü 2 dəfəyə qədər qısaldılsın.

3-cü istiqamət üzrə ilk tədqiqatlar göstərdi ki, topayarpaq qulançarın (Asparagus verticillatus L.) 5 yaşlı biktisi mart-aprel ərzində 70-ə qədər uzun (30 sm) zoğ verə bilir ki, onlardan da 50-60 zoğ yığmaq, 10-12 ədədini isə tam böyümə üçün saxlamaq olar. Müəyyən etdik ki, bu növün bitkiləri özübarlıdır, yəni eyni bitkidə həm dişi, həm erkək çiçəklər əmələ gəlir və çarpaz tozlanır. Yaşlı bitkiləri Arjanteyl sortunun yaşlı bitkilərindən 2,5-2,7 dəfə artıq məhsul verir. Beləliklə, qulançar bitkisi üzrə apardığımız tədqiqatların ilkin mərhələsi bu bitkinin məhsuldarlığını kəskin artırmağa imkan verir (Cədvəl 1).

Cədvəl 1

Yeni qulançar sort və formalarinin məhsuldarliği (əkinin 3-cü ili)

	Sort nümunələri
	Orta hesabla 1 bitkidə
	Hektardan məhsuldarlıq

	
	Yığılan zoğların sayı, ədəd
	Məhsul, kq
	t/ha
	%

	I-Arjanteyl-nəzarət
	3,0
	0,06
	2,4
	100

	II-Q2
	6,2
	0,093
	3,72
	155

	III-Q4 (A.verticillatus L.)
	8,0
	0,24
	4,8
	200

1-ci cədvəldən götündüyü kimi, məhsulvermənin başlandığı il standart Arjanteyl sortuna nisbətən Q2 sort nümunəsi 55 % artıq, topayarpaq qulançar isə 2 dəfə artıq məhsul verir. Bunlar tam məhsul olmasa da elə başlanğıcdan yeni sort nümunələrin daha effektli olacağını göstərir.
NƏTİCƏLƏR

1. Azərbaycan Respublikasında əhalini il boyu zülallı tərəvəzlə təmin etmək üçün tərkibində zülal çox olan növlərin çeşidini genişləndirmək, becərmə texnologiyasını təkmilləşdirməyə böyük ehtiyac vardır.

2. Tərəvəzdə zülal problemini həll etmək üçün qulançar istehaslını artırmaq əsas istiqamətlərdən biri olmaqla məhsuldar, tezyetişən sortlar yaratmaq, yabanı floradan götürülən sort nümunələrinin becərmə qaydasını öyrənmək, habelə qulançarbecərmə texnologiyasını şəraitə uyğun təkmilləşdirmək ümümdvericidir və bu qiymətli məhsulun 55 %-dən 2 dəfəyə qədər artırılmasına imkan verə bulər.

ƏDƏBİYYAT

1. Алиев Ш.А. – Овощеводство западных районов Азерб. ССР и основные проблемы его развития. Диссерт…д.с.н., Ленинград-Пушкин, 1975, 487 с.

2. Алиев Ш.А., Асилбекова Т.М. – Биоэкологические, агротехнические особенности и перспективы использования однолетних, двулетних и многолетних дикорастущих овощных растений, богатых белками Гянджа, 2003, 15 с.

3. Əliyev Ş.A., Novruzov V.S., Məmmədov E.M., Əsilbəyova T.M., Məmmədova M.M., Visali R.F. Gəncəbasarın yabanı tərəvəz bitkiləri. Gəncə, 2007, 204 s.

4. Əliyev Ş.A., Məmmədova M.M. Topayarpaq qulançarın bəzi bioekoloji və bioloji-təsərrüfat xüsusiyyətləri. AKTA-nın əsərləri, I buraxılış. Gəncə-2008, s. 3-4.

5. 5. Sultanlı X.H. Cənubi Muğan şəraitində paxlalı tərəvəz bitkilərinin biomorfoloji xüsusiyyətləri, becərmə texnologiyasının işlənməsi və onun iqtisadi səmərəliliyi. Dissert. avtoref...k.t.e.n. Bakı, 2007, 19 s.

УДК 235.31

О проблеме белковости овощей

 Доктор сельскохозяйственных наук Алиев Ш.А.

 Кандидат сельскохозяйственных наук Мамедова М.М.

РЕЗЮМЕ

Учитывая скудность ассортимента белоксодержащих овощных культур в стране (всего 3-4 вида) в условиях г. Гянджа Азерб. республики в течении 1996-2009 г.г. провели научно-исследовательские работы по выявлению и изучению биологических, агротехнических особенностей дикорастущих белоксодержащих овощных растений, по выведению высокоурожайных, скороспелых сортов и совершенствованию технологии возделывания спаржи.

Установлено, что новый сортообразец спаржи Q2 обеспечивает получение в 2 раза больше ростков и на 55 % выше урожая, чем стандартный сорт Аржантейлская ранняя и сортообразец Asparagus verticillatus L. – спаржа мутовчатая в 2 раза увеличения урожайности..

About the problem of vegetables protein

Aliyev Sh.A., Mammedov M.M.

SUMMARY

The albumen has been studied in the vegetables in Ganja, in Azerbaijan during 1996-2009 (only 3-4 sort). Scientific research work has been carried out for studying biological and agrotechnical features of the wild pants containing protein. It is known that a new sort of asparagus Q2 is more fertility than a standard sort and it gives more than 55% of yield.
UOT 633.15

SAMUX RAYONU ŞƏRAİTİNDƏ SƏPİN MÜDDƏTİNİN QARĞIDALININ İNKİŞAF
FAZALARININ BAŞLANMASINA TƏSİRİ
Aspirant V.Ə.Məmmədov

Azərbaycan Dövlət Aqrar Universiteti

Dənli taxıl bitkiləri içərisində öz əhəmiyyətinə görə qarğıdalı xüsusi yer tutur. Onu ərzaq, yem və yüngül sənaye üçün xammal kimi istifadə edirlər. Qarğıdalı dəni və ondan hazırlanan un müxtəlif xarakterli qənnadı məmulatların hazırlanmasında geniş istifadə edilir. Dəndə olan şəkərdən yüksək keyfiyyətli bal alınır. Qarğıdalı dəni və onun qıcasının sacaqları müxtəlif dərmanların hazırlanmasında istifadə edilir.

Qarğıdalının heyvandarlıqda əhəmiyyəti olduqca böyükdür. Onu əsasən heyvanlar yaşıl, siloslaşmış və quru halda yeyir. Dənin hər 100 kq-ı, 134 yem vahidinə quru gövdəsinin hər 100 kq-ı 37 yem vahidinə, dənin süd-mum yetişmə fazasında yığılan silos kütləsinin hər 100 kq-ı 20 yem vahidinə, süpürgələmə fazasında yığılmış yaşıl kütləsinin hər 100 kq-ı 17 yem vahidinə bərabərdir.

Qarğıdalının əhəmiyyətini nəzərə alaraq biz Gəncə-Qazax bölgəsinin suvarılan açıq-şabalıdı torpaqlarında yeni «Kəpəz» qarğıdalı sortunun məhsuldarlığına səpin müddətlərinin təsirini öyrənmişik. Təcrübə 2007-2009 cu illərdə Samux rayonunda aparılmaqla, qarğıdalının sələfi payızlıq buğda olmuşdur. Məhsul yığıldıqdan sonra sahə üzlənmiş və 28-30 sm dərinliyində dondurma şumu aparılmışdır. Dondurma şumunun altına 10 ton peyin və 2 sen/ha superfosfat gübrəsi verilmişdir. Səpin 4 müddətdə (25. III; 15. IV; 25. IV; 5.V) aparılmışdır. Təcrübə sahəsində fenoloji müşahidələr aparılmış, səpin müddətinin əsas inkişaf fazalarının başlanmasına, boyatma dinamikasına, yaş və quru kütlənin toplanması dinamikasına, məhsulun quruluş elementlərinə, dən məhsuluna, yem vahidi və iqtisadi göstəricilərə təsiri öyrənilmişdir. Tədqiqat tarla təcrübəsi üsulu ilə aparılmaqla labaratoriya analizləri ilə əlaqələndirilmişdir.

Aparılan tədqiqatlardan görünür ki, səpin müddəti qarğıdalının inkişafında mühüm yerlərdən birini tutur. Bu aqrotexniki qaydaya əməl edilmədikdə bitkinin boy və inkişafı yaxşı getmir, məhsludarlıq aşağı düşür.

Qarğıdalının optimal səpin müddətini təyin etdikdə sortun və yaxud hibridin bioloji xüsusiyyəti də nəzərə alınmalıdır. Tədqiqatın qarşısında duran əsas məsələlərdən biri kimi səpin müddətinin qarğıdalının inkişaf fazalarının başlanmasına təsiri öyrənilmişdir.

Tambov vilayətində ağır boz torpaqları şəritində hibrid qarğıdalı üç müddətdə (14.V, 22.V, 30.V) yüksək dən məhsulunu mayın ikinci ongünlüyündə vermişdir. Bu vaxtda torpağın səpin qatında hərarət 8-100 olmuşdur [1].

Azərbaycan şəraitində qarğıdalının becərildiyi rayonlarda torpaq iqlim şəraiti və sortun bioloji xüsusiyyəti nəzərə alınmalıdır [2]. Azərbaycan şəraitində qarğıdalının becərilməsinin mütərəqqi texnologiyasında digər aqrotexniki tədbirlərlə yanaşı səpin müddəti də mühüm yer tutur. Optimal səpin müddətinin seçilməsi yüksək məhsulun bünövrəsidir. Erkən və gec səpin müddətlərində qarğıdalının məhsuldarlığı kəskin azalır [3].

Azərbaycan şəraitində qarğıdalının optimal səpin müddəti torpağın səpin qatında orta sutkalıq hərarət 10-120 S olan vaxtdır. [4]

Bir çox alimlərin verdiyi məlumatlara əsasən səpin müddətləri qarğıdalının ümumi vegetasiya dövrünə və o cümlədən ayrı-ayrı inkişaf fazalarının gedişatına əsaslı təsir göstərir.

Qarğıdalı erkən müddətdə səpildikdə toxum soyuq torpaqda qalır, istilik çatışmadığından o uzun müddət cücərib çıxa bilmir, beləliklə də onun vegetasiya müddəti uzanır. Səpin gec aparıldıqda torpağın əkin qatında istilik çox olduğu üçün toxum tez cücərir və inkişaf fazalarını tez keçirir. Beləliklə qarğıdalının ümumi vegetasiya müddəti qısalır. Optimal səpin müddətində torpağın 10 sm dərinliyində 10-12 0C hərarət olduqda qarğıdalı normal inkişaf edir və nəticədə yüksək və keyfiyyətli məhsul verir.

Bu məsələni öyrənmək üçün biz təcrübənin I və III təkrarlarında bölmələr üzrə qarğıdalının aşağıdakı inkişaf fazalarının başlanmasını qeydə almışıq: cücərmə, süpürgələmə, qıcanın cicəkləməsi, süd, mum və tam yetişmə fazaları. Alınan nəticələr aşağıdakı cədvəldə göstərilib. Cədvəldən aydın olur ki, səpin müddətindən asılı olaraq “Kəpəz” qarğıdalı sortunun ümumi vegetasiya dövrü dəyişilmişdir.

25. III ayda aparılan səpində qarğıdalının qönçələməsi üç ildə orta hesabla 6. IV ayda, gövdələməsi 12.V ayda, süpürgələmə 3.VI ayda, qıcanın çiçəkləməsi 12.VI ayda, süd yetişmə 3.VII ayda, mum yetişmə 18.VII ayda, tam yetişmə isə 30.VII ayda baş vermişdir.
Cədvəl 1
Səpin müddətlərinin qarğıdalının əsas inkişaf fazalarının başlanmasına təsiri

(2007-2009-cu ilər üzrə orta)

	Sortun adı
	Səpin

müddətləri
	Cücərmə
	Gövdə
ləşmə
	Süpür
gələmə
	Qıcanın

çiçəkləməsi
	Süd

yetişmə
	Mum

yetişmə
	Tam

yetişmə
	Vegetasiya

müddəti
(gün)

	“Kəpəz”
	25. III
	6-IV
	12-V
	3-VI
	12-VI
	3-VII
	18-VII
	30-VII
	115

	
	15. IV
	25-IV
	3-VI
	23-VI
	30-VI
	19-VII
	2-VIII
	13-VIII
	110

	
	25. IV
	4-V
	8-VI
	28-VI
	5-VII
	26-VII
	10-VIII
	22-VIII
	109

	
	5. V
	13-V
	30-VI
	17-VII
	23-VII
	9-VIII
	20-VIII
	28-VIII
	107

Səpinin 15.IV ayda apardıqda qönçələmə orta hesabla 25. IV ayda, gövdələmə 3.VI ayda, süpürgələmə 23.VI ayda, qıcanın çiçəkləməsi 30.VI ayda, süd yetişmə 19. VII ayda, mum yetişmə 2.VIII ayda, tam yetişmə isə 13.VIII ayda qeydə alınmışdır.

25.IV ayda səpin aparıldıqda isə orta hesabla (üç illik) qönçələmə 4.V ayda, gövdələmə 8.VI ayda, süpürgələmə 28.VI ayda, qıcanın çiçəkləməsi 5.VII ayda, süd yetişmə 26.VII ayda, mum yetişmə 10.VIII ayda, tam yetişmə isə 22.VIII ayda qeydə alınmışdır.

 Səpinin bir qədər gecikdirilib 5.V ayda aparılması zamanı isə qarğıdalı bitkisinin qönçələməsi 13.V ayda, gövdələməsi 30.VI ayda, süpürgələməsi 17.VII

ayda, qıcanın çiçəkləməsi 23. VII ayda, süd yetişmə 9. VIII ayda, mum yetişmə 20. VIII ayda, tam yetişmə isə 28. VIII ayda baş vermişdir.

“Kəpəz” qarğıdalı sortunun vegetasiya müddətinə nəzər saldıqda görürük ki, üç ildə orta hesabla erkən səpində (25. III) bu müddət 115 günə, 15. IV ayda səpində 110 günə, 25. IV səpində 109 günə, 5. V ay səpinində isə 107 günə bərabər olmuşdur.

Ümumiyyətlə tədqiqat illərinə də nəzər saldıqda görürük ki, “Kəpəz” qarğıdalı sortu Samux rayonu şəraitində öz vegetasiyasını 106-116 günə başa çatdırır.

Səpin müddətlərinin “Kəpəz” qarğıdalı sortunun əsas inkişaf fazalarının başlanmasına təsirinin öyrənilməsindən bu nəticəni çıxarmaq olar ki, sortun qıcalarının tam yetişməsini təmin edən ən optimal səpin müddəti aprelin II ongünlüyüdür. Bu vaxt səpin aparıldıqda qıcaların tam yetişməsi avqustun ortalarında (13. VIII) tam başa çatır (110 günə). Düzdür cədvəldən də (cədvəl 5. 4) aydın olur ki, 25. III ayda səpin aparmaqla qıcaların tam yetişməsinə bir qədər tez yəni 30. VII ayda nail olmaq olar. Lakin, bu halda vegetasiya müddəti 5 gün uzanır və məhsuldarlıq aşağı olur. Odur ki, inkişaf fazalarının başlanmasına və sona çatmasına ən yaxşı təsir edən səpin müddəti (Samux rayonu üçün) aprelin II ongünlüyü hesab edilməlidir.

ƏDƏBİYYAT
1. Афонин Н.М. Сроки посева, густота растений и продуктивность кукурузы. // Кукуруза и Сорго. № 2. 1996. 40

2. Ахмедов Р.А. Основные приемы получения высокого урожая кукурузы на серо-бурых почвах Азербайджана в сочетании с различными уд-ии. Автореферат. Баку. 1965. 27
- c.
3. Behbudova S.P və b. Açıq şabalıdı torpaqlarda bitki sıxlığı və qida rejiminin intensiv tipli qarğıdalı sort və hibridinin silosluq kütlə məhsuluna təsiri. Aqronomluq fakültəsinin elmi əsərlər toplusu. Bakı 2001. s.7.

4. Behbudova S.P Bitkiçilikdən praktikum, Gəncə, 1996. s. 40
УДК 633.15

Влияние срока посева на начало фаз развития

кукурузы в условиях Самухского района

Аспирант: В.А.Мамедов
РЕЗЮМЕ

Сроки посева являются основным фактором влияющим на продолжительность вегетационного периода, а так же на ход различных фаз развития кукурузы. От изучения влияние сроков посева на начало основных фаз развития кукурузы сорта «Кяпаз», можно проийти к выводу, что самый оптимальный срок посева, обеспечивающий полное созревание початков, это 2-я декада апреля. При проведении посева в этот период полное созревание початков полностью завершается в середине августе.
Impact of planting date on start of growth stages of maize in the
condition of Samukh region

 PhD student: V.A. Mammadov

SUMMARY
Planting date is a fundamental factor influencing on general vegetation period and also the each growth stage of maize.

As a result of investigations into the impact of planting date on start of growth stages of “Kapaz” maize variety we can conclude that the optimum planting date ensuring full ripening of the variety corncobs is the second decade of April. This date of planting results in full ripening of corncobs in the middle of August.

УДK 634.20:631.547:631:559
ПРОДУКТИВНОСТЬ НЕКОТОРЫХ ФОРМ И СОРТОВ КИЗИЛА В ЗАВИСИМОСТИ ОТ ПАРАМЕТРОВ КРОНЫ

Кандидат сельскохозяйственных наук Юсифов Г.К.

Азербайджанский Государственный Аграрный Университет

Кизил – ценная плодовая порода, имеющая также лекарственное и декоративное значение.

Плоды содержат сахар (5,9-15,13 %), органические кислоты (1,02-2,87 %), пектиновые (0,58-0,73 %) и дубильные вещества (0,55-0,66 %), витамин С (33,5-105,6 мг). Плоды кизила используют для изготовления высококачественного варенья, сиропа, желе пастилы.

На Кавказе особенно ценятся «туршу» и «лаваш». Это излюбленная приправа к пище сохраняется очень долго [1].

Плоды, косточки, листья кизила используются как лечебные средства. Для дезинфекции ран используются мука поджаренных семян кизила.

В листьях имеется 7-17,6 % танина. Чай заваренный из него используется для лечения дизентерии [2].

Род cornus (2n=18,54) объединяет 47 видов и относится к семейству кизиловых (cornaceae ДИТ). Ботаниками выделено более 10 форм кизила. В культуру в основном введен один вид – С mas L. [1].

В Азербайджане отмечено большое разнообразие форм кизила. Естественно он изобильно произрастает во всех районах Гянджа-Какзахской, Шеки-Закатальской, Куба-Хачмазской зонах, в Кельбаджарском, Лачинском, Кубадлинском, Зенгеланском районах и в районах Нагорного-Карабаха до 1100-1700 м над уровнем моря.
[image: image5.jpg]

Рис 1. Сорта и форма кизила

На северо-востоке Азербайджана его площадь более 7800 га, запас плодов 70 т [3].

Вавилов Н.И. отличал огромное число эндемичных видов, свойственных только Закавказью и примыкающим к нему районам Малой Азии и Ирана. Кизил отличается большим разнообразием форм. На Кавказе кизил – одна из наиболее популярных плодовых пород [4].

В настоящее время в пищевой промышленности Молдавии плоды кизила используют для добавления к детскому диетическому питанию. Из них делают пасту, желе для питания моряков и космонавтов.

Корневая система мочковатая хорошо развита. Корни в почву проникают не глубоко от 20 до 120 см.

Основная часть скелетных корней находится на глубине 5-25 см. Вертикальный сбежистый корень проникает в почву до 44-54 см и оканчивается мочкой [5].

Цель нашей работы – изучить урожайность, удельную продуктивность форм и местных сортов кизила.

Материалом исследований являлись различные формы кизила.

В условиях Гянджа-Казахской зоны Азербайджана в бывшем учебно-опытном хозяйстве АСХА – Ковлярсаринское нами заложен в 1978 году, кизиловый сад из различных форм кизила.

Почва каштановая. Климат зоны, в основном сухой, степной с теплой зимой. Средняя температура воздуха 13-14о С. Самый холодный месяц – январь, а самый жаркий – июль. Лето обычно очень сухое.

Относительная влажность воздуха в летний период не превышает 53-58 %, а в отдельные дни опускается до 25-30 %.

Учет урожайности и размеров кроны проводился на 10 деревьях, каждой формы и сорта.

Результаты исследований приведены в таблице: размеры кроны, продуктивность форм и сортов кизила. Продуктивность 1 дерева и продуктивность 1 м3 кроны были больше всех у сортах Чехрайы (Розовая) – 30 кг и 2,23 кг соответственно. Объем кроны у сорта Грушевидной – 15,1 м3, Эллипсовидной – 14,1 м3 , у Янтарной (Кахраба) – 13,7 м3 , у Дикорастущей – 16,6 м3 , а у Розовой (Чехрайи) – 13,5 м3 .

Установлено, что продуктивность сортов и форм кизила, приходящаяся на 1 м3 объема кроны составляет: у Грушевидной – 2,12 кг, Эллипсовидной – 1,85 кг, Янтарной (Кахраба) – 1,83 кг, Дикорастущей – 1,99 кг, Розовой (Чехрайы) – 2,23 кг.
Урожайность и удельная продуктивность форм и сортов кизила

(среднее на 1 растение из 10 деревьев)

	№
	Сорта и формы
	Продуктив-

ности, кг
	Высота
кроны, м
	Диаметр кроны, м
	Объем кроны, м3
	Продуктивность в расчете на 1 м3 объема кроны, кг

	1
	Грушевидная
	32
	3,2
	3,0
	15,1
	2,12

	2
	Эллипсовидная
	26
	3,0
	3,0
	14,1
	1,85

	3
	Янтарная
	25
	2,9
	3,
	13,7
	1,83

	4
	Дикорастущая
	33
	3,1
	3,2
	16,6
	1,99

	5
	Розовая (Чехрайи)
	30
	3,3
	2,8
	13,5
	2,23

ВЫВОД
При закладке промышленных садов рекомендуются формы и сорта Грушевидная и Розовая (Чехрайы). Выращивание этих продуктивных сортов и форм кизила может ускорять плодоношение и повышать урожайность промышленных кизиловых садов.
ЛИТЕРАТУРА
1. Z.M.Həsənov, C.M.Əliyev – Meyvəçilik, Bakı 2007, 496 s.

2. Z.M.Həsənov – Pomoterapiya, Gəncə 2007, 88 s.

3. К.С.Асадов – Дикорастущие плодовые деревья и кустарники северо восточной части Азербайджана // раст. Ресурсы – 1979. 15 вып. 4 с., 527-531.
4. Н.И.Вавилов – Ботанико-географические основы селекции // Теоретические основы селекции растений. М.; Л.: Сельхозгиз, 1935, Т.1, с. 17-73.

5. С.В.Клименко – Кизил на Украине. Киев наукова Думка 1990, 164 с.
UOT 634.20:631.547:631.559
Zoğalın sort və formalarında çətirin ölçüləri və məhsuldarlıq
Kənd təsərrüfatı elmləri namizədi
Yusifov H.Q.

XÜLASƏ

Zoğalın qiymətli meyvə bitkisi olmasını, Azərbaycanda onun sort və formalarının miqdar və keyfiyyət zənginliyini nəzərə alaraq sənaye zoğal bağı salmaq üçün onların ən yaxşılarını məsləhət görmək məqsədilə salınmış zoğal kolleksiya bağında olan Qruşevidnaya, Ellipsovidnaya, Yantarnaya, Dikorastuşaya, Rozovaya sort və formalarının çətirinin hündürlüyü, diametri, həcmi, 1 ağacın məhsuldarlığı, 1 m3 çətir həcminə düşən məhsul miqdarını öyrənib daha yüksək göstəricilərə malik olan Qruşevidnaya və Rozovaya sort-formaları sənaye zoğal bağı salmaq üçün tövsiyyə edilmişdir: uyğun olaraq 1 ağacın məhsuldarlığı 32 kq və 30 kq, 1 m3- çətirə düşən məhsul 2,12 kq və 2,23 kq-dır.

The measures and productivies in the
sorts and forms of cornel
Candidate of agricultural sciences
Yusiphov H.Q.

SUMMARY

The bush’ r measure and fertility in the shape sorts of cornel. The height of the bush, diameter, capacity, the fertility of a tree, in the bush sm3 in the following sorts Grushevidnaya, Ellipsovidnaya, Yantarnaya, Dikorastushaya, Rozovaya, must be studied in the fourth year. In the cornel collection garden.

The following sorts Grushevidnaya and Rozovaya have the best indices. These sorts are recommended for the cultivating cornel gardens, the fertility of a tree is 32 kg or 30 kg, the crop for the bush 1 m3 is 2,12 kg and 2,23 kg.

UOT 631.6:633.511

MÜXTƏLİF SUVARMA REJİMİNİN PERSPEKTİV PAMBIQ SORTLARININ MƏHSULDARLIĞINA VƏ TƏSƏRRÜFAT GÖSTƏRİCİLƏRİNƏ TƏSİRİ
 Kənd təsərrüfatı elmləri namizədi Məmmədov Y.M.

Azərbaycan Dövlət Aqrar Universiteti

Pambıq əkinlərində bitkilərin normal inkişafı, məhsuldarlığı və keyfiyyət göstəriciləri müxtəlif torpaq-iqlim şəraitinə uyğun olaraq vegetasiya suvarmalarının bitkinin ayrı-ayrı inkişaf fazasında onun tələbatına uyğun olaraq vaxtında, düzgün normada verilməsindən asılıdır.

X.O. Güləhmədov[1] belə nəticəyə gəlir ki, pambığı suvardıqda suvarma normaları torpağın münbitliyindən, mexaniki tərkibindən və qrunt sularının yerləşmə səviyyəsindən asılı olaraq müxtəlif olur.

Y.M. Məmmədov, E.Z. Baxşəlizadə [2] göstərmişlər ki, vegetasiya suvarmaları məlum sxemlərlə verdikdə pamdıq bitkisinin inkişaf fazaları boyunca, onun tələbatına uyğun paylanır, nəticədə bitkinin normal inkişafı torpaqda daha əlverişli mühit yarandıqdan intensiv inkişaf edərək məhsuldar olur.

Y.M. Məmmədov, A.C. İbrahimov, S.Z. Məmmədova [4] göstərmişlər ki, münbit torpaqlarda, o vaxt digər aqrotexniki tədbirlər daha yaxşı səmərə verir ki, vegetasiya suvarmaları düzgün təşkil edilmiş olur.

X.O. Güləhmədov [7] qeyd etmişdir ki, vegetasiya suvarma rejimi torpağın xassələrindən və sortun bioloji xüsusiyyətindən asılı olaraq öyrənildikdə digər aqrotexniki tədbirlər də yüksək səmərə verir.

N. Səfərov [3] göstərilmişdir ki, pambığın məhsuldarlığı vegetasiya suvarma normalarını düzgün öyrənməklə bitkinin inkişaf fazalarında onun tələbatına görə düzgün paylanmasından asılıdı.

 Y.M. Məmmədov, A.C. İbrahimov,[6] göstərmişlər ki, digər aqrotexniki tədbirlərin səmərəli vegetasiya suvarmalarının düzgün aparılmasından asılıdır.

Y.M. Məmmədov, E.Z. Baxşəlizadə [5] göstərmişlər ki, vegetasiya suvarmalarının düzgün aparılması pambıq bitkisinin hər hektardan alınan xam pambığın məhsuldarlığına və texnoloji göstəricilərinə müsbət təsir edir.

 Vegetasiya suvarmalarının sxemlərlə aparılması daha məqsədə uyğundur. Bu vaxt suvarma normaları, bitkinin inkişaf fazasında, onun tələbatına uyğun paylandığından artıq su itkisinə yol verilmir, nəticədə bitki normal inkişaf edərək məhsuldar olur.

Məhz bu amilləri nəzərə alaraq biz müxtəlif suvarma rejiminin pambıq bitkisinin boy inkişafına və məhsuldarlığına təsiri adlı təcrübə qoyduq.

Təcrübə əsasən 5 variantdan ibarət olmuşdur. Variantlar üzrə suvarma sxemləri aşağıdakı kimi verilmişdir. 1-2-0, 1-3-0, 1-4-0, 1-2-1, 1-3-1. Bu sxemlərdə birinci rəqəm çiçəkləməyə qədər suyun sayını, ikinci rəqəm çiçəkləmə fazasının sonuna qədər verilən suların sayını, üçüncü rəqəm isə yetişmə fazasında verilən suyun sayını göstərir.

Həmin suvarma rejimləri ilə aparılan suvarmaların pambıq bitkisinin əsas göstəricilərinə təsiri 1 saylı cədvəldə göstərilmişdi.

Həmin cədvəldə alınan rəqəmlərə əsasən göstərmək olar ki, variantlar üzrə bitkilərin boyu müxtəlif olmuşdur. Göründüyü kimi ən hündür boylu bitkilər 1-4-0 və 1-3-1 sxemi ilə beş dəfə suvarılan 3-cü və 5-ci variantda təsadüf etmişdir (77.5-78.0 sm).
Təcrübənin metodikasına uyğun olaraq biz həmçinin bir qozadan çıxan xam pambığın kütləsi, 1000 ədəd toxumun mütləq kütləsi və lif çıxımında öyrənmişik. 1 saylı cədvəldən göründüyü kimi, bir qozadan çıxan xam pambığın kütləsi daha çox

1-3-0 sxemi ilə 4 dəfə suvarılan 2-ci variantlardan alınmışdır.(5.3 qr) 1000 ədəd toxumun mütləq kütləsi də həmin variantlarda digər variantlarla müqayisədə artıq olmuşdur.(122 qr)
Sınaqda olan variantlarda, lif çıxımına dair alınan rəqəmlərdə də həmin qanuna uyğun olmalıdır.

Cədvəl 1
Müxtəlif suvarma rejiminin pambığın məhsuldarlığına təsiri (lif çıxımı)
	Sıra №-si
	Suvarma

sxemi
	Bitki boyu,
sm
	Meyvə budaqlarının

sayı
	Qozanın

sayı
	Bir qozadan çıxan xam

pambığın

kütləsi,
qramla
	1000 ədəd toxumun

kütləsi,
qramla
	Lif

çiximi
%-lə

	1
	1-2-0
	68.5
	8.3
	8.2
	4.5
	116
	35.7

	2
	1-3-0
	75.5
	8.8
	10.3
	5.3
	122
	36.4

	3
	1-4-0
	78.0
	9.5
	10.4
	5.2
	120
	36.2

	4
	1-2-1
	68.0
	8.4
	8.4
	4.7
	118
	36.0

	5
	1-3-1
	77.0
	9.0
	10.3
	5.1
	121
	36.1

Əldə etdiyimiz bir saylı cədvəldəki, rəqəmlərin təhlili, göstərir ki, pambıq bitkisinin əsas göstəricilərinə suvarmaların sayı ilə yanaşı həmçinin onların sxemlərlə verilmə vaxtları da təsir göstərmişdir. Belə ki, 1-3-0 sxemi ilə 4 dəfə suvarılan variantlarda qozaların sayı 10.3 ədəd olduğu halda 1-2-1 sxemi ilə 4 dəfə suvarılan və axırıncı su yetişmə fazasında verilən variantlda qozanın sayı 8.4 ədəd olmuşdur. Əlbəttə bunun səbəbi axırıncı su yetişmə fazasında verilməsi bitkinin vegetasiya dövrünün uzanmasına təsir edərək qozaların yetişməsinin ləngiməsinə səbəb olmuşdur. Bu isə hər hektardan alınan xam pambığın miqdarına və texnoloji göstəricilərinə mənfi təsir edir.

Həmçinin öyrəndiyimiz variantlarda ən aşağı göstərici 1-2-0 sxemi ilə 3 dəfə suvarılan variantda təsadüf edilmişdir.

Əlbəttə öyrəndiyimiz bu mühüm aqrotexniki tədbirin (suvarma rejiminin) hər hektardan alınan xam pambığın miqdarına və keyfiyyətinə təsirini də öyrənmişik.

Variantlarda
müxtəlif suvarma rejiminin hər
bir hektardan alınan xam pambığın məhsuldarlığına təsirini də öyrənmişik. Həmin göstəricilər 2 saylı cədvəldə göstərmişdir.

Cədvəl 2

Müxtəlif suvarma rejiminin pambığın məhsuldarlığına təsir (sen\ha-la)
	Sıra №
	Suvarma

Sxemi
	Məhsuldarlıq,
hektardan sen-lə
	Məhsul artımı

	
	
	
	Sen-lə
	%-lə

	1
	1-2-0
	19.0
	-
	100.0

	2
	1-3-0
	24.0
	5.0
	126.3

	3
	1-4-0
	22.7
	3.7
	119.4

	4
	1-2-1
	19.7
	0.8
	103.6

	5
	1-3-1
	23.4
	4.4
	123.2

2 saylı cədvəldə ki, aldığımız rəqəmlərdən göründüyü kimi sınaqda olan variantlarda müxtəlif sxemlərlə aparılan vegetasiya suvarmaları hər hektardan alınan xam pambığın miqdarına müxtəlif tərzdə təsir göstərmişdir. Belə ki, hər hektardan alınan xam pambığın məhsulu digər variantlarla müqayisədə ən çox 1-3-0 sxemi ilə 4 dəfə su verilən variantdan əldə edilmişdir.

Bu variantda hər hektardan alınan xam pambığın məhsulu, digər variantlarla müqayisədə 0.8 sentnerdən 5.0 sentnerə qədər artıq olmuşdur.

Vegetasiya dövründə 4-5 dəfə suvarılan və axırıncı suyu yetişmə fazasında verilən bölmələrdə hər hektardan alınan xam pambığın miqdarı həmin (4-5dəfə) suvarma sayında axırıncı suyu çiçəkləmə fazasında verilən variantla müqayisədə hər hektardan alınan xam pambığın miqdarından aşağı olmuşdur.

Əlbəttə eyni suvarma saylarında axırıncı suyun yetişmə fazasında verilməsi nəticəsində bitkinin müəyyən qədər vegetasiya dövrü uzanır, nəticədə qozanın açması ləngiyir hər hektardan alınan xam pambığın miqdarı və texnoloji göstəricisi aşağı düşür. Həmçinin sinaqda olan variantlarda ən az məhsul 1-2-0 sxemi ilə 3 dəfə suvarılan variantdan alınmışdır (19.2 sen).

Əldə etdiyimiz göstəricilərə əsasən söyləmək olar ki, bizim təcrübə apardığımız zonada hər hektardan yüksək keyfiyyətli xam pambıq məhsulu almaq üçün həmin zonaya uyğun digər aqrotexniki tədbirləri yerinə yetirməklə, 1-3-0 sxemi ilə 4 dəfə suvarılması daha məqsədə uyğundur. Bu şərtlə ki, axırıncı vegetasiya suyu çiçəkləmə fazasının sonuna qədər verilsin.

NƏTİCƏ
1. Pambığın boy inkişafına müxtəlif suvarma rejimləri müxtəlif tərzdə təsir göstərir.

2. Suvarma rejimi müxtəlif torpaq-iqlim şəraitinə uyğun olaraq düzgün apardıqda daha yaxşı nəticə verir.

3. 1-3-0 sxemi ilə 4 dəfə suvarılan variantlarda pambığın intensiv inkişafı üçün torpaqda daha əlverişli mühit yarandıqda bitki daha intensiv inkişaf etdiyindən məhsuldar olur. Hər hektardan alınan xam pambığın iqtisadi göstəriciləri də yüksək olmuşdur.

4. Vegetasiya suvarmasında axırıncı suyun yetişmə fazasında verilməsi məqsədə uyğun deyil. Axırıncı su çiçəkləmə fazasında verilib qurtarmalıdır.

ƏDƏBİYYAT
1. Güləhmədov X.O. Pambıqçılıq. “Maarif” nəşriyyatı. Bakı. 1976 səh.184.

2. Məmmədov Y.M., Baxşəlizadə E.Z.Suvarma sxeminin pambığın məhsuldarlığına və lif keyfiyyətinə təsiri //. Azərbaycan Aqrar Elmi, № 1-2, 1994, səh. 42.

3. Səfərov N. Pambıqçılıq. Maarif nəşriyyatı. Bakı 1971 səh. 214.

4. Məmmədov Y.M., İbrahimov A.C., Məmmədova S.Z., Pambıq əkinlərində vegetasiya suvarmalarının və mineral gübrə normalarının birgə öyrənilməsi //. Azərbaycan Elmlər Akademiyası Gəncə Regional Elmi Mərkəzi. Xəbərlər məcmuəsi, №3, Gəncə 2000 səh. 64.

5. Məmmədov Y.M., Bəxşəlizadə E.Z. Düzgün suvarma rejimi pambıq bitkisinin ümumi inkişafına və alınan xam pambığın texnoloji göstəricilərinə təsiri. /. Azərbaycan Kənd Təsərrüfatı Akademiyasının 75 illiyinə həsr olunmuş Elmi əsərlər toplusunun xüsusi buraxılışı. Bakı. 2004 səh.140.

6. Məmmədov Y.M., İbrahimov A.C. Pambıq əkinlərində mühüm aqrotexniki amillərin birgə öyrənilməsi daha yüksək səmərə verir. Aqronomluq və Zoobaytarlıq fakültəsi Elmi əsərlər toplusu. Bakı, 2003 səh.22.
7. Güləhmədov X.O. Pambıqçılıq. Aqah 2000 səh. 175.
УДК 631.6: 633.511
Влияние показателей различных режимов поливание на

производительность перспективных сортов хлопка

Кандидат сельскохозяйственных наук

Мамедов Ю.М.

РЕЗЮМЕ
Согласно результатам работ исследования мы можем сказать, что результат проведенных опытов дал самый лучший вариант по схеме поливание 1-3-0 которая получено поливанием четыре раза в год при условием что последняя поливания должно проводиться до фазы процветания

SUMMARY

Candidate of agricultural sciences

Mammedov Y.M.

According to the results of research works we can say the best consequence was taken from the 4 time irrigated variants which the scheme on this variant was 1-3-0. On this case the irrigation must be finished until the end of blossoming phase.
UOT 633.2:631.438

KƏND TƏSƏRRÜFATI MƏHSULLARINDA TƏBİİ RADİOAKTİV FONUN ARTMASINA QARŞI RADİOEKOLOJİ TƏDBİRLƏRİN APARILMASI

Biologiya elmləri namizədi X.X.Cəfərov

Azərbaycan Dövlət Aqrar Universiteti
MÜQƏDDIMƏ
Radioaktiv izotopların ixtirası ilə ondan nüvə silahlarının hazırlanmasında, nüvə reaktorlarından enerji alınmasında, xalq təsərrüfatında, tibb, biologiya sahələrində istifadə olunmasına başlandı. Bu sahələrdə izotoplardan düzgün istifadə olunmaması, yaranan tullantıların düzgün saxlanılmaması nəticəsində baş verən nöqsanlar ətraf mühitin təbii radioekologiyasına təsir göstərərək fonun artmasına səbəb olur və canlıların sağlamlığına təsir göstərir. Bunlara yol verilməməsi üçün ətraf mühitin təbii radioaktiv fonuna daim nəzarət etmək, yaranan problemləri vaxtında aradan qaldırmaqdan ötrü tədbirlər görülməlidir. Onu da qeyd etmək lazımdır ki, ümumdünya konvensiyasının qəbul etdiyi qanunda izotoplardan alınan tullantıların necə saxlanılması və bunlardan qorunmaq qaydaları aydın verilmişdir. Elə bu baxımdan biz Gəncə ətrafında bitən yabanı və təbii bitkilərin təbii radioaktiv fonuna nəzarət məqsədilə bir sıra müşahidələr apardıq [1].

Torpağın və bitkinin süni radioaktiv çirklənməsi və onların istifadəsiz hala düşərək təbii fonun artması XIX əsrin ortalarında və XX əsrin əvvəllərində nüvə silahlarının sınaqdan keçirilməsi nəticəsində baş vermişdir. XX əsrin ortalarında üç mühitdə nüvə silahının sınaqdan keçirilməsi və onun tətbiqinə dair qəti sərhəd qoyulması ətraf mühitdə və eləcə də torpaq və bitki örtüyündə, həmçinin atmosferdə onun sıxlığının azalmasına səbəb olmuşdur.

Xüsusi müayinə

Nüvə reaktorlarının işə düşməsi və bu reaktorlarda külli miqdarda radionuklidlərin yaranmasından elektrik enerjisinin alınmasına başlanaraq, bəzi hallarda ümumdünya konvensiyasının və 1976-cı ildə qəbul olunan əsas sanitar qaydalarının qərarlarına riayət olunmaması, radioaktiv tullantılarının ətraf mühitə düşməsi ətraf mühitin təbii fonunun artmasına səbəb olmuşdur. Məlum olduğu kimi, ətraf mühitdə yaranan radionuklidlər öz analoqları ilə birləşmə əmələ gətirərək müxtəlif yollarla dövriyyədə iştirak edib canlıların orqanizminə daxil olur və problemlər yaradır.

Alimlərin apardığı tədqiqatlar nəticəsində məlum olmuşdur ki, 1967-ci ildə təbii fonun miqdarı 37,0 EKB-lı olmuşdursa, 2000-ci ildə bunun səviyyəsi 150 EKB-liyə çatmışdır. [1]

Ən təhlükəlisi nüvə qurğularının istifadəsi nəticəsində əmələ gələn sezium -137 radioizotoplarının ətrafa düşməsidir. Bununla əlaqədar olaraq 1970-ci ildə yer üzərində sezium dozasının səviyyəsi 42,0 EKB təşkil etmişdir. Aparılan elmi tədqiqatlar və elmi araşdırmaların nəticələri göstərmişdir ki, 2000-ci ildə bunun səviyyəsi 222,0 EKB təşkil etmişdir. Odur ki, radioaktiv fonun artmasına ən çox təsir göstərən stronsium -90 və sezium -137 izotoplarının Azərbaycanın torpaq və bitki örtüyündə miqdarı respublikanın alimlərini narahat etmişdir. Akademik Q.Ə.Əliyev və A.Abdullayev elmi-tədqiqat işləri apararaq bu barədə öz elmi monoqrafiyalarını yazmışlar. Bununla bərabər respublika ərazisinin relyefindən, torpaq örtüyündən və torpaqda olan mineral maddələrə görə radioaktiv izotopların nə kimi təsir xüsusiyyətinə malik olması və yarana biləcək problemlərin qarşısının alınmasına dair tədbirlər görülür və bu işlər daha da genişləndirilməlidir [3].

Radioaktiv parçalanma məhsulları su, qida, bitki və heyvan mənşəli məhsullarla insan orqanizminə daxil olub, öz analoqları ilə birləşmə əmələ gətirərək ionlaşmanın sıxlığını artırır. Nəticədə təbii radioaktiv fonun artmasına səbəb olur. İonlaşmanın sıxlığının artması insan orqanizmində yaratdığı fəsadlar, onun irsiyyətə təsir etməsi, əmələ gələn anormal inkişafın qarşısını almaq üçün ətraf mühitdə olan təbii radioaktiv fonun səviyyəsinin artmasına təsir göstərən təhlükələr aradan qaldırılmalıdır. Əlbəttə, bu barədə respublikada bir sıra elmi işlər görülür, lakin bu, radioekoloji problemlərin qarşısını almaqda azlıq təşkil edir. Bu baxımdan Gəncə ərazisində bitən mədəni və yabanı bitkilərdə və bunlardan alınan qida məhsullarından nümunələr götürərək ADAU-nun radioekologiya laboratoriyasında, bəzi məhsullar isə birbaşa bitkilərin yetişdiyi sahədə müayinədən keçirildi [2].

Götürülən məhsulların bəzilərində radiometrig müşahidələr ümumi çəkidə, bəzi məhsullar isə xüsusi çəkiyə gətirilərək müayinə edildi. Alınan qiymətləri BK/KQ və KÜ/KQ-ma çevrildi, bunun üçün qəbul olunmuş əmsaldan istifadə olundu [2].

Ayrı-ayrı bitkilərdən alınan qida məhsullarının çəkisi 1 qramdan yüksək olmayan beş ədəd nümunə hazırlandı və hər bir nümunə ayrı-ayrılıqda yoxlanıldı, alınan qiymətlər toplanılaraq orta qiymət çıxarıldı.

[image: image6.wmf]q

d

parc

K

A

/

18

5

90

×

=

×

=

Paxlalı bitkilər fəsiləsinə daxil olan bitkilərdən götürülən nümunələr ayrı-ayrılıqda radiometrik müaynədən keçirildikdən sonra qeyd olunan formuladan istifadə olunaraq alınan qiymətləri Bekkerli və Küriyə çevrildi:

[image: image7.wmf]Bek/kq

10

7

.

2

18

10

15

.

0

18

3

3

×

=

×

×

=

×

=

K

A

[image: image8.wmf]Kü/kq

10

2

.

7

18

10

4

.

0

18

8

8

-

-

×

=

×

×

=

×

=

K

A

Alınan qiymətlər təcrübədən keçirilən bitkilərdən alınan təbii fonun qiymətini göstərir.

Bəzi radioaktiv təhlükəliliyin qarşısını almaq, sağlamlığın qorunması məqsədilə cədvəldə qeyd olunan bitki məhsulları radiokimyəvi və radiometrik yoxlamadan keçirildi [4].

Cədvəl 1
Bitki və bitki məhsullarında təbii-radioaktiv fon

	S/s
	Bitkilər və onlardan alınan
məhsulların adı
	Nümunənin miqdarı
	Dozalar

	
	
	
	Kür/kq
	Bek/kq

	1
	Buğda unu
	32
	3,2 10-8
	4,5 103

	2
	Buğda unundan alınan çörək
	12
	2,8 10-8
	2,6 103

	3
	Arpa unundan alınan çörək
	18
	2,6 10-8
	2,2 103

	4
	Qarğıdalı unu
	34
	2,0 10-8
	2,1 103

	5
	Yerkökü
	16
	2,8 10-8
	5,1 103

	6
	Kələm
	30
	2,3 10-8
	4,4 103

	7
	Kartof
	30
	2,3 10-8
	4,6 103

	8
	Çuğundur
	18
	3,1 10-8
	3,6 103

	9
	Keşniş
	22
	1,9 10-8
	4,1 103

	10
	Şüyüd
	22
	2,1 10-8
	5,2 103

	11
	Üzüm
	18
	3,1 10-8
	2,8 103

	12
	Cəfəri
	22
	2,2 10-8
	4,8 103

Cədvəldən göründüyü kimi, adları qeyd olunan bitkilər və bitkilərdən alınan qida məhsullarında təbii fonun səviyyəsi biri - digərindən nəzərə çarpacaq dərəcədə fərqlənir. Buğda ününda təbii fonun səviyyəsi 3,0.10-8 Küri/kq təşkil edirsə, buğdadan alınan çörəkdə bu göstərici 2,8.10-8 Küri/kq olmuşdur. Cədvəldə aydın verildiyinə görə bunlar haqqında ayrı-ayrılıqda izahat vermyəi zəruri bilmədik.

NƏTİCƏ VƏ TƏKLİFLƏR
Aparılan tədqiqatlardan məlum oldu ki, Gəncə ətrafında bitən yabanı və mədəni bitkilər və bunlardan alınan qida məhsullarında təbii radioaktiv fonun səviyyəsi qəbul olunmuş normativdən kənara çıxmır, bu da ki, bu məhsullardan istifadə oluna bilər. Ayrı-ayrı məhsullardan alınan təbii fonun səviyyəsi cədvəldə aydın və geniş verilmişdir. Onu da qeyd etməliyəm ki, qeyd olunan ərazidə və digər sahələrdə yetişdirilən bitkilərin və onlardan alınan ərzaq məhsullarının təbii radioaktiv fonu ilin fəsillərindən asılı olaraq radiometrik və radiokimyəvi müainədən keçirilməlidir, bu da insanların sağlamlığının müdafiəsi və təhlükəsizliyinin qayğısına qalmaq kimi günün ən aktual məsələlərindən biridir.

ƏDƏBİYYAT
1. Гулякин И.В., Юденцева Е.В. Сельхозяйственная радиобиология. М.: Колос, 1993, cт.196.

2. Даниленко А.И., Шевенко И.Н. Природная β- радиоактивност растении животных и человека. Киев: Наукова гимка, 1981, ст.63.

3. Алиев Д.А., Абдуллаев М.А. Стронций-90 и Цезий-137 в почвенно- растительном покрове Азербайджана. Наука, М.: 1983, ст.121.

4. Cəfərov X.X. Radiobiologiya (mühazirə mətni). Gəncə, 1987, c.15.

УДК 633.2:631.438
Проведение радиоэкологических мероприятий против повышение естественного радиоактивного фона сельскохозяйственных продуктов

Х.Х.Джафаров

РЕЗЮМЕ

В результате проведенных наследований было выявлено, что в произрастающих в окрестностях города Гянджи диких и культурных растениях и в получаемых из них пищевых продуктах уровень радиоактивного фона находится в норме и не выходит за рамки принятого норматива, это дает возможность использовать эти пищевые продукты в пищу.

Получаемые из разных продуктов уровни естественного фона широко представлены в таблице. Хочу отметить, что растения и получаемые из них продукты в зависимости от времeн года должен проходить радиометрические и радиохимические исследования. И это является одной из самых актуальных задач обеспечения защиты здоровая населения.

Radioactive implication of artisifisial izotops on Enviro moment
and measures undertaken to prevent pollution

X.X.Djafarov

SUMMARY

Widespread radioactive pollution of environment by artificial izotops was a result of test of weapons which had been carried out system atically in the midst of XIX and in catty XX centuries test of nuclear weapsans in three spheres which arc at.

Results and proposals

Results of observation carried in Gendje, show that naturally grown plants and artificially cultivated plants contain mild level of radiation and not exceed limits. This means that it is totally safe to use and consume such products.
УДК 667-663А

ЭКОЛОГИЧЕСКОЕ СОСТОЯНИЕ ЗАПАДНОГО

РЕГИОНА АЗЕРБАЙДЖАНА

К.x.н. Р.И.Гусейнов(АТУ), науч. cотр.Н.Г.Нагиев,

k.х.н. М.И.Бабаев (ГРНЦ), к.х.н. В.Н.Мамедов (АГАУ)

Проводимые научные исследования доказывают, что в Мингечаурском водохранилище по сравнению с 1985 годом количество фенолов и карбонилсодержащих соединений увеличилось в два раза. А окисляемость воды водохранилища повысилась до 80%, прозрачность снизилось на 40%. Одновременно вода в реке Куре и прибрежных районов не соответствует санитарным нормам [1-3].

Экологическое состояние озёр находящихся у подножья горы Кяпаз также вызывает беспокойство. В последние годы в результате антропогенного загрязнения воды Гёк-гёля, Марал-гёля и др., происходит перемещение загрязнителей в низкие слои воды, обогащенных сероводородом.

Необходимо отметить, что высокогорные озёра имеют большую биологическую продук​тивность [2-5].

Изменение баланса из-за каких либо причин в естественных озёрах приводит опасным, нежелательным последствиям для нормальной функции фауны и флоры.

На территории Азербайджана насчитывается около 3500 естественных родников и ручей, где общие запасы воды 2,25 км3. Родники расположены в основном на горных и предгорных зонах. На сегодня контроль и защита этих ценных источников воды проводится очень слабо. Большая часть этих естественных ручей минеральные. В результате нерационального использования теряется большая часть минерала, геотер​маль​ные запасы этих вод, что приводит также к огромным экономическим ущербам.

Большое значение для хозяйств Азербайджана имеют подземные воды. На территории республики на долю подземных пресных вод приходится около 42%. Ещё в середине прошлого века в Азербайджане в предгорных зонах с сухим климатом, для обеспечения городов и сёл питьевой водой, а также для полива строили кягризы (подземные каналы). Количество этих кягризов в Гянджа-Казахской равнинной зоне играла большую роль.

В Гянджа-Казахской равнине пресные воды карбонатным составом имеют большую жесткость – около 13 мг-екв/л.

Многолетние наблюдения показывают, что в равнинной зоне Гянджы 58% воды для полива исчисляются за счет подземных водоисточников.

С 1990 года в Гяндже и из её окрестностей каждый год выбрасываются в окружающую среду более 10 тыс. тоны вредных газовых выбросов. Что безусловно, в свою очередь несёт большой вред растительному покрову. В городе основными источниками загрязнения атмосферы являются промыш​ленные предприятия, коммунальные учреждения и сфера обслуживания, а также энерготепловые и строительные хозяйства. Загрязнение атмосферы в городе и его окрестностях нарушает экологическое равновесие водоёмов, почвы и т.д.

Особый вред экологическому состоянию Гянджи и приближённых районов приносит объединение «Глинозём». На расстоянии около 700 метров от объединения накопилось более 16 тысяч тон выбросов алунита и боксита, которые занимают около 300 га. площади. В этих отбросах сернистые соединения (в основном СО3) накопились в глубине до 0,5 метра. В составе этих выбросов высокое процентное содержание соединений свинца, кадмия, меди, цинка, кобальта и хрома. В целом, почва в этом районе загрязнена вредными веществами в 2-3 раза больше допустимой нормы.

Легкой, цветной, машиностроительной, пищевой и транспортной предприятиями в атмосферу города выбрасывается в сутки в среднем 12-19 тонны пыли, 29-30 тонны сернистого газа. Только обьединение «Глинозём» завод в сутки выбрасывает в атмосферу 195-252 тонны пыли – с сернистыми и углекислыми газами.

К сожалению и сегодня многие предприятия продолжают загрязнять атмосферный воздух города. При сильном ветре токсичные пыли разносятся на расстояние 50-60 км, загрязняя площадь около 37 тыс. га. загрязнённая территория покрывается пылью красного цвета (соединение боксита).

В артезианских водах Геранбойского района в последнее время увеличилось количество серы из-за того, что этот район находится близко к загрязнённой зоне.

Вышеуказанные подтверждают, что в районе необходимо проводить последовательные наблюдения и предотвращать экологический кризис. Необходимо привлечь внимание к этой важной проблеме соответствующие Государственные структуры.

ЛИТЕРАТУРА
1. Иманов А.М. Оруджев Ф.М Обзорная информация. Серия «Строительство и стройнидустрия». Состав, свойства и области примешения шламовы к отходов Кировобадского алюминиевого завода» АЗНИИНТИ. Баку, 1987, изд. АЗНИИСМ, стр. 297.

2. Əsgərov Ə., Hüseynov E. Müasir ekologiya. “İlkin” nəşriyyat və poliqrafiya. Bakı, 2004, səh. 316.

3. Михеев А.В. и др. Охрана природа. М.: Просвещение 1983, стр. 202.

4. Кашкой М.А. Алуниты, их генезис и использование. Том 1, Недра, М.: 1970, стр. 396.

5. Государственный доклад. «Состояние природной среды и природоохранная деятельност в Азербайджанской Республике». Издательская фирма «Эргюн». Баку, 1993, стр. 191.

UOT 667-663А

Azərbaycanın qərb regionunun ekoloji durumu
K.e.n. R.İ.Hüseynov (ATU), elmi işçi N.Q.Nağıyev (GREM),

K.e.n. M.İ.Babayev (GREM), k.e.n. V.N.Məmmədov (ADAU)

Elmi-texniki tərəqqi təbii resursların və enerjinin səmərəli istifadəsindən əhəmiyyətli dərəcədə asılıdır. Ətraf mühitin və insanların üzvi çirkləndiricilərin təsirindən mühafizəsi mühüm qlobal məsələ kimi narahatçılıq doğurur.

Məqalədə Qrb bölgəsinin ekoloji vəziyyəti və ardıcıl monitorinq aparılması barədə maraqlı məlumatlar verilir.

The situation of the west region of azerbaijan republic
C.c.s. R.İ.Hüseynov, N.Q.Nağıyev,

c.c.s. M.İ.Babayev, c.c.s. V.N.Məmmədov
SUMMARU
İn the west of Azerbayijan Respublic was plinned fake of fraining a lot of people abaut the ecelocigal situation.
UOT 502

MÜASİR DÖVRDƏ BİOSFERDƏ BAŞ VERƏN
EKOLOJİ ÇİRKLƏNMƏLƏR
Alim - aqronom S.T.Məhərrəmova

Azərbaycan Beynəlxalq Universiteti
Tamamilə dinamik planetar ekosistem olan biosfer özünün təkamül inkişafının bütün dövrlərində müxtəlif təbii proseslərin təsiri altında dəyişmişdir. Uzunmüddətli təkamül nəticəsində biosfer özünü nizamlama və neqativ proseslərin neytrallaşdırılması qabiliyyətinə malik olmuşdur. Bu, maddələrin dövriyyəsinin mürəkkəb mexanizmi vasitəsi ilə əldə edilmişdir. Biosferin təkamülünün əsasını orqanizmlərin növdaxili informasiyasının dəyişməsi xarici şəraitlə uyğunlaşması təşkil edirdi. Milyard illər ərzində biosferin dinamik stabillik qarantı zəruri həddə ekosistem və birliklər halında olan biot idi. Lakin yeni texnologiyalar yaranıb, təkmilləşib yayıldıqca, təbii amillərin təsirinə uyğunlaşmış planetar ekosistem yeni gücünə, qüvvətinə və müxtəlifliyinə görə görünməmiş mütəmadi təsirlərə çox məruz qalmışdır.

Sənaye inqilabı ilə bağlı olan təbii ehtiyatların istifadəsinin miqyası artdıqca biosferə və onun komponentlərinə olan antropogen təsir obyektiv olaraq artır. Hələ XX əsrin 40-cı illərində V.İ.Vernadski qeyd edirdi ki, insanın istehsalat fəaliyyəti geoloji dəyişkənliklərlə müqayisə oluna biləcək həddə çatır. Meşələrin qırılması, xam torpaqların istifadəsi, eroziyaya və torpaqların şorlaşmasına, bioloji müxtəlifliyin azalmasına ekoloji təhlükəni dərinləşdirən, daim təsir edən yeni mexaniki və fiziki-kimyəvi amillər əlavə olunmuşdur (1(.

Müxtəlif məlumatlara əsasən, insan qurunun 55 %-dən çoxunu istismar edir, çay sularının 13 %-ə qədərindən istifadə edir, meşələrin qırılma surəti ildə 18 min/ha təşkil edir. Dağ və tikinti işləri, səhralaşma və şorlaşma nəticəsində hər il 50-70 min/km2 torpaq itirilir. Tikinti və dağ-mədən işləri zamanı ildə 4 min/km2 süxur qarışır. Yerin təkindən hər il 100 milyard ton filiz çıxarılır, 7 milyard ton şərti yanacaq yandırılır, 800 milyon tondan artıq müxtəlif metallar əridilir, torpağa 500 milyon ton mineral gübrələr və 4 milyon tondan çox bitkilərin mühafizəsinin kimyəvi vasitələri verilir ki, onların da 1/3 hissəsi atmosferdə qalır və ya səth suları ilə sututarlarına düşür (2(.

Çirklənmə - ətraf mühitin əlverişsiz dəyişməsidir. Bu dəyişmə bütövlükdə və ya qismən insanların antropogen fəaliyyətinin nəticəsidir, bilavasitə və ya dolayısı ilə gələn enerjinin bölünməsini, radiasiyanın səviyyələrini, ətraf mühitin fiziki-kimyəvi xassələrini dəyişdirir. Bu dəyişikliklər insana birbaşa və ya kənd təsərrüfatı məhsulları, su və ya digər bioloji məhsullar vasitəsilə təsir edə bilər. Onlar eləcə də insanın mülkiyyətində olan əşyaların fiziki xassələrini, təbiətdə istirahət şəraitni pisləşdirərək və təbiətin özünü eybəcər hala salaraq, insana təsir edə bilər. Çirklənmə, ekoloji sistemlərin dönməz dağılmasının səbəbidir, mühitin qlobal fiziki-kimyəvi göstəricilərinə təsir edir; çirklənmə nəticəsində münbit torpaqlar itir, ekoloji sistemlərin və bütövlükdə biosferin məhsuldarlığı aşağı düşür; çirklənmə nəticəsində insanın fiziki və mənəvi vəziyyəti bilavasitə pisləşir. Ekoloji baxımdan texnosferin biotik dövriyyəyə cəlb olunmayan bütün məhsulları çirkləndirici hesab olunur. Hətta kimyəvi cəhətdən təsirsiz olanlar belə çirkləndirici sayılır, çünki onlar yer tutur və ekotopların artıq yükünə çevrilir. İstehsalat məhsulları da vaxt ötdükcə çökən tullantılar kimi çirkləndiricilərə çevrilir.

Aparılan tədqiqatlar göstərir ki, hidrosferin antropogen çirklənməsi hal-hazırda qlobal xarakter almışdır və planetdə içməli suyun əlverişli istismar ehtiyatlarını əsaslı surətdə azaltmışdır. Sənaye, kənd təsərrüfatı, mənzil-məişətin çirkab suları axınlarının ümumi həcmi bəzi məlumatlara görə 1800 km2-ə çatır ki, onların da təmizlənməsi – durulaşdırılması, saflaşdırılması üçün təxminən 8,5 min km2, yəni dünya çaylarının 20 % tam, 60 % sabit axarlarının suyu tələb olunur. Özü də ayrı-ayrı su hövzələri üzrə antropogen yük, orta qlobal qiymətlərdən xeyli yüksəkdir. Hidrosfer çirkləndiricilərinin ümumi kütləsi 15 milyad tondur.

Şirin su ekosistemlərinin çirklənməsi monitorinqində nisbətən yeni istiqamət – dib çöküntülərinin çirklənməsinin təhlili və qiymətidir. Dib çöküntüləri su ekosistemlərinin ayrılmaz hissəsidir. Çirkləndirici maddələr daxil olduqda dib çöküntüləri bir növ özünəməxsus çöküntü toplusuna çevrilir. Çirkləndirici maddələr müxtəlif kimyəvi çevrilmələrə uğrayır, bir-biri və ekosistemin komponentləri ilə qarşılıqlı təsirdə olur. Nəticədə dib çöküntüləri ikinci çirklənmə mənbəyinə çevrilə bilir və potensial təhlükə yaradır.

Müasir dövrdə planetin təbii sularının kəskin azalmasının əsas səbəbi antropogen çirklənmədir. Müəyyən edilmişdir ki, maddələrin 400-dən artıq növü suların çirklənməsinə səbəb ola bilər. Sanitar – tokstoloji, ümumsanitar və ya orqanoleptik zərərlilik göstəricilərindən heç olmazsa biri üzrə yol verilən norma pozulduqda su çirklənmiş hesab olunur. Çirkləndiricilər kimyəvi, bioloji və fiziki olur. Kimyəvi çirkləndiricilər arasında neft və neft məhsulları, sintetik səthi-fəal maddələr, pestisidlər, ağır metallar, dioksinlər çoxluq təşkil edir. Bioloji çirkləndiricilər, məsələn, viruslar və digər xəstəlik törədən mikroorqanizmlər, eləcə də fiziki çirkləndiricilər – radioaktiv maddələr, istilik və s. suyu təhlükəli surətdə çirkləndirirlər.

Suyun tərkibində radioaktiv çirklənmə yaradan, hətta, ən cüzi miqdarda belə radioaktiv maddələrin olması çox təhlükəlidir. Suda olan uzunömürlü radioaktiv elementlər (stronsium – 90, uran, radium – 226 və s.) daha zərərlidir.

Səth sularının çirklənmə prosesləri müxtəlif amillərlə əlaqəlidir. Onlardan əsasları bunlardır: sututarlarına təmizlənməmiş çirkab suların axıdılması, zərərli kimyəvi maddələrin leysan suları ilə yuyulması, qaz-tüstü tullantıları, neft məhsullarının sızması. Sənaye çirkab suları ekosistemləri ən müxtəlif komponentlərlə çirkləndirir. Hal-hazırda bir çox su ekosistemlərinə axıdılan sənaye çirkab sularının həcmi nəinki azalmır, həm də get-gedə artır. Belə ki, Xəzər dənizinin sahil boyu dayazlıqlarının antropogen təsirlərə məruz qalması, hövzə boyu çaylara təmizlənmədən birbaşa məişət, sənaye və təsərrüfat çirkab sularının axıdılmasıdır. Bu tipli çirkab sularda müxtəlif üzvi maddələr, eləcə də, patogen mikroorqanizmlər üstünlük təşkil edir ki, bu da bakterial çirklənmələrə səbəb olur. Pestisidlər, ammonium və nitrat azotu, fosfor, kalium və s. çirkləndirici maddələr böyük miqyasda kənd təsərrüfatı ərazilərində, o cümlədən, heyvandarlıq komplekslərindən yuyulur, sututarlarına və suaxarlarına təmizlənmədən tökülür, ona görə də üzvi maddələrin, biogen elementləri və digər çirkləndiricilərin böyük toplantısına malik olur.

Təbii suların neft və neft məhsulları ilə çirklənməsinin miqyası çox böyükdür. Hər il milyonlarla ton neft və neft məhsulları neftdaşıma gəmilərində, neft mədənlərində və sahilyanı bölgələrində qəzalar zamanı dəniz və şirin su ekosistemlərini çirkləndirir. Çay və göllərin texnogen çirklənməsi elə bir həddə çatmışdır ki, artıq çirklənmə bir çox bölgələrdə özünütəmizləmə qabiliyyətini ötüb keçmişdir. Axar çirkab sular yaxşı təmizlənmədiyindən qida elementlərinin – azotun, fosforun xeyli hissəsi sututarlarına düşür. Torpağın, üzvi maddə qalıqlarının və mineral gübrələrin xeyli miqdarı daşqın və güclü yağışlardan sonra kənd təsərrüfatı ərazilərindən su obyektlərinə düşür. Sututarların biogenlərlə həddən artıq zənginləşməsi onların evtrofiyasına, yəni fitoplanktonun, ilk növbədə göy yaşıl yosunların kütləvi surətdə çoxalmasına və bioməhsuldarlığın kəskin surətdə yüksəlməsinə səbəb olur. Suyun rənglənməsi və yosun kütlələrinin tədricən ölməsi ikinci çirklənməyə səbəb olur, bütün oksigen ehtiyatlarının işlədilməsinə və «sututarların tədricən ölümünə» gətirib çıxarır. Beləliklə, antropogen evtrofikləşmə zəhərli çirklənmələr nəticəsində yox, həmişə zərərsiz sayılan torpaq və gübrə hissəcikləri tərəfindən yaranır. Bu bir daha onu təsdiq edir ki, hər hansı bir təbii amilin möhkəm dəyişməsi ekosistemin tarazlığını poza bilər.

Biosferin mineral əsasını təşkil edən litosferin üst təbəqəsi hal-hazırda getdikcə artan antropogen təsirə daha çox məruz qalır. Müasir məlumatlara görə litosferə il ərzində 85 milyard ton antropogen tullantı atılır. Bu kütlənin böyük əksəriyyəti kimyəvi cəhətdən hərəkətsiz olsa belə, onu yer üzərində yerləşdirmək üçün insan xeyli ərazidə təbii ekosistemləri məhv edir.

1990-cı illərin əvvələrində ağır metalların dünya istehsalı ildə 36 milyon ton təşkil edirdi. Təxmini hesablamalara görə, XX əsrin sonunda dünyada 300 milyon ton mis, 70 milyon ton sink, 70 milyon xrom, 20 milyon ton qurğuşun, 3,5 milyon ton nikel, 0,6 milyon ton kadmium, 0,5 milyon ton civə toplanmışdır. Təbiət əvvəllər heç bir zaman yer səthində, ekosferdə ağır metalların belə yükünü görməmişdir. Lakin litosferin ağır metallarla çirklənməsi təkcə göstərilən miqdarda müəyyən edilmir. Ağır metalların litosferə enerji, sənaye və nəqliyyat müəssisələrinin emissiyaları ilə birlikdə aerozol, toz və his şəklində, məhlulların tərkibində, bərk sənaye tullantıları ilə, eləcə də, mineral rəngləyicilər, məişət texnikası və digər mallarla düşür.

Torpağın əsas çirkləndiriciləri – pestisidlər, mineral gübrələr, istehsal tullantıları, atmosferdə çirkləndirici maddələrin qaz – tüstü tullantıları və s.-dir. Dünyada hər il milyon ton pestisid istehsal olunur. Azərbaycan Respublikasında 1990-cı illərə qədər kənd təsərrüfatında hər il 25-30 min tona yaxın pestisidlərdən istifadə edilib. Hazırda respublikamızda təqribən 8,5 min tona yaxın DDT və digər pestisid qalıqları xüsusi poliqonda müvəqqəti olaraq saxlanılır.

Mineral gübrələr lazımi miqdarda istifadə edilmədikdə, istehsal olunduqda, daşınanda və saxlanılanda, itkiyə yol veriləndə də torpaqlar mineral gübrələrlə çirkləndirilir. Məlum olmuşdur ki, nitratların böyük əksəriyyəti torpaqda oksigenin miqdarını azaldır, bu isə atmosferə yüksək dərəcədə iki «istixana» qazının – azot oksidi və metanın buxarlanmasına səbəb olur. Nitratlar insan üçün də təhlükəlidir. Belə ki, nitratlar insan orqanizminə 50 mq/l-dən yüksək qatılıqda daxil olduqda, onların birbaşa ümumitoksik təsiri qeyd olunur. Mineral gübrələrin hədsiz işlədilməsi bəzi rayonlarda torpaqların arzuedilməz turşulaşmasına səbəb olur. Torpaqda müxtəlif kimyəvi birləşmələrin – toksikantların toplantısı torpaq orqanizmlərinin həyat fəaliyyətinə öldürücü təsir edir. Bu zaman torpaq özünü xəstəlik törədən və digər arzuedilməz mikroorqanizmlərdən təmizləyə bilmir ki, bu da insan, bitki və heyvan aləmi üçün ağır nəticələr verə bilər. Məsələn, güclü çirklənmiş torpaqlarda qarın yatalağının törədiciləri il yarıma qədər qala bilər, halbuki təmiz torpaqlarda bu müddət 2-3 gündür.

«Yararsız» adlandırılan torpaqlarda isə vəziyyət tamamilə başqa cürdür. İntensiv kənd təsərrüfatı üçün bu torpaqlar yararsızdır. Eroziya, şorlaşma, bataqlaşma, faydalı qazıntıların açıq (karxana) və qapalı (şaxta) çıxarılmaları, zəhərli maddələrlə çirklənmə, sənaye və tikinti materialları tullantıları, çirkab sularının relyefə axıdılması və s. torpaqları yararsız hala salır. Belə yararsız torpaqlar hər il getdikcə artır.
Torpağın çirklənmə dərəcələri
	Çirklənmə dərəcəsi
	Torpaqların çirklənmə dərəcələrinin qiymətləndirilməsi
	Çirklənmiş, lakin praktiki olaraq çirklənməmiş hesab olunan torpaqlardan alınan məhsulun kəmiyyət və keyfiyyətinin aşağı düşmə göstəricisi, %-lə

	1
	Praktik olaraq çirklənməmişdir
	5-dən az

	2
	Zəif çirklənmişdir
	6 – 10

	3
	Mülayim çirklənmişdir
	11 – 25

	4
	Güclü çirklənmişdir
	26 – 50

	5
	Çox güclü çirklənmişdir
	51 – 75

	6
	Həddən ziyadə çirklənmişdir
	75-dən yuxarı

Torpaqların məhsuldarlığının aşağı düşməsi, istehsal edilən biokütlənin miqdarına görə cədvəldən göründüyü kimi, torpaqların çirkləndirilməsinin 6 dərəcəsini (0-5) müəyyən etmişlər, çirklənmənin növlərinə görə isə çirkləndirici maddələri 4 sinfə ayırır: fiziki, kimyəvi, bioloji və radioaktiv.

Çirkləndirici hesab edilən maddələrin siyahısı və onlar üçün müəyyən olunmuş yol verilən son hədd toplantıları müxtəlif ölkələrdə bir-birindən xeyli fərqlənir. Yol verilən son hədd toplantılarının normaları becərilən bitkilər, mal-qara və ya insan üçün zərərlilik meyarlarına görə müəyyən edilə bilər.

Nəticə: Elmi araşdırmalar göstərdi ki, dinamik planetar ekosistem olan biosfer özü təkamülünün bütün mərhələlərində endogen, ekzogen və antropogen təsirlərə məruz qalaraq deformasiyaya uğramışdır. Kimyəvi maddələr, ağır metallar, sənaye tullantıları, insanların antropogen fəaliyyəti, qlobal eroziya prosesi, şorlaşma, şorakətləşmə, külxana qazları, meşələrin sistemsiz qırılması, otlaqların dağıdılması atmosferə, litosferə, ümumiyyətlə biosferə çox böyük ziyanlar vurmuş, yaşadığımız mühiti çirkləndirmişdir.

ƏDƏBİYYAT
1. Федоров Л.А., Яблоков А.В. Пестициды – токсический удар по биосфере и человечеству. М.: Наука, 1999

2. İbrahimov Z.Ə. Ekologiya. Gəncə ş. “Ələsgəroğlu” nəşriyyatı, 2006. səh. 25-119.

УДК 502

Экологические загрязнения биосферы в современное время

С.Т.Магеррамова

РЕЗЮМЕ

С возрастанием использования природных ресурсов, непосредственно связанной с промышленной революцией, возрастает влияние на биосферу и его компоненты. Загрязняющие вещества бывают химические, биологические и физические.

В результате научных исследований, было доказано, что биосфера во всех этапах деформировалась, подвергаясь эндогенным, экзогенным и антропогенным влияниям.
Ecological pollution of the biosphere during the modern time

S.T.Maharramova

SUMMARY

By the increasing of the utilization of natural recourses, directly linked with industrial evolution the impacts to the biosphere and its components also are increasing. There are chemical, biological and physical contaminants in the environment.

At the end of scientific research it was proved that the biosphere was deformed, by the affects of endogenous, exogenous and anthropogenic factors.
UOT 633/635.631.52

TAXIL İSTEHSALININ ARTIRILMASINDA BƏZİ AQROTEXNİKİ
TƏDBİRLƏRİN ƏHƏMİYYƏTİ

 Kənd təsərrüfatı elmləri namizədləri:
 M.M.İsmayılov, Ə.P. Xudiyev
Azərbaycan Dövlət Aqrar Universiteti
Respublikamızda taxıl istehsalının artırılmasına, onun iqtisadi səmərəliliyinin və keyfiyyətinin yüksəldilməsinə xüsusi əhəmiyyət verilir. Bunu qeyd etmək olar ki, son 8-10 ildə həyata keçirilən tədbirlər hesabına ölkəmizdə taxıl istehsalının illik həcmi 1,5-2 dəfə artırılmışdır. Buna nail olmaq üçün dövlətimiz tərəfindən mühüm tədbirlər həyata keçirilmişdir. Yeni becərmə texnologiyalarının tətbiqi, yüksək məhsuldar taxıl sortlarının yaradılması, taxıl becərən fermerlərə yardım göstərilməsi və sair tədbirləri buna misal göstərmək olar. Əsas ərzaq bitkisi olan buğdanın istehsalının artırılması bu gün də öz aktuallığını itirməməkdədir. Yaxın gələcəkdə ərzaq taxılına olan tələbatın özümüzün istehsalı hesabına tam ödənilməsinin həyata keçirilməsi nəzərdə tutulur. Buna nail olmaq üçün daha məhsuldar sortların becərilməsinə və becərmə tədbirlərinin təkmilləşdirilməsinə nail olunmalıdır.

Bunu nəzərə alaraq biz son 3 ildə Gəncə-Qazax bölgəsinin suvarılan açıq şabalıdı torpaqlarında təcrübə aparmaqla buğdanın ən əlverişli səpin üsulu və sələfini müəyyən etdik. Təcrübədə bərk buğda növünün Bərəkətli-95 sortu və yumşaq buğdanın Qiymətli 2/17 sortu sınaqdan keçirilmişdir. Buğdanın eyni tarlada bir neçə il becərilməsi tarla alaqlarla zibillənir, xəstəlik və zərərvericilər artır, torpağın münbitliyi azalır. Bunları nəzərə alıb biz, təcrübədə buğdanı qarğıdalı və pambıq bitkiləri iıə növbələşdirdik.

Tarla təcrübələri Goranboy rayonunun suvarılan torpaqları şəraitində qoyulmuşdur. Sələf bitkilərinin məhsulu yığıldıqdan sonra torpağın becərilməsi ilə yerli şəraitdə qəbul edilmiş, təminata uyğun şəkildə aparılmışdır. Toxumların səpini oktyabrın 25-də aparılmış, hər hektara 4,5 milyon ədəd cücərmə qabiliyyətli toxum səpilmişdir. Səpindən sonra sahə suvarılmışdır, Qulluq işləri və məhsul yığımı təcrübənin variantları üzrə eyni müddət və üsullarda həyata keçirilmişdir. Təcrübədə buğdanın 2 sortu, hər biri 3 variant olmaqla, 6 variant 4 təkrarda sınaqdan keçirilmişdir. Məhsul yığımına 1 gün qalmış variantlar üzrə hər 2 buğda sortunun bioloji məhsuldarlığı təyin edilmişdir. Sortlar və sələflərdən asılı olaraq təcrübə illərində buğda bitkisinin məhsuldarlığına dair məlumatlar 1 saylı cədvəldə verilir.
Cədvəl 1

Sələflərdən asılı olaraq buğda sortlarının məhsuldarlığı, sent/ha

	Sortlar
	Sələflər
	3 ildə orta məhsuldarlıq
	Nəzarətə görə məhsuldarlıq fərqi

	Bərəkətli - 95

Qiymətli 2/17
	Buğda

Qarğıdalı

Pambıq

Buğda

Qarğıdalı

Pambıq
	53

57

59

51

54

56
	-

4,0

6,0

0

3

5

1-ci cədvəlin məlumatlarından aydın olur ki, buğda bitkisinin məhsuldarlığı sortlardan asılı olaraq dəyişir. Nəyin ki buğda sortu üçün ən əlverişli sələf pambıq bitkisidir. Buğdanın Bərəkətli – 95 sortu eyni sahədə təkrar becərildikdə hər hektardan 53
sentner, qarğıdalıdan sonra 57 sentner, pambıqdan sonra becərildikdə, isə 59 sentner məhsul vermişdir.
Buğdanın Qiymətli 2/17 sortunun məhsuldarlığı da sələflərdən asılı olaraq qeyd etdiyimiz qanunauyğunluqla dəyişir.
Sələflərdən asılı olaraq buğda bitkisinin məhsulunun quruluşu və keyfiyyəti də dəyişir. Belə ki, Bərəkətli – 95 sortunun 1000 dəninin kütləsi 1-ci variantda 54 qram olduğu halda, 3-cü variantda 58 qram olmuşdur. Dənin tərkibində zülalın miqdarı 1-ci variantda 12,8% olduğu halda, 2-ci variantda 13,3, 3-cü variantda isə 13,6% olmuşdur.

Yumşaq buğdanın Qiymətli 2/17, sortunun 1-ci variantında (buğdanı buğdadan sonra təkrar becərdikdə) 1000 ədəd dəninin kütləsi 45 qram olduğu halda, 2-ci variantda (buğdanı qarğıdalıdan sonra becərdikdə) 46 qram, 3-cü variantda isə (buğdanı pambıq bitkisindən sonra becərdikdə) 48 qram olmuşdur. Bunun da səbəbini belə izah etmək olar ki, təkrar əkində buğda əkinində alaqlar daha çox olmaqla əsas bitkini zəiflədir, həm də onların qida maddələri ilə, işıqla, su ilə təmin olunmasına mənfi təsir göstərir. Pambıq, eləcə də qarğıdalı əkinlərinə daha yüksək dozada üzvi və mineral gübrələr verilir. Torpaqda verilən gübrələrin bir hissəsi sonrakı ilə qədər mənimsənilməmiş qalır. Bu da özündən sonra becərilən bitkilərin (bizim təcrübədə buğda bitkisinin) qidalanmasına sərf olunur. Buna görə də istər qarğıdalı, istərsə də pambıq bitkisi özündən sonra becərilən buğda bitkisinin daha əlverişli şəraitdə böyüyüb inkişaf etməsinə, eləcə də məhsuldarlığına müsbət təsir göstərir.

Buğdanın Qiymətli 2/17 sortunun potensial məhsuldarlığı 70-80 sent/ha-dır. Onun toxumçululuğu Tərtər ZTS-da yerinə yetirilir. Bu sortun becərilməsi hesabına standart sortun hər hektar əkininin məhsuldarlığına nisbətən əlavə 15-18 sentner məhsul almaq mümkündür. Ona görə də daha məhsuldar sortların becərilməsinə keçmək yolu ilə ölkəmizdə taxıl istehsalını nəzərə çarpacaq dərəcədə artırmaq vacib əhəmiyyət kəsb etdiyini qeyd etmək olar.

Buğda bitkisinin optimal səpin üsulunun müəyyən edilib təsərrüfatda tətbiq edilməsi də taxıl istehsalının artırılmasında mühüm əhəmiyyət kəsb edir. Ona görə də biz, müxtəlif səpin üsullarını (adi cərgəvi, dar cərgəvi və zolaqlı) sınaqdan keçirdik. Tədqiqatın nəticələrindən aydın olmuşdur ki, zolaqlı səpin üsulu digər səpin üsullarından əlverişlidir. Buna səbəb lentvarı səpində buğda bitkisinin bioloji tələbatından asılı olaraq bio-iqlim potensialından daha səmərəli və daha intensiv şəkildə istifadə etməsidir. Daha əlverişli olan bu səpin üsullarında lentlər arasında 60 sm məsafə boş qaldığına görə buğdanın gövdə və yarpaqları ilk inkişaf dövründən başlayaraq dən məhsulu tam yetişənə qədər bütün yaruslar üzrə işıqla daha yaxşı təmin edilir və bitkidə fotosintez prosesi daha intensiv şəkildə lentvarı səpində lentlər arasında alaqlara qarşı mübarizə, yemləmə gübrələrinin verilməsi, suvarma aparılması daha səmərəli şəkildə yerinə yetirilir. Ona görə də bitkinin məhsuldarlığı, məhsulun keyfiyyəti və iqtisadi səmərəliliyi daha yüksək olur.

Bizim tədqiqat nəticələrindən aydın olmuşdur ki, lentvarı səpində digər səpin üsullarına nisbətən buğdanın Bərəkətli – 95 sortunun məhsuldarlığı hər hektardan 6 sentner, Qiymətli 2/17 sortu üzrə isə 5 sentner artmışdır. Ona görə də lentvarı səpin üsulunun istehsalatda tətbiq edilməsini məsləhət görürük.
ƏDƏBİYYAT

1. Aqronomluq fakültəsinin Elmi əsərlər toplusu. Bakı, 1999.

2. Azərbaycan Aqrar Elm jurnalı. Bakı, 1999.

3. Aqronomluq fakültəsinin Elmi əsərlər toplusu. Bakı, 2002.

4. Kənd təsərrüfatı elmi xəbərlər toplusu. Bakı, 1986.

5. Əliyev C.Ə. və başqaları. Azərbaycanda payızlıq buğdanın intensv texnologiya ilə becərilməsinə dair tövsiyələr. Bakı, 1988.

УДK 633\ 635.631.51

Значение некоторых агротехнических приемов при увеличении
производства зерна

Кандидаты сельскохозяйственных наук
М.М.Исмаилов, А.П.Худиев
РЕЗЮМЕ

Изучение и установлено, что при оптимальном способе посева и при выборе наилучших предшественников урожайность изученных сортов пшеницы значительно увеличивается.

The mean aeromechanical products of the different croups

The candidate of agricultural sciences

M.M.Ismailov, A.P.Xudiyev

SUMMARY

After the scientific research works It has been identified that the productivity of the wheat sorts increases on condition the optimum sowing and choosing the varieties which planted before.
UOT 633.15 633.34
YEM BAZASININ MÖHKƏMLƏNDİRİLMƏSİNDƏ
KÖVŞƏN ƏKİNLƏRİNİN ROLU
Kənd təsərrüfatı elmləri namizədi E.R. Allahverdiyev

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycan Respublikası Prezidentinin 25 avqust 2008-ci il tarixli sərəncamı ilə təsdiq edilmiş 2008-2015-ci illərdə Azərbaycan Respublikasında əhalinin ərzaq məhsulları ilə etibarlı təminatına dair Dövlət proqramı ölkənin iqtisadi siyasətinin başlıca istiqamətlərindən birini təşkil edir.

Ölkə əhalisinin maddi səviyyəsinin yüksəldilməsini, bununla əlaqədar olaraq ərzaq probleminin müvəffəqiyyətlə yerinə yetirilməsini təşkil etmək üçün heyvandarlıq məhsulları istehsalının xeyli artırılması tələb olunur. Respublikada maldarlıq, qoyunçuluq və quşçuluğun təşkil etdiyi heyvandarlığın tarixən mövcud olan idarə olunma sisteminin əsasını ölkənin sosial-iqtisadi, torpaq-iqlim şəraiti və mürəkkəb relyefi təşkil edir.[1]
Respublikamızın aran bölgələrinin əlverişli torpaq-iqlim şəraiti vahid torpaq sahəsindən bir ildə iki-üç dəfə məhsul almağa imkan verir. Tədqiqat apardığımız Ağcabədi rayonu ərazisində illik aktiv temperaturun cəmi 4500-5000C0 olur [2]. Bu cür əlverişli şəraitdə payızlıq arpa və buğda biçildikdən sonra sahələr boş qalır. Bundan sonrakı dövrdə mədəni bitkilər becərilməyən torpaqlarda külli miqdarda əvəzedilməz Günəş enerjisi itirilir. Günəşin istiliyi sayəsində bitki becərilməyən torpaqlar həddindən artıq quruyur, strukturu pozulur və ya yağmurlu illərdə torpaqda olan alaq otlarının toxumları üçün əlverişli mühit yaranır, onlar cücərib inkişaf edir, nəticədə tarlalar alaqlarla daha çox sirayətlənir. Hətta onu da qeyd etmək lazımdır ki, vegetasiya müddəti qısa olan alaq otları yetişmiş toxumlarını torpağa tökərək yenidən tarlaları zibilləyir. Bunun da sayəsində suvarılan torpaqlarda alaqların belə intensiv çoxalması kənd təsərrüfatı bitkilərinin məhsuldarlığının, onun keyfiyyətinin azalması, torpaq münbitliyinin zəifləməsinə səbəb olur [3].
Yuxarıda göstərilənlərin qarşısını almaq məqsədi ilə payızlıq arpa, buğda biçildikdən sonra yem bitkilərinin əkilməsi həm aqronomik, həm də iqtisadi cəhətdən əlverişlidir. Belə kövşən əkinlərində həm yemin keyfiyyətinin, həm də torpaq münbitliyinin qorunmasında qarışıq əkinlərin böyük əhəmiyyəti vardır. Belə ki, dənli taxıl bitkilərindən biri olan qarğıdalı torpaqdan qida maddələrini çox mənimsədiyi halda onunla qarışıq səpilən soya bitkisi öz kök yumurcuqları vasitəsilə havanın sərbəst azotunu fiksə edərək torpağı azotla zənginləşdirir. Bunun sayəsində nəyin ki, yaşıl kütlə məhsulu artır, kövşən qalıqları da xeyli artır ki, bu da torpağın münbitliyinə müsbət təsir edir.

Respublikamız şəraitində əsas və qiymətli yem bitkilərindən biri hesab olunan qarğıdalının yaşıl kütləsinin tərkibi sulu karbon və vitaminlərlə zəngin olmasına baxmayaraq alınan yaşıl yemin tərkibində zülalın miqdarı azlıq təşkil edir. İstehsal olunan yem məhsulunda zülal çatışmamazlığını aradan qaldırmaq məqsədilə qarğıdalını paxlalı bitkilərlə birgə əkilib becərilməsi daha məqsədə uyğun hesab edilir.

Belə qarışıq əkinlərinin əsas üstün cəhətlərindən biridə odur ki, tarlada sıx bitki örtüyü yaranır, torpağın qida maddələri və nəmliyindən daha yaxşı istifadə olunur. Belə ki,bir qrup bitkinin kökü düz, digərinki isə saçaqlı olmaqla torpaqda kök qalıqları sıx və bərabər toplanır, münbitliyi bütün torpaq qatları üzrə bərpa edilir.

Bütün deyilənləri nəzərə alaraq Qarabağ bölgəsi şəraitində kövşənlikdə qarışıq səpinlərin gübrə normalarının və suvarmaların sayının optimal-laşdırılmasının məhsuldarlığa, onun keyfiyyətinə və topraq münbitliyinin bərpasına təsiri mövzusunda tədqiqat işi Ağcəbədi rayonu Hindarx kəndi Elvin fermer təsərrüfatında boz-çəmən torpaqlarında iki sxemdə 9 variantda 4 təkrarda aparılmışdır.

Təcrübə sahəsinin torpaqlarının aqrokimyəvi analizləri zamanı məlum olur ki, A.N.Güləhmədov, F.H.Axundov, S.Z.İbrahimov tərəfindən tərtib edilmiş qradasiyaya əsasən təcrübə aparılan boz-çəmən torpaqlar əsas qida elementləri ilə zəif təmin olunduqlarından qarışıq əkinlərə müəyyən normada gübrələrin tədbiqi zəruridir [4].
Bunları nəzərə alaraq hektara 10 ton peyin kövşən təmizləndikdən dərhal sonra şum altına verilmişdir. Bununla yanaşı fosfor (sadə super fosfat) və kalium (kalium xlor) illik norması 100% şum altına, azot isə 50% 2-4 yarpaq əmələ gələndə, qalan 50%-i isə gövdələmə yəni bitkinin boyu 40-60 sm olduqda verilir [5].
Gübrə normalarının və suvarmaların sayının qarğıdalı ilə soyanın qarışıq səpinində məhsuldarlığına təsiri cədvəldə göstərildiyi kimi olmuşdur.

Cədvəl
Gübrə və suvarma normalarının qarışıq səpinlərin məhsuldarlığına təsiri.

	Variantlar
	4 dəfə suvarma (4200 m3)
	6 dəfə suvarma (6300 m3)

	
	Orta məhsuldarlıq
	artım
	Orta məhsuldarlıq
	Artım

	
	
	s/ha
	%
	
	s/ha
	%

	I.Gübrəsiz nəzarət
	372
	-
	-
	399
	-
	-

	II. N40P60K60
	473
	101
	27
	503
	104
	26

	III.N60P90K90
	604
	232
	62
	636
	237
	59

	IV.N90P120K120
	618
	246
	66
	667
	268
	67

	V.N120P150K150
	627
	255
	68
	681
	282
	70

	VI.peyin 10 t/ha+P35
	447
	75
	20
	475
	76
	19

	VII.peyin10t/ha+N10P65K30
	572
	200
	53
	594
	195
	48

	VIII.peyin10t/ha+N40P95K60
	584
	212
	57
	633
	234
	58

	IX. peyin 10t/ha+N70P125K90
	597
	225
	60
	647
	248
	62

 E=5,4s/ha
 E=6,0s/ha

 P=1,03% P=1,00%

Aparılmış tədqiqatlar sübut edir ki, qarışıq səpinlərdə bitkilərin düzgün seçilməsi, kompleks aqrotexniki tədbirlərin lazımı qaydada həyata keçirilməsi ümumi məhsulun miqdarı və keyfiyyətini xeyli yüksəldir.

Cədvəldən göründüyü kimi təcrübə zamanı suvarmaların sayları zəmində və üzvi mineral gübrələrin tətbiqi qarışıq əkinlərdə qarğıdalı ilə soya bitkisinin məhsuldarlığına öz müsbət təsirini göstərmişdir.

Apardığımız tədqiqatlar nəticəsində müəyyən olunmuşdur ki, 4 dəfə vegetasiya suvarması zəminində gübrəsiz nəzarət variantında qarışıq əkinin məhsuldarlığı 372 s/ha olduğu halda, mineral və üzvi mineral gübrələrin təsiri ilə məhsuldarlıq artaraq 447 s/ha ilə 627 s/ha arasında dəyişmişdir.

6 dəfə vegetasiya suvarması zəminində gübrəsiz nəzarət variantında məhsuldarlıq 399 s/ha olduğu halda, mineral və üzvi mineral gübrələr tətbiq edildikdə yaşıl yem kütləsi artaraq 475 s/ha ilə 681 s/ha arasında dəyişmişdir.

Beləliklə tədqiqatın nəticəsində məlum olur ki, təsərrüfatda suvarma suyu qıt olan zaman 4 dəfə vegetasiya suvarması (4200 m3/ha) zəminində mineral və üzvi mineral gübrələr tətbiq etməklə qarğıdalı ilə soyanın qarışıq əkinindən məhsuldarlıq xeyli artır və ən yaxşı nəticə tək mineral gübrə N90P120K120 normada verdikdə 618 s/ha təşkil edir ki, bu da gübrəsiz nəzarət varianta nisbətən 246 s/ha artım deməkdir.Mineral və üzvi mineral gübrə tətbiq etdikdə peyin 10 t/ha+N10P65K30 variantında 572 s/ha alınmışdır ki, bu da gübrəsiz nəzarət varianta nisbətən 200 s/ha təşkil edir..

6 dəfə vegetasiya suvarması(6300 m3/ha) zəminində analoji hal mineral gübrə N90P120K120 normada tətbiq edildikdə 667 s/ha, bu da gübrəsiz nəzarət varianta nisbətən 246 s/ha artıq, mineral və üzvi mineral gübrələrin birgə verildiyi halda peyin 10 t/ha+N40P95K60 variantında 633 s/ha ,bu da gübrəsiz nəzarət varianta nisbətən 246 s/ha artım deməkdir.

Ancaq qeyd etmək lazımdır ki, suvarma suyu ölkəmizdə ,əsasəndə aran bölgəsində azdır.Ona görədə burada 6 dəfə suvarma apardıqda alınan məhsul iqtisadi cəhətdən bir o qədərdə əlverişli deyildir.

Tədqiqatın yekununda aparılan riyazi hesablamalar təcrübənin dəqiqliyini sübut edir. Gübrə hesabına alınan E s/ha göstəricisindən dəfələrlə yüksəkdir. Tədqiqatın nəticələri əsasında deyə bilərik ki, qarğıdalı ilə soyanın birgə səpini zamanı yüksək yaşıl kütlə məhsulu almaq üçün optimal suvarma və gübrə normaları müəyyən olunmuşdur.

Tədqiqatın yekununda belə nəticəyə gəlirik ki, respublikada ərzaq təhlükəsizliyini aradan qaldırmaq mədsədilə istər fermerlər, istərsədə kənd təsərrüfatı ilə məşğul olan fiziki şəxslər payızlıq arpa və buğda biçildikdən sonra orada qarğıdalı ilə soya və eləcədə digər qarışıq yem bitkiləri əkməklə heyvandarlığın yem təminatını xeyli yaxşılaşdıra bilər.Belə qarışıq əkinlər nəinki, heyvandarlığın yem təminatını,hətta torpaq münbitliyinin bərpasına da müsət təsir edir.
ƏDƏBİYYAT
1. S.X.Səttarov və b. Respublikasında yemçiliyin və heyvandarlığın vəziyyəti, onların inkişaf prespektivlikləri Bakı. Çaş oğlu 2002, 178 səh.

2. A.P.Xudiyev Yem bitkilərinin kövşənlikdə əkilməsi Bakı. Azər nəşr 1987, 66 səh.

3. S.X.Səttarov və b. Azərbaycan Respublikasında möhkəm yem bazasının yaradılması yolları Bakı Çaş oğlu 2001, 155 səh.

4. E.R.Allahverdiyev Qarışıq səpinlərin gübrələnməsi Gəncə AKTA 2004, 111 səh.

5. H.R.Xəlilov Yem bitkilərinin gübrələnməsi Bakı. Maarif 1968, 110 səh.
УДК 633.15 633.34
Роль пожнивных посевов в укреплении кормовой базы

Кандидат сельскохозяйственных наук

 E.Р.Аллахвердиев

Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ
Проведенные нами исследования показали, что из одного и того же участка с целью поучения двух уражаев в одном году, после уборки озимой пшеницы и ячменя совместные посевы пожнивной кукрузы и сои повышают урожайность этих культур, а также способствует развитию животноводства данного региона.
In becoming stronger of the forage reserve

 Role of the straw sowings

Candidate of agricultural science

 E.R. Allahverdiyev

SUMMARY

 And wheat is possible to get harvest (product) of green mass odd mineral fertilizer N60P90K90 when autumnal barley gives in the norm 604 s/has in the ground of (the) watering 4 times for (the) getting mass of high quality silo from (the) united sowing of the person which peels after cut in the stubble-field with/by corn that he influences with/by quality of this forage to (the) restoration of the fertility of equal land positively.

UOT 631.816

KİÇİK QAFQAZIN ŞİMAL - QƏRB YAMACININ TORPAQ-KADASTR RAYONLARININ TORPAQLARININ BONİTİROVKASI

Kənd təsərrüfatı elmləri namizədi A.D.Babayeva

Azərbaycan Dövlət Aqrar Universiteti

GIRIŞ
Torpaq-bazar münasibətləri şəraitində Kiçik Qafqazın Şimal qərb yamacına daxil olan rayonlarda yeni torpaq münasibətlərinin formalaşması, o cümlədən torpaqların alqı –satqısı, icarəyə verilməsi, onların torpaq-kadastr (qiymət) rayonları üzrə qiymətləndirilməsinin əhəmiyyətini artırmışdır. Torpaqların obyektiv qiymətləndirilməsinin vacib şərti təbii və iqtisadi amillərin dəqiq uçotunun aparılmasıdır. Respublikamızın hüdudlarında, xüsusən də dağlıq ərazilərdə torpaq-iqlim, relyef və digər amillərin dəyişkənliyi kənd təsərrüfatı istehsalına, o cümlədən təsərrüfat yerlərinin məhsuldarlığına və torpaq örtüyünün münbitlik göstəricilərinə güclü təsir göstərir.

Son zamanlar aqrar və torpaq islahatları ilə bağlı torpaq-mülkiyyət münasibətlərində baş vermiş dəyişikliklər, kolxoz və sovxoz torpaqlarının xırda torpaq mülkiyyətçiləri arasında bölünməsi torpaq-kadastr işlərinin və onunla bağlı rayonlaşdırmanın rolunu nəinki azaltmamış, əksinə qarşısına daha böyük vəzifələr qoymuşdur.

Azərbaycanda təbii-kənd təsərrüfatı rayonlaşdırılması əsasında torpaq-kadastr rayonlaşdırılması sahəsində kifayət qədər təcrübə toplanmışdır keçmiş sovet dövründə bu tədbirlər SSRİ-nin təbii-kənd təsərrüfatı rayonlaşdırılması çərçivəsində keçirildiyi və ictimai mülkiyyətə söykənən kənd təsərrüfatının regional ixtisaslaşmasına və yerləşdirilməsinə xidmət etdiyi üçün təbiidir ki, bu zaman Azərbaycana məxsus bir sıra özəlliklər nəzərdən qaçırılmışdı. Ən böyük çatışmazlıq isə torpaq-kadastr rayonlaşdırılması zamanı əsas istehsal vasitəsi olan torpağın nəzərə alınmaması idi. Bu çatışmazlıqlar təbii-kənd təsərrüfatı rayonlaşdırılmasına həsr olunmuş elmi hesabatlarda (1991-1994) da özünü göstərmişdir.

Tədqiqatın metodikası
Ötən illərin tədqiqat materiallarının müqayisəli analizi və yeni torpaq-bonitirovka tədqiqatları nəzərə alınmaqla onların müqayisəli səciyyəsi Azərbaycanın torpaq-kadastr rayonlaşdırılmasına müfəssəl dəqiqləşdirmələr etməkdə yardımçı olmuşdur (1,2,3,4). Yuxarıda deyilənlərin hamısını nəzərə almaqla, respublikanın sərhədləri daxilindəki 5 təbii-kənd təsərrüfatı vilayəti hüdudlarında 28 kadastr vahidi (25 torpaq-kadastr rayonu və 3 torpaq-kadastr yarımrayonu) ayrılmışdır. Bu kadastr vahidlərindən 22-si əkinçilik rayonu və yarımrayonu, 6-sı isə yay və qış otlaqları rayonlarından ibarətdir. Torpaq-kadastr rayonlarının sərhədləri çəkilərkən ərazinin relyefi, iqlimi, geomorfoloci, torpaq-landşaft şəraiti əsas götürülməklə yanaşı, onların kənd təsərrüfatı ixtisaslaşması və iqtisadi göstəriciləri də nəzərə alınmışdır. Bu prinsiplər əsasında Qusar-Qonaqkənd, Cəliliabad, Dağlıq Şirvan kadastr rayonları və Xaltan-Xınalıq, Təzəkənd -Üçtəpə, Mərəzə -Hilmilli kadastr yarımrayonları ayrılmışdır.

Aparılmış dəqiqləşdirilmələrin nəticəsində Azərbaycan ərazisi aşağıdakı torpaq-kadastr rayonlarına və yarımrayonlarına bölünmüşdür:

1. Abşeron-Qobustan; 2. Dəvəçi-Xaçmaz; 3.Qanıx-Türyançay; 4.Acınohur; 5. Şəki-Zaqatala; Qusar-Qonaqkənd (daxilində Xınalıq-Xaltan yarımrayonu); 7.Dağlıq Şirvan (daxilində Mərəzə-Hilmilli yarımrayonu); 8.Babadağ-Qutan; 9. Gəncə-Qazax; 10.Mil-Qarabağ; 11. Arazboyu; 12. Ceyrançöl; 13. Daşkəsən-Gədəbəy; 14. Laçın-Qubadlı; 15. Dağlıq Qarabağ; 16. Dəlidağ-Şahdağ;17. Muğan-Salyan; 18. Aran Şirvan; 19. Lənkəran-Astara; 20. Cəliliabad (daxilində Üçtəpə-Təzəkənd yarımrayonu); 21. Lerik-Yardımlı; 22. Peştəsər-Burovar; 23. Şərur-Ordubad; 24. Şahbuz-Parağaçay; 25. Biçənək-Qapıçıq.

Q.Ş.Məmmədovun yeni rayonlaşdrıma sxeminə uyğun olaraq ümumi sahəsi 2,24 mln ha olan respublikanın dağlıq ərazilərinin 52-57%-i təşkil edən Kiçik Qafqaz (K.Q.) təbii-kənd təsərrıfatı vilayətinə Gəncə-Qazax, Arazboyu, Ceyrançöl, Daşkəsən-Gədəbəy, Laçın-Qubadlı, Dağlıq Qarabağ, Dəlidağ-Şahdağ kadastr rayonları daxil edilmişdir.

Tədqiqat obyekti

Q.Ş.Məmmədovun yeni rayonlaşdrıma sxeminə uyğun olaraq, bizim tərəfimizdən tədqiqat ərazisinə daxil olan Dəlidağ-Şahdağ, Gəncə-Qazax, Daşkəsən-Gədəbəy, Ceyrançöl torpaq-kadastr rayon toraqlarınını açıq bonitet şkalalarına əsasən onların yekun bonitet şkalaları qurulmuş və bonitet balları tapılmışdır.

.

I.Dəlidağ-Şahdağ kadastr rayonu

Buraya respublika rayonlarından Gədəbəy, Daşkəsən, Goranboy, Göy-göl, Şuşa, Laçın, Xocavənd, Ağdərə və Kəlbəcər rayonlarınını yüksək dağlıq torpqları daxildir.ümumi sahəsi 170,6 min .ha-dır. Lakin biz tədqiqat ərazisinin kadastr rayonu daxilində Gədəbəy, Daşkəsən, Goranboy, Göy-göl rayonlarının yüksək dağlıq ərazi torpaqlarının qiymətləndirilməsini aparmışıq. Dəlidağ-Şahdağ kadastr rayonunun tədqiqiat ərazisinə daxil olan ərazisinin ümumi sahəsi 168635,59 ha-dır.Bu torpaqlardan başlıca olaraq yay otlaqları kimi istifadə olunur. Belə ki, otlaqların sahəsi Gədəbəy rayonunuda 12,5 min.ha, Daşkəsəndə -93,4 min ha təşkil edir. Bol yem sahələrəi illik yağıntıların miqdarı 35,-700 mm-ə çatan 1000-3000 m hündürlükdə yerləşir. Bu kadastr rayonunda . ibtidai dağ çəmən, çimli dağ-çəmən, qaratorpağabənzər dağ-çəmən, dağ-çəmən bozqır,qalıq karbonatlı dağ-çəmən torpaqları geniş yayılmışdır.
Dəlidağ-Şahdağ kadastr rayonu

(Gədəbəy, Daşkəsən, Goranboy, Göygöl rayonlarının yüksək dağlıq əraziləri)

	Torpaqların adı
	Sahəsi ha
	Bonitet balı

	
	Ha
	Bal

	1. Qaratorpağabənzər dağ-çəmən
	26265.14
	76

	2. İbtidai dağ çəmən
	4129,3
	39

	3.ÇİMLİ dağ çəmən
	36811
	67

	4. Karbonatlı dağ-çəmən
	4433,35
	40

	4. Dağ çəmən bozqır
	97509
	51

	Qiymətləndirilən sahələr üzrə cəmi
	165018,49
	

	Sair torpaqlar
	3617,1
	

	Kadastr rayonu üzrə cəmi
	168635,59
	55

II.Daşkəsən-Gədəbəy kadastr rayonu

Bu rayon Gədəbəy, Daşkəsən, Göy-göl, Qazax, Goranboy, Tovuz, Şəmkir, Ağstafa rayonlarının alçaq və orta dağlıq əraziləri daxildir. Kadastr rayonunun ımumi sahəsi 611,9 min ha-dır ki, bu da ölkə ərazisinin 7,0%-ni təşkil edir. Rayonda əkinaltı torpaqlar 4,8 min ha, çoxillik əkmələr /9,4 min ha, dincə qoyulmuş torpaqlar -2,2 min ha, örışlər-21,0 min ha, otlaqlar, biçənəklər -25,0 min ha təşkil edir. Rayon Kiçik Qafqaz təbii vilayətinin şimal yamacında yerləşir. Burada gıclı parçalanmış orta dağlıq enliyarpaq meşə və meşəsonrası çəmən-kol landşaft tipləri yayılmışdır. Nəmlik dərəcəsinə görə bu ərazi yavrımrıtubətli zonaya daxil olur (Md=0,25-0,45). Yağıntıların illik miqdarı (350-400 mm) ərazinin hındırlıyındən asılıdır. Ərazinin aşağı sərhəddində cızi rıtubət çatışmazlığı hiss olunur. Fəal temperaturlar cəmi 3200-35000C-yə bərabərdir. Rayonda dağ-çəmən, yuyulmuş dağ-qaratorpağabənzər, karbonatlı dağ qaratorpaq, yuyulmuş qəhvəyi dağ-meşə, tınd dağ-boz-qəhvəyi, dağ-boz-qəhvəyi torpaqlar yayılmışdır. Meşə torpaqlarından başqa, qalan torpaqlar kənd təsərrıfatı istehsalında istifadə olunur. Bu kadastr rayonu kartofçuluğun əsas bazasıdır. İxtisaslaşmanın ikinci dövrəsi-ızımçılık və taxılçılıqdır. İxtisaslaşma sahələri inzibati rayonlar ızrə bərabər şəkildə paylanmamışdır. Kartofçuluqdan başqa, əsas sahələr – qoyunçuluq və maldarlıqdır. Əlavə sahələr taxılçılıq, ızımçılık və bağçılıqdır.
Daşkəsən-Gədəbəy kadastr rayonu

(Gədəbəy, Daşkəsən, Göygöl, Qazax, Goranboy, Tovuz, Şəmkir, Ağstafa rayonlarının alçaq və orta dağlıq əraziləri)

	Torpaqların adı
	Sahəsi ha
	Bonitet balı

	 I.Dağ meşə torpaqları üçün
	
	

	1. Yuyulmuş qonur dağ meşə
	8041,15
	64

	2 .Tipik qonur dağ meşə
	40138,19
	51

	3.Karbonatlı qəhvəyi dağ-meşə
	136061,45
	44

	4.Yuyulmuş qəhvəyi dağ meşə
	11353,65
	42

	5.Tipik qəhvəyi dağ meşə torpaqları
	300
	36

	6.Dağ meşə torpaqları üçün
	195894,44
	47

	II.Bozqırlaşmış zona üçün
	
	

	6. Bozqırlaşmış dağ qəhvəyi torpaqları
	26855,02
	39

	7. Bozqırlaşmış qonur dağ meşə
	3827,5
	64

	8.Yuyulmuş dağ qara torpaqlar
	31511,75
	68

	9.Tipik dağ-qara
	3323,92
	69

	10.Karbonatlı dağ-qara
	11135,69
	62

	11.Tünd dağ-boz qəhvəyi (şabalıdı)
	122941,67
	42

	12.Dağ adi-boz qəhvəyi(şabalıdı)
	41136,4
	36

	13.Dağ- açıq boz qəhvəyi(şabalıdı)
	6845,06
	31

	14.Gəcli - dağ açıq boz qəhvəyi(şabalıdı)
	7032,03
	35

	Bozqırlaşmış zona üçün
	264172,78
	50

	Kadastr rayonu üzrə cəmi
	460067.22
	49

III.Gəncə –Qazax kadastr rayonu

Gəncə-Qazax kadastr rayonuna Qazax, Şəmkir, Tovuz, Ağstafa, Samux Goranboy,Göy-göl rayonlarının dızən və dağəiəyi əraziləri daxildir. Rayonun 528469.74 ha-a bərabər olan ımumi sahəsi ölkə ərazisinin 6,3%-ni təşkil edir. Bu sahənin 72-3 min ha əkinlərdən, 23,4 min ha çoxillik əkmələrdən, 12,4 min ha dincə qoyulmuş torpaqlardan, 7,4 min ha örışlərdən, 174,8 min ha isə biçənəklərdən ibarətdir. Gəncə-Qazax kadastr rayonu K.Q. təbii vilayətinin şimal hissəsini əhatə edir. Ərazinin hındırlıyı 200-400 m arasında dəyişir. Bu rayonun ərazisində qurubozqır landşaftları, orta parçalanmış dızənliklər yaıyılmışdır. Nəmliyə görə rayon yarımrıtubətli və quraq zonaya aiddir (Md=0,10-0,20). Yağıntıların illik miqdarı 250-410 mm arasında dəyişir. Qızmar iqlim sahəsinə daxil olan rayon ərazisində fəal temperaturlar cəmi 3800-44000-yə çatır. Vegetasiya dövrının uzunluğu 213-210 gındır. Tınd boz-qəhvəyi, boz-qəhvəyi, açıq boz-qəhvəyi, çəmən boz-qəhvəyi, bozqırlaşmış-çəmən və bataqlı-çəmən torpaqları daha çox yayılmışdır. Ərazidə torpaqların şorakətliyi və şorluğu yayılmışdır. Ərazinin təbii şəraiti kənd təsərrıfatı bitkilərinin becərilməsinə imkan verir. Əsas ixtisaslaşma sahələri ızımçılık, heyvandarlıq, taxılçılıqdır. Yardımçı sahəərə qoyunçuluq, kartofçuluq, bağçılıq, tərəvəzçilik aiddir.
Gəncə-Qazax kadastr rayonu

(Qazax, Şəmkir, Tovuz, Ağstafa, Samux,Goranboy,Göygöl rayonlarının
düzən və dağəiəyi əraziləri)
	Torpaqların Adı
	Sahəsi ha
	Bonitet balı

	1.Tünd boz-qəhvəyi (şabalıdı)
	37851,53
	74

	2. Adi boz qəhvəyi(şabalıdı)
	76101,69
	53

	3. Açıq-boz
	12589,81
	47

	4.Boz-qonur
	5421.0
	66

	5.Açıq boz-qəhvəyi(şabalıdı)
	290774,3
	58

	6. Alüvüal çəmən
	1574,99
	47

	Şoranlar
	3339,7
	

	 Səthə çıxmış suxurlar
	4659,2
	

	Digər sahələr
	232980,738
	

	Kadastr rayonu üzrə cəmi
	528469.74
	58

IV.Ceyrançöl kadastr rayonu
Bu kadastr rayonununa Ağstafa , Tovuz, Şəmkir,Samux, Qazax, Goranboy rayonlarının qış otlaqları daxildir. Rayon Kiçik Qafqaz təbii vilayətinin şimal hissəsində 100-150 m hındırlıkdə yerləşir ümumi sahəsi 71558.45 ha-dır.

Ərazidə orta dızənliklərin və güclü parçalanmüş dağətəyi bozqırların və quru bzoqırların landşaftləır yayılmışdır. Nəmlik dərəjəsinə görə bu rayon yarımquru (Md=0,10-0,25) zonaya daxil olur. Yağıntıların illik miqdarı 300-600 mm-dir.100 J-dən yıksək temperaturlar cəmi 3800-4600 0 J-dir. Vegetasiaya dövrı 222-219 gın təşkil edir. Rayonun başlıca sərvəti otlaqlardar. Əsas ixtisaslaşma sahəsi- otlaq heyvandarlığı (qoyunçuluq) və yemçilikdir.

Ceyrançöl kadastr rayonu

(Ağstafa , Tovuz, Şəmkir,Samux, Qazax, Goranboy dağətəyi və alçaq dağlıq əraziləri)

	Torpaqların Adı
	Sahəsi ha
	Bonitet balı

	1.Dağ- açıq boz qəhvəyi(şabalıdı)
	20914.4
	31

	2. Tünd boz-qəhvəyi(şabalıdı)
	476.3
	81

	3. Adi boz qəhvəyi(şabalıdı)
	41399.7
	46

	4.Açıq boz-qəhvəyi
	6870.3
	61

	5.Alüvüal çəmən
	1889,46
	41

	6.Çəmən meşə
	828,4
	94

	Səthə çıxmış suxurlar
	4659,2
	

	Kadastr rayonu üzrə cəmi
	71558.45
	59

NƏTİCƏ
Kiçik Qafqazın Şimal-qərb yamacinda kadastr rayonlaşlaşdırılması aparılmışdır. Tədqiqat ərazisinə daxil olan Dəlidağ-Şahdağ, Gəncə-Qazax, Daşkəsən-Gədəbəy, Ceyrançöl torpaq-kadastr rayon toraqlarınını açıq bonitet şkalalarına əsasən onların yekun bonitet şkalaları qurulmuş və bonitet balları tapılmışdır.
1. Dəlidağ-Şahdağ torpaq-kadastr rayonun ümumi sahəsi 168635.59 ha təşkil etməklə yekun bal 55;

2. Daşkəsən-Ğədəbəy torpaq-kadastr rayonun ümumi sahəsi 460067.22 ha təşkil etməklə yekun bal 49;

3. Ğəncə-Qazax torpaq-kadastr rayonun ümumi sahəsi 528469.74 ha təşkil etməklə yekun bal 58;

4. Ceyrançöl torpaq-kadastr rayonun ümumi sahəsi 71558.45 ha təşkil etməklə yekun bal 59 olmuşdur.
ƏDƏBİYYAT
1. Мамедов Г. Ш. Экологическая оценка почв Азербайджана. Баку, Элм, 1997, 282 с.

2. Мамедов Г. Ш. Агроэкологическая характеристика и бонитировка пастбищных земель западной части Мильской равнины. Автореф., Баку, 1978.

3. Бабаева А.Д. Проблемы экологического земледелия в Азербайджане.(с автор.) Известия аграрной науки Грузия, Тбилиси №2 2005 ст 60-64
4. Джафаров.А.Б, Гасанова.А.Ф, Кулиева.Е.Н. Бонитировка почв зимных пастбищ Азербайджана.// Azərbaycan meliorasiya və su təsərrüfatı açıq səhmdar cəmiyyəti. Elmi əsərlər toplusu.XXVIII cild. Bakı-2008,s.83-88.

Кадастровое районирование северо-западного склона

Малого -Кавказа и бонитировка почв

Бабайева А.Д.

РЕЗЮМЕ

Крупномасштабные проекты, связанные с современным с сельским хозяйством, особенно прогнозирование, региональная специализация и комплексные мероприятия, связанные с мелиорацией, невозможно осуществлять без районирования.

В северо-западного склона Малого-Кавказа включены следующие кадастровые районы-Делидаг-Шахдаг, Дашкесен-Кедебей, Гянджа-Газах, Джейранчел.
Cadastral division into districts of a northwest slope of
Small Caucasus and bonitirovka soils

Babayeva A.D.
SUMMARY

The large-scale projects connected with modern with an agriculture, forecasting, regional specialization and the complex actions connected to land improvement is especial, it is impossible to carry out without division into districts.
In a northwest slope of Small - caucasus the following cadastral Areas - Delidaq-Shahdağ, Dashkesen-Kedebek, Gence-Qazak, Ceyrancol are included.

[image: image128.jpg]

UOT 637:03.619

DƏRİ QURDLARININ İNKİŞAFINA TEMPERATURUN TƏSİRİ

Baytarlıq elmləri doktoru Ə.A.,Əsgərov

Kənd təsərrüfatı elmləri namizədi D.M.Adıgözəlova

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycan öz durumu və təbii ehtiyatlarına görə çox qədim vaxtlardan dünya ölkələri arasındakı iqtisadi və mədəni əlaqələrin inkişafında vacib rol oynamışdır. Böyük ipək yolunun Azərbaycandan keçməsi Şəkidə, Şirvanda, Gəncədə, Beyləqanda və digər ərazilərdə ipəkçiliyin inkişafına təkan vermiş və Azərbaycanda ipəkçilik üzrə mərkəzlərin yaranmasına səbəb olmuşdur. Tədqiqatların göstərdiyi kimi, tarixdə Böyük Ipək Yolu adı altında tanınmış beynəlxalq tranzit-ticarət yolu eramızdan əvvəl II əsrin axırlarından bizim eramızın XVI əsrinə qədər fəaliyyət göstərmiş, Çindən Şimali Afrika və İspaniyaya qədər uzanaraq, o zaman məlum olan dünyanın demək olar ki, bütün ölkələrini birləşdirmişdir. Bu yol öz adət-ənənələri, mədəniyyətlərinin forma və inkişaf səviyyələrinə görə bir-birindən əsaslı sürətdə fərqlənən yüzlərlə dünya xalqlarının yaxınlaşmasında və hazırki dünya mədəniyyətinin yaranmasında müstəsna rol oynamışdır. Tarixən ipək yolu həmişə Azərbaycandan keçib, Nüxa (indiki Şəki), Gəncə, Naxçıvan, Təbriz, Dərbənd kimi şəhərlərdə ticarətin, xüsusilə ipəkçiliyin inkişafına böyük təsir göstərmişdir.

Keçən dövr ərzində Azərbaycanın ipəkçiliyi gah böyük inkişafa, gah da tənəzzülə məruz qalmışdır. Lakin hansı dövr olursa–olsun, ipəkçilik Azərbaycan kənd təsərrüfatının mühüm sahələrindən biridir və biri olaraqda qalır.

Çox zəhmət tələb edən, həm də çox gəlirli sahə olan ipəkçiliyə bir çox ziyanvericilər, o cümlədən dəriqurdları ziyan verərək, böyük məhsul itkisinə səbəb olur. M.M.İsmayılovun tədqiqatının (1988) bizim [2], müşahidələrimizin və təcrübələrimizin əsasında məlum olmuşdur ki, [3,4] dəriqurdlarının əsasən Dermastes frishi növü Azərbaycan ipəkçiliyinə daha çox ziyan vurur. Dəriqurdları tut ipəkqurdunun özünə müxtəlif inkişaf fazalarında ziyan verməklə yanaşı, onun qiymətli məhsulu olan baramaya da güclü zərər verir. Ən əvvəl dəriqurdlarının sürfələri baramaları deşərək barama telini kəsir və onu yararsız hala salır ki, bu da texniki ipək itkisi deməkdir [1,3,4]. Qrenaları yeyərək tut ipəkqurdunun çoxalmasının qarşısını alır. Kəpənəkləri yeyərək bir tərəfdən onların mikroskopik müayinəsinə mane olur, digər tərəfdən, elə dəriqurdlarının özü pebrin törədicilərini yayaraq bu xəstəliyin yayılmasında böyük rol oynayır. Məlumdur ki, XIX əsrin axırlarında pebrin xəstəliyi bütün Avropa ipəkçiliyinin tamamilə batmasına səbəb olmuşdur. O dövrdə böyük mikrobioloq L.Paster Fransa, eləcə də dünya ipəkçiliyini bu qorxulu xəstəlikdən qurtarmaq üçün selülyar üsul tətbiq etmişdir. Belə ki, yetkin fərdlər mikroskopik müayinə olunaraq onların sağlam olması müəyyənləşdirilir. Xəstə kəpənəklər aşkar olunarsa, həmin kəpənəklərin özləri və onlardan alınan qrenalar məhv edilir və bu yolla pebrin xəstəliyinin yayılmasının qarşısı alınır. Bu cür iqtisadi cəhətdən çox faydalı bir üsulun aradan çıxmasına da dəriqurdları səbəb olur.

Dəriqurdlarının ipəkçiliyə, ipəkçilik iqtisadiyyatına vurduğu böyük ziyanı nəzərə alaraq onların biologiyasını, etiologiyasını, ekologiyasını öyrənib, onlara qarşı mübarizə aparmaq yollarını tapmağı qarşımıza məqsəd qoyduq. Zərərvericinin biologiyasını, yaşayış tərzini bilmədən ona qarşı effektli mübarizə aparmaq mümkün deyil. Bu səbəbdən dəriqurdlarına temperaturun təsiri tərəfimizdən öyrənilmişdir.

Tədqiqat illəri ərzində məlum olmuşdur ki, temperatur həm gecə, həm də gündüz +200C-dən aşağı olduqda dəriqurdları anabioz halında olaraq qalır. Lakin gecə və gündüz temperatur +200C-dən yüksək olduqda dəriqurdları fəal həyat tərzinə başlayır. 2007-2008-ci tədqiqat illərində temperatur göstəriciləri üzrə dəriqurdlarının inkişafını izlədikdə məlum olur ki, mart ayından dəriqurdları öz inkişafına başlayır (orta temperatur gecə və gündüz +200S-dən yuxarı olub). Temperaturun dəriqurdlarına təsirini daha yaxşı aydınlaşdırmaq üçün onlar həm örtülü binalarda, həm də açıqlıqda müşahidə altında saxlanmışdır. Məlum olmuşdur ki, örtülü binalarda hava nisbətən sabit və isti olduğundan dəriqurdlarının inkişafı mart ayının birinci ongünlüyündən başlayır. Lakin açıqlıqda temperatur çox dəyişkən olub, xarici mühitin temperaturundan çox asılı olduğu üçün onların inkişafı 1 ay və daha çox gecikir. Bunlar aşağıdakı cədvəllərdən də aydın görünür:

Cədvəl 1.

Örtülü binalarda dəriqurdlarının illər, aylar üzrə inkişafı və fəaliyyəti

	Aylar
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	Illər
	
	
	
	
	
	
	
	
	
	
	
	

	2007
	-
	-
	+
	+
	+
	+
	+
	+
	+
	+
	-
	-

	2008
	-
	-
	+
	+
	+
	+
	+
	+
	+
	+
	-
	-

Cədvəl 2.

Açıqlıqda dəriqurdlarının illər, aylar üzrə inkişafı və fəaliyyəti
	Aylar
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	Illər
	
	
	
	
	
	
	
	
	
	
	
	

	2007
	-
	-
	-
	+
	+
	+
	+
	+
	+
	-
	-
	-

	2008
	-
	-
	-
	+
	+
	+
	+
	+
	+
	-
	-
	-

Cədvəl 1-dən aydın olur ki, örtülü binalarda onların inkişafı mart ayından başlayır və fəaliyyətləri oktyabrın 2-ci, 3-cü ongünlüyünə qədər davam edir.

Cədvəl 2-dən görünür ki, açıqlıqda dəriqurdlarının inkişafı aprel ayından başlayır və sentyabrın 2-ci, 3-cü ongünlüyünə qədər fəaliyyətləri davam edir.

Örtülü binalarda nisbətən sabit temperatur olduğuna görə dəriqurdlarının bir inkişaf fazası digəri ilə ardıcıl əvəz olunur. Lakin açıqlıqda temperatur qeyri-sabit olduğu üçün eyni vaxtda dəriqurdları müxtəlif inkişaf fazalarında olur. Belə ki, may ayında örtülü binalarda yalnız dəriqurdlarının yetkin fərdləri göründüyü halda, açıqlıqda baramaların üzərində həm yetkin fərdlər, həm sürfələr, həm də puplar görünür. Temperaturdan asılı olaraq dəriqurdlarının inkişafını qrafiki olaraq göstərmək olar.

.
[image: image129.jpg]

Qrafik 1. Örtülü binalarda dəriqurdlarının inkişafının temperaturundan asılılığı.

Qrafik 2. Açıqlıqda dəriqurdlarının inkişafının temperaturdan asılılığı.
Qrafik 1-dən aydın görünür ki, örtülü binalarda dəriqurdları mart ayının birinci ongünlüyündən başlayaraq temperaturun gecə və gündüz +200C-dən yuxarı olması ilə əlaqədar olaraq inkişafları başlayır və onların fəaliyyəti oktyabrın axırına kimi davam edir.

Qrafik 2-dən məlum olur ki, açıqlıqda həm gecə, həm də gündüz aprel ayında temperatur +200C-dən yuxarı olur və dəriqurdları fəaliyyətə başlayır. Bu fəaliyyət açıqlıqda 2007-2008-ci illər üçün sentyabrın ortalarına kimi davam etmişdir. Bu vaxtdan dəriqurdları anabioz halına keçir.

Çoxlü təbiət hadisələrini-zəlzələ, yağış, tufan, isti, soyuq və s. heyvanlar, xüsusən də cücülər daha əvvəl hiss edir və ona uyğun həyat tərzi keçirir. Dəriqurdları da əvvəlcədən havaların tez soyuyacağını hiss edib, inkişaflarını tez tamamlayır (2007-ci ili 2008-ci illə müqayisə etdikdə).

2007-2008-ci illər ərzində aparılan müşahidələr və təcrübələr qeyd etməyə əsas verir ki, Rusiya şəraiti ilə müqayisədə Azərbaycan şəraitində ipəkçilik təsərrüfatlarına dəriqurdları örtülü binalarda 2 dəfədən çox ziyan vurur.

NƏTİCƏ
1. Dəriqurdlarının həyatı temperaturla sıx əlaqədardır, temperatur həm gecə, həm də gündüz +200C-dən yüksək olarsa, onlar fəaliyyətlərini davam etdirir.

2. Açıqlığa nisbətən örtülü binalarda dəriqurdlarının fəaliyyəti daha uzun çəkir, temperaturdan asılı olaraq bu fərq 1-1,5 ay arasında olur.

3. Rusiya şəraiti ilə müqayisədə Azərbaycan ipəkçiliyinə dəriqurdları 2 dəfə çox ziyan vurur, çünki dəriqurdları Azərbaycanda 3,5-4 ay fəaliyyətdə olmur, qalan vaxtlarda fəaliyyətlərini davam etdirir (örtülü şəraitdə).
ƏDƏBİYYAT
1. Джамалов Г.И. -Кожееды (Dermestidae), как вредители щелка сырца в Азербайджане. Тезисы сес-и. Загафказск. совета по науч.-иссл.работ. по защите растений. 1971, ст. 449-451.

2. Исмаилов М.М. –Кожееды вредители шелкопряда и коконов. Мат. Загафказск, науч. производ. конф. молод.учен. и спец. с/х.. Баку, 1988, ст.170.

3. Adıgözəlova D.M.-Dəriqurdlarının bəzi növlərinin biologiyası. Azərbaycan Respublikası «Təhsil cəmiyyəti», Bilgi dərgisi, Kimya-biologiya-tibb, №1, Bakı, 2003, c.50-52.

4. Əsgərov Ə.A., Adıgözəlova D.M.- Dəriqurdlarına qarşı mübarizə tədbirləri. AKTA-nın Elmi əsərlər toplusu. Gəncə, 2005, s.87-89.

УДК 637:03.619
Влияние температуры на развитие кожеедов
Доктор ветеринарных наук Аскеров А.А.
Кандидат сельскохозяйственных наук Адыгезалова Д.М.

РЕЗЮМЕ

В статье изучено влияние температуры на развитие кожеедов.

Было установлено, что днем и ночью при температуре выше +200С кожееды начинают действовать.

В закрытых помещениях по сравнению с открытыми действие кожеедов замедляется на 1-1,5 месяцев.
Temperature influence of the skin warms development

A.A.Askerov, D.M.Adigozalova

SUMMARY

It has been studied the temperature influences the skin warms development in the article.

It has in own that if the temperature is above +20oS degree in the morning or at night the skin warms activity start.

The skin warms activity last ed 1-1,5 months in the closed building than in the open building.

UOT 636.082.32/8

AZƏRBAYCANDA YERLİ QOYUN CİNSLƏRİNİN GENEFONDUNUN
BƏRPA OLUNMASI VƏ TƏKMİLLƏŞDİRİLMƏSİ YOLLARI

Kənd təsərrüfatı elmləri doktoru, professor Q.Q.Abdullayev

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycan qoyunçuluq diyarıdır və qoyunçuluğun çox böyük tarixi vardır. Belə ki, hələ keçmişdə Azərbaycanda xalq seleksiyası yolu ilə çoxlu qiymətli qoyun cinsləri genefondları yaradılmışdır. Həmin cinslərdən Bozax, Ləzgi, Garabag, Şirvan, Balbas və s. qiymətli yerli qoyun cinslərini göstərə bilərik. Bu cinslərin sayının çox olması, bəlkə də Azərbaycanda keçmişdə mövcud olan çoxlu xanlıqların olması ilə əlaqədardır. Həmin cinslər ətlik-südlük-yunluq istiqamətində olan yarımqaba yunlu cinslərdəndir.

Azərbaycanın yerli qoyunları, o cümlədən də Bozax qoyunu, 1930-cu illərdən başlayaq «cins yaxşılaşdırma tədbirləri» şuarı altında zərifyunlu cinslərin törədici qoçları ilə çarpazlaşdırmada geniş istifadə edilmiş və tamamilə məhv olmaq təhlükəsinə məruz qalmışdır. 1986-cı ildən bu qoyunların bərpası istiqamətində tədqiqat işlərinə başlanmışdır.

Tədqiqat işləri Tovuz rayonunun iki təsərrüfatında «Bozalqanlı» və «Qara-
xanlı» kəndlərində aparılırdı. Hər iki kəndli qoyunçuluq fermaları Bozax qoyunları üzrə damazlıq ferma kimi təsdiq edilmişdir.

Tərəfimizdən, cinsin bonitrə təlimatı hazırlanıb nəşr etdirilmişdir. 1997-ci ilin əvvəlinə kimi bu təsərrüfatlarda 20 min. başdan çox bozax cinsinə mənsub qoyunlar yetişdirilirdi.

Hazırda qoyunçuluq özəlləşdikdən sonra, tədqiqat işləri həmin sürülərdə davam etdirilir. Tədqiqat işləri eyni zamanda Heyvandarlıq İnstitutunun yardımçı təsərrüfatında aparılmışdır.

1998-ci ildə Bozax qoyunlarının bonitrəsi, bizim hazırladığımız təlimat əsasında aparılmışdır. Bonitrənin nəticəsi aşağıdakı kimi olmuşdur:

Cədvəl 1
Bozax cinsli qoyunların bonitrə göstəriciləri

	Cinsiyyət qrupları
	Siniflər

	
	I
	II
	Çıxdaş
	Cəmi

	
	yardımçı təcrübə təsərrüfatı
	

	Qoçlar
	11
	-
	4
	20

	Ana qoyunlar
	206
	105
	55
	366

	Yekunu
	222
	105
	59
	386

	
	Bozalqanlı fermer təsərrüfatı
	

	Qoçlar
	51
	-
	9
	60

	Ana qoyunlar
	400
	50
	43
	498

	Dişi toğlu
	50
	20
	10
	80

	Erkək toğlu
	60
	-
	10
	60

	Yekunu
	561
	70
	72
	698

1998-ci ildə hər iki təsərrüfatda 1084 baş qoyun bonitrə edilmişdir ki, bunlardan 783 başı arzu olunan tipin fərdləri olmuşdur. Bozax qoyunlarının yun məhsulu yaz yun qırxımı zamanı fərdi uçot əsasında aparılmışdır. Aşağıdakı cədvəldə bozax qoyunlarının yun məhsulu göstərilmişdir.
Cədvəl 2

Yun məhsuldarlığı (kq)

	Cinsiyyət qrup
	N
	M±m
	Limit

	
	Yardımçı təcrübə təsərrüfatı

	Qoçlar
	15
	3,0±0,50
	2,60±3,50

	Ana qoyunlar
	150
	2,05±0,05
	1,60±2,70

	Dişi toğlu
	80
	1,85±0,35
	1,50±2,60

	Erkək toğlu
	60
	1,90±0,30
	1,50±2,60

	
	Bozalqanlı fermer təsərrüfatı

	Qoçlar
	50
	3,20±0,6
	2,7±3,8

	Ana qoyunlar
	400
	2,15±0,03
	1,6±2,6

	Dişi toğlu
	150
	1,90±0,18
	1,5±2,4

	Erkək toğlu
	80
	2,0±0,50
	1,5±2,4

Tədqiqatlar göstərir ki, bozax qoyunları özlərinin yüksək yun məhsulu ilə fərqlənirlər. Belə ki, ayrı-ayrı fərdlərin yunu 3,8 kq-a çatır.

Lakin təəssüflə qeyd olunmalıdır ki, bu qoyunların xalçaçılıq üçün əvəz olunmayan yarımqaba yunu hələ də sənayedə öz istifadəsini tapa bilmir.

Cinsiyyət qrupları üzrə bozax qoyunlarının yununun uzunluq göstəriciləri aşağıdakı kimi olmuşdur.

Cədvəl 3
Yunun uzunluğu (sm-lə)

	Cinsiyyət qrupu
	M±m
	C%

	Qoçlar
	13,6±0,58
	9,5

	Ana qoyunlar
	10,1±1,26
	28,3

	Erkək toğlular
	11,4±1,12
	22,0

	Dişi toğlular
	12,0±0,97
	18,2

Tədqiqatlar göstərir ki, bozax qoyunlarının yunu kifayət qədər uzundur və daraq yunun tələbini tam ödəyir. Yunun uzunluğu fiziki xassələr arasında naziklikdən sonra ən əsas göstəricidir.

Yunun uzunluğu seleksiya əlaməti kimi, məhsuldarlığın artırılmasında böyük əhəmiyyət kəsb edir.

Cinsiyyət və yaş qrupları üzrə bozax qoyunlarının yununun uzunluğu 10,1±1,26 - 13,6±0,58 sm arasında tərəddüd edir.

Bozax qoyunları Gəncə-Qazax bölgəsinin köçəri dağ otlaq şəraitinə yaxşı uyğunlaşmışlar. Lakin, təəssüflə qeyd edilməlidir ki, erməni işğalı - qoyunçuluğun inkişafında öz mənfi təsirini göstərmişdir.

Qoyunlar yay otlaqlarından mərhum olmuşlar. O səbəbdən də, onların yemə olan tələbatı kəsirlə ödənilir ki, bu da onların inkişafını ləngidir, məhsuldarlığını azaldır.

Aşağıdakı cədvəldə Bozalqanlı fermer təsərrüfatında bozax qoyunlarının yaşla əlaqədar diri çəkisi verilmişdir (n=15).
Cədvəl 4

Qoyunların canlı kütləsi (kq)

	Yaşı, aylarla
	Cinsiyyət qrupu

	
	Erkəklər
	Dişilər

	Doğulduqda
	3,08±0,05
	2,85±0,04

	4-aylıqda
	21,8±0,25
	20,1±0,24

	8-aylıqda
	31,5±0,30
	29,1±0,53

	12-aylıqda
	35,3±0,34
	32,5±0,40

Bozax qoyunları özlərinin diri çəkiləri ilə fərqlənirlər. Onu da qeyd edək ki, diri çəkisinin aşağı olması, bozax qoyunlarının əsas qüsurlarından biridir. Odur ki, gələcəkdə damazlıq seleksiya işlərinin istiqaməti, diri çəki artımına yönəldilməlidir. Hazırda bu istiqamətdə işlər Tovuz rayonu “Bozalqanlı” kəndli-fermer təsərrüfatında davam etdirilir.

NƏTİCƏ

Qoyunlarda yunun uzunluğunu və qoyunların diri çəkisinin seleksiya əlaməti olmasını nəzərə alaraq, gələcəkdə Bozax cins qoyunlar üzrə seleksiya işləri məhz bu istiqamətə yönəldilməlidir.
Восстановление и усовершенствование генофонд местных овец Азербайджана

Доктор сельcкхозяйственных наук, профессор .Г.Абдуллаев

Азербайджанский Государственный Аграрный Университет
Р Е З Ю МЕ

Учитывая основные селекционные признаки, длину шерсти и живую массу овец бозахской породы, селекционные работы надо вести именно по этим направлениям.

Restoration and improvement a genofund Local sheeps of Azerbaijan

The doctor a.s. G.G.Abdullaev

Azerbaijan State Agrarian University

S U M M A R Y

Considering the basic selection attributes, length of a wool and alive weight of sheep’s Bozakh breeds, it is necessary to conduct selection works in these directions.
УДК 636.612.01532

ВЛИЯНИЕ РАЗНОГО УРОВНЯ УГЛЕВОДОВ В РАЦИОНЕ

БАРАНЧИКОВ НА ИХ УБОЙНЫЕ ПОКАЗАТЕЛИ

Аспирант Л.Э. Вердиева

АзНИИЖ
В отличии от моногастричных, жвачные животные способны переваривать клетчатку. Как известно, в рубце жвачных животных, благодаря микрофлоре (бактерии, инфузории) происходит расщепление легко и труднорасщепляемых углеводов. [3,4].

Сырая клетчатка корма состоит из целлюлозы, части гемицеллюлоз и инкрустирующих веществ (лигнина, кутина, суберина) [1,2]. Отношение легко и труднопереваримых углеводов в рационе жвачных существенно оказывает влияние на рубцовое пищеварение [2]. Тем самым, регулирование доли легко и труднорасщепляемых углеводов в рационе жвачных может оказывать влияние на их продуктивные качества.

Учитывая все вышеизложенное мы в своих эксперементах изучали влияние разного уровня углеводов в рационе баранчиков на их убойные показатели.
Материал и методы исследований.
Опыт проводился в Подсобно - Эксперементальной базе Азербайджанского Научно-Исследовательского Института Животноводства. Для проведения данного опыта выбрали по принципу аналогов 3 баранчика весом 37-40 кг и вставили конъюлу всем баранчикам в рубец и в двенадцатиперстную кишку. Опыт проводили по методу латинского квадрата. Методика латинского квадрата уже более 55 лет применяется учеными. Она дает возможность на небольшом числе животных провести опыты по оценке действия различных факторов на хозяйственно-полезные качества животных и получить в ряде случаев статистически достоверный результат (4). Опытных животных кормили два раза в сутки при свободном доступе к воде. Ниже представлена таблица кормовых рационов баранчиков в контрольной (таблица 1), первой (таблица 2), и второй (таблица 3) опытных группах.

Таблица 1
Кормовой рацион для баранчиков в весе 35-40 кг (контрольная группа).
	Название кормов
	количество кормо, кг
	кормовых единец
	МДЖ
	переваримый протеин, г
	сырой протеин, г
	Клетчатка, г
	Жир
	кальций
	Фосфор
	Каротин, мг
	Крахмал, г
	сухое вешество, г

	Сено люцерновое
	2
	0,88
	13,44
	202
	288
	506
	44
	34
	4,4
	98
	18
	1660

	Ячмень
	0,8
	0,92
	8,4
	68
	90,4
	39,2
	17,6
	1,6
	3,12
	0,4
	388
	680

	Свекла кормовая
	5
	0,6
	8,25
	45
	65
	45
	5
	2
	2,5
	0,5
	15
	600

	Всего
	7,8
	2,4
	30,09
	315
	443,4
	590,2
	66,6
	37,6
	10,02
	98,9
	421
	2940

Из рационов баранчиков видно, что в первом контрольном периоде соотношение клетчатки к сухому веществу в % составляет 20,07; соотношение крахмала к сухому веществу в % составляет 0,14-при кормовой единице в рационе 2,4. В рационе первой опытной группы количество клетчатки по сравнению с контрольным рационом на 16,3 % больше, при кормовой единице 2,77. В рационе второй опытной группы по сравнению с контрольным рационом содержание крахмала больше на 22 % , при кормовой единице 2,58.
Таблица 2
Кормовой рацион для баранчиков в весе 35-40 кг (первая опытная группа).
	Название кормов
	количество кормов,кг
	кормовых единец
	МДЖ
	переваримый протеин, г
	сырой протеин, г
	Клетчатка, г
	жир
	Кальций
	фосфор
	Каротин, мг
	Крахмал, г
	сухое вешество, г

	Сено люцерновое
	1,5
	0,66
	10,08
	151,5
	216
	379,5
	33
	25,5
	3,3
	73,5
	13,5
	1245

	Ячмень
	0,7
	0,81
	7,35
	59,5
	79,1
	34,3
	15,4
	1,4
	2,73
	0,35
	339,5
	595

	Свекла кормовая
	5,0
	0,6
	8,25
	45
	65
	45
	5
	2
	2,5
	0,5
	15
	600

	Солома ячменная
	0,5
	0,17
	2,855
	6,5
	24,5
	165,5
	9,5
	1,65
	0,4
	2
	-
	415

	Отрубь пшеничная
	0,7
	0,53
	6,195
	67,9
	105,7
	61,6
	28,7
	1,4
	6,72
	1,82
	-
	595

	Всего
	8,4
	2,77
	34,73
	330,4
	490,3
	685,9
	91,6
	31,95
	15,65
	78,17
	368
	3450

Таблица 3

Кормовой рацион для баранчиков в весе 35-40 кг (вторая опытная группа).

	Название кормов
	количество кормов,кг
	кормовых единец
	МДЖ
	переваримый протеин, г
	сырой протеин, г
	Клетчатка, г
	жир
	кальций
	фосфор
	Каротин, мг
	Крахмал, г
	сухое вешество, г

	Сено люцерновое
	1,5
	0,66
	10,08
	151,5
	216
	379,5
	33
	25,5
	3,3
	73,5
	13,5
	1245

	Ячмень
	1
	1,15
	10,5
	85
	113
	49
	22
	2
	3,9
	0,5
	485
	850

	Свекла кормовая
	5
	0,6
	8,25
	45
	65
	45
	5
	2
	2,5
	0,5
	15
	600

	Солома ячменная
	0,5
	0,17
	2,855
	6,5
	24,5
	165,5
	9,5
	1,65
	0,4
	2
	-
	415

	Всего
	8
	2,58
	31,69
	288
	418,5
	639
	69,5
	31,15
	10,1
	76,5
	513,5
	3110

Результаты исследований.

Опыты проводили в течении 90 дней. По истечении срока опытов в каждой группе (30) дней проводили контрольный убой животных. В таблице 4 приводятся данные, которые отражают результаты убоя животных как в контрольной группе, так и в опытных группах.

Таблица 4

Показатели убоя подопытных баранчиков
	Показатели
	Группы

	
	Контрольная
	1 опытная
	2 опытная

	Предъубойная живая масса, кг
	67,00
	67,87
	68,04

	Вес туши, кг
	27,24
	29,32
	29,12

	Выход туши, %
	40,66
	43,2
	42,80

	Внутренний жир, кг
	2,5
	2,60
	2,7

	Выход внутреннего
жира, %
	3,73
	3,83
	3,97

	Убойная масса, кг
	29,74
	31,92
	31,82

	Выход убойной массы, %
	45,10
	47,00
	46,7

Из таблицы видно, что убойные показатели контрольных животных таковы: предъубойный вес животных-67 кг, вес туши-27,24, вес туши в процентах-40,66, вес внутреннего жира 2,5; в процентах 3,73.

Убойные показатели животных в первой опытной группе следующие : предъубойный вес животных-67,87 кг, вес туши-29,32, вес туши в процентах-43,20,вес внутреннего жира 2,60; в процентах 3,83;

 У животных второй опытной группы: предъубойный вес составил-68,04 кг, вес туши-29,12, вес туши в процентах-42,80, вес внутреннего жира 2,7; в процентах 3,97.

Как видно из результатов опыта различный уровень углеводов в рационах баранчиков оказывает существенное влияние на их убойные показатели. Так как, в контрольном рационе выход убойного мяса в % составляет 47. Разница между периодами 1,9. Во второй опытной группе этот показатель составляет 1,6 % больше, чем в контрольной группе. Между опытными группами в пользу 1-ой опытной группы разница составляет 0,3 %.
ЛИТЕРАТУРA

1. А. Д. Синещекова «Биологические основы повышения использования кормов» М.: Россельхозиздат, 1967, стр.15-26.

2. Мак-Дональд П. «Биохимия силоса», М.: Агропромиздат, 1985, стр.194-198.

3. Я. Л. Глембоцкий, Е.К. Дейхман, Г. А. Окуличев, М. И. Санников «Племенное дело в тонкорунном овцеводстве» М.: Колос 1973.

4. Г. Р. Литовченко, П. А. Воробьев «Овцеводство»3-е издание М.: «колос» 1982 стр. 161-216.

UOT 636.612.01532

Müxtəlif səviyyəli karbohidratların kökəldilən erkək
toğluların bəzi fizioloji göstəricilərinə təsiri
Aspirant Verdiyeva L. E.

AzETHİ
XÜLASƏ

Tədqiqat işləri Azəbaycan Elmi Tədqiqat Heyvandarlıq İnstitutunun Yardımçı – Təcrübə Təsərrüfatının üç baş erkək toğlular üzərində latın kvadratı ilə aparılmışdır. Onun üçün toğluların hamsının işqəmbəsinə və onikibarmaq bağırsağına konyula qoyulmuşdur. Toğlular üzərində otuz günlük dövr ilə üç yem payı sınaqdan keçirilmişdir. Təcrübənin məqsədi yem payında şəkərlərin quru maddəyə nisbəti ilə ölçülmüşdür. Heyvanların kəsim göstəriciləri öyrənilmişdir. Məlum olmuşdur ki, nəzarət qrupuna nisbətən birinci təcrübə qrupunda cəmdək çıxarı 1,9 mütləq faiz çoxdur, ikinci təcrübə qrupunda isə 1,6 mütləq faiz çoxdur.

Influence of different levels of carbohydrate in the ration
of sheep to their slaughter indices
L. E. Verdiyeva

Azerbaijan Scientific Institute of Animal

SUMMARY
The experiment has been taken in subsidiary-experimental center of Azerbaijan Scientific Research Institute of Animal Husbandry. Using method of latin square on 3 sheep, we inserted them cadet in the ruminales and in the 12 fingers (toes) intestine. The aim of this experiment was study of correlation of sugar to dry substance. There was studied slaughter indices of animals. As it was known, the difference between the groups was: in the first experimental group compared with control group, the difference is 1,9%, more in savor of first, but the second 1,6% more.

UOT 611:56.15

AMARANTIN HİBRİD HEYVANLARIN QARACİYƏRİNİN

AMİNTURŞU TƏRKİBİNƏ TƏSİRİ

Kənd təsərrüfatı elmləri doktoru N.M.Yusifov, K.Ş.Daşdəmirov

Azərbaycan Dövlət Aqrar Universiteti

Heyvan orqanizmində qaraciyər digər funksiyaları ilə bərabər aminturşusu mübadiləsində böyük rol oynayır. Qaraciyər, zülalların biosintezi və aminturşuların oksidləşməsi vasitəsilə zülal mübadiləsinin tənzimlənməsində böyük rol oynayır. Gün ərzində heyvan orqanizmində sintez olunan zülalların 50%-ə qədər qaraciyərin payına düşür. Bu məqsədlə isti və soyuq iqlimə uyğunlaşan, xəstəliklərə dözümlü Zebu hibridlərinin qaraciyərində, dəyərli zülallarla zəngin olan yeni yem bitkisi amarantdan istifadə etməklə, sərbəst aminturşularının dəyişmə dinamikasını öyrənməyi qarşımıza məqsəd qoymuşuq (4(.

Tədqiqatlarımız Mingəçevir fermer təsərrüfatında 18 aylıq canlı kütləsi 320-360 kq olan 3 qrup(I qrup-şvis cinsi; II qrup, birinci nəsil-şvis x azərbaycan zebusu; III qrup, ikinci nəsil-birinci nəsil x azərbaycan zebusu) təmizcinsli və hibrid cöngələrində aparılmışdır. Təcrübə iki istiqamətdə aparılmışdır: birinci istiqamətdə cöngələr adi yemləmə ilə, ikinci istiqamətdə isə yemə amarant + sorqo qarışığı əlavə edilmişdir. Təcrübə heyvanları bağlama şəraitində saxlanmışdır. Kəsim ümumi təyin olunmuş metodika əsasında aparılmışdır. Qaraciyərdən nümunələr götürülmüşdür.

Qaraciyərdə sərbəst aminturşuların miqdarı ion dəyişmə xromatoqrafiya üsulu ilə Çexiya istehsalı olan AAA-881 markalı avtomatik aminturşu analizatorunda təyin olunmuşdur (7(.

Cədvəldən göründüyü kimi və təmizcinsli hibrid cöngələrin qaraciyərində sərbəst aminturşularının miqdarı birinci və ikinci istiqamətdə yemləmədə eyni dərəcədə yayılmamışdır (2(.
Təmizcinsli və hibrid cöngələrin qaraciyərində sərbəst
Aminturşularının miqdarı mq %-lə

	Aminturşuları
	Birinci istiqamət
	İkinci istiqamət

	
	I qrup
	II qrup
	III qrup
	I qrup
	II qrup
	III qrup

	Əvəz olunmayanlar

	Histidin
	13.60
	10.02
	13.66
	14.42
	12.14
	15.02

	Arginin
	1.80
	1.50
	1.68
	1.76
	1.48
	1.70

	Lizin
	43.38
	35.16
	42.18
	45.30
	37.12
	43.84

	Treonin
	10.36
	9.76
	9.91
	10.40
	9.74
	9.78

	Valin
	32.65
	27.15
	30.38
	33.51
	28.19
	31.11

	Metionin
	11.02
	4.49
	6.93
	12.00
	5.50
	6.98

	İzoleysin
	7.36
	5.12
	6.08
	7.98
	6.03
	6.82

	Leysin
	12.29
	11.08
	12.01
	12.23
	11.12
	11.98

	Fenilalanin
	8.06
	7.42
	7.68
	8.13
	7.45
	7.72

	Triptofan
	8.16
	7.06
	7.42
	8.22
	7.15
	7.46

	Cəmi
	148.60
	118.76
	137.93
	152.95
	125.92
	142.41

	 Əvəz olunanlar

	Asparagin t-su
	27.69
	18.14
	22.28
	28.71
	19.16
	23.22

	Qlütamint-su
	130.21
	103.24
	110.36
	132.28
	105.32
	111.58

	Serin
	14.90
	9.88
	15.46
	15.02
	10.01
	15.52

	Prolin
	11.62
	8.02
	11.89
	11.88
	9.00
	11.96

	Qlisin
	66.54
	55.43
	53.32
	67.12
	56.27
	54.42

	Alanin
	31.68
	30.02
	28.63
	32.71
	31.08
	29.65

	Sistin
	8.42
	5.41
	7.47
	8.41
	5.40
	7.43

	Sistein
	7.16
	4.88
	4.99
	7.18
	4.86
	4.98

	Tirozin
	6.81
	12.96
	14.39
	6.90
	12.98
	14.41

	Cəmi
	305.03
	248.58
	268.79
	310.24
	254.08
	273.17

	Ümumi yekun
	453.63
	367.34
	406.72
	463.19
	379.00
	415.58

	Aminturşu indeksi
	2.12
	2.09
	1.95
	2.14
	2.10
	2.16

Təmizcinsli cöngələrin qaraciyərində adi yemləmədə sərbəst aminturşularından lizinin 8.22 mq və ya 34.9%, histudin 3.58 mq və ya 2.94%, valinin 5.50 mq və ya 31.2% , aspargin turşusunun 9.55 mq və ya 38.3%, qlutamin turşusunun 26.97 mq və ya 43.4%, qlisin 11.11 mq və ya 36.4% II qrup cöngələrin qaraciyərdəki sərbəst aminturşuların miqdarına nisbətən çoxluq təşkil edir. Bu analoji qanunauyğunluq III qrup cöngələrin qaraciyərində sərbəst aminturşuların miqdarında da özünü büruzə vermişdir.(3) Əvəz olunmayan aminturşuların ümumi miqdarı I qrupda II və III qrupa nisbətən müvafiq olaraq 24.2 mq və ya 15.6% çoxdur (1(.

İkinci istiqamətdə yemləmədə qaraciyərdə əksər sərbəst aminturşularının miqdarı adi yemləməyə nisbətən çoxluq təşkil edir. Əvəz olunmayan aminturşulardan histidin I qrupda 6.9%, II qrupda 21.18% III qrupda 9.82%; lizin I qrupda 4.83% II qrupda 5.72% III qrupda 3.71%; valin I qrupda 2.68% II qrupda 3.66% III qrupda 2.40% adi yemləməyə nisbətən üstünlük təşkil edir (5(.

Hər iki istiqamətdə yemləmədə qruplar arasında qaraciyərdə sərbəst aminturşulardan arginin izoleysin ciddi dəyişirikliyə uğramamışdır (8(.

Qaraciyərdə sərbəst aminturşularının ümumi miqdarı ikinci istiqamətdə yemləmə I qrupda 2.17% II qrupda 3.28% III qrupda 2.96% adi yemləməyə nisbətən üstünlük təşkil edir (6(.

Tədqiqatlarımıza əsasən belə nəticəyə gəlmək olar ki, amarant sorqo qarışığı ilə yemləmə müddətində (2-ci istiqamət) qaraciyərdə sərbəst amin turşuların ayrı-ayrı nümayəndələrinin (xüsusən əvəz olunmayanlar) və həmçinin ümumi miqdarlarının artımı müşahidə olunmuşdur. Bu artım təmiz cinslərdə (I qrupda) özünü çox büruzə vermişdir.

Hibrid heyvanlarda (II və III qrup) təmiz cinslərə nisbətən sərbəst aminturşuların miqdarının azalmasının səbəbi onların zülalların sintezinə sərf olunmasıdır. Bu ən çox birinci qrupda özünü büruzə verir.

ƏDƏBİYYAT

1. КузиевО.Г. Аминокислотный состав мяса чистопородных и поместных бычков. Автореф. доктор ветер наук Алма-ата 1984 с 12-16.
2. Лаждоп П.Е.Белкина Н.Н. Аминокислотный состав мяса поместного молодняка крупного рогатого скота Доклад ВАСХНИЛ 1983 №2 с 16-18.
3. Levis D.S. Amino acid metatolian in the sheep Brit Y Hutr 1985 V. №3 S.P. 215-219
4. Daşdəmirov K.Ş. Xəlilov Q.B. Yusifov N.M. Zebunun cinsi ilə hidridlərində zülal mübadiləsinin xüsusiyyətləri. Beynəlxalq kimya konqresi Türkiyə, Kars şəhəri 2004. s.2001.

5. Yusifov N.M. Daşdəmirov K.Ş. Azərbaycan Respublikasında becərilən amarantın biokimyəvi xüsusiyyətləri “Biokimyəvi nəzəriyyələrin aktual problemləri” “Elmi praktiki” konfransın materialları Gəncə 2007 s. 86-89.

6. Юсифов Н.М. и другие. Биохимические особенности амаранта и его смеси с другими культурами. Материалы первая респуб. биохим. конф. Баку 1990 с 129.
7. Daşdəmirov K.Ş. Xramotoqrafiya üsulu ilə aminturşularının təyini. Metodik göstəriş. Bakı. 2006, səh. 9-11.

8. Daşdəmirov K.Ş. Yusifov N.M. İkicinsli və üç cinsli cöngələrin ətində və qaraciyərində aminturşularının dəyişmə dinamikası. “Biokimyəvi nəzəriyyələrin aktual problemləri” Elmi praktiki konfrans Gəncə 2007 s. 62-67
УДК 611:56.15
Влияние амаранта на аминокислотный состав

печени гибридных животных

 Н.М.Юсифов, К.Ш.Дашдамиров

РЕЗЮМЕ

Установлено что, при кормлении амарантом чистопородных и гибридных бычков наблюдается увеличение свободных аминокислот в составе печени, особенно чистопородных бычков. Уменьшение в печени количество свободных аминокислот у гибридных бычков идёт за счёт использования последних в синтезе мышечных белков.
Influece of an amaranth on amino acid of liver hybrid animalis
N.M.Yusifov K.S.Dashdamirov

SUMMARY

It is established that at to feed by an amaranth thoroughbred and hybrid bull observation increase in free amino acids structures of liver about especially thoroughbred bulls. Reduction in liver the quantity free amino acids at hybrid bulls follows the account of use. The last in synthesis muscular fibers.

UOT 638.1

RESPUBLİKANIN ŞİMAL-ŞƏRQ ƏRAZİLƏRİNDƏ ASKOSFEROZLA YOLUXMUŞ ARI AİLƏLƏRİNİN BİTKİ MƏNŞƏLİ DƏRMAN PREPARATLARINI ƏLAVƏ ETMƏKLƏ MÜALİCƏ EDİLMƏSİ

Professor R.L.Sultanov, baytar N.İ.Nəcəfov

 Azərbaycan Elmi Tədqiqat Baytarlıq İnstitutu

Arı xəstəliklərinə qarşı müalicəvi və profilaktiki tədbirlərin aparılması məqsədi ilə (A.M.Smirnov, A.B.Soxlikov (4(, R.L.Sultanov, H.T.Hüseynov (5,6(və.s alimlər) sarımsaqdan, istiotdan, dağotu, aptek çobanquyruğu və acı yovşan kimi bitkilərdən hazırlanmış dərmanlardan istifadə etməyə üstünlük verirlər. Nozematoza qarşı müalicə məqsədilə yalnız tədqiqatçılar deyil, onlarla birlikdə həm də bütün dünyanın qabaqcıl arıçıları məşğul olurlar. Bu istiqamətdə aparılmış tədqiqat işləri öz müsbət nəticələrini göstərməkdədir.

 Respublikamızda bir sıra alimlər göstərirlər ki, ailədə arıların 30%-i nozematozla yoluxduqda bitki mənşəli preparatları müxtəlif bölgələr üçün müəyyən edilmiş vaxtlarda müalicəvi- profilaktiki tədbirlər aparıldıqda arı ailələrini 21 gün ərzində müalicə etmək mümkündür. Bitki mənşəli dərman preparatları ailədə mövcud ola biləcək digər arı xəstəliklərinə də təsir etməsi ehtimalı olduğu üçün nozematozla yoluxmuş ailələrdə müalicəvi-profilaktiki tədbirlərin aparılması ilə yanaşı həm də arıxanada olan bütün arı ailələrinin bitki mənşəli preparatların qatıldığı qida ilə yemləndirilməsi məqsədəuyğundur (R.L.Sultanov, H.T.Hüseynov (1(; H.T.Hüseynov (2(və H.T.Hüseynov (3(.

 2007-ci ildə aparılmış tədqiqat işləri nəticəsində müəyyən olunmuşdur ki, respublikanın Şimal-şərq ərazisində askosferozla yoluxmuş arı ailələrinin müalicəsində nistatin və unisan dərman preparatlarının təsiri digər dərman preparatları ilə müqayisədə daha effektli olmuşdur.

 Ona görə də 2008-ci ilin erkən yazında respublikanın şimal-şərq ərazisinin orta dağlıq hissəsinin arıxanalarında arı ailələrinin nistatin və unisan dərman preparatlarına bitki mənşəli cövhər qatmaqla askosferozun müalicəsində istifadə edilir.

 Bu məqsədlə arıxanalarda 5 qrup oxşar arı ailələrindən ibarət 1 nəzarət və 4 təcrübə qrupu yaradıldı. Hər biri orta gücə malik olmaqla 15 arı ailəsindən ibarət nəzarət və təcrübə qrupları təşkil edildi. Üçüncü təcrübə qrupunun arı ailələri yalnız nistatin preparatı ilə müalicə edilmiş, digər birinci və ikinci təcrübə qruplarında müalicə prosesində nistatin, unisan preparatları ilə birlikdə həm də bitki mənşəli preparatdan istifadə edilmişdir. Beşinci təcrübə qrupunun askosferozla yoluxmuş arı ailələrində müalicə işi aparılmamışdır.

Dördüncü nəzarət qrupunun arı ailələri askosferoza qarşı tam sağlam arı ailələrindən ibarət olmuşdur. Birinci, ikinci, üçüncü və beşinci təcrübə qruplarının arı ailələrinin hər biri 5 arı ailəsindən ibarət olmaqla ailələrin askosferoza yoluxma dərəcəsi 10,6-18.0% ; 24,0-31,1% və 32,5-52,3% arasında olmuşdur.

Tədqiqat prosesində istifadə etdiyimiz bitki mənşəli dərman preparatı aşağıdakı tərkibdə hazırlanmışdır.

1. 150qr xırdalanmış sarımsağın cövhəri.

2. 50qr xırdalanmış acı istiotun cövhəri.

3. 50qr xırdalanmış soğanın cövhəri.

Bu bitkilərin spirtli qarışığını hazırlamaq üçün onlardan yuxarıda göstərilən həcmdə götürüb 250ml 95%-li spirtdə qarışdırır və 10 gün qaranlıq yerdə saxladıqdan sonra istifadə edilir. Alınmış 1ml dərman qarışığı 250ml şəkər şərbətində (1:1 nisbətində) qarışdırmaqla işlədilir.

 Birinci qrupun askosferozla müxtəlif dərəcələrdə yoluxmuş arı ailələrini yuxarıda göstərilən bitki mənşəli mayenin spirtli qarışığının şərbətinə nistatin dərman preparatı əlavə edilməklə müalicə aparılır.

İkinci təcrübə qrupunun askosferozla müxtəlif dərəcədə yoluxmuş arı ailələrini müalicə etmək məqsədi ilə yuxarıda hazırlanmış bitki mənşəli preparatın spirtli qarışığının şərbətinə unisan preparatı əlavə edilir.

Hər iki təcrübə qrupunun askosferozla müxtəlif dərəcədə yoluxmuş arı ailələri qışlamadan çıxdıqdan sonra erkən yazda (12.02.08-ci ildə) hər bir arı ailəsinə yuxarıda göstərilən dərman qarışığı ilə 250 qr olmaqla iki gündən bir 5 dəfə verilir.

Üçüncü qrup arı ailələrində 2007-ci təcrübə ilində olduğu kimi yalnız nistatin preparatı vasitəsi ilə müalicə edilmişdir. Bu qrupda arı ailələrinin müalicəsində bitki mənşəli preparatlardan istifadə edilməmişdir.

Dördüncü nəzarət qrupunda isə askosferoza qarşı tam sağlam arı ailələri olmuşdur.

Belə ki, bütün təcrübə prosesində 15 sağlam və müxtəlif dərəcədə askosferoza yoluxmuş 30 arı ailəsindən istifadə edilmişdir. Mualicə prosesi 2 gün intervalla 5 dəfə aparılmış və cəmi 10 gün vaxt sərf edilmişdir.

Sonuncu müalicədən 5 gün sonra bütün nəzarət və təcrübə qrupunun arı ailələrində askosferozla yoluxma dərəcəsi müəyyənləşdirilmişdir. Bundan əlavə 3 təcrübə və bir nəzarət qrupunun hər bir arı ailəsindən 20 arı nümunəsi götürüb arıların biokimyəvi və fizioloji durumu müəyyənləşdirilmişdir.

Təcrübə prosesində ilk dəfə olaraq birinci, ikinci, üçüncü və beşinci təcrübə qruplarında müalicədən sonra (01.03.08;05.03.08; 10.03.07 və 15.03.07-ci il tarixlərdə) ailənin askosferozla yoluxma dərəcəsi müəyyən edilərək aparılan müalicənin effektivliyi müəyyənləşdirilmişdir.

1№-li cədvəldən göründüyü kimi respublikanın şimal-şərq ərazilərinin orta dağlıq hissəsində aparılmış tədqiqat işi nəticəsində məlum olmuşdur ki, askosferoza 10,6 – 18,0% yoluxmuş arı ailələrində müalicədən 5 gün sonra yəni 01.03.08-ci il tarixdə nistatin və unisan dərman preparatlarına bitki mənşəli dərman preparatı əlavə edilərək müalicə edildikdə (I və II-ci təcrübə qruplarında) ailədə sürfələrin yoluxma dərəcəsi 6,2-6,6 %-ə qədər azalmışdır. Bu göstəricilər bitki mənşəli dərman preparatı əlavə edilmədən yalnız nistatin preparatı vasitəsilə müalicə edilmiş III-cü qrupun arı ailələri muqayisədə askosferoza yoluxma 70,8-90,3% az olmuşdur. Artıq 05.03.08-ci il tarixdə I və II təcrübə qruplarının arı ailələrində askosferozla yoluxma 4,2% olmuşdur. Üçüncü təcrübə qrupunda arı ailələrinin tam sağalması 10.03.08-ci il tarixə müşahidə edilir. Müalicə aparılmamış V-ci təcrübə qrupunun arı ailələrində 15.03.08-ci il tarixdə yoluxma dərəcəsi I və II-ci qrupun arı ailələri ilə müqayisədə 3,15-3,35 dəfə artıq yoluxma qeydə alınmışdır.

Buradan görünür ki, arıxanada arı ailələri 10,6-18,0% askosferoza yoluxduqda nistatin və unisan dərman preparatlarına bitki mənşəli dərman preparatı əlavə edildikdə müalicə aparıldıqda arı ailələrini 5 gün ərzində yəni 2 dəfə daha tez sağlamlaşdırmaq mümkündür.

Askosferoza 24,0-31,1% yoluxmuş arı ailələrində isə 01.03.08-ci il tarixdə nistatin və unisan dərman preparatlarına bitki mənşəli dərman preparatı əlavə edilərək müalicə edildikdə (I-ci və II-ci təcrübə qruplarında) ailədə arı sürfələrinin yoluxma dərəcəsində 18,1-19,2%-ə qədər, 05.03.08-ci il tarixdə 6,5-8,1%-ə qədər, 10.03.08-ci il tarixdə isə 0,3-0,6%-ə qədər azalma müşahidə edilmiş və 15.03.08-ci il tarixdə isə tam sağalma prosesi getmişdir. Bu göstəriciləri III-cü qrupun arı ailələri ilə (bitki mənşəli dərman preparatlarından istifadə edilməmiş) müqayisədə 01.03.08-ci il tarixdə 31,8-39,8%; 05.03.08-ci il tarixdə 91,3%-2,38 dəfə və 10.03.08-ci il tarixdə isə 7,0-14,0 dəfə aşağıdır. Yəni askosferoza qarşı mübarizədə bitki mənşəli preparatlardan istifadə etdikdə təsiri daha güclü olmuşdur.

Askosferoza 32,5-52,3% yoluxmuş arı ailələri 01.03.08-ci il tarixdə nistatin və unisan dərman preparatlarına bitki mənşəli dərman preparatı əlavə edildikdə ailədə arı sürfələrinin yoluxma dərəcəsi 21,2-24,3%-ə qədər, 05.03.08-ci iltarixdə 10,1-11,3%-ə qədər və 10.03.08-ci il tarixdə 1,8-3,1%-ə qədər azalmışdır. Bu göstəricilər üçüncü qrupun arı ailələrilə müqayisədə müvafiq olaraq 33,7-53,3%, 39,8-56,4 və 2,93-5,05 dəfə aşağı olmuşdur.

Beləliklə aparılan tədqiqat zamanı ilk dəfə olaraq Böyük Qafqazın şimal-şərq ərazilərində arıların askosferozuna qarşı daha effektli hesab olunan nistatin və unisan dərman preparatlarına sarımsaq, acı istiot və soğandan alınmış cövhər əlavə edilmiş, yüksək müalicə effekti alınmış və müalicə daha intensiv getmişdir. Arı ailələri 10,6-18,0% askosferoza yoluxduqda onları bitki mənşəli dərman preparatları ilə 10 gün 24,0-31,1% və 32,5-52,3% yoluxduqda isə 15 gün ərzində arı ailələrini müalicə etmək mümkündür.

Aparılmış tədqiqat nəticəsində askosferozla müxtəlif dərəcədə yoluxmuş arı ailələrinin bitki mənşəli preparatları əlavə etməklə müalicə aparıldıqdan sonra arıların orqanizmində gedən fizioloji dəyişkənliklər öyrənilmişdir. Askosferoza müxtəlif dərəcədə yoluxmuş təcrübə qrupunun arı ailələrini bitki mənşəli preparatlar əlavə edildikdən sonra onların orqanizmində gedən fizioloji dəyişiklikləri götürülmüş arı nümunələrində müəyyənləşdirilmişdir.
Təcrübə prosesində askosferoza yoluxmuş arı ailələri və bitki mənşəli cövhərin spirtli qarışığından istifadə edilmişdir. Askosferozla müxtəlif dərəcədə yoluxmuş arı ailələrini bitki mənşəli dərman preparatlarını əlavə etməklə arı ailələrini müalicə etdikdən sonra arıların orqanizmində gedən fizioloji dəyişkənliklər öyrənilmişdir.

Aparılmış tədqiqat işinin nəticələri 2 №-li cədvəldə verilir.

2№-li cədvəldən görünür ki, askosferoza yoluxmuş arı ailələri dünya miqyasında askosferoza qarşı geniş istifadə olunan nistatin və unisan preparatlarına bitki mənşəli cövhərin spirtli qarışığı əlavə edilmiş və arıların orqanizmində gedən fizioloji dəyişikliklər öyrənilmişdir. Məlum olmuşdur ki, müalicədən qabaq 10,6-18,0% askosferoza yoluxmuş arılarda udlaq vəzisində invertaza və diastaza fermentlərinin fəallığı sağlam arılarla müqayisədə müvafiq olaraq 52,8-62,3% (t=5,23, t=5,28); 24,0-32,1 % yoluxmuş arı ailələrində 52,0% və 48,5% (t=5,02, t=5.00); 32,5-52,3% yoluxmuş ailələrdə isə 49,3-38,2% (t=4,92; t=4,36) aşağı olmuşdur. Belə bir vəziyyət orta bağırsaqda invertaza fermentinin fəallığında da təkrar olunur. Bu göstəricilər müvafiq olaraq 10,6-18,0% askosferoza yoluxmuş arı ailələrində 4,22 (t=9,34) dəfə, 24,0-32,1% yoluxmuş ailələrində 40,5% (t=5,43) və 32,5-52,3% yoluxmuş ailələrdə isə 59,8% (t=6,92) aşağı olmuşdur.

Arxa bağırsaqda katalaza fermentinin fəallığı müqayisəli şəkildə öyrənilmişdir. Məlum olmuşdur ki, sağlam və askosferoza yoluxmuş ailələrdə katalaza fermentinin fəallığı sağlam və askosferoza yoluxmuş ailələri bitki mənşəli preparatlarla müalicə edilmiş qruplarla müqayisədə çox cüzi fərqlər müşahidə edilmişdir. Bu göstəricilərin muqayisəli fərqi askosferoza yoluxma faizlərinə uyğun olaraq 14,7% (t=1,28); 36,5% (t=0,76) və 27,1% (t=1,91) təşkil edir.

Buradan görünür ki, müalicədən qabaq askosferozla yoluxmuş arı ailələrinin fizioloji durumu sağlam arı ailələri ilə müqayisədə çox aşağı səviyyədə olmuşdur. Bütün hallarda mövcud fərqlər biometrik cəhətdən etibarlıdır.

Askosferozla müxtəlif dərəcədə yoluxmuş arı ailələrinin bitki mənşəli dərman preparatları əlavə etməklə müalicədən sonra arıların orqanizmində gedən fizioloji dəyişkənliklər təkrar müəyyən edilmişdir.

2№-li cədvəldən görünür ki, 10,6-18,0% askosferozla yoluxmuş arı ailələrində bitki mənşəli dərman preparatları əlavə etməklə müalicə edildikdə arıların udlaq vəzisində invertazanın və diastazanın fəallığı müalicə aparılmayan sağlam arı ailələri ilə müqayisədə müvafiq olaraq 9,68% (t=1,38) və 15,1% (t=1,06) aşağı olmuşdur. Bu göstəricilər orta bağırsaqda invertazanın fəallığında 18,3% (t=2,21), arxa bağırsaqda katalaza fermentinin fəallığında isə 7,0 (t=0,80) aşağı olmuşdur. Bütün hallarda göstəricilərin müqayisəli fərqləri biometrik cəhətdən etibarsızdır.

24,0-32,1% askosferozla yoluxmuş arı ailələrində bitki mənşəli dərman preparatları əlavə etməklə müalicə edildikdən sonra arıların udlaq vəzisində invertazanın və diastazanın , orta bağırsaqda invertazanın və arxa bağırsaqda katalaza fermentlərinin fəallığı sağlam arı ailələri ilə müqayisədə müvafiq olaraq 14,1% (t=1,60); 21,2% (t=1,44); 20,5%(t=1,67) aşağı və bir halda isə 3,77 (t=0,55) yuxarı olmuşdur. Göstəricilərin müqayisəli fərqləri bütün hallarda biometrik cəhətdən etibarsız olmuşdur.32,5-52,3% askosferozla yoluxmuş arı ailələrində sağlam arı ailələri ilə müqayisədə göstəricilərin müvafiq fərqləri 9,8% (t=1,37); 2,7% (t=0,18); 12,8 (t=1,29) və 7,7% (t=0,69) olmuşdur. Bütün hallarda göstəricilər arasında müvafiq fərqlər biometrik cəhətdən etibarsız olmuşdur.

Aparılmış tədqiqat işi nəticəsində müəyyən edilmişdir ki, dünya miqyasında askosferoza qarşı geniş istifadə olunan nistatin və unisan dərman preparatlarına bitki mənşəli vasitələrini əlavə etməklə müalicə aparıldıqda , müalicə müddəti 21 gündən 15 günə qədər, yəni 6 gün qısalır. Müalicə nəticəsində nistatin və unisan preparatlarından fərqli olaraq bitki mənşəli preparatlar askosferozla yoluxmuş arı ailələrinin müalicə prosesinin intensivliyini artırır və xəstəliyin inkişafının qarşısı alınır.

Müəyyən olunmuşdur ki, bitki mənşəli dərman preparatları əlavə etməklə aparılan müalicə prosesində arıların orqanizminin fizioloji durumu sağlam arı ailələri ilə müqayisədə cüzi fərqlər olmaqla eyni olmuşdur. Udlaq vəzisində invertaza və diastazanın fəallığı orta bağırsaqda invertazanın və arxa bağırsaqda katalaza fermentlərinin göstəricilərinin fəallığı arasında mövcud fərqlər biometrik cəhətdən etibarsız olmuşdur. Aparılmış müşahidələr göstərir ki, askosferoza qarşı müalicə prosesində bitki mənşəli preparatlardan istifadə etdikdə sağlam arı ailələrinin ana arıları ilə müqayisədə müalicə aparılmış ailələrdə ana arılar hətta artıq yumurta qoyur. Bitki mənşəli preparatlar ana arının yumurta qoyma prosesini gözəçarpan dərəcədə artırır və arı ailəsinin inkişafı sağlam arı ailələri ilə müqayisədə hətta daha surətli olur.

Tədqiqat prosesində aparılmış müşahidələr göstərir ki, bitki mənşəli dərman preparatlarını xəstəliyin müalicəsində istifadə etdikdə hətta digər arı xəstəliklərinin müalicəsinə kəskin təsir göstərir.

Ona görədə aparılmış tədqiqat işini təhlil etdikdə görürük ki, respublika şəraitində dünya miqyasında istifadə olunan dərman preparatlarına bitki mənşəli preparatları əlavə etdikdə askosferozun müalicəsində analoqu olmayan nəticələr alınır.

Bitki mənşəli preparatlardan askosfaera apis göbələyinin müalicəsində və ümumiyyətcə xəstəliklərə böyük təsir etmək qabiliyyətini nəzərə alaraq respublikanın bütün ərazilərində yayılmış arıxanaların erkən yaz dövründə həm müalicəvi və həm də profilaktiki tədbir kimi istifadə edilməsini məqsədə uyğun hesab edirik.

ƏDƏBİYYAT
1. R.L.Sultanov , H.T.Hüseynov. Bitki mənşəli preparatlarla nozematoz xəstəliyinə yoluxmuş bal arılarının müalicə edilməsinin xüsusiyyətləri : ADPU-nin xəbərləri (Təbiyyat elmləri seriyası) 2005, № 4, s.166-170

2. H.T.Hüseynov . Bal arılarının nozematozu və müalicəsində bəzi fermentlərin fəallığının öyrənilməsi // AMEA-nın Xəbərləri (Biologiya elmləri seriyası), 2006, N3, s.215-219.

3. H.T.Hüseynov. Naxçıvan şəraitində nozematozla yoluxmuş bal arılarının bitgi mənşəli preparatlarla erkən yaz vaxtı müalıcə edilməsinin bioloji xüsusiyyələri // Odlar Yurdu Universitetinin elmi və pedaqoji xəbərləri, 2006, N15, S.16-20.

4. A.M.Смирнов. «A.Б.Сохликов . Лечение нозематоза» Пчеловодства, 2002, № 4, с. 28-29

5. R.L.Sultanov, H.T.Hüseynov Bal arılarının nozematoz xəstəliyinin müalicəsində bitki mənşəli Rahəb-1 və Rahəb-2 dərman preparatlarından istifadə edilməsi. Tövsiyə. Bakı-Şirvannəşr 2009, 52s

6. R.L.Sultanov, H.T.Hüseynov Naxçıvan MR şəraitində nozematozla yoluxmuş arılarda gedən fizioloji dəyişikliklər. Azərbaycan zooloqlar cəmiyyətinin I-ci qurultayının materialları. Bakı: Elm. 2008, s-262-268.

УДК 638.1

Лечение пчелиных семей, расположенных в северо-восточных
района Республики и заразившихся аскосферозом, с помощью лекарственных
препаратов на растительной основе

Профессор Р.Л.Султанов

Научный работник Н.И.Наджафов
Азербайджанский Научно-Исследовательский Ветеринарный Институт
В результате проведенных исследований было выявлено, что растительные препараты, добавленные в нистатин и унисан, и оказали более интенсивное лечение пчел, зараженных аскосферозом. Эти препараты не оказывают отрицательного воздействия на биохимические особенности и физиологическое состаяние пчел, а, наоборот, повышают плодовитость пчеломатки.
Treatment of the swarm of bees living in the North-east terri forees of our republic, infected with askosferoz by adding herbal preparations

The Scientific Research Institute of Veterinary

Professor R.S.Sultanov, Scientific Eploye N.S.Nadjafov

As a result of the research work it was defermined that the treatment of the swarm of bees against the infection with askosferoz using herbal preparations together with nistatin and unisan gave a positive affection and medical treatment was more effective.

These medical preparations don΄t have any negative affection on the biological characteristics and physical state of the bees. On the contary they increase the capability of layins eggs of the mother bee.

УДК 636.293.2

ВЗАИМОСВЯЗАННОСТЬ ВНУТРЕННЕЙ ПАТОЛОГИИ

Кандидат ветеринарных наук И. Ф. Гянджаев

Азербайджанский Государственный Аграрный Университет

Многолетние (1989-2008) исследования внутренней потологии в буйволоводстве в разных хозяйственных условиях показали, что за последние 20-30 лет резко изменились условия кормления и содержания буйволов. В стойловый период в рационах буйволов зачастую сено заме-няют, силосом, сенажом, жомом, бардой, дробиной и другими кормами обычно не соответствующего качества. Так в зонах с повышенным возделыванием кукурузы сено состовляет малую долю рациона,иногда практически соотсутствует, что приводит к развитию хронического ацидоза, нарушению всех видов обмена веществ,и появлению потогенетически взаимо связанных болезней. Зачастую способствующими этиологическими факторами являются гиподинамия, скученность в помещениях, недостаточность инсоляций, поступление в организм большого количества ксенобиотиков (2(. В таких условиях содержания и кормления появились ранее крайне редко отмечавшиеся заболевания: кетоз,послеродовая гипокальциемия, гипомагниемия, жировая гепатодистрофия, вторичная остеодистрофия, ацидоз и алколоз рубца, алиментарная анемия телят, буйволят, ягнят, жеребят, абсцессы печени, синдром стресса, постнатальный диарейный синдром, молозивный токсикоз,иммунные дефициты, аутоиммунные и аллергические болезни и т.д. (1(. В современном молочном скотоводстве характерной особен-ностью является этиопотогенетическая связь внутренних болезней, которая проявляется от рождения животного до конца его хозяйственного исполь-зования. Возрастная связь у буйволят проявляется иммунной патологией, диарейным синдромом, респираторными болезнями, алиментарной анемией, рахитом, костной дистрофией и т.д.

 На современном этапе многие исследователи указывают на необходимость изучения незаразных болезней животных на фоне иммунологических исследований,усматривая патогенетическую связь многих заболеваний с иммунной патологией. Мы считаем логичнее было бы изучение внутренних блезней животных также на фоне гормональных исследований, ибо имеется тесная патогенетическая связь многих заболеваний с патологией эндокринной системы. В последние десятилетия некоторые исследователи как у нас так и зарубежом указывают на определенную этиологическую и патогенетическую связь между молочнокислым ацидозом рубца и руменитом, гиповитаминозом А и состоянием естественной резистентности организма, гипотиреозом и костной патологией диарейным синдромом и алиментарной анемией.

 Нами установлено тесная связь между ожирением и кетозом буйволиц, за рубежом некоторые исследователи установили связь между алиментарным ожирением, кетозом и вторичной остеодистрофией коров, кетозом,ацидозом рубца и вторичной остеодистрофией бычков при откорме. У буйволиц кавказской породы в сухостойный период при содержании на рационах с избытком протеина и энергии (дача 100-150 технического жира в рацион буйволиц) вызывали ожирение. После отёла в период раздоя у этих буйволиц в 1,5-2 раза чаще диагностировали кетоз, чем у животных со средней упитанностью. Это связанно с тем,что в период интенсивной лактации буйволицы с высокой продуктивностью и жирностью испытывают недостаток в энергии, в связи с чем происходит усиленный распад эндогенного жира (липолиз), в резултате чего в организме накапливаются свободные жирные кислоты, которые не успев утилизироваться до конца служат источником образования кетоновых тел. Усиленный липолиз сопровождается на коплением в организме ненасыщенных жирных кислот с длинной цепью что способствует подавлению и снижению аппетита, отсюда и уменьшению потребления корма. Зачастую затяжная форма кетоза осложняется вторичной остеодистрофией.

В наших опытах в Багманларском буйволоводческом хозяйстве 1991-2001 годы почти у каждой 4-5 буйволицы заболевшей кетозом, отмечали в дальнейшем осложнение вторичной остеодистрофией,что в конце концов приводило к утрате хозяйственной ценности животных.В 1993-1995 годы в ходе экспериментальных исследований две головы буйволиц при вторичной остеодистрофии были вынужденно забиты. При проведении диспансеризации буйволиц в течении 2000-2005 годов с высоким уровнем кормления симптомы ожирения установили у 10,8 % животных, кетоза-18%, остеодистрофии-4,8%. Проявление вторичной остеодистрофии в отличие от алиментарной остеодистрофии не было связано с недостатком в рационах кальция, фосфора, минеральных элементов,протеина и общей энергии.
В 2003-2005 годы на фермах где диагностировали вторичную остеодистро-фию, в суточных рационах лактирующих буйволиц избыток общей энергии достигал 2,2 кормовых единиц,переваримого протеина 57,1 гр, кальция 49,4 гр,фосфора 45,6 гр. В сухостойный период в рационах буйволиц сверх нормы содержались до 2 кормовых единиц, 400 гр.переваримого протеина,30 гр.кальция, 25гр. фосфора. Рационы были высококонцентратного типа, с недостатком сена.

 На основании многолетних собственных результатов исследований и обобщения литературных источников последних десятилетий мы пришли к заключению, что вторичная остеодистрофия в отличии от алиментарной является заболеванием эндогенного происхождения, в основе которого лежит нарушение функции гипофиза, коры надпочечников, щитовидной и около щитовидных желез, потологии печени и других органов вследствие кетоза. При гипофункции щитовидной железы уменьшается секреция тирокальци-тонина угнетается деятельнсть остеобластов, усиливается функция остеокластов, что приводит к замедлению процесса остеосинтеза и ускорению остеолизиса. Гипофункция околощитовидных желез приводит к снижению секреции паратгормона который с активными формами витамина Д регулирует концентрацию,кальция в крови принимает активное участие в процессах адсорбции минеральных веществ в желудочно-кишечном тракте и доставке их к костной ткани,и выделении почками.Недостаток паратгормона снижает усваяемость минеральных веществ,и концентрацию кальция в крови,что ведёт к усиленной мобилизации этого элемента из почечной ткани,и развитию остеодистрофии.При кетозе тормозится процесс окисления ацетил-КОА в цикле трикарбоновых кислот, снижается синтез цитрата,который служит транспортным средством ионов кальция.Недостаток кальция ведёт к ослаблению процесса образования гидроксиаппатита кости,где кальций принимает активное участие.Такой сложный синдром вторичной остеодистрофии обусловлен первичным заболеванием-кетозом и имеет с ним общие этиопатогенетические механизмы развития.Ожирение сопроваждается жировой инфильтрацией печени,которая при кетозе и вторичной остеодистрофии переходит в жировую дистрофию.При кетозе и вторичной остеодистрофии у буйволиц вследствии нарушения белковообразовательной функции печени отмечали ярко выраженную гипер-протеинемию и положительную белково-осадочную пробу сыворотки крови.В патогенезе этиологически и потогенетически взаимосвязанных мета-болических заболеваний (кетоз,вторичная остеодистрофия,ожирение) и их осложнений с развитием гипогликемии и повышенного патогенеза важную роль играют сдвиги,возникающие в различных метоболических циклах,в активности гидролитических и окислительно-восстановительных ферментов цикла Кребса-Эмбден-Мейергофа, пептозного-шунта и терминального окисления.

 Многие зарубежные исследователи указывают на тесную этиопатогенетическую связь вторичной остеодистрофии,ацидоза рубца, руменита, абсцесса печени, коллагеноза и уролитиаза – которые отмечали у бычков при интенсивном откорме и выращивании (3(. Общими этиологическими факторами этих болезней являлись физиологически необоснованное однотипное высоко-концентратное кормление. В годовой структуре потребляемых кормов как указывают исследователи по питательности на долю комби-кормов приходилось 60-74%, сена 0,8-5%, зелённой массы 2-9%. Количество клетчатки при норме 16-18% , было 6-12% . Сахаро– протеиновое отношение было в пределах 0,3-0,38 при норме около единицы.Содержание в рационах этих животных энергии, переваримого протеина, кальция. фосфора, марганца, железа, цинка, меди, витаминов А, Е находились в пределах нормы или несколько превышало.

Ацидоз рубца, руменит, асептический пододерматит у бычков возникают на фоне однотипного жомово-бардяного кормления указывают некоторые исследователи (1(. При жомовом откорме у бычков развиваются молочно-кислый ацидоз, жировая гепотодистрофияи остеодистрофия.

Патогенез перечисленных болезней у бычков является сложным и недостаточно изученным. Очевидно у этих болезней не только общая этилогия, но тесно взаимосвязанные патогенетические механизмы развития.

Вероятнее всего в основе их лежат нарушения рубцового пищеварения, обмена веществ, функции органов эндокринной системы, поражения печени, сердца, почек, костной системы.Другая группа исследователей отмечают идентичность этиопотогенеза гиповитаминозов и микроэлементозов. Витаминную недостаточность животных отмечают преимущественно в форме полиглюковитаминозов то же можно сказать и о микроэлементозах. Многие эндемические болезни такие как беломышечная болезнь буйволов по Куринской низменности, энзоотическая атаксия ягнят, гипомагниемия Казахско-Акстафинской зоне, зобная болезнь Шекинской и Тер-Терской зоне, возникают при нарушении функции органов пищеварения, затем в процесс вовлекаются почки, печень, почечная ткань, эндокринная и сердечно-сосудистая система, кожа и т.д.
Заключение
В современных условиях ведения животноводства характерной особенностью является проявление взаимосвязанных заболеваний имеющих общую этиологию и патогенетические механизмы развития.В связи с этим изучение внутренних болезней животных необходимо вести с учётом общих причинно-следственных связей.
ЛИТЕРАТУРЫ
1. Кондрахин И.П. // Ветеринария, 1986, № 1, с.18…21

2. Шаров А.В., Кондрахин И.П. Кетоз молочных коров. М.: Россельхозиздат.1983.
3. 3. Кобыш А.А. Итоги и перспективы научных исследований по проблемам патологии животных и разработка средств и методов терапии и профилактики. Воронеж, 1995, с. 34…37
UOT 636.293.2

Daxili patologiyanın qarşılıqlı əlaqəsi

İ.F.Gəncəyev
XÜLASƏ

Müasir dövrdə heyvandarlığın inkişafı ilə əlaqədar əmələ gələn maddələr mübadiləsi xəstəlikləri bir-biri ilə çox sıx əlaqədardır. Bunlar eyni etiologiya və patogenetik mexanizmlərə malik olan xəstəlikdir. Bununla əlaqədar olaraq heyvanların daxili xəstəliklərinin öyrənilməsini etiopatogenetik qarşılıqlı əlaqələrin nəzərə alınması ilə aparmaq lazımdır.

Polimorbidity of internal pathology

I.F.Gancayev

SUMMARY

Under the current conditions of livestock production the peculiar feature includes manifestation of interreateddiseases that have common etiology and pathogenetic mechanisms of development. İnternal non-contaqions discases should be studied and combattod with duereqard to their common cause-end effect relation ships.

UOT 632.51:636.5

AMARANT BİTKİSİNİN QUŞÇULUQDA ƏHƏMİYYƏTİ

Dissertant G.K.Bağırova

Kənd təsərrüfatı elmləri namizədi S.A.Abbasov

Azərbaycan Dövlət Aqrar Universiteti

Əhalinin ərzaq məhsullarına olan tələbatının ödənilməsində genetik resurslardan olan amarant bitkisinin istifadəsi genişlənmişdir.

Amarant bitkisinin bioloji quruluşuna və qidalılıq keyfiyyətinə görə çox müsbət yem bitkisi kimi istifadə olunma xüsusiyyəti vardır.

Kənd təsərrüfatı dövriyyəsinə daxil ediləcək yeni torpaq sahələrinin getdikcə azalması, məhsul istehsalının artırılması imkanlarını məhdudlaşdırır. Əsas çıxış yollarından biri mövcud biktiləri yaxşılaşdırmaqla bir tərəfdən, məhsulun miqdarının artırılması, onun keyfiyyətinin yüksəldilməsi və digər tərəfdən, yeni, daha yüksək məhsuldarlığa malik, xarici mühitin qeyri-əlverişli amillərinə davamlı bitki sortlarının yaradılmasıdır.

Məlum olduğu kimi respublikamızda heyvandarlığın inkişaf etdirilməsi üçün vacib olan yem bazası öz müxtəlifliyinə görə azlıq təşkil edir. Bu baxımdan məhsuldar amarant bitkisindən istifadə olunması qarşıya məqsəd qoyulmuşdur.

Amarant həm də qiymətli yem bitkisidir və yer kürəsinin demək olar ki, bütün iqlim qurşaqlarında bu bitkiyə rast gəlmək olur. Lakin bir yem bitkisi kimi amarantın ekoloji və aqrotexniki xüsusiyyətləri çox az öyrənilmişdir. Eyni zamanda həmin bitkinin heyvanların məhsuldarlığına və məhsulun keyfiyyətinə təsiri az tədqiq olunmuşdur.

Amaranthus cinsinin növləri alaq otları şəklində hər yerdə yayılmışdır. Ədəbiyyatda hələ qədim dövrlərdə amarantlardan ərzaq bitkisi kimi istifadə edilməsi haqqında məlumatlar vardır. Qədim atsteklərdə və inklərdə amarant “xuauti” - “göylərdən göndərilən” adlandırılırdı. Amarantın hindlilə tərəfindən verilmiş adı - “ramdana”, yəni “Allah tərəfindən bəxş edilmiş” idi. Amarantın yunanlar tərəfindən verilmiş adı “Solmaz çiçək” olmuşdur.

Amarantın Azərbaycan Respublikasında yayılan növləri adentiv sayılır. Bu bitki xalq arasında “pencər”, təzə baldır, qırmızı baldır adlanır (1,2(.

Amarantın Qafqazda - 12, Azərbaycanda - 10 növü məlumdur (Məmmədov N.Ə., 1986).

Amarant toxumundan alınmış un buğda ununa nisbətən 2 dəfədən çox zülala malikdir. Amarantın bəzi növlərinin yaşıl kütləsindən amin turşu konsentrantı alınır. Əgər məhsulun bioloji dəyəri 100 bal sistemi ilə qiymətləndirilərsə, amarantın zülalları-75, buğda proteinləri – 57, soya-68, inək südü – 72 bal alar (Xendeli K., 1984., Pederson V., 1987)

Amarant bitkisi üzərində Azərbaycanda dərin tədqiqatlarda (Musayeva T.H., 2001) onun gövdə, yarpaq və çiçəklərdə kumyəvi zənginliyi göstərilmişdir. Tədqiqatlardan biri amarantın müxtəlif növlərinin amin turşu tərkibinin müqayisəli öyrənilməsi olmuşdur. Aydın olmuşdur ki, neytral amin turşuları və xüsusən qlisin, alanin və leysin miqdarca ağ amarantda çoxdur, valin və izoleysin isə azdır (1.3.4(.

Amin turşularının ümumi miqdarı ən çox ağ və gülü qırmızı amarantda olub, müvafiq olaraq 113,4 və 91,0 q/kq təşkil edir. Yeni növdə isə ümumi miqdar az olub, 61,3-ə bərabərdir. Əvəz edilməyən amin turşularının miqdarına görə tünd qırmızı və ağ amarant üstünlük təşkil edir (1.3(.

Amarant bitkisinin tərkibinin yüksək zülal və amin turşu zənginliyini nəzərə alaraq ondan, başqa dövlətlərdə olduğu kimi, respublikamızda da yem bitkisi kimi istifadə olunması məqsədilə tədqiqat işi aparmışıq.

Metodika
Tədqiqat işinin aparılması üçün 4 qrup quşlar götürülmüşdür: I qrup plimytrik (çil) cinsi; II qrup Ağ rus; III qrup plimytrik (çil), IV qrup Ağ rus. Hər qrup üzrə 20 baş analoq olan fərələr götürülür. I-II qrup təcrübə qrupu hesab olunur. III-IV qrup isə nəzarət qrupu. Fərəhlərə eyni yemləmə səviyyəsi tətbiq olunur. Ancaq təcrübə qrupuna 3-5% amarant vitaminli ot unu əlavə edilir.

Tədqiqatın nəticəsi.
Aparılan tədqiqatda qarşıya qoyulan məqsəd - nəzarət qrupuna nisbətən hansı məhsuldarlığa malik fərdlərin əmələ gəlməsidir.

Xüsusən yüksək protein yemləmə tətbiq olunmaqla və amarant vitamin unu əlavə olunmaqla nəzarət qrupuna nisbətən fərələrdə böyümə dinamikasının yüksək olması aydınlaşdırılır. Eyni zamanda toyuqlarda törəmə qabiliyyətinin, xüsusən yumurtlama səviyyəsinin artması, yumurta çəkisinin yüksəldilməsi müşahidə olunur.

Amarant vitaminli ot ununun tədbiq olunması, ət məhsuldarlığına, ətin keyfiyyət zülal göstəricisinin yüksəlməsinə, ət çıxarının artmasına səbəb olur. Vitaminli amarant ot unu əlavə olunması yumurta verən toyuqlar üçün yüksək səmərəliliyə malik olmaq deməkdir.
ƏDƏBİYYAT
1. Musayeva T.H. “Gəncə-Qazax bölgəsində amarant növlərinin fizioloji biokimyəvi xüsusiyyətləri”. Avtoreferat. Gəncə-2001, 23 səh.

2. Чернов И.А. Амарант – физилого-биохимические основы интродукции. Казань, изд-во Казан. Ун-та, 1992. 89 стр.

3. Черных Р.Н. Пепелина В.А. Мука из семян рапса и амаранта в комбикормах для цыплят-бройлеров. // Ж. Зоотехния. 1996. № 12 с.16-17.

4. Abdullayev Q.Q., Abbasov S.A., Hacıyev M.H. və b. Fermer təsərrüfatlarında kənd təsərrüfatı heyvanlarının səmərəli yemləndirilməsinə dair tövsiyələr. Gəncə, 2009, 48 səh.

УДК 632.51:636.5
Значение амаранта в птицеводстве
Диссертант Багирова Г.К.

K. c/x.н. Абасов С.А.

Азербайджанский Государственный Аграрный Университет
РЕЗЮМЕ

Как известно, что в республике для кормления животных и птиц не достаточно кормовых баз.

В связи с этим нами поставлено цель использовать среди редких и малораспространенных растений - амарант, который является отличным кормом. Как доказывают зарубежные ученые, использование «амаранта» повышает продуктивность кур. Так как, амарант привлекает к себе богатством и сбалансированностью белка, удивительно высокой урожайностью, повышенным содержанием витаминов, минеральных солей.

Поэтому нами проведено комплексное исследование влияние витаминно-травяной муки (АВТМ) из амаранта для повышения продуктивности кур-несушек.

Value of an amaranth in poultry farming

The author of dissertation Bagirova G. K.

K. a. u.Abbasov S.A.

The Azerbaijan State Agrarian University
SUMMARY

As it is known that in republic for feeding of animals and birds there are enough forage reserves.

In this connection us an object in view to use among rare plants - an amaranth which is an excellent forage. As prove "amaranth" use raises efficiency of hens. As, the amaranth involves in itself with riches and equation of fiber, surprisingly high productivity, the raised maintenance of vitamins, mineral salts.

Therefore we conduct complex research influence of a vitaminno-grassy flour (АVTM) from an amaranth for increase of efficiency of hens-layers.

UOT 633. 88: 615. 1

CAVAN HEYVANLARIN MƏDƏ-BAĞIRSAQ XƏSTƏLİKLƏRİNİN

KOMPLEKS TERAPİYASINDA DƏRMAN BİTKİLƏRİNİN TƏTBİQİ

 Baytarlıq elmləri namizədi A.Ə.ƏLİYEV

Biologiya elmləri namizədi R.İ. Rzayev
Azərbaycan Dövlət Aqrar Universiteti

Dərman bitkilərinin farmakoloji xassələri onların tərkibində olan spesifik təsirli maddələrlə əlaqədardır. Dərman bitkilərinin əksəriyyətinin yaxşı müalicəvi xassələrə malik olması, asan əldə edilməsi, ucuz başa gəlməsi, toksiki təsirlərinin az olması bunların tətbiq sferasının get-gedə genişlənməsi ilə müşayət olunur (1,2,3,4(.

Körpə və cavan heyvanların xəstəlikləri (dispepsiya, qastroenterit, qastrit və s.) polietioloji təbiətli olmaqla, həm də mürəkkəb patogenezə malik olur. Ona görə də bu xəstəliklərin müalicəsi kompleks xarakter daşımaqla, burada hər hansı konkret şərait, səbəb və xüsusiyyətlər nəzərə alınmalıdır.

Mədə-bağırsaq xəstəliklərinin patogenezində orqanizmin immunobioloji reaktivliyinin zəifləməsi, mədə-bağırsaq traktında iltihabı prosesin və disbakteriozun inkişafı, həzm prosesinin pozulması, orqanizmin susuzlaşması və intoksikasiya əsas yer tutur. Ona görə də, bu xəsəliklərdə müalicə - profilaktiki tədbirlər, ilk növbədə, qeyd olunan pozuntuların aradan götürülməsinə yönəldilməlidir. Bu prinsipi rəhbər tutaraq, biz bəzi dərman bitkilərinin müalicəvi səmərəsini cavan heyvanların mədə-bağirsaq xəstəliklərində (ishal ilə müşayət olunan həzm pozuntularında) müəyyənləşdirməyi qarşıya məqsəd qoyduq.

Akademik İ.İ.Lepexin öz müşahidələrinə əsaslanaraq qeyd edir ki, bir qayda olaraq yerli dərman bitkilərinin müalicəvi təsiri daha effektli olur. Ona görə də tədqiqatlarımızda biz yerli floradan olan dərman bitkilərindən (əsasən Göy-göl rayonu massivlərindən toplanmış) istifadə etdik.

Mədə-bağırsaq xəstəliklərinin patogenezində vacib elementlərdən biri mədənin və bağırsağın selikli qişalarının iltihaba uğramasıdır ki, bu da mədə-bağırsaq şöbəsinin sekretor, fermentativ, hərəki funksiyanın və regenerasiya proseslərinin pozulması ilə səciyyələnir. Bununla yanaşı, eyni zamanda bağırsaq divaryanı həzmin pozulması, orqanizmin susuzlaşması və toksikozun inkişafı baş verir. Bununla əlaqədar, patogenetik terapiya sxeminə iltihabəleyhi vasitələrin, ağrını azaldan və həzm sisteminin funksiyasının tənzimedici mexanizmlərini nizamlayan preparatların daxil edilməsi məqsədə uyğundur. Belə xassələrə isə tərkibində büzücü (aşı) maddələr toplanan bitkilər malikdir. Belə ki, bu birləşmələr mədə-bağırsaq traktının selikli qişasının üzərini örtən seliklə qarşılıqlı reaksiyaya girərək toxumaları yerli qıcıqların təsirindən mühafizə edən qoruyucu pərdə əmələ gətirir. Bunun nəticəsində iltihabı proses ləngiyir və ağrılar azalır. Bundan əlavə, aşı maddələr iltihab nahiyəsində patogen və şərti patogen mikroorqanizmlərin protoplazmatik zülallarını denaturlaşdırmaqla, onların inkişafını ləngidir və ölümünü törədir.

 Bu mövqedən məsələyə yanaşaraq, biz buzovların ishal ilə müşayət olunan mədə-bağırsaq pozuntularında ətrəng qırxbuğum (yolotu) bitkisinin köklərindən və kökümsov gövdəsindən, adi dazı otundan, boymadərən otundan və adaçayı yarpaqlarından ibarət olan dərman yığıntısının müalicəvi təsirini yoxladıq.

Ətrəng qırxbuğumun kökləri və kökümsov gövdəsindən bişirmə (1 : 20), adi dazı otundan dəmləmə (1 : 20), boymadərən otundan və adaçayı yarpaqlarindan dəmləmə (1 : 10) hazırlayıb hər heyvana yemləmədən 30 – 40 dəqiqə əvvəl ətrəng qırxbuğum bişirməsi (100 ml), adi dazı dəmləməsi (200 ml), boymadərən otu dəmləməsi (100 ml) və adaçayı dəmləməsi (50 ml) maye qarışıq (mikstura) formasında xəstələrə içirdik .

 Dərman yığıntılarından başqa orqanizmin susuzlaşmasına və toksikozun inkişafına qarşı heyvanlara aşağıdakı tərkibdə məhlul tətbiq edildi: natrium - xlorid – 8,5 q ; kalium - xlorid – 0,4 q ; kalsium - xlorid – 0,2 q ; natrium - bikarbonat – 10 q; distillə su – 1 litr. Bu məhlul hər buzova 0,5 litr həcmində gündə bir dəfə yığıntının birinci və ikinci qəbulları arasında daxilə verildi.

Buzovların ishal ilə müşayət olunan mədə-bağırsaq xəstəliyində bu müalicə sxeminin tətbiqi kifayət qədər yüksək müalicəvi səmərəlilik göstərdi. Belə ki, müalicənin 5 – 6-cı günlərində xəstə heyvanların sağalması təmin olunmuşdur. Bu cür müsbət müalicəvi səmərənin əldə edilməsi işlədilmiş bitkilərin tərkibində fəal farmakoloji maddələrin (büzücü və iltihabəleyhi maddələr - ətrəng qırxbuğumun və adi dazının, efir yağları, iltihabəleyhi və bakterisid maddələr – adaçayı-nın , fermentlərin fəallığını artıran maddələr – boymadərənin tərkibində və s.) olması ilə izah olunur.

ƏDƏBİYYAT

1. Əliyev A.Ə. - Buzovlarım mədə-bağırsaq pozuntuları zamanı yerli floradan olan bəzi bitkilərin ishaləleyhi təsiri. AKTA-nın 75 illiyinə həsr edilmiş Beynəlxalq Simpoziumun küllıyatı. II cild Gəncə, 2004, səh.61-63.

2. Vəlizadə X.F., Əliyev A.Ə. - Baytarlıqda fitoterapiyanın əhəmiyyəti və perspektivləri. AKTA –nın 75 illiyinə həsr edilmiş Elmi-praktiki konfransın materialları. Gəncə, 2004, səh.50-51

3. 3. Рабинович М.И. - Ветеринарная фитотерапия . М., Изд-во «Росагропромиздат» 1988, 175 стр.

4. Голышенков П.П. - Применение солка березы белой при диспепсии телят. Журнал «Ветеринария», 1989, № 3, стр. 61-52.

5. Алиева Л.А. - Изучение эффективности растений из местной флоры при гельминтозах птиц. AKTA –nın 75 –illiyinə həsr edilmiş Elmı-praktiki konfransın materialları Gəncə, 2004, səh. 43-44.

Применение лекарственных растений в комплексной терапии

м олодняка животных при желудочно-кишечных болезнях
 Алиев А.А., Рзаев Р.И.
РЕЗЮМЕ
Изучена эффективность применения некоторых лекарственных растений при желудочно-кишечных болезнях молодняка животных. Установлена достаточно высокая эффективность лекарственного сбора, состоящего из горца мясокрасного, зверобоя обыкновенного, тысячелистника и шалфея при этих заболеваниях, что объясняется наличием в составе этих растений фармакологически активных веществ (вяжущих, противовоспалительных, бактерицидных, повышающих ферментативную активность и т.д).

Application of herbs in complex therapy

young growth of animals at gastroenteric illnesses

 Aliev A.A., Rzayev P.U.

THE RIVER AND.

SUMMARU

Efficiency of application of some herbs is studied at gastroenteric illnesses of young growth of animals. It is established high enough efficiency the medicinal gathering consisting of the mountaineer, zveroboə ordinary, a yarrow and a sage at these diseases that speaks presence as a part of these plants fermokology active substances (knitting, anti-inflammatory, bactericidal, raising fermantativy activity etc).

UOT 636.39.082.14

İSVEÇRƏNİN ZAANEN KEÇİ CİNSİ AZƏRBAYCANDA

 Kənd təsərrüfatı elmləri namizədləri: F.A.Məmmədov, H.S.Bayramov,

zootexnik M.Ş.Hüseynov
 Azərbaycan Dövlət Aqrar Universiteti

Azərbaycanın təbii-coğrafi, iqlimi, müxtəlif növ yemlərlə zəngin olan otlaqları vətənimizdə bütün növ heyvanların yetişdirilməsinə imkan verir. Azərbaycanın görkəmli iqtisadcı alimi Məmmədhəsən Vəlili hələ 1921-ci ildə nəşr etdirdiyi “Azərbaycan” - coğrafi –təbii etnoqrafik və iqtisadi mülahizat kitabında göstərir ki, Birinci Dünya müharibəsindən əvvəlki illərdə Azərbaycanda 1 milyon 210 min baş qaramal, o cümlədən 400 baş camış, 2 milyon 492 min baş qoyun, 215 min baş keçi olmuşdur (2(. Müəllif göstərir ki, o zaman əhalinin süd və süd məhsullarına olan təlabatı ödənilirdi. Lakin ət və ət məhsulları xaricdən alınırdı. Azərbaycanda 1920-ci ildə sovet hakimiyyətinin qurulması, 1930 –cu illərdə kollektivləşdirmə siyasətinin həyata keçirilməsi, 1941-ci ildə Umumi Dünya müharibəsinin başlanması və digər məlum səbəblərlə əlaqədar ölkəmizdə heyvandarlığa böyük ziyan dəymişdir. Lakin bütün bunlara baxmayaraq xalqımız, milli sərvətimiz sayılan Azərbaycan camış cinsini, yerli qoyun və keçi cinslərini qoruyub saxlaya bilmişdir.

Azərbaycanın müstəqillik əldə etməsi və respublikamızın bazar münasibətlərinə keçməsi ilə bağlı uğurlu islahatların həyata keçirilməsi nəticəsində ölkəmizdə mal-qaranın baş sayı artmış , məhsuldarlığı yüksəlmişdir.

Hal-hazırda Azərbaycanda 2 milyon 500 min başdan çox qaramal, o cümlədən 142,7 min baş camış, 7,5 milyon baş qoyun, 586 min keçi yetişdirilir. Süd istehsalı respublikada 1.400 min ton, qoyun və keçi südü istehsalı 28,0 min ton olmuşdur (3(.

Son illərdə süd istehsalının xeyli artmasına baxmayaraq süd və süd məhsullarına olan təlabatın ödənilməsi üçün ölkədə adam başına sutkada 500 q süd istehsal olunması məsləhət görülür. Ona görə də ölkədə süd istehsalının artırılması üçün bütün imkanlardan səmərəli istifadə olunmalıdır. Bu baxımdan demək olar ki, unudulmuş sahə kimi Azərbaycanda yetişdirilən yerli keçilərin cins tərkibinin yaxşılaşdırılması və onların süd məhsuldarlığının yüksəldilməsi xüsusi əhəmiyyət kəsb edir. Belə ki, keçi südü insanların, xüsusən körpə və kiçik yaşlı uşaqların qidalı maddələrə olan tələbatının ödənilməsində, onların sağlamlığının qorunmasında xüsusi əhəmiyyət kəsb edir (1(.

Belə bir məqsədin yerinə yetirilməsi ücün ilk dəfə Azərbaycana, Şəmkir rayonunun Süleyman ad kəndli–fermer təsərrüfatına Avstriyadan dünyada ən yüksək süd məhsuldarlığına malik Zaanen cins keçiləri gətirilmiş və artıq 5 ildir ki, yetişdirilir.

Zaanen keçi cinsinin vətəni İsveçrədir. Bu cinsin yetişdirilməsinin əsas damazlıq mərkəzi Bern vilayətinin cənubi qərbində yerləşən Zaanen, Zauenen Turbax vadiləridir. Bu vilayət dəniz səviyyəsindən 1000 m hündürlükdə yerləşir və hündürlüyü 1800-2500 m olan dağlarla əhatə olunmuş və meşəliklə örtülmüşdür. Ərazi çox yaxşı alp çəmənlikləri , otlaqları, xırda su bulaqları ilə fərqlənir. Bütün bunlar göstərir ki, Zaanen keçi cinsi olduqca yaxşı təbii şəraitdə , bol yaşıl yem ehtiyyatı olan əlverişli yerdə yetişdirilmişdir.

Südlük istiqamətli Zaanen cins keçilərinin yetişdirilməsində əlverişli iqlim və coğrafi şəraitlə yanaşı cinsin təkmilləşdirilməsində uzun illər boyu ciddi damazlıq işinin aparılması böyük rol oynamışdır.Hazırda bu cins südlük istiqamətdə ən mədəni keçi cinsi sayılır.

Zaanen keçi cinsi təmiz ağ rəngli və nisbətən iri heyvandır. Gövdəsi uzundur, döşü dərin və enlidir, sümükləri yaxşı inkişaf etmiş və möhkəmdir. Cinsin erkək və dişiləri saqqallı və buynuzsuzdur.

Zaanen keçiləri yaxşı inkişaf etmiş yelinə malikdir, əmcəkləri irəliyə doğru meyilli vəziyyətdədir. Ümumiyyətlə Mərkəzi Avropanın və eləcə də İsveçrənin digər cins keçiləri ilə müqayisədə Zaanen keçiləri iridir, sümüklüdür, tez yetişəndir, hormonik bədən qurluşuna və yüksək süd məhsuldarlığına malik heyvandır. Ona görə də dünyanın bir çox ölkələri bu cinsdən yaxşılaşdırıcı cins kimi istifadə edir.

Təmiz qanlı Zaanen cinsinin 2 illik erkək keçilərinin çəkisi 55-60 kq ,3-5 yaşlı erkəklərin isə 65-75 kq və daha çox olur. Yaz- yay otlaq dövründə keçilərin süd sağımı sutqada 3,0-3,5 kq olur. Yüksək məhsuldar keçilərdən isə 4,0-4,5 kq süd sağılır. Zaanen cinsli keçilərdən laktasiyada 800-1000 kq süd sağılır. Qeyd olunan məhsuldarlıq gösdəricilərindən məlum olur ki, Avropa və eləcə də bir sıra digər ölkələrin alimləri və heyvandarlıq mütəxəssisləri tərəfindən Zaanen cinsli keçilərinə olduqca yüksək qiymət verilməsi cinsin süd və ət məhsuldarlığının yüksək olmasına, tez yetişkənliyinə, çox bala vermə qabliyyətinə və digər faydalı gösdəricilərinə əsaslanır (cədvəl 1).
Cədvəl 1

Zaanen keçilərinin rekord məhsuldarlıq göstəriciləri

	İllər
	Laktasiya müddətində süd sağımı (kq)
	Müəlliflər

	1929

1937
	 2235

 2482
	Г.Г. Зеленский –Kозоводство, Москва, 1971.

	1952
	 2950
	С. Мишарев- Kозоводство, Москва 1969.

	2004
	3499
	В.И.Теплов: В.Н.Панaсенко - Товароведение и экспер​тиза животноводчесого сыря Москва, 2004.

Cədvəldən görünür ki, cinsin rekord məhsuldarlıq göstəriciləri olduqca yüksəkdir. Bu, onu göstərir ki, Zaanen cinsi süd məhsuldarlığına görə böyük potensial imkana malik keçi cinsidir.

Aparılan tədqiqatlar göstərir ki, keçi südü tərkib və xassəsinin bir çox faydalı xususiyyətinə görə digər heyvanların südündən kəskin surətdə fərqlənir. Keçi südünün tərkibindəki yağ kürəciklərinin diametri inək südündən 2 dəfə kiçikdir, bu da yağın orqanizm tərəfindən daha yaxşı mənimsənilməsinə imkan verir. Keçi südünün tərkibindəki kalsium və fosfor elə bir ideal nisbətdədir ki, həmin maddələr orqanizm tərəfindən çox yaxşı mənimsənilir. Keçi südündə inək südü ilə müqayisədə kobaltın miqdarı 6 dəfə çoxdur. Keçi südü suda həll olan vitaminlərlə zəngindir. Bütün bu göstərilən faydalı xassələrinə görə ən qədim dövrdən körpə və kiçik yaşlı uşaqların qidalanmasında keçi südünə üstünlük verilir.

Süleyman adına fermer təsərrüfatında artıq 5 ildir ki , təsərrüfatda yerli cins keçilər Zaanen cinsi ilə yaxşılaşdırılır. Təsərrüfatda hal- hazırda 5 baş təmiz qanlı ana keçi, 2 baş təmiz qanlı törədici erkək , 45 başadək mələz keçi, 15 baş yerli cins keçi yetişdirilir.

Cədvəl №2

Təsərrüfatda yetişdirilən keçilərin məhsuldarlıq göstəricilər

	Keçilərin cins tərkibi
	Yaş üzrə diri çəki (kq)
	Laktasiya müddəti (ayla)
	Laktasiya dövründə

	
	1 yaş
	2 yaş
	3-5 yaşlı
	
	Süd sağımı

(kq)
	Südün yağ faizi

	Təmiz qanlı (Zaanen cinsi):
	
	
	
	8-10
	800-1000
	3.8-4.5

	erkək
	38-40
	55-60
	65-75
	
	
	

	Dişi
	30-35
	46-50
	55-60
	
	
	

	Mələz:
	
	
	
	7-8
	600-700
	4.0-4.8

	erkək
	30-36
	47-52
	60-65
	
	
	

	Dişi
	24-30
	40-45
	52-60
	
	
	

	Yerli:
	
	
	
	5-6
	150-200
	4.0-5.0

	erkək
	24-30
	33-38
	42-45
	
	
	

	Dişi
	20-25
	28-32
	37-40
	
	
	

Cədvəldən görünür ki, təmiz qanlı Zaanen keçilərinin laktasiya dövründə süd məhsuldarlığı 800 – 1000 kq, südün yağlılığı 3,8 – 4,5 % , Zaanen cinsi ilə yerli keçi mələzlərinin süd məhsuldarlığı 600 – 700 kq, südün yağlılığı 4 – 4,8 % , yerli cins keçilərinin süd məhsuldarlığı isə laktasiya dövründə 150 – 200 kq, südün yağlılığı 4 – 5 % olmuşdur . Təmiz qanlı Zaanen cins keçilərinin süd məhsuldarlığı yerli cinslə müqayisədə 5 dəfə , mələz keçilərin məhsuldarlığı isə 4 dəfə yüksəkdir .

Cəvəldən eyni zamanda görünür ki, təmiz qanlı Zaanen keçiləri və onların mələzlərinin diri çəkiləri də yüksəkdir. Zaanen keçilərinin yetişdirilməsinin əlverişli olmasının səbəblərindən biri də digər cinslərlə müqayisədə yüksək balavermə qabliyyətinə malik olmasıdır . Təmizqanlı Zaanen ana keçilərdən hər doğuşda 2, bəzən isə 3 bala alınır.

Təsərrüfatda təmizqanlı Zaanen keçilərinin yerli cins keçilərin yaxşılaşdırılmasında istifadə olunması göstərir ki, Zaanen cinsi öz xüsusiyyət və əlamətlərini, məhsuldarlıq göstəricilərini yüksək dərəcədə irsi olaraq nəslə keçirmək qabliyyətinə malikdir. Təsərrüfatda kecilərin yetişdirilməsi təcrübəsi eyni zamanda göstərir ki, Zaanen keçi cinsi respublikamızın təbii iqlim şəraitinə olduqca yaxşı uyğunlaşır.

Beləliklə, Zaanen keçilərin və onun mələzlərinin tez yetişkənliyi, çox bala vermə qabliyyəti, otlaq yerindən yaxşı istifadə edə bilməsi və digər faydalı xüsusiyyətləri bu cinsin istər təmizlikdə yetişdirilməsi və istərsə də yerli keçi cinsinin yaxşılaşdırılmasında istifadə olunması respublikada süd və ət istehsalının artırılmasına imkan verir. Təsərrüfatda Zaanen cins keçilərinin uzun müddət ərzində yetişdirilməsi təcrübəsinə və bu istiqamətdə aparılan tədqiqat işinə əsaslanaraq gələcəkdə təsərrüfatda südlük isdiqamətli yeni keçi cins qrupunun yaradılması nəzərdə tutulur. Bu istiqamətdə tədqiqat işi davam edir.

ƏDƏBİYYAT

1. Axundov .C.M Süd və süd məhsullarının texnologiyası Bakı: Maarif, 1979, nəşriyyatı səh 49-50.

2. 2.Məmmədhəsən Vəlili. Azərbaycan-coğrafi –təbii-etnoqrafik və iqtisadi mülahizat Bakı Azərbaycan Dövlət Nəşriyyatı 1993, səh 108.

3. Azərbaycan statistik göstəriciləri, 2008, səh. 517

4. 4.Мишарев С.С. Козоводство, Издательство сельскoхозяствунной литературы M.: -1963, ст.137-140.

5. 5.Зеленский Г.Г. Козоводство и 1971, М.: Колос ст.91-93.

6. В.И.Теплов . В.Н.Панасенко . Товароведение и экспертиза животноводчесого сыря. М., издательство «Дащков и к», 2004, ст.269.

УДК 636. 39. 082. 14
Козы Зааненской породы в Азербайджане.

 К.с./х..н. Ф.А.Мамедов, Г.С .Байрамов

зоотехник М.Ш. Гусейнов

РЕЗЮМЕ

Опыты проведены в условиях фермерского хозяйства Сулейман Шемкирского района Азербайджанской Республики.
Результаты исследования показывают, что Зааненская коза более крупная, костистая, гормонично сложенное животное с лучшей скороспелостью и с высокой молочной продуктивностью.

Молочная продуктивность чистопородных коз за лактацию достигает 800-1000 кг у помесей 600-700 кг. а уместных коз 150-200 кг с содержанием жира соответственно 3,8-4,5% ; 4,0- 4,8 и 4,0-5,0%.

Живой вес у чистопородных козлов в двухлетнем возрасте достигаем 55-60кг, а в 3-5 летнем возрасте 65-75 кг. Вес маток свыше 50кг, плодовитость 2 козленка за один окот

В козьем молоке жир и минеральный веществе находятся хорошо усвояемой форме.

Результаты исследования показывают, что племенная ценность Зааненских коз очень высокая. Эту породу целесообразно использовать как улучшятелей молочной продуктивности местных пород коз разводимых в республике.
Goats of Zaanen breed in Azerbaijan

F. A. Mamedov, G. S. Bayramov, M. S. Huseynov

SUMMARY

Experiences are spent in the conditions of a farm of Sulejman of Shemkirsky area of the Azerbaijan Republic.
Results of research show that the Zaanensky goat larger, bony, hormonal the combined animal with the best precocity and with high dairy efficiency.
Dairy efficiency of thoroughbred rods for a lactation reaches 800-1000 kg at hybrids of 600-700 kg. And pertinent goats of 150-200 kg with the fat maintenance accordingly 3,8-4,5 %; 4,0 4,8 and 4,0-5,0 %.
The live weight at thoroughbred goats at two-year age is reached 55-60kq, and at 3-4 summer age of 65-75 kg. Weight of a uterus from above 50kq, fruitfulness 2 kids for one cattle
In the goat milk fat and mineral substance are well usvoəemoy to the form.
Results of research show that breeding value of Zaanensky goats very high. This breed is expedient for using as improve dairy efficiency of local breeds of goats planted in republic.

UOT 619.3:547.652.

TOĞLULARIN HƏZM ÜZVLƏRİ XƏSTƏLİYİNİN MÜALİCƏSİNDƏ NAFTALAN NEFTİ VƏ ONUN FRAKSİYASININ DƏRMAN BİTKİLƏRİ XÜLASƏSİ İLƏ BİRLİKDƏ TƏTBİQİ

 Biologiya elmləri namizədləri: N.A.Əliyev, B.Ə Səfərov

Azərbaycan Dövlət Aqrar Universiteti

Orqanizmdə həzm üzvləri əsasən toxuma və hüceyrələri qida maddələri ilə təmin edir. Həzm orqanlarının mexaniki fəaliyyəti yemləri qəbul edib parçalamaqdan və həzm aparatının bir şöbəsindən digərinə keçirməkdən, sekretor fəaliyyəti həzm üçün lazım olan şirələri ifraz etməkdən, kimyəvi fəaliyyəti yem kütlələrini fer-mentativ proseslərə uğratmaqdan, soruculuq fəaliyyəti isə qida maddələrinin bağırsaqlardan qana sovurmaqdan ibarətdir.Həzm üzvlərinin bu mürəkkəb funksiyası sinir sistemi vasitəsilə idarə olunur.

Həzm sisteminin orqanizmdə yerinə yetirdiyi bu qədər mürəkkəb və çoxcəhətli funksiyalar müxtəlif amillərin təsirindən hər zaman pozula bilir. Bu amillərdən: yem payının düzgün tərtib olunmaması, yemlərin normal hazırlanmaması, pis keyfiyyətli vitaminlər və mineralı az olan çürümüş, kiflənmiş və zəhərli yemlərlə heyvanların yemləndirilməsi həzm sisteminin pozğunluqlarına səbəb olur.

Həzm sistemində gedən müxtəlif patoloji proses nəticəsində heyvanların məhsuldarlığı aşağı düşür, yaxud ölümə səbəb olur ki, bu da fermer təsərrüfatlarına iqtisadi zərər vurur. Bununla əlaqədar olaraq bir çox tədqiqatçı alimlər naftalan nefti və onun fraksiyasını bəzi preparatlarla birlikdə heyvanlara verdikdə yaxşı təsir göstərdiyini qeyd edirlər.

Hacıyev H.M, Əliyev Ə.Ə. qeyd edirlər ki, Naftalan neftinin və onun fraksiyasından qoyunların dərisinə 10 gün müddətində müxtəlif dozalarda hər kq diri kütləyə 0,1 ml; 0,2 ml; 0,05 ml yaxarkən qanda şəkərin, qlükozanın və keton cisimciklərinin miqdarı dəyişikliyə uğrayır.Yaxma əməliyyatı qurtardıqdan sonra qanın tərkibində artıb-azalma normallaşır (1(.

Hacıyev H.M.Səfərov B.Ə. qoyunlar üzərində təcrübə qoyaraq 3 qrupda, hər qrupda 5 baş olmaqla, birinci qrup nəzarət, ikinci qrup təcrübə altda olmaqla həmin 5 baş qoyuna 7 gün müddətində hər gün 1kq diri kütləyə 0,3 ml Naftalan nefti daxilə vermişlər, üçüncü qrup qoyunlara hər kq diri kütləyə 0,3 ml Naftalan neftini 7 gün müddətində dəri üzərinə yaxmışlar. Qoyunlarda müalicədən əvvəl, müalicə və müalicədən sonrakı dövrlərdə qan nümunələri götürülüb qanda fermentləri analiz etmişlər. Alınmış nəticəyə əsasən birinci və ikinci qrupda katalaza, qələvi fosfatozası və turşu fosfatozasının miqdarı artmış, lakin bu artım dəriyə yaxılmış qoyunların qanında nəzarətə nisbətən daha çox olmuşdur (2(.

Yun məhsuldarlığı isə üçüncü qrupun qoyunlarında,yəni Naftalan neftinin dəriyə yaxılmış qoyunlarda,birinci və ikinci qrupun qoyunlarına nisbətən artıq olmuşdur.

Əlizadə Ə.M. birillik toğlular üzərində tədqiqat işi yerinə yetirmişdir. Toğlular iki qrupa bölünmüşdür. Hər qrupda 3 baş toğlu olmaq şərti ilə nəzarət və təcrübə qrupları olmuşdur. Nəzarət qrupu yalnız nəzərdə tutulan yem payını almışdır. Təcrübə qrupu yem payını almaqla bərabər yem payına hər kq diri kütləyə 0,3ml Naftalan nefti əlavə olunmuşdur. Aparılan tədqiqat işinin yekunu olaraq belə nəticəyə gəlinmişdir ki, qəbul olunmuş Naftalan neftinin təsirindən qan zərdabında mineral göstəricilər müəyyən dəyişikliyə uğrayır. Belə ki, fosforun miqdarının azalmasına baxmayaraq, kalsium və xloridlərin miqdarı artmış olur (3(.

Hacıyev H.M, tədqiqat işini qoyunlar üzərində yerinə yetirmişdir. Aparılan tədqiqat işinin yekunu olaraq belə nəticəyə gəlmişlər ki, qəbul olunmuş Nafatalan nefti və onun fraksiyasının təsirindən qan zərdabında mineral göstəricilər müəyyən dəyişikliyə uğrayır. Belə ki, qan zərdabında fosforun miqdarının azalmasına baxmayaraq, kalsiumun miqdarı artmış olur (4(.

Bu baxımdan elmi-tədqiqat işində bəzi dərman bitkiləri qaymaqçiçəyi, dağ tərxunu və bağayarpağı xülasəsilə Naftalan nefti və onun fraksiyasının birgə işlədilməsini nəzərə alaraq Göygöl rayon Səmədoğlu fermer təsərrüfatında təcrübə qoyduq. Tədqiqat üçün həzm üzvlərində xəstəlik olan 6 baş toğlu ayrıldı. Həmin toğluları iki qrupa-nəzarət və təcrübə qruplarına böldük. Nəzarət qrupunda olan 3 baş təsərrüfat şəraitində müalicə olunurdu, təcrübə qrupunda olan 3 baş toğluya isə hər kq diri kütləyə 0,3 ml Naftalan nefti və onun fraksiyasından daxilə 0,1 ml/kq çəkiyə, 50 ml dərman bitkilərinin xülasəsini verdik.

Təcrübə 3 dövrdə aparıldı: müalicədən əvvəl, müalicə və müalicədən sonrakı dövrdə.Tətbiq etdiyimiz preparatı və dərman bitkilərinin xülasəsini təcrubə qrupu heyvanlarına yalnız müalicə dövrün verdik. Təcrübə zamanı heyvanların hər iki qrupunda müayinələr və qan nümunələri götürülərək təhlil etdik. Klinik müayinələrdən heyvanların nəbzini, tənəffüsünü, ümumi bədən temperaturunu, ümumi müayənlərdən habitusun təyini, görünən selik qişaların, dərinin, limfa düyünlərinin müayinəsi edildi.

Qanda qanın morfoloji göstəriciləri-eritrositlərin, leykositlərin sayılması Qoryayev kamerasında, hemoqlobinin miqdarı Salinin hemometrində, eritrositlərin çökmə sürətini Pançenko aparatında təyin etdik. Alınan nəticələr cədvəldə əks olunmuşdur.

Cədvəl 1
Qanın morfoloji tərkibi
	Qruplar
	Təcrübə heyvanlarının sıra nömrəsi
	D ö v r l ə r

	
	
	Müalicədən əvvəl
	Müalicə
	Müalicədən sonra

	
	
	Eritrositlər, milyonla
	Leykositlər, minlə
	Hemoqlobin, %
	EÇS(mm)
	Eritrositlər, milyonla
	Leykositlər, minlə
	Hemoqlobin, %
	EÇS(mm)
	Eritrositlər, milyonla
	Leykositlər, minlə
	Hemoqlobin , %
	EÇS(mm)

	1
	1
	6,3
	8,9
	44
	0,11
	7,1
	8,8
	48
	0,10
	7,9
	7,3
	50
	0,11

	
	2
	6,8
	9,5
	41
	0,17
	7,4
	7,0
	43
	0,14
	8,0
	7,4
	54
	0,10

	
	3
	7,2
	10,3
	48
	0,15
	6,9
	6,5
	50
	0,16
	7,2
	6,9
	53
	0,12

	Orta hesabla
	6,8
	9,6
	44
	0,14
	7,1
	7,4
	47
	0,13
	7,7
	7,2
	52
	0,11

	2
	1
	6,5
	9,2
	51
	0,10
	6,8
	8,3
	54
	0,15
	8,1
	7,8
	57
	0,19

	
	2
	7,0
	9,7
	47
	0,12
	6,5
	9,1
	56
	0,14
	8,4
	8,0
	61
	0,15

	
	3
	6,4
	10,5
	42
	0,14
	6,4
	9,4
	51
	0,18
	8,7
	8,5
	62
	0,20

	Orta hesabla
	6,6
	9,8
	45
	0,12
	6,6
	9,3
	52
	0,16
	8,4
	8,1
	60
	0,18

Cədvəldən görünür ki, müalicədən əvvəlki dövrdə nəzarət qrupu heyvanlarında eritrositlərin miqdarı orta hesabla 6,8 milyon olduğu halda, müalicə dövründə 7,1
milyon,müalicədən sonra 7,7 milyon olmuşdur.

 Leykositlərin miqdarı müalicədən əvvəlki dövrdə orta hesabla 9,6 min olduğu halda,müalicə dövründə 7,4 min və müalicədən sonrakı dövrdə 7,2 min olmuşdur.

Hemoqlobinin müalicədən əvvəlki dövrdə miqdarı 44% olduğu halda,müalicə dövründə 47%, müalicədən sonrakı dövrdə 52% olmuşdur.Eritrositlərin çökmə sürəti müalicədən əvvəlki dövrdə 0,14 mm olduğu halda, müalicə dövründə 013mm, müalicədən sonrakı dövrdə orta hesabla 0,11mm olmuşdur.

 Təcrübə qrupu heyvanlarında isə müalicədən əvvəlki dövrdə eritrositlərin miqdarı orta hesabla 6,6 milyon olduğu halda, təcrübə dövründə 6,8 milyon, müalicədən sonrakı dövrdə isə 8,4 milyon olmuşdur. Leykositlərin miqdarı təcrübədən əvvəlki dövrdə orta hesabla 9,8 min olduğu halda, müalicə dövründə 9,3 min,müa-licədən sonrakı dövrdə isə 8,1 min olmuşdur. Hemoqlobinin miqdarı təcrübədən əvvəlki dövrdə orta hesabla 45% olduğu halda, müalicə dövründə 52%,müalicədən sonrakı dövrdə isə 60% olmuşdur. Eritrositlərin çökmə sürəti müalicədən əvvəlki dövrdə orta hesabla 0,12 mm olduğu halda,müalicə dövründə 0,16 mm, müalicədən sonrakı dövrdə 0,18 mm olmuşdur.

 Beləliklə, qanın morfoloji göstəriciləri nəzarət qrupu heyvanlarına nisbətən, təcrübə qrupu heyvanlarının qanında fizioloji normada dəyişir.Bu da tətbiq edilən Naftalan nefti və onun fraksiyasının dərman bitkiləri xülasəsinin orqanizmə müsbət təsiri sayəsində yaranmışdır. Deməli, təcrübə qrupu heyvanlarında müalicə effektliyi müsbət səviyyədə olmuşdur.

 Apardığımız tədqiqat işini yekunlaşdıraraq aşağıdakı nəticəyə gəlmək olar.

NƏTİCƏ

1. Xırdabuynuzlu heyvanların həzm üzvləri xəstəliyinin müalicə və profilak-tikasında Naftalan nefti və onun fraksiyasının qaymaqçiçəyi, dağ tərxunu, bağayarpağı xülasəsini birlikdə tətbiq etdikdə toğlularda müsbət müalicə effektliyi yaranır.

 2. Tətbiq etdiyimiz preparatların təsiri sayəsində təcrübə qrupu toğlularının qanında morfoloji göstəricilər nəzarət qrupu toğlularının qanındakı morfoloji göstəricilərə nisbətən artmışdır. Bu artım fizioloji norma daxilindədir.

ƏDƏBİYYAT

1. Hacıyev H.M., Əliyev Ə.Ə. Naftalan neftinin naften karbohidrogen fraksiyasının qoyunlarınqanında şəkərə qlükogenə və keton cisimciklərinə təsiri. Az.KTİ-nin elmi qeydləri. Kirovabad. 1970, səh. 21-22

2. 2.Hacıyev H.M. Səfərov B.Ə. Naftalan neftinin qoyunların yun məhsuldarlığına və qanda fermentlərin fəaliyyətinə təsiri.K/t. Elmi xəbərləri, №5, Bakı, 1986, səh.30-31.

3. 3.Ализаде А.М. Влияние Нафталанской нефти некоторые показатели у овец.Труды Аз.СХИ, Кировабад,1976, cтр.27.

4. 4.Hacıyev H.M. Qoyunlarda qastroenteritin Naftalan nefti ilə müalicəsi. Kировабад, Труды Аз.СХИ.1970, стр. 9-10.
УДК 619.3:547.652

Применение нафталанской нефти и ее фракции с настойкой лекарственных растений при заболеваниях пищеварительного тракта у годовалых овец.
 Алиев М.А., Сафаров Б.А.

РЕЗЮМЕ
Применение Нафталанской нефти и ее фракции с настойкой Люпина, горного эстрагона и подорожника при лечении и профилактике болезней органов пищеварения у мелкого рогатого скота дает положительный эффект.

Морфологические изменения в крови подопытных животных при исползовании предлагаемого метода лечения происходят в пределах физиологичес-кой нормы.
The employment of naftalan oil and its herbal fraktions to the treatment of the

disease of a yearling sheeps digestive bodies

Aliyev M.A., Safarov B.A.

SUMMARY
1).The employment of Naftalan oil and its herbal fraction with yellowcup,mountain tarraqon,plantain in the treatmental preventive

maintenance of the disease of small cattle,s digestive bodies affects the positive influence to a yearling,s sheep.

2).As a result,the influence of this preparation the morphological indicators in the blood of experimental group,s yearling sheep are more than the morphological indicators in the blood of checking group,s ones. This increase is in the physiological norm.
UOT 619:616.136-981.42
BRUSELLYOZA QARŞI İMMUNİZASİYA OLUNMUŞ KƏLÇƏLƏRİN DALAĞINDA VƏ QAN LİMFA DÜYÜNLƏRİNDƏ BAŞ VERƏN İMMUNOMORFOLOJİ DƏYİŞİKLİKLƏR

Baytarlıq elmləri namizədi Əliyev E.İ.

Azərbaycan Dövlət Aqrar Universiteti

Hazırda respublikamızda sahibkarlara, iş adamlarına dövlət tərfindən göstərilən diqqət və qayğı aqrar sahənin inkişafı üçün mühüm əhəmiyyət kəsb edir. Əhalinin ekoloji təmiz heyvan mənşəli ərzaq məhsulları ilə təmin olunması heyvandarlıq sahəsində çalışan mütəxəssislərin qarşısında duran ən vacib məsələdir.

Bundan əvvəlki tədqiqatlarımızda müəyyən olunmuşdur ki, qan limfa düyünləri camışların orqanizmində sağ və sol tərəfdə səthi boyun limfa düyünlərinin yuxarısında yerləşməklə bir cərgə üzrə muncuq kimi düzülmüşlər (1,2(. Onların sayı 6-18 ədəddir və diametri 0,2 sm-dən 1 sm-ə qədər çatır. Histoloji quruluşuna görə qan limfa düyünləri dalağa çox oxşayır (3(, amma onların immun prosesdə iştirak etmələri barədə mövcud ədəbiyyatda məlumatlar çox azdır.

Bizim tədqiqatımızın məqsədi brusellyoza qarşı vaksinasiya olunmuş kəlçələrin dalağında və qan limfa düyünlərində baş verən morfoloji dəyişiklikləri öyrənmək olmuşdur.

Bu məqsədlə 12 baş 1-1,5 yaşında olan erkək kəlçələr brusellyoza qarşı 82 saylı ştammdan hazırlanmış vaksinlə peyvənd olundu. Vaksin heyvanların boyun nahiyəsinə, hər başa 100 milyard mikrob cismi dozada dəri altına inyeksiya olundu. Vaksinasiyadan 1, 3, 6, 12 ay sonra hər dəfə 3 baş heyvan ət kəsim məntəqəsində kəsildi və onların dalağından və qan limfa düyünlərindən histoloji tədqiqat üçün nümunələr götürülərək 10 %-li formalin məhlulunda fiksasiya edildi. Sonra patmaterial ümumi metodika üzrə parafinlə hopduruldu və onlardan xizəkli mikrotomda histoloji kəsiklər hazırlandı. Histoloji kəsiklər hematoksilin və eozin, Romanovski-Himza, Van-Gizon üsulları ilə boyadıldı və mikroskop altında tədqiq olundu (4(. Antitel əmələ gətirən hüceyrələr və antigen-antielo immun kompleksləri Kunsun immunoflüoressent üsulu ilə təyin edildi.

Histoloji tədqiqat zamanı brusellyoza qarşı vaksinasiya olunmuş kəlçələrin dalağında və qan limfa düyünlərində analoji morfoloji dəyişikliklər tapıldı. İmmynizasiyadan 1 ay sonra dalaqda və qan limfa düyünlərində limfoid toxumanın hiperplaziyası qeyd olundu. Bu limfoid follikulların reaktiv mərkəzlərinin genişlənməsi və perarterial zonanın limfoid toxumasının böyüməsi ilə xarakterizə olunurdu. Reaktiv mərkəzlər blast hüjeyrələrdən, limfositlərdən, plazmositlərdən və tək-tək makrofaqlardan təşkil olunmuşdu. Limfoid follikullarda həmçinin, spesifik epitelioidhüceyrəli qranulemalara da təsadüf edilirdi. Bu qranulemalar uzunsov nüvəyə malik, işıqlı və solğun formalı, nuvəsində xromatini az olan epitelioid hüceyrələrdən, tək-tək limfositlərdən və plazmositlərdən təşkil olunmuşdu. Xırda qan damarlarının divarında mukoid və fibrinoid şişmə, trabekulların perivaskulyar toxumasında ödem tapıldı. Qırmızı pulpanın venoz sinusları qanla dolu olmaqla, orada eritrositlərdən başqa plazmositlərə, limfositlərə və siderofaqlara rast gəlinirdi.

İmmunofluoressent tədqiqat zamanı plazmatik hüceyrələrin sitoplazmasında brusellyoz əleyhi antitellərin spesifik fluoressensiyası müşahidə edildi. Bundan başqa, qan damarlarının divarında və trabekullarda antigen-antitelo immun komplekslərinin spesifik işıqlanması qeyd olundu.

Brusellyoza qarşı peyvənddən 3 ay sonra camışların dalağında və qan limfa düyünlərində immunomorfoloji dəyişikliklər daha güclü ifadə olundu. Bu zaman genişlənmiş reaktiv mərkəzlərə malik limfoid follikullarla yanaşı yeni əmələ gəlmiş follikullara da təsadüf edilirdi. Epitelioid hüceyrələrdən ibarət qranulemalar daha iri ölçülü olmaqla bəziləri fibrotizasiyaya uğramışdır. Limfoid toxumada bruselloz antigeninə qarşı spesifik işıqlanma verən plazmatik hüceyrələrin miqdarı çoxalmışdır (şəkil 1). Bunların arasında yetkin formaların miqdarı daha çox idi.

.

[image: image9.jpg]

Şəkil 1. Antitel əmələgətirən plazmatik hüceyrələrin spesifik fluoressensiyası.

Kunsun düz immunofluoressent üsulu. x 900.

Vaksinasiyadan 6 ay sonra camışların dalağında və qan limfa düyünlərində immunomorfoloji proseslərin sönməsi müşahidə olundu. Bu, özünü limfoid follikulların reaktiv mərkəzlərinin ölçülərinin azalması, qırmızı pulpada plazmositlərin, xüsusilə yetkin formaların miqdarının artması, epitelioid hüceyrələrdən ibarət qranulemaların fibrotizasiyaya uğraması ilə göstərirdi. Reaktiv mərkəzlərdə limfositlərin və makrofaqların miqdarı artmışdı. Makrofaqların sitoplazmasında parçalanmış hüceyrələrin nüvələrinin qalıqları görünürdü. Qan damarlarının divarında və trabekullarda immun komplekslərin spesifik işıqlanması zəifləmişdi.

İmmunizasiyadan 12 ay sonra heyvanların limfoid orqanlarında immunomorfoloji dəyişikliklər zəif ifadə olunurdu. Genişlənmiş reaktiv mərkəzlərə malik limfoid follikullarla yanaşı kiçik germinativ mərkəzlərə malik follikullara da təsadüf edilirdi. Periarterial sahənin limfoid toxumasında zəif ifadə olunan hiperplaziya əlamətləri var idi. Bəzi follikullarda fibrozlaşma ocaqlarına rast gəlinirdi. Perifollikulyar sahədə çoxlu miqdarda kiçik limfositlər qeyd olunurdu. Qırmızı pulpada çoxlu miqdarda yetkin plazmositlərə təsadüf olunurdu. Venoz sinuslar genişlənmişdir.

Beləliklə, aparılan histoloji və immunofluoressent tədqiqatlardan belə məlum oldu ki, camışların dalağı və qan limfa düyünləri oxşar histoloji quruluşa malik olduqlarına görə antigen stimulyasiyası zamanı onlarda anoloji immunomorfoloji dəyişikliklər baş verir. Bunlar qan limfa düyünlərinin immun prosesdə iştirak etməsini göstərir.

.

ƏDƏBİYYAT

1. Əliyev E.İ. Camış embrionlarında immun səriştəli orqanların ontogenezdə inkişafı. AKTA-nın elmi əsərləri. Zootexniya. Bakı, 1997, s. 113-115.

2. Əliyev E.İ. Kəlçələrin immun səriştəli orqanlarının postnatal ontogenezdə inkişının öyrənilməsi. AKTA-nın aqronomluq və zoobaytarlıq fakultəsi elmi əsərlər toplusu., Bakı, 2003, s. 105-107.

3. Александровская О.В., Радостина Т.Н., Козлов Н.А. Цитология, гистология и эмбриология. М.: Агропромиздат, 1987, 448 с.

4. Жаров А.В. Практикум по патологической анатомии сельскохозяйственных животных. М.: Агропромиздат, 1989, 288 с.
УДК 619:616.136-981.42

Иммуноморфологические изменения в селезенке и гемолимфоузлах буйволят, иммунизированных против бруцеллеза
Е.И.Алиев
РЕЗЮМЕ

В эксперименте изучили морфологические изменения в селезенке и гемолимфоузлах буйволят, иммунизированных против бруцеллеза. Установлено, что при вакцинации против бруцеллеза в селезенке и гемолимфоузлах отмечаются аналогичные иммуноморфологические изменения. Это подтверждает участие гемолимфоузлов в иммунном процессе.
Immunomorfological changes in the spleen blood lymph nodus of immunization

against brucellosis buffalos

E.İ.Aliyev

SUMMARY
Against brucellosis in the experiment condition in the spleen and blood lymph nodus of buffalos been morphological changes happening in to learn. It have been specified that time against brucellosis immune in the spleen and blood lymph nodus of the bufalloes analogous immunomorfological happens changes. This shows immune taking part in the process of the blood lymph nodus.

UOT 636.293.2:636.03

AZƏRBAYCAN CAMIŞININ MURRAH CİNSİ ƏSASINDA TƏKMİLLƏŞDİRİLMƏSİ

Kənd təsərrüfatı elmləri namizədi S.M.Surxayev

Azərbaycan Dövlət Agrar Univeristeti.

Azərbaycan respublikasının heyandarlığı müxtəlif növ genofondları ilə zəngindir.Bu genofondları içərisində camış məhsuldarlığı və ekoloji amillərin təsirinə dözümlülüyü baxımından daha üstün olub, xalqımızın həyatında böyük rolu olmuşdur. Odur ki, bu sahənin əhəmiyyətini nəzərə alaraq Azərbaycan camışı üzərində məqsədyönlü seleksiya işi aparılması və tədqiqatlar əsasında onun təkmilləşdirilməsi zəruriyyəti meydana çıxmışdır.

1970-ci ildə Qafqaz camış cinsi keçmiş SSRİ Kənd Təsərrüfatı Nazirliyi tərəfindən cins kimi təsdiq edilmişdir. Cins üzərində planlı olaraq seleksiya işi aparılmış və 1996-cı ilin ststistik məlumatına əsasən keçmiş SSRİ məkanında yetişdirilən camışların (380 min baş) 83,2%-i (316 min başı) Azərbaycan Respublikası ərazisində yetişdirilirdi (7(. Azərbaycan Respublikası öz müstəqilliyini bərpa etdikdən sonra 1993-cü ildə Kənd Təsərrüfatı Nazirliyinin xüsusi qərarı əsasında Azərbaycan ərazisində yetişdirilən camışların Azərbaycan camış cinsi adlandırmağı tövsiyyə etmişdir (8(.

Azərbaycan camılşının təkmilləşdirilməsi işi, hələ cins təsdiq edildikdən sonra, cinsin müəllifi mərhum akademik A.Ə.Ağabəylinin təklif etdiyi tövsiyyə əsasında həyata keçirilmişdir (1(.

Azərbaycan camışının təkmilləşdirilməsi məqsədi ilə 1981-1983 –cü illərdə keçmiş SSRİ Kənd Təsərrüfatı Nazirliyinin xüsusi qərarı əsasında Bolqarıstan Xalq Respublikasından 65 baş Bolqar mənşəli murrah camış cinsinin törədici buğaları və 301 baş camış düyələri respublikamıza gətirilmişdir. Bu heyvanlar respublikamızın müxtəlif damazlıq təsərrüfatlarına damazlıq material kimi paylaşdırılmışdır. 1983-cü ildə yenidən 72 baş murrah cinsindən olan düyələr gətirilərək Samux rayonunun “Qırmızı Samux” sovxozuna verilmişdir (8.səh.31).

Şəkil 1. Murrah camış cinsi

Azərbaycan camışının yaxşılaşdırılması məqsədi ilə Şəki rayonunun “Daşüz” damazlıq camışçılıq müəssisəsində, Göy-göl rayonunun “Bağmanlar toxumçuluq- camışçılıq müəssisəsində və Səfərəliyev rayonunun “Qırmızı Samux” damazlıq müəssisəsində təsdiq edilmiş metodikaya müvafiq olaraq (8.səh.30-34) tədqiqat işi aparılmışdır. Çarpazlaşdırmada istifadə olunan bolqar mənşəli törədici camış buğaları mürrah cinsinin IV nəsil mələzləri olmaqla, yüksək bonitrə sinfinə -El.Rekord sinfinə aid edilmişdir. Analarının süd məhsuldarlığı 2276-2568 kq, süddə orta yağlılıq 7,8-9,6% arasında tərəddüd etmişdir.

Çarpazlaşdırma nəticəsində müxtəlif qan dərəcələrinə malik olan F1, F2a və F2b (Murrah X Azərbaycan camışı) mələzləri müxtəlif səviyyədə böyümə xüsusiyyətlərinə malik olmuşdur (5(. Zootexniki tələblərə uyğun 500 q gündəlik artım təmin edə bilən yemləmə və bəsləmə şəraitində saxlanılmış azərbaycan camış cinsinin kəlçələri doğulduqdan 24 ayliğa qədər orta hesabla 397,7 q gündəlik artım verməklə 337,8 kq canlı kütləyə çatdığı halda, F1 nəsil mələzlər 402,1 q-la 344,6 kq-a, F2a nəsil 410 q-la 348,0 kq-a və F2b nəsil mələzlər 400 q-la 347,5 kq-a çatməşdər. Mələz camışlarda çarpazlaşdırmanın təsiri ilə baş verən bioloji təkan murrah cinsinin qan qrupunun 25, 50 və 75% olmasından asılı olaraq böyümə və inkişafı xarakterizə edən bütün göstricilərə görə Azərbaycan camış cinsi ilə müqayisədə üstünlüyə malik olmaları aşkar edilmişdir (4(. Ət məhsuldarlığını öyrənmək məqsədi ilə 24 aylıq yaşda kəlçələr 3 aylıq kğkəltməyə qoyulmuşdur. Kökəltmə dövründə mələz kəlçələr qan dərəcələrinə uyğun olaraq çəki artımı vermişdir. Belə ki, kökəltmə zamanı F1 və F2a mələzlər, xüsusilə murrah cinsin qan payı daha çox olan F2a nəsli Azərbaycan camış cinsinin həmyaşıdları ilə müqayisədə (51,4 kq-a qarşı 65,7 kq) yüksək çəki artımı verir. Eyni zamanda mələzlər hər kiloqran çəki artımına nisbətən az yem məsarif edir. (12,6 yem vahidinə qarşı 9,98 yem vahidi). Nəzarət zamanı mələzlərdən alınmış cəmdəklər yüksək çəkidə olmaqla (183,9 -190,7 kq) qruplar üzrə ətin keyfiyyət və kəmiyyət göstəriciləri arasında fərqlər müəyyən edilmişdir (4,7(. Belə ki, mələzlərdən alınmış ətdə zülalın bioloji dəyərliliyi (triptofanın oksiprolinə olan nisbəti) F1 və F2b qruplarda nisbətən yüksək olmuşdur (8 səh.87-90(.

Kökəltmənin sonunda 27 aylıq yaşda kəsilmiş kəlçələrin dərisi, gön-dəri sənayesinin əmtəəlik keyfiyyətini əks etdirən (çəki, sahə, qalınlıq və s.) tələblərinə tam cavab verir. Bu heyvanlar sahəsi 3843,3-4451,0 kv. dm., çəkisi 25,8-31,3 kq olan ağır kateqoriyalı dəri verə bilir. F2a və F2b mələzləri dərinin sahəsi və çəkisinə görə yüksək olması ilə səciyyələnmişdir (8 səh.91-95(.

Azərbaycan camışlarının təkmilləşdirilməsi istiqamətində aparılmış yetişdirmə üsulu onların süd məhsuldarlığına da müsbət təsir göstərmişdir. Müəyyən olunmuşdur ki, Azərbaycan camış cinsi üç laktasiya üzrə orta hesabla 8,08 % yağıllıqda 1301 kq süd vermiş, süddə zülal 4,42 %, canlı kütlə 419,3 kq olmuşdur. Təcrübə qruplarındsan olan F1 nəsil mələzlər Azərbaycan camış cinsi ilə müqayisədə süd sağımı üzrə 203,2 kq, süd yağlılığı 14,0 kq, süd zülalı 8,3 kq, canlı kütlə 33,9 kq yüksək olmuşdur. F2a nəsl mələzlər də məhsuldarlıq üzrə uyğun göstəricilər nəzarət qrupuna nisbətən daha yüksək olmuş, orta sağım səviyyəsi 1504,9 – 1566,6 kq süddə yağlılıq 7,91 – 8,05 %, canlı kütlə 441,3 – 456,7 kq olmaqla mələzlərin yüksək genetik potensiala malik olduğu aşkar olur (6,8 səh. 96 – 115(.

Daşüz damazlıq camışçılıq müəssəsində Azərbaycan camışının məhsuldarlığının yaxşılaşdırılması istiqamətində uzun müddətdir ki, çarpazlaşdırma ilə yanaşı təmizlikdə yetişdirmə üsulu tətbiq edilir. Uzunmüddətli tədqiqatların son nəticəsi seleksiya səmərəliliyini hesablamaqla qiymətləndirilir. Bu məqsədlə camış naxırı süd sağımı, süddə yağ faizi, canlı kütlə və zülaləlamətlərinə görə istiqamətli seçilmiş, taylaşdırılmış və nəticədə damazlıq nüvə yaradılmışdır.

Süd sağımı və südün yağlılıq əlamətlərinə görə camışların paylanması cədvəlindən məlum olur ki, naxırda aşağı məhsuldar camışlar ilə yanaşı məhsuldar camışların sayı ümumi naxıra görə azlıq təşkil edir. Camışların əsas hissəsi (75 % - ə qədər) orta məhsuldarlıq göstəricisinə yaxındır. Belə ki, 1400 – 1900 kq arasında süd verən camışların sayı 55 % - ə yaxındır. Lakin yüksək məhsuldar camışların südündə yağ faizi aşağı olan camışlar da çoxdur. Buna görə həmin camışlar damazlıq nüvəyə daxil edilmir. Damazlıq nüvəyə yalnız süd məhsuldarlığı 1500 kq və yuxarı, süddə orta yağlılıq 80 % və yuxarı olan camışlar aid edilir. Belə göstəriciyə malik olan camışların sayı naxırın 35,8 % - ni təşkil edir (10(. Apardığımız tədqiqatlarda müəyyən olunmuşdur ki, camışlarda bir nəsil dəyişmə müddətində ümui naxır üzrə orta süd məhsuldarlığı 1300 kq – dan 1550 kq – a, damazlıq növü üzrə isə 1550 kq – dan 1760 kq – a çatmış və süşmənin effekti (1550 - 1300) 250 kq, seleksiya səmərəliliyi isə (1760 - 1550) 210 kq olmuşdur (8. səh. 122 – 124(.

Azərbaycanda camış sahəsinin tanınmış alimləri A.Ə.Ağabəyli (1), S.M.Axundov (2(, B.E.Əliyev (3(, T.M.Turabov (12(və başqaları camışın hərtərəfli tədqiqi ilə məşğul olaraq respublikamızda bu sahənin nə dərəcədə əhəmiyyətli olduğunu qeyd etmişlər. Azərbaycan Respublikası müstəqillik əldə etdikdən sonra mövcud təsərrüfat formaları dağıldı, yeni mülkiyyət formaları yarandı və bununla əlaqədar olaraq yeni yaranmış və yaradılmaqda olan özəl camışçılıq fermer təsərrüfatlarında işə yeni münasibətlər yarandığı üçün damazlıq işinin yenidən qurulması zəruriyyəti meydana gəldi (11(.

Azərbaycan camışının təkmilləşdirilməsi işinə müxtəlif vaxtlarda xaricdən gətirilmiş Murrah törədiciləri yaxşılaşdırıcı kimi istifadə edilmiş və müxtəlif istiqamətlərdə tədqiqat işləri aparılmışdır. Tədqiqatlar müsbət nəticə vermişdir. Belə ki, Qafqaz camış cinsi təsdiq edildikdə cinsin meəyyən edilmiş standart göstəriciləri (süd sağımı 900 – 1200 kq, südün yağlılığı 7,6 %, süd yağı 68,8 kq, canlı kütlə 380 – 450 kq) kifayət qədər arxada qalmış və hazırda camışların süd məhsuldarlığı damazlıq təsərrüfatlarda orta hesabla 1300 – 1500 kq, süddə yağlılıq 8,0 – 8,3 % və canlı kütlə 450 – 600 kq və daha yüksək olur.
ƏDƏBİYYAT

1. Ağabəyli A.Ə. Azərbaycan camışları, Azərnəşr, Bakı, 1980, 168 s.

2. Axundov S.M. Südçülük, Azərnəşr, Bakı, 1963, 195 s.

3. Алиев М.П. Физиология лактации буйволиц, Баку, АН. Азерб. ССР, 1964, 183 с.

4. Surxayev S.M. Murrah, qafqaz camış cinsləri və onların mələzlərinin ət məhsuldarlığı, // inf.vərəqi,Az.ETETİİ, ser. Kənd təsərrüfatı, Bakı, 1986, N 19,4 s.

5. Сурхаев С.М. Использование породы муррах в улучшение кавказской породы // Информ. листок. Аз. НИИ НТИ, сер. сел. хоз., Баку, 1986, № 26, 4 с.
6. Surxayev S.M. Çarpazlaşdırma varıyantlarının camışların süd məhsuldarlığına təsiri. // Elmi əsərlər, ser. Zootexniya, Bakı, 1999, S.47-52.

7. Вердиев З.К., Турабов Т.М., Сурхаев С.М. Современное состояние селекционной работы с породой молочный буйвол в Азербайджане и пути его дальнейшего совершенствование. // THIRD WORLD buffalo congress, PAPERS proceedings volume II Bulgaria, Varna, 1991.

8. Surxayev S.M. Azərbaycan camış cinsinin bioloji-təsərrüfat xüsusiyyətləri, genetik-seleksiya üsulları ilə qiymətləndirilməsi və təkmilləşdirilməsi yolları. Bakı,2000,160 s.

9. Surxayev S.M. Azərbaycan camış cinsinin təkmilləşdirilməsi sahəsində elmi nailiyyətlərimiz. // Gəncə-Qars baytarlıq simpoziumun materialları, Gəncə,2003, S. 148-152.

10. Surxayev S.M. Camış naxırının seleksiyası və onun səmərəliliyinin qiymətləndirilməsi. //Beynəlxalq Elmi simpoziumun külliyatı, Gəncə,2004, S.99-102.

11. Surxayev S.M. Fermer təsərrüfatlarında camışçılığın inkişaf etdirilməsi və elmi nəticələrin istehsalata tətbiqi. // Akademiyanın elmi əsərlər toplusu, Gəncə,2005, S.30-33.

12. Турабов Т.М. Селекционное - племенной работы с буйволами кавказской породы, Баку, 1991, 145 с.
УДК. 636.293.2:636.03

Усовершенствование Азербайджанской буйволицы
на основе породы мурраха.

Кан.с/х. наук С.М.Сурхаев

Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ
Буйволоводство является одним из важных отраслей животноводства в Азербайджане. В настоящее время буйволоводство составляет 17,5%-ов от всей отрасли животноводства.

Учитывая высокий генетический потенциал и хозяйственное значение буйволицы, разработаны научно-практические основы её развития в республике.

В диссертации проанализированы историческое значение буйволицы в Азербайджане, её распространение, продуктивность, усовершенствование и др. перспективные вопросы, на основании общих результатов даны определённые научные рекомендации.

Использованная с целью улучшения буйволицы в Азербайджане порода муррах Болгарского происхождения оказала свое положительное влияние. Так, у гибридов (Ф2а, Ф2б) 2-го и 3-го поколений по трём лактациям средний надой молока составил 1509,4-1566,6 кг, жирность молока – 7,91-8,05%-ов, живая масса – 441,3-456,7 кг, продолжительность лактации – 270-280 дней. В целом, такие ценные производственные показатели как скороспелость, суточный прирост, способность перевода кормов на продукт, показатели молочной и мясной продуктивности у опытных групп по сравнению с Азербайджанской буйволицей были достаточно высокими.

Были разработаны требования по бонитировке буйволиц в племенных хозяйствах и определены направления селекционной работы.

Проведение селекционной работы рекомендовано на основе показателей передачи необыкновенных биологических преимуществ буйволиц по наследству (щ2), их повторности (ра) и биологической взаимосвязи между признаками
.

В связи с развитием сельского предпринимательства разработаны экономически обоснованные рекомендации по организации буйволоводства в фермерских хозяйствах и их развитию.

Improvement of Azerbaijan buffaloes based on Murrah breed

S.M.Surkhayev

SUMMARY

Buffalo-breeding is one of the important spheres of cattle-breeding in Azerbaijan. At present 17,5% of cattle-breeding belongs to buffalo-breeding.

Taking into consideration high genetic potential and economic significance of buffalo, the scientific and practical principles of the development of buffalo-breeding in our Republic were prepared.

Historic significance, area of distribution, productivity, improvement of buffaloes in Azerbaijan and other perspective matters were investigated and based on the general results the certain scientific recommendations were given in the dissertation.

Murrah buffalo breed of Bulgarian origin used for the purpose of improving buffaloes in Azerbaijan had its positive influence. So, average milk yield on three lactations in the 2nd and 3rd generation hybrids (F2a, F2b) was 1509,4-1566,6 kg, fatness of milk - 7,91-8,05%, live weight - 441,3-456,7 kg, lactation length - 270-280 days. Generally, the characteristics valuable for farm (early maturation, daily growth, capacity for converting fodder to product, milk and meat productivity) in the experimental groups were at an advantage in comparison with Azerbaijan buffaloes and the validation criterion of the experiment was high.

The requirements on bonitation of buffaloes in pedigree farms were developed and the directions of selection works were defined.

It is recommended to conduct selection works based on calculation of the following characteristics: descending of uncommon biological advantages of buffaloes to generations (h2), repeatability (r2) and biological interconnection among the characteristics.

In connection with the development of entrepreneurship the scientific recommendations for organizing and developing buffalo-breeding in farms were prepared, substantiated from economic point of view and recommended for applying.

UOT 63632/38

AZƏRBAYCANIN «MİL» ZONASINDA ƏMTƏƏLİK QOYUNCULUQ FERMER TƏSƏRRÜFATINDA YETİŞDİRİLƏN QOYUNLARIN, ZƏRİF YUNLU QOÇLARLA CARPAZLAŞDIRILMASININ NƏTİCƏLƏRİ
 Respublikanın əməkdar kənd təsərrüfatı işçisi P.A.Cəfərov
Azərbaycan Dövlət Aqrar Universiteti

Keçən əsrin 50-60—ci illərindən məlum olmuşdur ki, Azərbaycanda qoyunculuğun elmi əsaslarla inkişafı və qoyunçuluq təsərrüfatında intensiv yolla məhsul istehsalı yüksək səviyyədə inkişaf etdirilir. Ona görə də Azərbaycan qoyunculuğu XX əsrin axırlarına kimi qonşu respublikaların hər ikisinin qoyunculuğundan, daha yüksək inkişaf yolunda olmuşdur.

Bu baxımdan respublikada hazırda qoyunculuğun inkişafı daha yüksək səviyyədədir. Azərbaycanda yetişdirilən 8,3 ml başdan çox qoyunların demək olar ki, 60-70 faizdən çoxu qaba və yarımqaba yunlu qoyunlardan ibarət olmaqla, bazar iqtisadiyyatına görə qoyun əti istehsalı üzrə qarşıya qoyulan məqsədə çatmaq üzrədir. Lakin qoyunların keyfiyyətcə yaxşılaşdırılması, ölkədə toxuculuq sənayesinin zəif inkişafı ilə əlaqəli, keyfiyyətli yun istehsalı və zərif yunlu qoyunculuqdan geniş istifadə olunması, fermerlər tərəfindən arxa plana keçirilmişdir.

 Qeyd olunan cəhəti nəzərə alaraq, 2007-2008-ci illərdə Beyləqan rayonunun «Əmtəəlik qoyunculuq» fermer təsərrüfatında yetişdirilən qoyunlara, həmin rayonun «Dostluq» damazlıq qoyunçuluq təsərrüfatının yetişdiryi zərifyunlu, yunluq-ətlik qoyunların təsirini öyrənmək məqsədi ilə, müxtəlif yun örtüyünə malik qoyunların çarpazlaşdırılması işini yerinə yetirdik. Mayalama 2007-ci ilin yayında yüksək çəkiyə malik zərifyunlu qoyunların törədici qoçları ilə yerinə yetirilmişdir. Mayalanmada, kütlə və digər məhsuldarlığı bir-birinə uyğun olan 3 baş törədici qoçdan istifadə olmuşdur.

Törədici qoçların hər birinin canlı kütləsi orta hesabla 78,7 kq, yun məhsulu isə 7,2 kq olunmuşdur.

Qeyd olunan fermer təsərrüfatında yetişdirilən qoyunların erkək quzularının 0,1 kq dəqiqliklə 2008 –ci ilin aprel ayında müəyyən edilmişdir. Əldə olunan nəticə aşağıdakı kimi olmuşdur.

Cədvəl 1.

Fermer təsərrüfatında yetişdirilən erkək quzuların 5 ayındakı canlı kütlələri (n=50).

	Qruplar
	Quzuların kütləsi kq
	Limit

	Zərif yunlu
	33,5
	28-36

	Yarım zərif yunlu
	27,9
	24,36

	Yarım qaba yunlu
	25,8
	21,31

1 saylı cədvəldən aydın olmuşdur ki, zərif yunlu mələz quzuların 5 aylıq orta canlı kütləsi 33,5 kq, ən yüksəyi isə 36 kq olmuşdur. Yarım zərif yunluların kütləsi isə müvafiq olaraq 27,9; 32 kq təşkil etmişdir.

Yarım qaba yunlu quzuların kütləsi isə orta hesabla 25,8kq, ən yüksəyi isə 35 kq olmuşdur.

Həmin quzuların 2-ci dəfə kütlələrinin çəkilməsi işi yay otlaq bəsləməməsindən sonra 2008-ci ilin oktyabr ayı 10-15 arasında yerinə yetirilmişdir. Alınmış nəticə 2 saylı cədvəldə qeyd edilmişdir.
Cədvəl 2

Erkək toğluların 10 aylıqdakı canlı kütlələri
	Qruplar
	Orta hesabla canlı kütlə, kq
	Limit

	Zərif yunlu
	43,7
	38-48

	Yunların zərif yunlu
	41,2
	37-45

	Yarım qaba yunlu
	36,8
	38-41

	
	
	

Cədvəldən müəyyən olunur ki, zərif yunlu erkək mələzlərin canlı kütlələri yarım qaba və yarım yunlulara nisbətən, müvafiq olaraq 7,1 və 2,5 kq artıq olmuşdur. Lakin, onların 150 gün müddətindəki əvvəlki kütlələrinə nisbətən, artımları müxtəlif olmuşdur. Yəni, yarım zərif yunlular 13,3 kq və yarım qaba yunlular isə əvvəlki kütlələrin 11 kq artmışlar. Qeyd olunlardan müəyyən olmuşdur ki, zərif yunlulara nisbətən yarımzərif və yarımqaba yunlu mələz erkək toğlular tez yetişkən olduqlarına görə əvvəlki kütlələrini müvafiq olaraq 47,5 və 43,2 faiz artmışlar. Zərif yunluların kütləsi isə 30,4 faiz artmışdır. Deməli, əmtəəlik fermer təsərrüfatlarında yunluq-ətlik zərif yunlu qoçlarla müxtəlif yun örtüyünə malik qoyunların carpazlaşdırılması, həm yun örtüyünün yaxşılaşmasına həm də autbridinq taylaşdırılması olduğuna görə, tezyetişgənlik xüsusiyyəti, daha yüksək olmaqla, kütlə artımlarına müsbət təsir edir və məhsuldarlıgı yüksək olur.

Aparılmış tədqiqat işlərinə əsasən aşağıdakı nəticələrə gəlmək olar.

NƏTİCƏ
1.Respublikada gələcəkdə yüngül sənayenin inkişafını nəzərə alaraq, zərif yunlu qoyunların yetişdirilməsi müasir dövrün tələbindən irəli gəlir.

2. Əmtəəlik fermer qoyunculuq təsərrüfatlarında zərif yunlu qoçlarla, yarım zərif yunlu və yarım qaba yunlu ana qoyunların carpazlaşdırılması nəticəsində müəyyən olmuşdur ki, 10 aylığa qədər olan erkək toğluların otlaqda bəslənməsi nəticəsində anadan ayrılma dövründəki kütlələrinə nisbətən, zərifyunlu mələzlər öz kütlələrini 30,4 faiz yarımzərif yunlular 47,5 faizdən çox yarım qaba yunlular isə 43,2 faiz artırılmışlar.

3.Ona görə də, müxtəlif yun örtüyünə malik qoyunların zərif yunlu qoçlarla carpazlaşdırılması qeniş tədbiq edilməlidir.
ƏDƏBİYYAT
1. Cəfərov P.A. Genefonlardan səmərəli istifadə yolları. Cəncə 2003-cü il AKTA-nın elmi əsərləri.

2. Cəfərov P.A. Azərbaycan heyvandarlığın inkişaf tarixi. Gəncə-Qars simpozimunun materialları. Gəncə 2003-cü il
3. Cəfərov P.A. Əmtəəlik qoyun südü istehsalının texnologiyası. Gəncə 2003 AKTA-nın elmi əsərləri.

4. F.A. Məlikov Qoyunçuluq Bakı 1953 –cü il.

5. Mehdiyev R.M.- Azərbaycan qoyunçuluğun inkişafı. Kirovabad 1978-ci il
6. Sadıqov M.N. Qoyunçuluq. Bakı – 1965-ci il.

7. Yesaulov T.A., Ditovçenko O.R. Qoyunçuluq. 1963-cü il

8. T.Q.Çaparadze və başqaları. Qoyunçuluq. Moskva 1983-cü il
УДК 636.32/8

Результаты скрещивания тонкорунных поместных овец в фермерских овцеводческих хозяйствах в «Мильских» зонах Азербайджана
Заслуженный работник сельского хозяйства,
доцент П.А.Джафаров

РЕЗЮМЕ

В настоящее время в республике овцеводство является основной отраслью животноводства. Поэтому не мало важную роль играет научно-обоснованное развитие овец в фермерских хозяйствах Азербайджана. Учитывая правильность решения данных вопросов мы провели опыты по скрещиванию в фермерских хозяйствах Бейлаганского района Мильской зоны республики. Для проведения опыта мы подобрали высококлассных баранов производителей тонкорунных овец шерстно-мясного направления в количестве 3 голов . С этими баранами провели скрещивание 300-350 голов маток разношерстного покрова. По результатам опыта мы пришли к выводу, что живая масса 10 месячного возраста баранчиков имела разные показатели. У помесей тонкорунного направления живая маска в среднем составила 43, 7 кг , а у полутонкорунных помесей составила 41. 2 кг, у полугрубошерстных баранчиков 36, 8 кг.

Основываясь на полученные результаты пришли к выводу , что скрещивание тонкорунных овец шерстно-мясного направления с разношерстными матками овец в фермерских овцеводческих хозяйства дают хорошо. обоснованные результаты.

Results of crossing the fleece on local sheep in farmer sheep-breeding
economy in "Milsky" zones of Azerbaijan is thin

The deserved worker of agriculture,
the senior lecturer P.A.Jafarov
SUMMARY
Now in republic sheep breeding is the basic branch of animal industries. Therefore not a little important role is played by the scientifically-proved development of sheep in farms of Azerbaijan. Considering correctness of the decision of the given questions we have spent experiences on crossing in farms of Bejlagansky area of the Milsky zone of republic. For carrying out of experience we have picked up high quality rams of manufacturers a thin fleece of sheep of a sherstno-meat direction in number of 3 goals. With these rams have spent crossing of 300-350 goals of a uterus of an ill-matched cover. By results of experience we have come to conclusion, that the live weight 10 monthly age of rams had different indicators. At hybrids a thin fleece of a direction the live mask has on the average made 43, 7 kg, and at half thin fleece of hybrids has made 41. 2 kg, at half of rough wool of rams 36, 8 kg.
Being based on the received results have come to conclusion, that a thin fleece of sheep of a sherstno-meat direction with an ill-matched uterus of sheep in farmer sheep-breeding economy give crossing well. The proved results.
UOT 619:616:091.8

ULTRASƏSİN ORQANİZMİN REZİSTENTLİYİNƏ BİOLOJİ
STİMULEDİCİ TƏSİRİ

Professor, R.N.Allahverdiyev

Azərbaycan Dövlət Aqrar Universiteti

Ultrasəsi dovşanın qan damarlarından verilməklə bioloji stimulə alınır. Ultrasəs dovşanın qulaq seyvanında süni hiperemiya yaratdıqdan sonra “BYT-1” aparatı ilə bilavasitə damarlardan fasiləsiz olaraq qana verilir. Nəticədə qanyaradan və başqa sistemlərdə bioloji stimulə yaranır. Ultrasəs almış dovşandan qan zərdabı ayrlıb xüsusi rejimdə saxlandıqdan sonra başqa heyvana bioloji tənzimedici kimi istifadə edilir. Ultrasəs almış qan zərdabı buzovlarda müxtəlif etiologiyalı distrofiyalar zamanı tətbiq edilərkən müsbət müalicəvi effekt alınır.

Ultrasəsdən fizioloji və patoloji proseslərin təyin edilməsi ilə yanaşı bioloji stimuləedici kimi də istifadə olunur. Bu zaman bioloji sistemlərin morfofunksional yeniləşməsi, orqanizmin spesifik reaktivliyi kimi meydana çıxır [1,2,4]. Ultrasəs hüceyrənin orqanellərinə, fermentlərə, bioloji fəal peptidlərə təsir edərək anobalizm və katobalizm arasında yeni müvazinət yaradır. Bu münasibətə orqanizmin verdiyi cavab reaksiyası reaktivliyin təzahür forması olduğundan bioloji stimulə alınır [8]. Bu proses molekulyar səviyyədə öyrənildikdə daha mürəkkəb biokimyəvi və biofiziki proseslərlə müşahidə olunduğu müəyyən olmuşdur.

Ultrasəsin ilk təsiri özünü qanın tərkibində gedən dəyişkənliklərdə göstərir. Burada həm eritrositlərin, həm leykositlərin miqdarı dəyişir, bir qayda olaraq onların sayı artır, həm də keyfiyyətcə yeni formalı elementlər əmələ gəlir. Bununla yanaşı bir sıra biokimyəvi və hemotoloji göstəricilərdə də dəyişmələr nəzərə çarpır [7,9]. Ultrasəsdən bioloji stimuləedici kimi istifadə olunduqda qan sistemində gedən yeniləşmə ilə əlaqədar olaraq toxuma liflərinin ölçülərində, daxili sekresiya vəzilərinin morfoloji və funksional xüsusiyyətlərində də nəzərəçarpacaq dəyişkənliklər müşahidə edilir [3,9].

Ultrasəsin immun sistemə təsiri onun daha mürəkkəb təsir mexanizminə malik olduğunu göstərir. Belə ki, bu zaman dalağın trabekulalarında, T-, B- limfositlərin miqdarında, leykositlərin sayında və başqa immunsəriştəli orqanların histoloji quruluşunda dəyişkənliklər nəzərə çarpır [5,6,10].

Ultrasəsin orqanizmə kompleks təsiri (mexaniki, kimyəvi və fiziki) bioloji stimulə effektini təmin edir. Bu təsir əvvəlcə hüceyrənin membranına və ona yaxın hüceyrələrə təsir göstərir. Əmələ gəlmiş mikroaxımlar protoplazmanın özlülüyünə təsir göstərir, membran üzərindən makromolekulları yuyur, membran strukturunu silkələyir və nəhayət K+ və Na+ ionların görə keçiriciliyini sürətləndirir.

Yüksək intensivli ultrasəsin qana təsiri dalğavari xarakter daşıyır. Ultrsəsin təsirindən dərhal sonra periferik qanda eritrositlərin və leykositlərin miqdarı artır. Bir qədərdən sonra onların miqdarı normaya yaxınlaşır, daha sonra normadan aşağı düşür və nəhayət tədricən yüksələrək normadan çox olur. Bunun səbəbi odur ki, əvvəlcə ultrasəsin mikroaxımları eritrositlərin və başqa hüceyrələrin orqanizmə “məxsusluğunu” müəyyən edən züllaları yuyur. Bu zaman qan sistemində əmələ gələn bu cür “sənədsiz” eritrositlər immun sistemi gərginləşdirir. Bundan başqa ultrasəs qocalmış eritrositləri parçaladığından qanyaranmanı sürətləndirir.

İmmun və qanyaradan orqanlar orqanizmin başqa sistemləri ilə əlaqədar olduqlarından onların fəaliyyətini də stimullaşdırır və beləliklə, spesifik və qeyri-spesifik reaktivlik güclənir. Deyilənləri ümumiləşdirdikdə zəncirvari bir ardıcılıq əmələ gəlir. Ultrasəsin mikroaxımı hüceyrələrə təsir edib membran keçiriciliyini artırır, hüceyrədaxili tərkib dəyişir, fermentlərin fəaliyyət şəraiti yeniləşir, hüceyrədə yeni fermentlərin sintezi başlayır. Təzə fermentlər isə sintez prosesini gücləndirib bioloji stimuləni təmin edir. Biz, ultrasəsdən bioloji stimuləedici kimi istifadə edərkən bu prinsiplərə əsaslandıq.

Material və metodika

Ultrasəs mənbəyi kimi “BYT-1” aparatından istifadə edildi. Ultrasəs hər kv.sm. 0,9 vatt olmaqla “fasiləsiz” üsulla verildi. Ultrasəs 10 baş biryaşlı ağ dovşana qulaq seyvanından 5- dəqiqə müddətində mütəmadi, bilavasitə təmasla verildi. Qulaq tükdən azad edildikdən sonra qliserinlə hiperemiyalaşdırıldı və ultrasəs 10 gün fasiləsiz qəbul edildi.

Təcrübələr iki istiqamətdə aparıldı: birinci istiqamət ultrasəs almış dovşanlar üzərində 30 gün ərzində hemotoloji, biokimyəvi immunoloji və nəhayət histoloji müayinələr aparıldı; ikinci istiqamət ultrasəs almış dovşanlardan 14 gün sonra qan götürülüb zərdabı ayrıldı, 3 gün +40 C-də saxlanıb, bioloji stimuləedici kimi buzovlarda müxtəlif mənşəli distrofiyaların korreksiya edilməsində istifadə olundu. Tədqiqat zamanı eritrositlər və leykositlər “MİKROS-60” aparatında və Qoryayev kamerasında, ümumi zülal refraktometrdə və Louri üsulu ilə, hemoqlobin klassik kalorimetrik üsulla-hemometrlə, T- və B- limfositlər N.İ. Blinovun üsulu ilə (rezetka üsulu ilə) təyin edildi. Histoloji tədqiqatlar üçün kəsiklər parafinlə hopduruldu, mikrotomla kəsilib hemotoksilin –eozin boyası ilə boyandıqdan sonra tədqiq edildi və okulyar-mikrometrlə ölçüldü. Alınan nəticələr biometrik üsulla işlənildi.

Heyvanlar üzərində təcrübələr apararkən heç bir ağrısızlaşdırma üsulundan və evtanaziya üsulundan istifadə olunmadı. Histoloji tədqiqatlar zamanı heyvanlar (dovşanlar) qansızlaşdırıldı və sonra nümunələr götürüldü.
Nəticələrin müzakirəsi
Ultrasəsin bioloji stimuləedici təsiri ilk növbədə qanda formalı elementlərin, hemoqlobinin və zərdab zülalarının dəyişməsində özünü göstərir. Belə ki, bioloji stimulədən 30 gün sonra ultrasəs almış dovşanın qanında eritrositlər 4,7±0,83-dən 6,03±0,27 mil/mkl kimi çoxalır, hemoqlobin isə 10,73±0,54-dən 13,06±0,24 q%-ə qədər artır. Bu zaman leykositlərin ümumi sayının dalğavari dəyişməsi nəzərə çarpır. Bu, orqanizmin immun reaktivliyi ilə bilavasitə əlaqədardır. Bunlardan limfositlərin miqdarının dəyişməsi xüsusilə nəzəri cəlb edir. Belə ki, T-limfositlər ultrasəs aldıqdan 14 gün sonra 20,67±1,82%-dən 37,±33 2,20%-ə, B-limfositlər isə 10, 33±0,81%-dən 23,33±1,74%-ə qədər çoxalır. Sonra onların miqdarı tədricən azalaraq 30-cu gün intakt təcrübə heyvanlarına yaxınlaşır. Bu, reaktivliyi göstərən əlamət kimi təzahür edir.

Ultrasəsin qan vasitəsilə verilməsi dovşanların bir sıra toxumalarında və endokrin vəzilərində morfofunksional dəyişikliklər əmələ gətirir. Belə ki, ultrasəsin təsirindən 30 gün sonra eninəzolaqlı əzələlərin diametri 34,5±0,24 mkm-dən 41,2±0,48 mkm-ə qədər artır.

Böyrəküstü vəzlərinin histoloji tədqiqi zamanı qabıq və beyin qatlarının təfriqi aydın hiss olunur. İntakt heyvanlarda böyrəküstü vəzin ölçüləri (mm) 1,42x1,12 olduğu halda, ultrasəs almış dovşanlarda bu göstərici 1,85x1,27 mm olur.

Qalxanabənzər vəzin morfofunksional xüsusiyyəti ultrasəsin təsirindən daha aydın hiss olunur. Nəzərə alsaq ki, qalxanabənzər vəzin hormonu maddələr mübadiləsində bilavasitə iştirak edir, onda onun bioloji stimuləedici xüsusiyyəti daha aydın nəzərə çarpar. Qalxanabənzər vəzə ultrasəsin təsirini öyrənərkən məlum oldu ki, bu zaman kolloidlə dolu follikulların sayı normadan 15% çox olmaqla, ölçüləri 28x20 mikrometr olur (nəzarət heyvanlarında 60x40 mm). Burada kolloid maddələrin daha intensiv reabsorbsiya olunması nəzərə çarpır.

Bunlarla yanaşı, qırmızı sümük iliyinin ultrasəsə cavab reaksiyası briliant-krezil blau ilə boyanmış preparatlarda öyrənilmişdir. Bu zaman məlum oldu ki, bazofil maddəsi burada bir neçə gün saxlanır, yəni retikulositlərin qırmızı sümük iliyindən çıxana kimi qalır, sonra itir və retikulositlər normositlərə çevrilir. Retikulositlərin ultrasəs təsirindən dəyişmə dinamikası qırmızı sümük iliyinin fəallığından asılıdır. Tədqiqat zamanı retikulositlər 4 qrupa bölündü: birinci qrupa retikulyar substansiyası zərif torşəkilli olanlar, ikinci qrupda retikulyar substansiya “tacabənzər” şəkildə olanlar, üçüncü qrupa torları pərakəndə olanlar, dördüncü qrupa isə nüvə substansiyalarının qalıqları olan retikulositlər daxildir. Ultrasəsin təsirindən bu qrupa aid olan retikulositlər normaya nisbətən 15 gün ərzində birinci və ikinci qrupa 55%, üçüncü və dördüncü qrupda 36% artır. Təcrübədən 30 gün keçdikdə bu nisbət müvafiq olaraq 44 və 48% olur. Periferik qandakı retikulositoz hər şeydən əvvəl sümük iliyinin formativ fəaliyyətinin artması ilə izah olunur. Bu isə eritrositlərin fizioloji regenerasiyasının sürətlənməsini göstərən əlamətdir. Retikulositozdan sonra eritrositlərin və hemoqlobinin artması müşahidə olunur.

Ultrasəs dovşana verildikdən 14 gün sonra dovşandan qan alıb, zərdabını ayırıb distrofiyalı buzovların qan sisteminə, immun sisteminə təsiri öyrənilmişdir. Ultrasəs almış dovşanın qan zərdabını buzovlara 0,5 ml yeritdikdən sonra 30 gün ərzində buzovun qanında ümumi zülal 53,03±0,2 q/l-dən 58,0±0,7 q/l, qlükoza 3,4±0,1 mmol/l-dən 3,7±0,16-ə qədər dəyişmiş, eritrositlər 7,1±0,1 mil mnl-dən 8,4±0,3-ə qədər (P<0,05), hemoqlobin 86,5±4,1 q/l-dən 113,0±4,0-ə qədər artmışdır. Ultrasəs almış dovşanın qan zərdabı buzovların immunsəriştəli orqanlarına da stimuləedici təsir göstərərək 30 gün ərzində leykositləri 7,1±0,2 mmil-dən 9,1±0,26-ya (P<0,05), limfositləri (%-lə) 44,2±1,9-dan 55,5±2,1-ə qədər çoxaltmışdır. Burada T-limfositlərin və B-limfositlərin fəallığı daha çox nəzərə çarpır. T-limfositlər 25,0±2,03%-dən 38,8±2,38%-ə, B-limfositlər 6,3±0,80%-dən 10,0±1,16%-ə qədər çoxalır.
NƏTİCƏ

1. Ultrasəs dovşana qan damarlarından verildikdə orqanizmin reaktivliyinə bioloji stimuləedici təsir göstərir və rezistentliyi artırır.

2. Ultrasəsin təsirindən orqanizmdə qanyaranma prosesi güclənir, qırmızı sümük iliyində retukositlərin, normositlərin və hemoqlobinin sintezi güclənir.

3. Bioloji stimulə zamanı immunsəriştəli orqanlarda leykositlərin xüsusilə T- və B- limfositlərin miqdarı artır.

4. Rezistentliyin bioloji stimuləsi böyrəküstü və qalxanabənzər vəzilərin morfofunksional xüsusiyyətlərinin artmasında özünü göstərir.

5. Ultrasəsin bioloji stimuləedici təsirindən eninəzolaqlı əzələlərin lifləri qalınlaşır.

6. Ultrasəs almış dovşanın qan zərdabından bioloji stimuləedici kimi istifadə oluna bilər. Bu zərdabdan 4-6 aylıq buzovlarda distorfiya zamanı tənzimedici faktor kimi istifadə etmək məqsədəuyğundur.

7. Ultrasəs almış dovşanın qan zərdabından distrofiyalı buzovlarda istifadə etdikdə inkişafın korreksiyası qanyaranmanın və immun sistemin bioloji stimuləetməsi hesabına əmələ gəlir.

8. Ultrasəs almış qan zərdabı buzovlarda 13-15% əlavə çəki artımı yaradır.

ƏDƏBİYYAT

1. Акатов В.А.,Париков В.А. Ультразвук и его применение в ветеренатии М., 1970, ст.79-94.

2. Allahverdiyev R.N. Ultrasəsin bioloji tənzimedici xüsusiyyətlərindən baytarlıq təbabətində istifadə edilməsi. Gəncə -Qars Bay. simpoz. Materialları. Gəncə, 2003, səh.205.

3. Гончаров К.А. Гистологическая структура некоторых желез внутренней секреции у свиней при применении тканевых препаратов. Науч. тр. Харьков. зоовет. инст. Т.4. 1969(1970).с.196-201.
4. Горчиков С.И., Горвинов О.И., Андропов Г.А. Биологическое действие ультразвука. М., 1965.с.87

5. Кочергина Н.И., Амброзевич Е.Г. Реакция иммунной системы на воздействие низкочастотным ультразвуком в эксперименте. УЗ в с/х Сб.науч.тр. Мос.ветакад. 1988, с.23.

6. Масленко Е.П., Лубэ., Сизякина Л.П., Сологиб Е.Ш. Иммуностимулирующий эффект ультразвука. АН СССР, ИБФ.симп.УЗ в биол.и мед. УБИОМЕД-V. Пущ. 1981.с. 104-105.

7. Чиркин А.А. Биохимические закономерности развития реакций организма на действие ультразвукового раздражителя. АН СССР. ИБФ. симпоз.УЗ в биол.и мед. УБИОМЕД-V. Пущ. 1981.с.111-112.

8. Чхетия Т.Р., Хуцишвили Г.И., Никольская Н.В. Некоторые показатели общей неспецифической резистентности организма при ультразвуковом воздействии на кровь. Витебск. вет. инст. Мат. всесоюз.науч.конф.Вит.1991, с.25-26.

9. Bidl-W.F. Wrung von Ultrashal auf blut im Hinblick auf seine therapeutisch Anwenaund. Wien. Klin. Wochenschr., 62.46.1950.

10. Qolggengiesser W. Experiment morbhologische untersuchungen uber die Wirmeng des Ultraschallwellen auf die Haut, muskulatur, Herz uhd Lungen des Kaninchens. Beits. Potol. Anat. Und Allgem. Potol. 111, № 3, 1951.

УДК 619:616:091.8

Биостимулирующое действие ультразвука на резистентность организма

Аллахвердиев Р.Н.

РЕЗЮМЕ

Ультразвуковые действие на кровь кролика вызывает у него биостимулирующое свойство. Активизируется морфофункциональные свойства иммунокомпетентных и кровотворных органов кролика. Сыворотка крови, полученная от кроликов озвученной ультразвуком можно успешно использовать при лечении анемии и дистрофии телят.

Biologically stimulative effect of ultrasound on body`s resistance
Allahverdiyev R.N.

SUMMARY

Biostimulator action of ultrasound on reactance of an organism. Ultrasonic action on blood of the rabbit causes in him biostimulators properties. Morphological and functional preperties immune-completent and formation of blood bodies of the rabbit become more active.

The whey of the blood received from rabbits sounded ultrasound it is possible to use successfully at treatment of a dystrophy calf.

UOT 637.62: 636.3

BALBAS QOYUNLARININ YUNUNUN TEXNOLOJİ XASSƏLƏRİ

Dissertant Ruşanov A.Ə.

Azərbaycan Dövlət Aqrar Universiteti

Yunun əmtəəlik dəyəri onun başqa texnoloji xassələri ilə yanaşı əy​ril​mə və keçələşmə qabiliyyəti ilə xarakterizə olunur. Tədqiqat apardığımız Bal​bas qoyunları və onların cinsdaxili tiplərinin yununun texnoloji xasələri bu vaxta qədər kifayət dərəcədə öyrənilməmişdir. Bunu nəzərə alaraq, biz, Nax​çıvan Muxtar Respublikası Babək rayonunun Cəhri kəndi fer​mer-kəndli təsərrüfatında yetişdirilən Balbas qoyunlarının yununun çeşidi, sortu və key​fiy​yə​tin​dən asılı olaraq əyrilmə və keçələşmə qabiliyyətini öyrəndik.

 Tədqiqat işini yerinə yetirmək üçün Cəhri kəndli-fermer tə​sər​rü​fa​tın​da ye​tiş​dirilən və hər bir qrup 200 başdan ibarət olmaqla, üç ti​p (hərəsi 10 baş olmaqla, ətlik, yunluq və südlüyə meyilli tiplərindən) qırxılan yundan nümunə gö​tü​rərək ümumi qəbul olunmuş metodikaya əsasən yunların sortu və keyfiyyəti üzrə hər bir tipin ayrıca yununun əyrilmə və keçələşmə qabiliyyəti öyrənilmişdir.

 Məlum olduğu kimi, yunun əyrilməsi onun kompleks göstəricisi olub, yu​nun sap şəklinə düşmə qabiliyyətini xarakterizə edir, yəni, yunun əyrilmə qa​biliyyəti 1 kq yuyulmuş təmiz yundan alınan sapın uzunluğu (km-lə) ilə tə​yin olunur. Adətən yun əyrilərək yumaq şəklinə salınması zamanı bu ma​te​ri​alın miqdarca istifadəlik dərəcəsi ondan alınan sapın - yumağın çəkisinin ona sərf olunan materiala nisbəti ilə təyin edilir.

 Yun yeganə toxuculuq lifidir ki, yaxşı keçələşmə qabiliyyətinə ma​lik​dir.Yunun bu xassəsindən istifadə olunaraq, mahud və fetra istehsalında ge​niş istifadə olunur. Onu da qeyd etmək lazımdır ki, müxtəlif növ yunların əy​rilmə və keçələşmə xüsusiyyəti eyni olmur. Odur ki, biz təcrübə qo​yun​la​rı​nın (tiplər üzrə) yununun əyrilmə və keçələşmə qabiliyyətini də öyrən​dik. Məqsəd, bu tiplər içərisində bu göstəricilər üzrə arzuolunan xassəyə ma​lik tip heyvanları müəyyən etmək və gələcək damazlıq və seleksiya işini bu is​ti​qa​mətdə qurmaq olmuşdur. Tədqiqatın nəticəsi aşağıdakı cədvəldə ve​ril​miş​dir.
Cədvəl 1.
Yunun texnoloji xassələri.
	Cins daxili tiplər

	Yaş və cinsiyyət
Qrupu
	Yunun sənaye sortu, cəmi yuna
nisbətən, %
	Yunun nazikliyi, orta hesabla,

Mkm
	Yunun əyrilmə
qabiliyyəti,
yuma yumağın
nömrəsi

	
	
	 1
	11
	 111
	
	

	Yunluq
tip
	Törədici qoç
	32,5
	38,5
	29,0
	40,5
	24,15

	
	Ana qoyun
	30,4
	39,4
	30,2
	40,0
	24,42

	
	Erkək toğlu
	33,3
	37,5
	29,2
	38,8
	21,45

	
	Dişi toğlu
	33,7
	37,6
	28,7
	37,7
	20,55

	Ətlik
Tip
	Törədici qoç
	30,7
	40,3
	29,0
	41,3
	25,84

	
	Ana qoyun
	28,5
	41,5
	30,0
	40,9
	25,25

	
	Erkək toğlu
	31,5
	39,2
	29,3
	39,1
	21,85

	
	Dişi toğlu
	31,1
	40,5
	28,4
	38,6
	21,65

	Südlük
tip
	Törədici qoç
	29,9
	41,4
	28,7
	41,1
	25,92

	
	Ana qoyun
	30,0
	40,6
	29,4
	40,7
	25,60

	
	Erkək toğlu
	32,8
	39,9
	27,3
	39,0
	21,48

	
	Dişi toğlu
	32,9
	39,6
	27,5
	38,6
	21,72

Yuxarıda qeyd etdiyimiz kimi, tədqiqatın materiallarından məlum olur ki, yunun əyrilmə qabiliyyəti, onun nazikliyi ilə xarakterizə olunur. Yəni tədqiq edilən yunun nazikliyi nə qədər yüksəkdirsə, onun əyrilmə qa​bi​liyyəti də bir o qədər yüksək olmuşdur. Bizim tədqiqatda kamvol əyrilmə üsu​lu ilə yunluq tip törədici qoçun yunu 40,5 mkm olduqda, onun yunundan 24,15 xətti sıxlığa malik yumaq alınır. Ətlik tip törədici qoçun eyni miqdar, la​kin 41,37 mkm naziklikdə yunundan 25,84 xətti sıxlığa malik yumaq alın​mışdır. Bunu daha dəqiq izah etsək, yəni 1 kq və yaxud 1 qram təmiz yun​dan 1000 metr uzunluqda alınan yumağın çəkisi (nömrəsi) keyfiyyət (na​ziklik) yüksəldikcə, azalır. Be​lə​lik​lə, yunluq tip törədici qoçun yununun xətti sıxlığı ətlik tipdən 1,69 teks çox​dur. Daha doğrusu, eyni miqdar yunluq və ətlik tip qoçların yunundan da​ha çox uzunluqda sap yunluq tip qoçların yunundan alınmışdır. Buradan belə nəticəyə gəlinir ki, nisbətən daha çox nazikliyə malik olan yunluq tip heyvanların yunundan daha çox uzunluqda, lakin az çəkidə yu​maq alınır, yəni naziklik nə qədər yüksək olarsa, ondan sap çıxarı da bir o qədər artıq olmuşdur.

 Tədqiqat aparılarkən yunun keçələşmə qabiliyyəti də öyrənilmişdir. Yu​nun keçələşmə qabiliyyəti onun texnoloji xassəsidir. Təsərrüfat şəraitində qo​yunun bədənində və ya yunu emal edərkən onun keçələşməsi çox mənfi əla​mət hesab olunur. Lakin toxuculuq sənayesində çox zərif, hamar, səthi ey​ni hamarlığa malik, ilmələrin bir-birinə keçməsi nəticəsində əmələ gələn şı​rımların örtülərək parçanın səthinin yaraşıqlı (mahudvari) olmasına görə ke​çələşmə çox əhəmiyyət kəsb edir. Onu da qeyd etmək lazımdır ki, yun​dan başqa heç bir toxuculuq lifi keçələşmə qabiliyyətinə malik olmur. Yu​nun keçələşməsinə onun mütəhərriklik qabiliyyəti, qıvrımlığı, nazikliyi, qa​bıq təbəqəsindəki pulcuqların histoloji quruluşu kömək edir. Odur ki, yun​dan toxunan parçanın səthi daha hamar və sığallı olur və nəticədə parça par​laq olur.

 Təcrübə qoyunlarının, xüsusilə də təmizqanlı Balbas qoyunlarının cins​da​xili tiplərinin yununun texnoloji xassələrini öyrənməkdə əsas məqsəd bu qo​yunların yununun toxuculuq sənayesi üçün əlverişliliyi və eləcə də bu tip​lər içərisində alınan yundan daha yaxşı keyfiyyətli parça istehsalı xü​su​siy​yətinə malik yun verən qrupları müəyyən etmək olmuşdur. Gələcək da​maz​lıq-seleksiya işində bu tip heyvanlardan istifadə istiqaməti daha da asan​laşacaqdır.

 Yunun keçələşmə sürətinə mühit və temperaturun çox təsiri vardır. Yük​sək sürətlə keçələşmə pH=10 qələvi və pH=5-6 turş mühitdə 38-45 0C tem​peraturda baş verir.

 Yunun keçələşmə qabiliyyəti dedikdə, praktiki olaraq, yunun müəyyən dövr ərzində 3 kq keçə nümunəsinin əmələ gəlməsi ilə təyin olunur. Keçə​ləş​mə qabiliyyəti göstəricisi kimi, keçənin yaranma dərəcəsi sahəsi və sıx​lı​ğı qəbul olunur. Yunun keçələşmə qabiliyyəti, keçələşmə əmsalı ilə xa​rak​terizə olunur.

 Təcrübə qoyunlarının yununun keçələşmə qabiliyyətini öyrənmək üçün, metodikaya əsasən yun nümunəsi götürülmüş və onların na​zik​li​yin​dən asılı olaraq, keçələşmə qabiliyyəti öyrə nilmişdir (cədvəl 2).
 Cədvəl 2.
Yunun keçələşmə qabiliyyəti
	Cinsdaxili tiplər
	Yaş və cinsiyyət qrupu
	Yunun orta
nazikliyi, mkm
	Keçələşmə əmsalı

	
	
	
	

	Yunluq
Tip
	Törədici qoç
	40,5
	0,610

	
	Аna qoyun
	40,0
	0,600

	
	Erkək toğlu
	38,8
	0,720

	
	Dişi toğlu
	37,7
	0,780

	Ətlik
Tip
	Törədici qoç
	41,3
	0,570

	
	Аna qoyun
	40,9
	0,600

	
	Erkək toğlu
	39,1
	0,650

	
	Dişi toğlu
	38,6
	0,715

	Südlük
Tip
	Törədici qoç
	41,1
	0,520

	
	Аna qoyun
	40,7
	0,610

	
	Erkək toğlu
	39,0
	0,650

	
	Dişi toğlu
	38,6
	0,715

2 saylı cədvələ nəzər saldıqda məlum olur ki, təcrübə qoyunlarının y​u​nu başqa növ yarımqaba yunun keçələşmə qabiliyyəti ilə müqayisədə qə​na​ətbəxş göstəriciyə malikdir. Cədvəldə göstərildiyi kimi, yunun nazikliyi yük​səldikcə, onun keçələşmə qabiliyyəti də yüksək olmuşdur. Bu, onunla əla​qədardır ki, daha nazik yunlar nisbətən qıvrımlıdır, yun telləri daha mü​tə​hərrikdir və yuksək keçələşmə xassəsinə malik olur. Qruplar içərisində ən yüksək keçələşmə qabiliyyətinə dişi toğluların yununda müşahidə edil​miş​dir. Bu yunlardan aparat və daraqlı əyrilmədə geniş istifadə edilə bilər. Bu​nunla bərabər, belə bir nəticəyə gəlmək olur ki, bu qoyunların yunu həm xal​çaçılıq və həm də parça tikişləri və sapın arasındakı tüklər, yunun yaxşı ke​çələşməsi ilə əlaqıdar olaraq örtülüb, parça üzərində hamar nazik örtük əmə​lə gətirir.

NƏTİCƏ

1. Yunun sortu yüksəldikcə, onun uzunluğu da artır və bununla əlaqədar olaraq, yumağın nömrəsi də yüksək olur.

2. Yüksək nazikliyə mailk I sort yunların keçələşmə qabiliyyəti II sort yunlardan çox olur.

3. Müxtəlif tipli qoyunların yununda ən yüksək əyrilmə və keçələşmə qabiliyyəti yunluğa meyilli qoyunların yununda müşahidə edilir.

4. Ümumiyyətlə hər üç tip qoyunların içərisində yüksək texnoloji xassə, yunluq tipdə müşahidə edilmişdir.

УДК 637.62:636.3
Технологические свойства шерсти балбасских овец

Диссертант Рушанов А.А.

АГАУ
РЕЗЮМЕ
В работе поставлена задача по изучению технологических свойств внутрипородных типов балбасских овец, разводимых в Нахичеванском АР.

В резулътате проведенных исследованний выявлено, что шерстъ овец в фермерском хозяйстве Джахри характеризуется хорошей прядилъной и валкоспособностъю. Однако, среди внутрипородных типов балбасской породы наилучшими показателями по прядилъной и валкоспособности отличалисъ щерстного типа этих овец.
The technological features of balbas breeds’ wool of sheep

 Candidate for a degree Ruşanov A.A.

 ASAU
SUMMARY

In this article task has been set for learning internal breed type of balbas sheep, which is being raised in the Nakchivan Autonomic Republic. As a result of conducted research was identified that quality of sheep wool in Jahri characterized good quality. At the same time, among the interbreed types of balbas with high indicators on quality differ from wool type of that sheep.

UOT 637.5.05
ƏTİN ƏMTƏƏLİK KEYFİYYƏTİNƏ TƏSİR EDƏN AMİLLƏR

Kənd təsərrüfatı elmləri namizədi M.Ə. Səmədov

Azərbaycan Dövlət Aqrar Universiteti

Ətin keyfiyyəti orqanoleptiki, fiziki- kimyəvi və kimyəvi göstəriciləri ilə xarakterizə olunur. Yüksək keyfiyyətli soyudulmuş ət aşağıdakı xüssiyyətlərlə xarakterizə edilir.

Xarici görünüşü-cəmdəkdə ətin üst təbəqəsi nazik pərdə ilə örtülərək açıq-bənövşəyi və ya açıq qırmızı rəngə çalır. Yeni kəsilmiş ətin üst təbəqəsi nəmli olur. Ətin şirəsi parlaqdır. Ətin möhkəmliyi kəsildikdən sonra barmaq ilə basılır, tez batıq olan yerin dolması onun möhkəmnliyini xarakterizə edir. Hər ət öz növünə uyğun iyə malik olur. Heyvan kəsildikdən sonra onuntoxumlarının tərkibi və xüsusiyyətləti dəyişir. Bu hal ətin qidalıq keyfiyyətinin və bir sıra texnoloji xüssiyyətlərin dəyişməsi ilə nəticələnir. Yeni kəsilmiş ətdə armat və iy o qədər hiss olunmur, ancaq aşağı temperaturda 2-4 gün saxlandıqdan sonra aromatı, iyi yaxşı hiss olunur. Cəmdək mənfi 60 C temperaturada saxlandıqda ona dondurulmuş ət deyilir. Həmin əti əllə vurduqda səs verir. Ətin qidalılıq dəyəri heyvanın yaşından, cinsindən cinsiyyətindən, köklük dərəcəsindən, yemləmə bəsləmə növündən, toxumların ətə nisbətindən, eyni zamanda ətin kiməvi tərkibindən asılıdır.

Əzələ toxumlarında orta hesabla 72-75% su və 25-28% quru maddə olur. Quru maddənin tərkibində 80% zülal, 5% yağ və 1,0-1,2 mineral maddə, müəyyən qədər vitamin, ferment və hormonlar var. Əgər ətdə 85%-dən çox zülal olarsa belə ət bioloji cəhətdən tam qiymətli hesab olunur. Ətin bioloji dəyərliliyi sözün əsl mənasında onun tərkibindəki əvəz olunmaz amin turşuların miqdarı ilə müəyyən olunur [1].

Əzələ toxunmasınım əsas zülalı miorindir. Miorin əzələ toxunmasını zülal tərkibinin 35-40%-ni təşkil edir. Ətdən çıxarılmış zülal (miorin) suda həll olunur, düzlu məhlulda isə ətin üst qatında dartılmış nazik pərdə əmələ gətirir. Miorin zülal daxilində aktin ilə qarşılıqlı təsirdə olur və aktemiorin kompleksi əmələ gətirir. Ümumi əzələ zülalının 12-15%-ni aktin təşkil edir. Bu iki formada özünü büruzə verir; fibrinli və qlobolinlidir. Əzələdə aktiv fibrin formasında olur. Qarışıq məhsul aktin və miorin (1:3) aktomiorin zülalı yaradır. Əzələ toxumasında qlobulin x,miogen,mioqlobir zülalı da təsadüf edilir.

Rəng: Ətin rəngi əsasən onun tərkibinə olan mioqlobindən və hemoqlobindən ibarətdir. Ətdə 80% mioqlobin və 10% hemoqlobin olur. Ətin 4 sm dərinlikdə rəngini oksimoqlobin xarakterizə edir. Üst təbəqəsi tez oksidləşdiyi üçün tünd rəngli metioqlobin əmələ gəlir. Bənövşəyi rəng temoxroma və metioqlobin əməklə gətirir. Bənövşəyi rəng temoxtoma və gematitin əmələ gəlməsi ilə baş verir.

Mioqlobin - əzələ toxunmasında tənəffüs piqmentidir və əzələni qırmızı rəngə boyayır. Əzələ toxunmasında mürəkkəb zülallarından ribonuklein olur. Buraya həmçinin azotlu və azotsuz ekstraktiv maddələr də daxildir.

Sulu, şirəliliyi: Ətin bu keyfiyyəti əzələdə yerləşən sərbəst və birləşmiş su ehtiyyatdında asılıdır. Bir çox alimlərin fikrincə ətin sulu – şirəliliyi əzələnin nisbətində asılıdır. Mərmərvari ət daha sulu-şirəli. Şirəli və incə ət bir-biri ilə əlaqədardır. Çox incə ət sıxılma zamanı tez şirə buraxır. Şirəli ə isti təmizlənmə zamanı müəyyən miqdarını itirir.

Zəifliyi - ətin qidalılıq dəəri onun zəifliyindən asılıdır. Ətin zərifliyi ilə yanaşı möhkəmlik termini də işlənir. Ətin zərifliyi ilə yanaşı bir çox faktorlardan asılıdır. (irsiyyət, yaş, cins, cinsiyyət, yemləmə şəraiti və.s). zərifliyi əsasən birləşdirici toxman kollogen və elastinin nisbətindən asılıdır. Zərifliyi əsasən birləşdirici toxumadan kollogen və elastin nisbətindən asılıdır. Ətdə birləşdirici toxumanın əsasını kollogen təşkil edir. Az bir hissəsində isə elastin yerləşir.

Kollogen birləşdirici toxumanın əsasını təşkil edən zülaldır. O, soyuq suda həll olmur. Birləşdirici toxumada kollogen 2 formada: promkollogen və protokollogen olur [2].

Elastin – bu zülal kollogenin davamıdır. O nə isti, nə də soyuq suda həll olur. Elastin kollogenə nisbətən tristinə qarşı davamlıdır. Heyvan sağ ikən onun əzələsində pH göstəricisi 7,1 – 7,2 arasında tərəddüd edir. Kəsimdən bir saat sonra pH göstəricisi 6,6 – 6,8-ə enir. 24 saatdan sonra isə bu göstərici 5,5 – 5,6 olur. Ətdə turşuluğun artması onun mikroorqanizmlərin təsirinə davamlılığını artırır.

0 – 40 – tempraturda 18 – 24 saat müddətində əzələ boşalmağa başlayır, eyni zamanda ətdə su saxlama qabiliyyəti artır, kəsimdən 2-3 gün sonra 20 temperaturda saxladıqdan orqanoleptik göstəriciləri özünü aydın şəkildə biruzə verir. Bu göstəricilərə görə ətin hazırlanması, yəni onun yetişməsi müəyyən edilir. Ətin yetişməsi müddətində poliqmer birləşmələrin sadələşməsi başlayır. Bu hadisəyə avtoliza deyilir.

8-100 C temoeratrda ətin yeişməsi altıncı gündə olur, temperaturun aşağı düşməsi ətin yetişməsi müddətini uzadır (170 C temperaturda üç günə, 2-40 C temperaturda 10 günə kimi). Ətin yetişməsinə heyvanın yaşı, cinsiyyətu, köklüyü, nəql olunma şəraiti, kəsim qabağı saxlanması, onun fiziloji vəziyyəti və növü təsir edir.

ƏDƏBİYYAT
1. Səmədov M.Ə. Ətin əmtəəşünaslığı. Bakı 2004, 82 s.

2. Черкащенко.И.И. Мешпароднеде скрещвания, Москва: 1987, с. 340.

Влияющие факторы на товарные качества мясо.
Кандидат с/х наук М.А.Самедов.

РЕЗУМЕ

Товарное стоимость мяса и питательная ценность скота зависит от возраста, пола, породы, категории упитанности, нежности мяса и от химического состава.
Factors influencing the marketable quality of the meat.

Agriculture candidate of sciences M.A.Samadov
SUMMARY

Cost of marketable quality of the mat and notoriousness is dependent from the age of the animal, sexual, sex, corpulence degree, and structure of the meat.

UOT 631. 354.2
TAXIL YIĞAN KOMBAYNLARIN VƏ NƏQLİYYAT VASİTƏLƏRİNİN İŞİNİN RİTMLİLİK PARAMETRLƏRİNİN TƏYİN EDİLMƏ METODOLOGİYASI

 Texnika elmləri doktoru Q.İ Əliyev,

 Texnika elmləri namizədi A.F.Həsənov,

Fizika–riyaziyyat elmləri namizədi S.T.Hüseynov

 Azərbaycan Dövlət Aqrar Universiteti

Dünyada etibarlı ərzaq təminatı hər bir ölkənin iqtisadi sabitliyinin və sosial inkişafının mühüm şərtidir.

Azərbaycan Respublikasında əhalinin etibarlı ərzaq təminatı dövlətin iqtisadi siyasətinin başlıca istiqamətlərindən biridir. Odur ki, Azərbaycan Respublikasının prezidenti cənab İlham Əliyevin 2008-ci il 1 may tarixli 2786 saylı sərəncamına müvafiq olaraq hazırlanmış Azərbaycan Respublikasında əhalinin ərzaq məhsulları ilə etibarlı təminatına dair Dövlət Proqramı məhz bu mühüm məsələnin həllini nəzərdə tutur.

Respublikamızda 1808,4 min hektar əkinə yararlı torpaq sahəsi var. Bu sahənin 181,6 min hektarı erməni qəsbkarları tərəfindən işğal edilmişdir.

Ölkəmizdə artıq kartof, tərəvəz, bostan və meyvə məhsullarına əhalinin illik tələbatı daxili istehsal hesabına təmin olunur və onların ixrac imkanları genişlənir. Lakin, taxıl da daxil olmaqla, bütün bitkiçilik məhsullarının istehsal göstəriciləri sahənin potensial imkanlarından çox aşağıdır.

Kənd təsərrüfatı məhsulları içərisində taxıl (buğda, arpa, qarğıdalı, düyü və s.) ərzaq (çörək) kimi mühüm əhəmiyyətə malikdir. Taxılın hər hektar üzrə məhsul-darlığının və keyfiyyətinin yüksəldilməsi üçün onun istehsalı ilə əlaqədar olan bütün texnoloji əməliyyatlar (gübrə səpini, şum, malalama, toxum səpini, ziyanvericilərə qarşı mübarizə, suvarma, məhsul yığımı, daşıma, saxlanma və s.) aqrotexniki müddətdə və yüksək keyfiyyətlə həyata keçirilməli, hər hektara norma üzrə yüksək keyfiyyətli toxum səpilməli, tələb edilən miqdarda gübrələr verilməlidir. Belə ki, bu tələbatların hər hansı birinin vaxtında və aqrotexniki tələbata uyğun yerinə yetirilməməsi məhsuldarlığın xeyli azalmasına səbəb olur.

Texnoloji əməliyyatların içərisində taxıl yığımı ən mürəkkəb və mühüm əməliyyatlardan biridir. Çünki, bu əməliyyatın qısa müddət (5...10 gün) ərzində və yüksək keyfiyyətlə yerinə yetirilməməsi həddindən çox dən itkisinə səbəb olur. Odur ki, kombaynın texniki vəziyyəti saz olmalı və biçilən sahənin vəziyyətinə müvafiq olaraq onun en götürümü, hərəkət sürəti, kəsmə hündürlüyü güzgün nizamlanmalıdır. Eyni zamanda dənin vaxtında daşınması üçün kombaynların və nəqliyyat vasitələrinin ritmli işi təşkil edilməlidir. İşin ritmli təşkil edilməsi yığımın arqotexniki müddətdə başa çatdırılmasını və dən itkisinin qarşısının alınmasını təmin edir.

Son illər ərzində Azərbaycan Respublikasının aqrar istehsalatında xeyli nailiy-yətlər əldə edilmişdir. Lakin, görülən tədbirlərə baxmayaraq yenə də taxılın məhsuldarlığı azdır. Belə ki, 2007 və 2008-ci illərdə respublika üzrə hər hektardan orta hesabla 27 sentner məhsul götürülmüşdür. Ona görə hər il xarici ölkələrdən respublikamıza xeyli miqdarda taxıl (ən çox buğda) idxal edilir.
Payızlıq buğda-ən mühüm, daha çox qiymətli və yüksək məhsuldarlığa malik olan dənli bitkidir. Onun qiymətli olması tərkibində yüksək miqdarda zülal (16%) və karbohidratlar (80%) olması ilə xarakterizə edilir. Buğda çörək-bulka, makaron və qənnadı (şirniyyat) sənayesində çox istifadə edilir. Unüyüdən müəssisələrin (dəyirmanların) tullantıları, küləş və püfə heyvandarlıqda yem kimi istifadə edilir.

Buğda çörəyi yüksək dada malik olmasına, qidalılıq xüsusiyyətinə və yaxşı həzm olunmasına görə fərqlənir [5].

Ölkəmizin taxıla, o cümlədən buğdaya olan tələbatını ödəmək üçün kifayət qədər əkinə yararlı torpaq sahələri olmasına baxmayaraq hər hektar üzrə taxılın məhsuldarlığı nəzərdə tutulduğundan çox aşağı olur. Bunun əsas səbəbləri aşağıdakılardır:

1) növbəli əkin sisteminin tətbiq edilməməsi;

2) torpağa lazım olan norma üzrə üzvi və mineral gübrələrin verilməməsi;

3) texnoloji əməliyyatların aqrotexniki müddətdə və yüksək keyfiyyətlə aparılmaması;

4) yüksək məhsul verən toxumlardan istifadə edilməməsi;

5) ziyanvericilərə qarşı mübarizə tədbirlərinin vaxtında və aqrotexniki tələbata uyğun həyata keçirilməməsi və s.

6) suvarmanın vaxtında və keyfiyyətli aparılmaması.

7) taxıl yığımının aqrotexniki müddətdə başa çatdırılmaması;

8) taxılyığan kombaynların düzgün nizamlanmaması;

9) yığım- nəqliyyat aqreqatlarının ritmli işinin təşkil edilməməsi.

Odur ki, yuxarıda göstərilən və göstərilməyən bəzi çatışmazlıqlar aradan qaldı-rılmalıdır. Əgər buna nail olunarsa, hətta, əkin sahəsini artırmadan intensiv texnologiya ilə hər hektardan məhsuldarlığı xeyli yüksəltmək olar. Bununla da respublikamıza xaricdən taxıl idxalına ehtiyac olmaz.

Aparılmış tədqiqatlar nəticəsində məlum olmuşdur ki, taxıl yığımı dən tam yetişdikdən 5 gün sonra aparılarsa, itki 15%, 10 gün sonra aparılarsa, 25% və 15 gün sonra isə 30% -dən çox olur [2]. Ona görə taxıl yığımı dən tam yetişdikdən sonra çox qısa müddətdə başa çatdırılmalıdır. Bu isə bilavasitə taxılyığan kombaynların və yığılmış dəni daşıyacaq nəqliyyat vasitələrinin (avtomobil və s.) miqdarından və onların işinin ritmliliyindən asılıdır. Odur ki, yığımnəqliyyat aqreqatlarının işinin ritmliliyi təmin edilməlidir [3,4].

Yığım-nəqliyyat prosesinin (YNP) ritmliliyi və onun əməliyyatlarının bir-birilə uyğunluğu ən vacib göstəricilər siyahısına aiddir. Çünki bu, işin bərabərliyi və tex-niki vasitələrin (kombayn və avtomobillərin) yüklənməsi nöqteyi-nəzərindən YNP-nin təşkilatı-texniki səviyyəsini müəyyən edir.

Bir-birindən asılı olan bir neçə texnoloji əməliyyat (taxılın bıçılməsi, nəqliyyat vasitəsinə yüklənməsi, daşınması və xırmanda boşaldılması və s.) yerinə yetirilərkən texnoloji proses fasiləsiz (dayanmadan) davam edirsə, buna ritmli proses deyilir.

Taxıl yığımı prosesinin ritmliliyi xeyli dərəcədə texnoloji əməliyyatların uy-ğunluğundan asılıdır. Uyğunlaşma isə hər bir əməliyyatın taktının yığım prosesinin hesabat taktı ilə uzlaşmasına görə xarakterizə edilir. Axırıncı öz növbəsində müəyyən edilmiş aqrotexniki müddət və yığılan məhsulun planlaşdırılmış həcminə müvafiq olaraq prosesin həyata keçirilməsinə ayrılmış təqvim vaxt fondu ilə təyin edilir [1,6].

 Yığım -nəqliyyat prosesinin (texnoloji xətlərin) ritmliliyi layihələndirilərkən onların əsas parametrlərini təyin etmək üçün aşağıdakı metodikadan istifadə edilmə-sini məsləhət bilirik.

1. Prosesin yerinə yetirilməsinə uyğun gələn aqrotexniki müddətdə təqvim vaxt fondu, saat:

Tf = Dam Tnöv nnöv ,

burada: Dam – prosesin yerinə yetirilməsinin aqrotexniki müddəti, gün;

 Tnöv – iş növbəsinin davamiyyəti, saat;

 nnöv – növbələrin sayıdır.

2. Təqvim vaxt fondunda istehsal ediləcək və daşınacaq məhsulun planlaşdırılmış həcmi, ton:

Qpl = 0,1 Fpl hpl ,

burada: Fpl – plan üzrə biçiləcək sahə, ha;

 h pl – planlaşdırılmış məhsuldarlıqdır, t/ha

3. Prosesin hesabat taktı, saat/ton:

rp = Tf /Qpl

4. i-ci əməliyyatda j-ci maşınların işinin həqiqi taktı, saat/ton:

rij = top.i.j/Wij

top.i.j = 1 olduqda, rij = 1 /Wij

burada Wij – i-ci əməliyyatlarda j-ci tip maşınların istismar məhsuldarlığı,

 ton/saat:

5. i-ci əməliyyatlarda j-ci tip maşınların hesabat miqdarı, ədəd:

Mh.i.j = ri.j / rp

6. i-ci əməliyyatlarda j-ci tip maşınların həqiqi miqdarı, ədəd.

 Mi.j – nin qiymətini təyin etmək üçün Mh.i.j –ni yaxın-böyük, tam rəqəmə

 qədər yuvarlaqlaşdırmaq lazımdır.

7. Prosesin ritmlilik əmsalı: ρpr =
[image: image10.wmf]å

å

np

np

n

j

i

j

i

p

n

j

i

ij

M

r

r

.

.

.

,

burada np - prosesdə olan texnoloji əməliyyatların sayıdır.

8.i-ci əməliyyatlarda j-ci tip maşınların ritmlilik əmsalı:

ρop.i.j =ri.j / rp Mij

9. i-ci əməliyyatların uzlaşma əmsalı:

[image: image11.wmf],

/

/

.

.

p

j

i

p

j

i

j

i

j

i

op

r

r

r

r

C

×

×

×

-

=

m

burada Cij – yaxın-böyük tam rəqəm olub, rij və rp-yə tam bölünməsini müəyyən edir.

10. i-ci əməliyyatlarda j-ci maşının yüklənmə dərəcəsinin göstəricisi:

 Ψu.i.j = Mh.i.j / Mi.j
11. i-ci əməliyyatlarda j-ci tip maşınlar işləyərkən 1 saata düşən boş dayanma səviyyəsinin göstəricisi:

 Ψb.d.i.j = 1 – Ψu.i.j

Təqdim edilən metodollargiya üzrə taxılın yığılması (biçilməsi) və daşınması prosesinin ritmlilik parametrlərinin hesabatı aşağıda verilmişdir. Hesabat aşağıdakı başlanğıc məlumatlar üzrə aparılmışdır: məhsulu yığılan sahə Fs=2500 ha; bir hektar üzrə məhsuldarlıq Pp1=1,5 t/ha; iş növbəsinin uzunluğu – Tnöv = 7 saat; növbələrin sayı – nnöv = 2; yığımın davamiyyət müddəti – Dda = 20 gün; kombaynın məh-suldarlığı – Wk = 4,5 ton/saat, avtomobilin məhsuldarlığı – Wa = 2,3 ton/saat (burada və sonra “k” və “a” indeksli parametrlər müvafiq olaraq kombayna və avtomobilə aiddir).

Yuxarıda göstərilən metod üzrə taxıl yığımı və dənin daşınması prosesinin ritmlilik parametrlərinin hesabatı aparılmış və nəticələr cədvəl 1-də verilmişdir.

Başlanğıc məlumatlar üzrə hesabatı apardıqdan sonra kombaynın və avtomobilin saatlıq məhsuldarlığını müvafiq olaraq 0,36 və 0,23 ton azaldaraq verilmiş metodika üzrə ritmlilik əmsalını hesablamışıq. Bu zaman kombaynın və avtomobilin məhsularlığının yeni hesabat qiyməti müvafiq olaraq W
[image: image12.wmf]1

k

=4,14 t/saat və W
[image: image13.wmf]i

a

=2,07 t/saat olmuşdur. Hesabat üzrə alınan qiymətlər cədvəl 1-də məhsuldarlığın “azaldılmış variantı” qrafasına yazılmışdır.

Cədvəl 1.

Taxıl yığımı və dənin daşınması prosesinin ritmlilik parametrləri

	S.s
	Parametrlərin adı
	Hesabat üzrə alınan qiymətlər

	
	
	başlanğıc variant
	məhsuldarlığın azaldılmış variantı

	1.

2.

3.

4.

5.

6.

7.

8.

9.

10.

11.

12.

13.

14.
	Prosesin hesabat taktı, saat/ton

Kombaynın həqiqi taktı, saat/ton

Avtomobilin həqiqi taktı, saat/ton

Kombaynların hesabat sayı, ədəd

Kombaynların həqiqi sayı, ədəd

Avtomobillərin hesabat sayı, ədəd

Avtomobillərin həqiqi sayı, ədəd

Prosesin ritmlilik əmsalı

Kombaynların dolma əmsalı

Avtomobillərin yüklənmə əmsalı

Kombaynların boşdayanma əmsalı

Avtomobillərin boşdayanma əmsalı

Kombaynların məhsuldarlığı, ton/saat

Avtomobillərin məhsuldarlığı, ton/saat
	0,08

0,22

0,43

2,50

3,00

5,37

6,00

0,90

0,92

0,90

0,08

0,10

4,50

2,30
	0,07

0,21

0,48

3,27

3,00

6,51

7,00

0,98

0,92

0,94

0,08

0,06

4,14

2,07

Ritmli və uyğunlaşdırılmış proseslərin təşkili nəqliyyat vasitələrinin və onların xidmət etdiyi kombaynların işinin əməliyyat qrafiklərinin qurulmasına imkan yaradır. Misal olaraq belə qrafiklər şəkil 1-də göstərilmişdir.

[image: image14.jpg]224

Z-ct Kordbayrerz

[A74 Z4 Zs % Zs _Zz Zs

2-cl Korrbawereir m
£5e % % % L % _

3-cu Kombayirus Jes

il ,,rj;‘:lﬁ % % % %4

— AetomobiBecn csi _

L-cf wombasindarn |« L2 o
R4 [P - S—

éatmwmrm \ \ f X [\ 13 JAY [

2 -cz Ko, _J_ﬁ_l_‘__l__l_ﬂ_l_ A S A |

-2 esrbayenn W,,m‘/»a \] ¥ v/

3 -Ci somta ek yie B H] 1]] Hl|
- BN N N NN
SFEIATE

) A . _ l L, i ! I~ H 1 H

Danur_Bosa Z H .’ 1 A Ll 1

[M {’f'! IA’ L 4 NS £ 1 r 3]

N N -

Kormdaysroters e ot ze
_ YR 177 -

GaBur rmantagaiind \ § XXX KK
STz #tgE

Dozrer;_gantelpaise R S A /l /’I LA
zr2er7_Bosarboleloraxse. 7 7 17 71 17 i i/ |[l/

Şəkil 1. Kombaynların və avtomobillərin birgə işinin əməliyyat qrafikləri:
İk-1- İk-3- bunkerdən dəni boşaltmaq üçün kombaynlar avtomobilə yaxınlaşarkən arada yaranan fasilə.

İk - bunkerdən dəni boşaltmaq üçün avtomobillər kombayna yaxınlaşrkən arada yaranan fasilə (interval).
a- üç kombayna iki avtomobil xidmət edir;
b- bir kombayna üç avtomobil xidmət edir.

Bunkerlərin dolmasının davamiyyəti td nomoqram üzrə təyin edilir (şəkil. 2)

[image: image15]
Şəkil 2. Kombaynın bunkerinin dolma müddətini (td =100 Εδ γδ / bp υp h ψp)
 təyin etmək üçün nomoqram.

Prosesin ritmlilik əmsalının yüksəldilməsi çox vaxt ayrı-ayrı əməliyyatlarda işlə-yən maşınların məhsuldarlıqlarının və qənaətcilliyinin proporsional olaraq artmasına oxşayır. Həqiqətdə bu asılılıqlar daha mürəkkəb xarakter daşıyır.

Şəkil 3-də YNP-nin yerinə yetirilməsində ritmlilik əmsalının Ppr kombaynın və avtomobilin məhsuldarlığından (Wk və Wa) və prosesin avtomobillərin sayından asılı olaraq yerinə yetirilməsinə xüsusi gətirilmiş xərclərdən Π qrafiki asılılığı verilmişdir. Xidmət edilən kombaynlar 5 ədəd və avtomobillərin dəni daşıma məsafəsi 5 km ol-muşdur. Kombaynların bunkerinin dolmasından asılı olaraq kuzovuna taxıl dolduru-lan avtomobillərin sayı qv =1...6 olmuşdur.

[image: image16.jpg]L
> " LIRS >
i \/\ Y " \
Z\ ! noSA N B
| o
‘ ./, \ y \ ,Vz
\ ,\ \ /o \
U N
S
NI I
IEEREEER EETREEET]
. R S A3
= -,
¥ T
¢
L gy
n/.w_f P ©
Al
. N
[\
L)
\ N
Tt 33 3 i vy o§ oy
m.g,..;w.au.m., W > Mo N :;;y,wz/.‘
NEXE I S T S

Şəkil 3. Kombaynların və avtomobillərin birgə işi zamanı prosesin ritmlilik

əmsalının və qənaətcilliyinin dəyişməsi.

Alınan asılılıqların təhlili aşağıdakıları qeyd etməyə imkan verir:

1. Avtomobilin yükgötürmə qabiliyyətinin artırılması ilə taxıl yığımı prosesinin ritmliliyi yüksəlir.

2. Yığım prosesinin ritmlilik əmsalı xidmət edən nəqliyyat vasitələrinin sayından asılı olaraq ekstremal qanun üzrə dəyişir. Prosesin ritmliliyinin qeyd edilən qanunauyğunluq üzrə dəyişməsi tam başa düşüləndir. Xidmət edən avtomobillərin sayı artdıqda kombaynların gözləmə zamanı boş dayanması azalır, lakin bu zaman nəqliyyat vasitələrinin kombaynları gözləməsi nəticəsində onların boş dayanma müddəti artır.

Nəqliyyat vasitələrinin sayı həddindən çox olduqda onların boşdayanması daha çox artır, kombaynlarınkı isə stabilləşir. Kombaynların və nəqliyyat vasitələrinin boş dayanma müddətinin əks istiqamətə dəyişməsi göstərilən asılılığın ekstremal xarak-terli olmasını göstərir. Bu, eyni zamanda kombaynların və avtomobillərin məhsuldar-lığının dəyişməsinin müvafiq qanunauyğunluğuna səbəb olur.

3 Yığım prosesinin kombaynların və nəqliyyat vasitələrinin birgə işi zamanı istehsal edilən məhsul vahidinə xüsusi gətirilmiş xərclərlə qiymətləndirilən qənaət-cilliyi, axırıncının sayından asılı olaraq ekstremal qanun üzrə dəyişir. Belə asılılıq kombaynların və avtomobillərin məhsuldarlığının dəyişmə xarakteri ilə təyin edilir. Nəqliyyat vasitəsinin yükgötürmə qabiliyyəti artdıqda minimum funksiya onların sayının Ma kiçik qiymətinə tərəf yaxınlaşır.

4 Yığım prosesinin maksimum ritmliliyi ümumi halda onun ən böyük qəna-ətcilliyinə uyğun olmur. Prosesin ritmliliyinin optimal səviyyəsi onun yerinə yetiril-məsinə sərf edilən minimum gətirilmiş xərclərlə təyin edilir.

5 Yığım prosesinin ritmlilik əmsalının orta səviyyəsi yüksələndə, adətən onu yerinə yetirən maşınların qənaətcilliyi və məhsuldarlığı yüksəlir.

Taxıl yığımını aqrotexniki müddətdə və yüksək keyfiyyətlə həyata keçirmək üçün əkin sahəsinə müvafiq olaraq kombaynların və nəqliyyat vasitələrinin optimal miqdarı təyin edilməlidir. Bu zaman hər hektar üzrə taxılın məhsuldarlığı, sahənin vəziyyəti (mailliyi, təmizliyi, konfiqurasiyası, alaq otlarının miqdarı və s.), məhsulun daşınma məsafəsi, kombaynın və avtomobilin məhsuldarlığı nəzərə alınmalıdır. Taxıl yığımı prosesində kombaynçının və sürücünün də peşəkarlığı mühüm rol oynayır.

Apardığımız hesabatın nəticəsi göstərir ki, yığım-nəqliyyat prosesinin ritmliliyi 0,85...0,90 olduqda kombaynın və avtomobil nəqliyyatının gündəlik məhsuldarlığı maksimum olur.

Prosesin ritmliliyi nə qədər yüksək olarsa, yığım -nəqliyyat aqreqatlarının məh-suldarlığı bir o qədər çox olar, taxıl yığımı aqrotexniki müddətdə başa çatar, dən itkisinin qarşısı alınar və məhsulun maya dəyəri ucuz başa gələr.

ƏDƏBİYYAT

1. Афанасьев Л.Л., Островский Н.Б., Цукербсерд С.М. Единая транспортная система и автомобильные перевозки. М.: Транспорт, 1984, 333 стр.
2. Иофинов С.А., Лышко Г.П. Эксплуатация машинно-тракторного парка. М.: Колос, 1984, 351стр.

3. Капланович М.С. Справочник по сельскохозяйственным транспортным работам. М.: Россельхозиздат, 1982, 291стр.

4. Кокушкин А.А. Совершенствование организации перевозок зерно автомобильным транспортом в период уборки урожая. Автореф… канд.дис. М.: НИИАТ, 1982, 214стр.

5. 5.Растениеводство/ Г.С. Посыпанов, В.Е.Долгодворов, Б.Х.Жеруков и др. М.: Колос, 2007, 612стр.
6. Сарафанова Е.В, Евсеева А.А, Концев Б.П. Грузовые автомобильные перевозки. М.: ИКЦ Март, 2006, 477стр.
УДК 631.354.2

Методология определения параметров ритмичности работы зерноуборочных

комбайнов и транспортных средств
Г.И.Алиев, А.Ф.Гасанов, С.Т.Гусейнов

Азербайджанский Гасударственный Аграрный Университет
РЕЗЮМЕ
Основная цель Государственной программы Азербайджанской Республики по обеспечению населения продовольственными продуктами на 2008-2015 годы направлена на обеспечение продовольственными продуктами, каждого гражданина республики.

В связи с этим, в республике производство зерновых продуктов, в том числе и пшеницы должно быть доведено до 3 миллион тонн в год.

Для достижения этого показателя, необходимо проводить все технологические операции (вспашка, боронование, посев, уборка урожая и т. д.) качественно и в агротехнические сроки .

При уборке урожая для предотвращения потерь зерно очень важно организация ритмичной работы зерноуборочных комбайнов и транспортных средств .

Поэтому данная статья посвящена методология определение этой проблемы.
The methodology of the activity characterization of the transport

means and grain combines

K.I.Aliyev, A.F.Hasanov, S.T.Huseynov

SUMMARY

The main aim of the state proqram of the Azerbaijan Republic supplying of food produc each citiren of the republic.

Thereby, production of grain and wheat produce in Republic must be brought to 3 million tonne in a year.

To achieve this results one should do all manufacturing operations (ploughing, havrowing saving, gathering in harvest and so on) in agrotechical term of high quality.

In time of gathering harvest in the loss prevention rhythmic works of grain combines a transport facifity very necessary.

So this article is devoted to the methodology of this problem definition.

УДК 631.354.2
ОБОСНОВАНИЕ ЭФФЕКТИВНОГО РЕЖИМА СУШКИ ПО ВРЕМЕНИ И КАЧЕСТВУ ОБРАБАТЫВАЕМОГО ПРОДУКТА
 Инженер-механик З.А.Гардашов

 Доктор тех. наук Х.Г.Гурбанов

Азербайджанский Государственный Аграрный Университет
Приближенный анализ процесса сушки различных материалов показывает, что под действием теплового потока, определенно зависимостью
[image: image17.wmf][

]

1

.
 Qt = γэ ΔТ+λi, Вт/м2

(1)

где: γэ – эквивалентный коэффициент теплопроводности, Вт/м2 К;
 i – теплота, участвующая в процессе, Дж/кг.

Влага удаляется сначала с поверхности материала следующей интенсивностью

qm =
[image: image18.wmf]a

mp (Pm-Рn)Внорм/В

илиqm=
[image: image19.wmf]a

mu P(Ип-Ир), кг/м2с

(2)

где:
[image: image20.wmf]a

mp и
[image: image21.wmf]a

mu – коэффициенты высшего влагообмена, отнесенные соответствено к разности порциональных давлений пара (кг/м2с Па) или к разности влагосодержаний (м2/с);

Внорм и В – соответственно нормальное барометрическое и фактическое общее давление в сушильной камере, Па;
Ро – плотность абсолютного сухого материала, кг/м3;
Ип и Ир – соответственно влагосодержание на поверхности материала и равновесие кгвл/кг сухих вещ.

После удаления поверхностей влаги зона испарения углубляется в материал с образованием сухого слоя, температура материала начинает увеличиваться и влага из внутренних слоев начинает перемещаться к поверхности испарения и удаляется через сухой нагретый слой материала в виде пара с интенсивностью, определенной в общем виде зависимостью
[image: image22.wmf]=

t

d

du

[image: image23.wmf],

)

/

(

2

2

2

P

P

K

Q

a

a

o

o

m

m

D

+

D

+

D

кг/с (3)
[image: image24.wmf]
Принимающей в упрощенном варианте вид

[image: image25.wmf]=

t

d

du

 EMBED Equation.3 [image: image26.wmf]2

2

x

u

a

m

¶

¶

где
[image: image27.wmf]a

м – коэффициент диффузии влаги, м/с;

Δ2 =
[image: image28.wmf]2

2

2

2

2

2

z

y

x

¶

+

¶

+

¶

 - оператор Лапласа;

Ки – коэффициент фильтрационного переноса пара (кгм, Па).

Из-за отсутствия достоверных данных об изменении значений кинетических коэффициентов, углублении зоны испарения во второй период сушки уравнения (3) не подаются удовлетворительному аналитическому решению, поэтому на практике для изучения и расчёта кинетики сушки продуктов, имеющих сложную структуру (кожура, семена и т.д.), используют экспериментальные результаты, полученные снятием кривых сушки, кривых скоростей сушки с определением коэф​​фициента сушки и графиков изменения температуры материала (рис.1.2.3.).
При сушке продуктов, имеющих сложную структкрк в барабанном агрегате после определения показателей степеней путём экспериментального интегрирования методом наименьших квадратов получим
[image: image29.wmf][

]

2

.
 Е = АК-1.1 . F1.2 (G/L)-1.1 . RC1,2 . Q0,68 Fa sin β6 (4)

Где Q – температурный комплекс.

В начальном периоде температура материала на входе в аппарат, а также температура поверхности материала, равная температуре газа на выходе определяется опытным путём. Значение коэффициентов А, а, в зависит от конструкции барабана. В задачу обоснования эффектного режима (оптимизации) сушки входило определение соотношения между параметрами: температурой сушильного аппарата и высушивание продукта на каждой ступени сушки, продолжительностью сушки начальной и конечной влажностью продукта, с целью обеспечения максимального сохранения исходного качества продукта при интенсивном ведении процесса с минимальными энергозатратами.

Для получения указанных зависимостей были сняты кривые сушки и кривые скорости отходов переработки граната при температурах сушильного агента 60, 70, 80, 90, 100, 110 и 1200С с многократной повторностью опытов и проверкой соблюдений их результатов в пределах погрешности эксперимента. Установлено, что чем интенсивнее процесс сушки, тем ярче заметно разделение процесса сушки на два периода.

При аналитическом описании процесса сушки коп исходные данные принято семейство кривых сушки, построенных по таблицам убыли массы для вышеуказанных семи значений температур сушильного агента: 60,70, 80, 90, 100, 110 и 1200С (рис3).
 Для анализа m=mmin – (mmin – mmax)l

 (5)

где: mmin – асимтотическое значение убыли массы по времени, кг/с;

 mmax – начальное значение массы образца;

 τ – постоянная времени, получаемая отрезком на оси времени при графи-

 ческом дифференцировании кривой сушки;

 τs – получение значения аргумента – времени сушки.

Так как значения mmin и mmax в опытных данных для всех кривых сушки в исходных данных одинаковы, то аналитические функции, аппроксимирующие экспериментальные кривые отличаются только значением τ. После соответствующих упрощений решение уравнения относительно τ примет вид.

[image: image30.wmf])

(

)

(

3

min

max

min

3

A

m

m

m

x

n

-

I

-

-

I

=

t

[image: image31.wmf] (6)

Для расчёта значения аппроксимирующией функции в каждом узле А (в каждой точке кривой сушки), согласно методике Е.Л.Алексеева, использовали программу нахождения первого приближения τ с соответствующей информативной.

Реализация приведённой методики с применением вычислительной машины позволило получить следующие минимизированные значения τ в виде табличной зависимости τ=f (t.c.a).

Например, при сушке кожуры граната со скоростью сушильного агента v=4,5 м/с в аппарате «Газовзвесь».

При t.c.a=600С, τ1= 14 мин., t.c.a=900С, τ4= 5 мин.,

 t.c.a=700С, τ2= 10 мин., t.c.a=1000С, τ5= 3,8 мин.,

 t.c.a=800С, τ3= 7 мин., t.c.a=1100С, τ6= 2,9 мин.,

 t.c.a=1200С, τ7= 2 мин.

Анализ результатов исследований показывает, что кривые сушки апприксимируются в виде уравнения:

W=Wk – (Wk-Wn) /- t/t (7)

Где Wk – начальная влажность обрезца, %;

 Wn – условное асимтотическое значение конечной влажности образца, в

 %, к которому стремится функция (7) при неограниченном увеличе

 нии времени сушки τс;

τ – постоянная времени аппроксимирующей экспонаты, зависящей от температуры сушильного агента и свойства продукта.

Уравнение (7) для каждого значения температуры в интервале (60…1200С) позволяет рассчитать время сушки продукта при любом значении, но выбрать по ним оптимальный режим из-за отсутствия критериев выбора невозможно.

Определение критерия оптимальности приводится в следующей последовательности: по изменению массы продукта за время сушки строятся графические зависимости G=f (τ). Затем, используя значения массы образца mi+1 и mi за равные промежутки времени τсi+1 и τсi строится зависимость скорости убыли масыы от времени для различых значенй температуры сушильного агента τс.а в виде Т.е для каждого значения τс.а строили кривые сушки, а как производные кривые сушки – кривые скорость сушки.

[image: image32.wmf])

(

.

.

1

a

c

c

ci

ci

i

m

m

m

t

t

t

t

t

ò

=

+

+

+

=

D

D

+

 (8)
Анализ этих зависимостей показывает, что с понижением температуры сушильного агента τс.а период постоянной скорости сушки увеличивается, т.е продолжительность квазистационарного режима зависит от температуры t.c.a и скорости сушильного агента Vc.a.

Рис 1. Кривые кинетики сушки сетян винограда и температурные графики
Например, преварительные исследования по сушке гранатовых выжимок c W=760С, при V=3,5 м/с показывают, что при t.c.a=1000С, Тс=10 мин, а при t.c.a=600С, Тс=26 мин. (рис.1.).

Как видно из рис.1 к концу сушки при t.c.a=1000С скорость убыли влаги резко снижается и становится меньше скорости при t.c.a=900С в данный момент времени, а скорость сушки t.c.a=900С становится ниже скорости сушки при t.c.a=800С и т.д.
[image: image33.wmf][

]

3

.

Продолжительность постоянной скорости сушки можно рассматривать как независимый параметр при определенной функциональной связи t.c.a=f(t.c.a) и выбрать её как критерий оптимальности процесса сушки по качеству при данной температуре, так как качество продукта зависит от продолжительности нагрева и особенно во втором периоде (падающей скорости) сушки.

Рис 2. Кинетика сушки и температурные графики семян яблок
[image: image34.jpg]N

S A R
N}

R S A
S|
I3
4

(Nq

We %

40

Puc. 3 ipume CYUKK W cKopuCTH ¢
ABTOUHNX ™ BypenuOK npu 77

40 =95 ho=HOmm

360 480 Te.

YUKW PDAHYAUDOBAHHYX

Рис 3. Кривые и скорости сушки гранулированных яблочных выжиток при V=40 т/c; t=950C, h0=70 mm
ЛИТЕРАТУРА
1. Захаров А.А. Применение тепла в сельском хозяйстве. М.: Колос, 1974, 456 с.

2. Лыков Н.В. Теория сушки. М.: Энергия. 1986, 346 с.

3. Широков Е.П. Технология хранения и переработки плодов и овощей. М.: Колос. 1978, 218 c
UOT 631.354.2

Emal olunan məhsulların keyfiyyətinə və vaxta görə qurutma

rejiminin əsaslandırılması

Mühəndis-mexanik Z.A.Qardaşov, t.e.d. X.H.Qurbanov

XÜLASƏ

Məqalədə kənd təsərrüfatı məhsullarının əsasən meyvə və onun tullantılarının qurudularaq quşçuluqda yem kimi istifadə olunması daşıyır.

Bu prosesi həyata keçirmək üçün qurutma prosesinin nəzəri məsələlərinə toxunaraq məhsuların keyfiyyətinin saxlanmasını təmin etməklə vaxt rejiminin müəyyənləşdirilməsi əsaslandırılmışdır. Göstərilir ki, temperatur ilə mənbəyin dəyişmə prosesi müəyyənləşdirilərək temperaturun sürətlə artmasına baxmayaraq məhsulların dəyişmə sürət gücü artma ilə dəyişir.

Drying influence on the treatment of crop quality and time.

Z.A.Kardashov, X.H.Kurbanov

SUMMARY

The article the drying fruits waste mainly using in the poultry as feed. For realizing this process is based on providing the maintenance of crop quality and the determination of time regime. It is necessary to determine the changing process of temperature and source.

UOT 631.363:636.087.72

QUŞLAR ÜÇÜN YEM RASİONU MODELİNİN İŞLƏNMƏSİ

Texnika elmləri namizədi S.N.Məmmədov

Azərbaycan Dövlət Aqrar Universiteti

Mühəndis - mexanik Allahverdiyeva K.F.

Azərbaycan ET “Aqromexanika” İnstitutu

Kənd təsərrüfatı heyvanları üçün rasionların optimallaşdırılması ənənəvi olaraq xətti iqtisadi-siyasi model əsasında yerinə yetirilir. Burada məqsədli funksiya rasionun qiymətinin minimumu hesab olunur. Rasionun keyfiyyətinə tələbat onun tərkibindəki qidalı komponentlərin olması və onların bir sıra nisbətləri olmaqla ciddi məhdudiyyətlər şəklində müəyyənləşdirilir [1].

Nəzəri olaraq qeyd olunan tərzdə yanaşma ideal balanslaşdırılmış rasion əldə etmək deməkdir. Ancaq təcrübədə təsərrüfatın yem imkanları şəraitində belə ideal rasion əldə etmək olduqca çətindir. Rasionların balanslaşdırılmaması nəticəsində iqtisadi itkilər o, cümlədən məhsuldarlıq, sürünün artırılması, heyvanların sağlamlığı cəhətdən itkilər baş verir.

Rasionun balanslaşdırılmaması üzündən baş verən itkilərin nəzərə alınmaması əhəmiyyətli iqtisadi faktorları əhatə edə bilməməsi səbəbi ənənəvi modeli natamam kimi qiymətləndirməyə əsas vermişdir.

Rasionun artırılması üçün tətbiq edilən ənənəvi metodikanın digər xətalılıq mənbəyi rasion komponentləri və onların nisbətinə ciddi məhdudiyyətlərin olmasıdır.

Qidalı komponentin normadan kənarlaşması zamanı baş verən itkilərin asılılığı real şəkildə itkilər funksiyası ilə xarakterizə edilə bilər. Baş verməsi onların fizioloji təbiəti ilə şərtləndiyi üçün onlar aşağıdakı xassələrə malikdirlər [2]:

· işçi diapazon hüdudunda fasiləsizlik;

· mənfi işarəyə malik olmaması;

· monotonluluq;

· qeyri xəttilik (ümumi halda)

· qidalı komponent normaya uyğun olması, halında itkilərin olmaması normaya bərabər qidalı komponent qiymətinə nəzərən assimmetriyanın olması;

· “norma” ətrafında itkisiz zonanın olmama mümkünlüyü.

Rasionun disbalansından asılı olaraq fikirlərin universal şəkildə riyazi ifadəsi aşağıdakı kimi olur [3]:

 (1.1)

burada Pi – i növlü itkilər;

 KP – qidalı komponentin nisbi qiyməti;

 L0, L1, L2 - əmsallar olub, bunların köməyi ilə qidalı komponent qiyməti normadan az olduqda itkilər funksiyasının sol qoluna konkret şəkil verilir;

M0, M1, M2 - əmsallar olub bunların köməyi ilə qidalı komponent qiyməti normadan artıq olduqda itkilər funksiyasının sağ qoluna konkret şəkil verilir.

Əmsalların funksiyanal mənası aşağıdakı kimidir:

 L0, M0 – qidalı komponentin qiymətinin normadan yana meyletməsi halında həssas olmayan zonanın təyinediciləri;

 L1, M1- qidalı komponentlərin yana meyletməsi ilə baş verən itkilərin arasındakı mütənasiblik;

 L2, M2 – qidalı komponent qiymətindən asılılığın qeyri xəttiliyi.

Şəkil 1-də qidalı komponent qiymətindən itkinin mümkün asılılığı şəkli təsvir olunmuşdur.

Rasionun qiymətinin minimallaşdırılması məsələsinin ənənəvi həllində hər qida komponenti üçün KPmin-dan KPmax qədər buraxıla bilən qiymətlər intervalı verilir. Bu interval daxilində komponentin bütün qiymətləri müşahidə olunur, bunun xaricində olan qiymətlər isə heç cür qəbul edilmir.

[image: image35.png]A7

I
i -
nm
N
| { T
e TR I
BRERWA
T TN
AN £
Wr N /y | M
RN
i | Y

L ey

Qidalı komponentlərin nisbi qiyməti

Şəkil 1. Rasionların ənənəvi optimallaşdırılma üsullarında qida komponenti disbalansı üzündən baş verən itkinin qiymətləndirilməsində mümkün olan xətanı əks etdirən qrafik.

Ənənəvi optimallaşdırma modelinin “iqtisadi” xətalarını aradan qaldırmaq məqsədilə modelin yeni təkmilləşdirilmiş variantını işləmək tələb olunur.

Rasionun qidalı maddələrdən ibarət tərkibini aşağıdakı şəkildə ifadə etmək mümkündür:

[image: image36.wmf]å

=

=

P

M

j

j

ij

i

X

V

K

1

 (1.2.)

burada KPi – rasionda i- qida komponenti miqdarı (i Є [1, N]);

 Vij – j yemi vahidində i –qida komponentinin miqdarı (j Є [1, N]);

 Xj - rasiondakı j- yeminin kütləsi;

 N – normallaşdırılmış qida komponentlərinin miqdarı;

 M – rasiondakı yemlərin miqdarı.

Rasionda nəzarət olunan nisbətlərin qiymətləri aşağıdakı kimi təyin edilə bilər:

 CKk = fk (KP, X, Mras)

 (1.3.)
burada CKk – k nisbətinin qiyməti (K Є [1, L]);

 KP – normalaşdırılan qida komponentləri çoxluğu;

 X – rasiona daxil olan yemlərin çoxluğu;

 Mras – rasionun kütləsi;

 L – normalaşdırılan nisbətlərin miqdarı.

Rasionun qiyməti aşağıdakı kimi hesablanır:

[image: image37.wmf]å

=

=

M

j

yemj

ras

C

C

1

, (1.4.)

burada Cras – rasiona daxil olan yemlərin ümumi qiyməti (rasionun qiyməti);

 Cyem j – rasiondakı j – yemlərin qiyməti.

 Cyem j = ÜpjXj Xj Є [0, MPL j] olduqda (1.5)
 Cyem j = ÜpjMPL j + Üz j (Xj - MPL j), Xj Є [MPL j, Mmax cj]olduqda
 (1.6.)
burada Üpj– j – yemi satıldıqda bazar qiyməti;

 Üzj – j yemi alındıqda bazar qiyməti;

 MPL j – sutkada birbaşa j – yeminin sərfi;

 Mmax Ej – rasionda j – yeminin maksimum buxarla bilən miqdarı.

Rasionun disbalans şərtindən və yemin planlı məsrəfindən yayınma üzündən əmələ gələn itkilər aşağıdakı kimi hesablanır:

[image: image38.wmf]å

å

=

+

+

=

=

P

k

p

a

L

M

N

q

pq

Y

1

1

)

(

a

 (1.7)

 k – nəzərə alınan itkilərin miqdarı;

 Ypq – normadan və yaxud q – elementi üzrə plandan kənarlaşma nəticəsində baş verən p – növ itki (p Є [1, k]; q Є [1, N+M+L];

αq – normalaşmış və yaxud planlaşdırılmış q – elementinin nisbi qiyməti.

Maksimum gəlirə əsaslanan məqsəd funksiyasını aşağıdakı kimi ifadə etmək mümkündür:

Z = P + Cras→ min

(1.8)

Məqsəd funksiyasını digər 10 optimallaşdırma kriteriyaları üçün də qurmaq mümkündür.

NƏTİCƏ

Ənənəvi rasionun optimallaşdırılma modelinin xəta hüdudları müəyyənləşdirilərək kombinəedilmiş yemlərdə qida komponentinin qiymətləndirilməsi əsasında rasionun optimallaşdırılma modelinin təkmilləşdirilmiş variantı işlənib hazırlanmışdır.
ƏDƏBİYYAT

1. Божка П.Е. Производства яиц и мяса птицы на промышленной основе. Санкт Петербург. Колос, 2001.225 стр.

2. Бессарабов Б.Ф. Птицеводство и технология производства яиц и мяса птицы (Б.Ф.Бессарабов, Л.Д.Жаворнкова, Т.А.Столяров и др. М.: Колос, 2004. 271 стр.

3. Lotte fan de Fen/ Pas Reform Hatchery Technologies. Amsterdam, 2004. 144 p.

УДК 631.363:636.087.72
Разработка модели кормового рациона для птиц
Кандидат технических наук С.Н.Мамедов

Азербайджанский Государственный Аграрный Университет
Инженер-механик К.Ф.Аллахвердиева

Аз.НИИ «Агромеханика»

РЕЗЮМЕ
Излагается методика планирования кормовых рационов для птиц. Построена графическая зависимость потерь от дисбаланса питательных компонентов. На основе анализа полученной зависимости определены условия оптимизации рациона. Представлены математические модели кормового рациона, учитывающие минимизации потерь и максимальной прибыли.
Development of the model of fodder diet for the birds

Candidate for agricultural sciences S.N.Mamedov

Azerbaijan State Agrarian University

Engineer K.F.Allachverdiyeva

SUMMARY

The technique of planning of fodder diets for birds is stated. Graphic dependence of losses from the disbalance of the nutritious components is constructed. On the basis of the analysis of the received dependence conditions of optimization of a diet are defined. The mathematical models of the fodder diet considering minimization of losses and the maximum profit are presented.

UOT 631.82

ELEKTRİK TƏHLÜKƏSİZLİYİ TƏDBİRLƏRİ
 Texnika elmləri namizədi R.İ.Əfəndiyev, O.R.Əliyev

Azərbaycan Dövlət Aqrar Universiteti
Statistik məlumatların araşdırılması göstərir ki, elektrik cərəyanı ilə zədələnmələrin əksəriyyəti, təsadüfən elektrik gərginliyi altına düşən avadanlıqların metal hissələrinə toxunma nəticəsində baş verir.

Cərəyandaşıyan hissələrə toxunmağın səbəbləri müxtəlifdir. Lakin bunlardan ən başlıcası işçilərin təhlükəsizlik qaydalarını kifayət qədər bilməmək və ona düzgün riayət etməməkdən ibarətdir. Bədbəxt hadisələrin çoxu alçaq gərginlik qurğularında baş verir. Elektrik təhlükəsinin başqa təhlükələrdən fərqi ondadır ki, insan xüsusi cihazların köməyi olmadan müəyyən məsafədən gərginliyi aşkar edə bilmir. Bununla əlaqədar olaraq xidmətçi öz vəzifəsini düzgün icra etməklə yanaşı, elektrik təhlükəsizlik qaydalarını da bilməli və ona əməl etməlidir.

Gündəlik həyatda elektrik cərəyanının təhlükəsizliyi haqqında gərginliyə görə mühakimə yürüdürlər. Lakin bu belə deyildir, çünki eyni bir gərginlik həddi müxtəlif orqanizmlərə müxtəlif tərzdə təsir göstərir, burada cərəyan və onun təsir müddəti həll - edici rol oynayır. Cərəyanın təsir müddəti artdıqca, zədənin dərəcəsi də artır. Cərəyanla onun təsir müddəti arasında müəyyən asılılıq vardır [1]:

[image: image39.wmf]A

t

İ

in

165

=

;

burada: İin - insan bədənindən keçən cərəyan, mA;

 t - təsir müddətidir, san.

Aparılan tədqiqatlar göstərmişdir ki, 15-25mA dəyişən cərəyan insan orqanizmi üçün təhlükəsizdir. Lakin cərəyanın bu hədlərində tənəffüsün, əllərin qıc olması, toxunma yerinin şiddətli qızışması və s. baş verir.

Cərəyanın 90-100mA həddində tənəffüs orqanlarına, təsir müddəti 3 san-yə qədər uzandıqda ürəyin iflici başlayır. Deməli, cərəyanın 100mA və ondan yüksək qiyməti öldürücüdür.

İnsan bədəninə şərti olaraq müəyyən müqavimət kimi baxılarsa,ondan keçən cərəyanı Om qanunu ilə təyin etmək olar [2]:

[image: image40.wmf]A

R

U

R

U

İ

in

f

in

x

in

3

=

=

;

Göründüyü kimi, insandan keçən cərəyan iki amildən-xətt gərginlikdən (Ux) və insan bədəninin müqavimətindən (Rin) asılıdır, Uf – faz gərginliyidir. Insan bədəninin müqaviməti bir çox amillərdən asılı olub geniş həddə (1000-100000 Om) dəyişir. Orqanizmin müqaviməti dərinin üstbuynuz qatının müqaviməti ilə təyin edilir.

[image: image41.wmf],

Om

S

R

d

d

D

=

r

burada: Rd – dərinin müqaviməti, Om; ∆- dərinin üstbuynuz qatının qalınlığı – 0,01-0,02 sm; Rd – dərinin xüsusi müqavimətidir, 104-106 Om.sm. İnsan bədəninin xarici örtüyünün böyük müqavimətə malik olmasına baxmayaraq, onu hər hansı dərəcədə etibarlı mühafizə vasitəsi saymaq olmaz. Dəri ən kiçik müddətdə (bir neçə saniyədə) elektrik cərəyanının təsirinə dözür, bundan əlavə, dərinin xarici örtüyünün müqaviməti müxtəlif amillərdən - nəmlik, zədələnmə, çirklənmə və xəstələnmə təsirindən kəskin sürətdə azalır. Sənaye tezlikli (50Hs) dəyişən cərəyan daha təhlükəlidir, sabit cərəyan bir qədər zəif təsir göstərir.

Bir fazalı qapanmada, neytralı yerləbirləşdirilmiş şəbəkədə insana faza gərginliyi və cərəyanı təsir edir:

[image: image42.wmf],

)

(

3

A

R

R

U

R

R

U

İ

Т

in

x

Т

in

f

f

+

=

+

=

burada: U - xətt gərginlik, υ; Rt - yerləbirləşdiricinin müqaviməti, Om; Rin – insan müqavimətidir. Om. Əgər insan neytralı izoləedilmiş şəbəkədə fazalardan birinə toxunarsa, o, zaman cərəyan ondan torpağa, torpaqdan isə naqillərin izolyasiyası pozulmuş yerindən digər fazalara keçər. Əgər fazaların müqaviməti R1, R2, R3- dirsə, U xətti gərginliyin təsiri altında insan bədənindən axan cərəyan:

[image: image43.wmf],

)

(

3

2

1

3

1

3

2

2

1

2

3

2

2

2

1

1

A

R

R

R

R

R

R

R

R

R

R

R

R

R

R

U

İ

in

x

in

+

+

+

+

+

=

ifadəsi ilə təyin edilir.

Əgər R1= R2= R3- ə bərabərdirsə, onda

[image: image44.wmf],

3

3

A

Riz

R

U

İ

in

x

in

+

×

=

olar. Burada Rizizolyasiyanın müqavimətidir, Om. İki fazalıya nisbətən bir fazalı qapanmaya tez-tez rast gəlinir; lakin o, iki fazalı qapanmaya nisbətən az təhlükəlidir. Deməli, fazaların izolyasiya müqavimətini artırmaqla, ondan elektrik zədələnməsinə qarşı mühafizə vasitəsi kimi istifadə etmək olur.

Elektrik təhlükəsizliyi şəraiti texnoloji avadanlığa xidmət göstərən işçilərə və köməkçi işçilərə aiddir.

Görüləcək elektrik təhlükəsizliyi tədbirlərinin əsas şərtlərindən biri bu sahədə işləyən işçilərə elektrik avadanlıq və cihazlarını, naqillərini müstəqil olaraq təmir etmək, sazlamaq və sökmək və yoxlamaq kimi işləri qadağan etməkdir. Bu sahədə işləyən bütün işçilər elektrik təhlükəsizliyi üzrə təlimat keçməlidirlər. Hər bir işçi ona tapşırılmış elektrik avadanlıqları ilə işləmək qaydalarını bacarmalı, işdə bu və ya digər nasazlıq olduqda təcili tədbir görməli, təhlükəli zonanı ayırmalı və məsul işçilərə xəbər verməlidir.

Gərginlik altındakı cərəyandaşıyan hissələrə toxunmamaq üçün onlara uyğun təlimat verilməsi vacib şərtdir. Bütün cərəyandaşıyan hissələr, idarə pultları, paylayıcı quruluşlar, elektrik cihazları, naqillər və s. etibarlı çəpərlənməyə və izolyasiyaya malik olmalıdır. Cərəyan elektrik avadanlıqlarına metal borular daxilində yerləşdirilmiş və yaxşı izolyasiya edilmiş naqillər vasitəsilə verilməlidir. Naqillər elə quraşdırılır ki, biri qırıldıqda xüsusi cihazlar gərginliyi dərhal kəsir. Bu cəhətdən elektrik və elektromaqnit bloklaması mexaniki və elektriki təhlükədən yaxşı mühafizə vasitəsidir.

Bloklama zamanı həm işçilər mühafizə edilir, həm də avadanlıqlar nasaz olduqda onları işə qoşmağa imkan vermir.

Gərginlik təsadüfən mexaniki avadanlığın cərəyan daşımıyan hissələrinə keçdikdə qabaqcadan quraşdırılmiş yerləbirləşdirilmə sistemi mühafizə edir. Cərəyandaşıyan hissələrə toxunduqda yaranan təhlükə və onun nəticəsi çox ağır olur. Buna görə də elektrikləşdirilmiş avadanlığa xidmət edən hər bir işçi mühafizə yerləbirləşdirilməsinin quruluşunu və ona xidmət qaydalarını yaxşı bilməlidir.

Əgər insan gərginlik altında olan avadanlığın gövdəsinə toxunarsa, o zaman o mühafizə yerləbirləşdirməsinə paralel olaraq cərəyan dövrəsinə qoşulur və onun bədənindən cərəyan keçir, lakin yerləbirləşdirici saz olduqda bu cərəyan az olur və orqanizm üçün təhlükə törətmir. Alçaq gərginlik qurğuları üçün mühafizə yerləbirləşdiricinin müqaviməti 4 Om-dan artıq olmamalıdır [3]:

[image: image45.wmf],

125

.

Om

İ

R

q

у

£

burada: Ru - yerləbirləşdiricinin müqaviməti;

 İq - elektrik qurğusunun yerləbirləşdirmə cərəyanının ən böyük qiymətidir.

Tədqiqatlar göstərir ki, bu cərəyan 10A-dən çox olmur. Deməli yerləbirləşdirici saz olduqda insan ona toxunarsa, cərəyanın əsas hissəsi yerləbirləşdiricidən axır. Bununla əlaqədar olaraq qurğunun əsas dövrəsində qoyulmuş qoruyucunun əriyən teli yanır və zədələnmiş hissə dövrədən açılmış olur.

Buradan da elektrik təhlükəsizliyi tədbirlərinin təmin edilməsində mühafizə yerləbirləşdirməsinin rolunun nə qədər böyük olduğu aydınlaşır.

ƏDƏBİYYAT

1. Şıxəliyev F.Ə. Əmək mühafizəsi. Bakı: Maarif, 1981, 320s.

2. Конарев Ф.М. и др. Охрана труда. М., 1988, 350 c.
3. Əfəndiyev R.İ., Orucov Ü.C. Heyvandarlıqda əmək mühafizəsi. Gəncə, 2000, 56 s.

Мероприятия по электробезопасности
Р.И.Афандиев О.Р.Алиев

РЕЗЮМЕ

В статье рассматриваются обеспечения электробезопасности при работе с электрообородованием.

Приводятся рекомендации по безопасности труде при выполнении электроработ а также необходимость проведения своевременных инструк​ташей.
Electric safety measures

R.İ.Afandiyev, O.R.Aliyev

SUMMARY

The article deals with the problems how to ensure electric safety while working with electric equipments.

Taking into consideration all of these, it is advised to carry out periodic instructions about the protection of labour in electric work.

UOT 621.01

MAŞIN VƏ MEXANİZMLƏR NƏZƏRİYYƏSİ FƏNNİNDƏN KİNEMATİKİ VƏ DİNAMİKİ HESABATLARIN YERİNƏ YETİRİLMƏSİNDƏ EHM-dən İSTİFADƏ

Texnika elmləri namizədləri: H.Y.Hacıyev,M.H.Cəfərov,V.İ.Məmmədov

 Azərbaycan Dövlət Aqrar Universiteti

Uzun müddət mexanizmlərin sintezi və analizini aparmaq üçün qrafiki üsullardan istifadə olunmasına üstünlük verilirdi.Axır zamanlarda bir çox məsələlərin həlli üçün daha dəqiq olan analitiki üsullardan istifadə olunmağa başlanmışdır. Qrafiki üsullardan istifadə edən zaman mürəkkəb olan məsələlər asanlıqla və əyani şəkildə öz həllini tapa bilir, ancaq alınan nəticələr çox da dəqiq olmur. Bundan başqa, axtarılan optimal variantın seçilməsi çətinlik yaradır. Düzdür, analitik üsulda məsələlərin həllinin əyaniliyinə nəzarət etmək çətin olur, ancaq yüksək səviyyədə dəqiqlik əldə etmək mümkündür. Bunları nəzərə alaraq tələbələr hesablama qrafiki işlərin yerinə yetirilməsində həm qrafiki, həm də analitiki üsullardan istifadə etsələr daha yaxşı olar.

Qrafiki üsulla istənilən məsələyə əyani olaraq yaxınlaşma mümkün olsa da, dəqiq nəticə əldə etmək və optimal variant seçmək üçün EHM-dən istifadə edərək analitiki hesabat aparmaq tələb olunur. Maşın və mexanizmlər nəzəriyyəsi fənnindən hesablama qrafiki işlərin yerinə yetirilməsi üçün EHM-dən istifadə edərək çox vaxt aparılan analitiki üsulu asanlaşdırmaq mümkündür. Bu şərtlə ki, tələbələr EHM-dən müəyyən qədər xəbardar olsunlar.

 Maşın və mexanizmlər nəzəriyyəsi fənninin tədrisi zamanı tələbələr mexanizmlərin müasir sintez və analiz üsulları ilə tanış olurlar, ona görə EHM-in köməyi ilə hesabat aparmaq üçün analitik üsullara üstünlük veriliir. Bu məsələnin həllində müəyyən çətinliklər mövcuddur. Belə ki,maşın və mexanizmlər nəzəriyyəsi fənninin tədrisi II kursda aparılır, bu kursda da tələbələr EHM-lə tanış olurlar. Deməli, mükəmməl proqram tərtib etmək üçün tələbələr EHM haqqında lazımı biliklər əldə etməmiş olurlar. Bundan başqa, maşın və mexanizmlər nəzəriyyəsi birinci tədris olunan fənndir ki, tələbələr fərdi olaraq mühəndis məsələləri həll etməli olurlar. Onu da bilmək lazımdır ki, müasir yüksək məhsuldar maşınlar üçün optimal üsul və variantın seçilməsi EHM-in istifadəsi olmadan mümkün deyil. EHM-də optimal-laşdırma məsələlərini mümkün qədər sadələşdirilsə də, bu maşınlarda proqramların tərtibindən xəbəri olmayan tələbələr üçün müəyyən çətinliklər yaradır.

Mexanizmlərin sintezi zamanı tələbələr analitik üsulları yaxşı bilməklə yanaşı blok-sxemin tərtibini, proqramların hazırlanmasını təcrübəli proqramistlərdən öyrənməlidirlər. Yaxşı olar ki, optimallaşdırmanın analitiki üsullarını tətbiq etməmişdən öncə tələbələr istiqamətli axtarışı azaltmaq məqsədi ilə qrafiki üsullardan da istifadə etsinlər. Qrafiki üsuldan istifadə etdikdə çarxqol və sürgüqol uzunluqlarının nisbətindən hərəkət üçün əlverişli vəziyyətin seçilməsi asanlaşır, mexanizmin sintezinin analitik üsulları variantı, EHM-in hesabatı azala bilir. Hesablama qrafiki işləri yerinə yetirdikdə tələbələr fərdi tapşırıqlar alırlar ki, ona uyğun qrafiki və analitiki hesabatı EHM-in köməyi ilə aparıb, hər iki üsulla aparılan işin nəticəsini müqayisə edərək, üsulların dəqiqlik dərəcəsini daha yaxşı mənimsəyirlər.

Maşın və mexanizmlər nəzəriyyəsi fənnindən hesablama qrafiki işləri mexanizmlərin optimallaşdırma sintezi üzrə dörd məsələni həll edir.

Birinci məsələdə hər hansı maşında istifadə olunan dördbəndli oynaqlı mexanizmin sintezi və eyni zamanda analiz məsələləri həll edilir. Tələbələr fərdi variantlarda mexanizmin çarxqolu və sürğüqolunun ölçülərini alır. Hesablama nəticəsində əlverişli ötürmə bucağını təyin edir ki, bu da əlverişli qüvvə, ötürmə şəraitinə uyğundur.

 İkinci məsələdə tələbələr dişli çarxların sintezi ilə məşğul olaraq onların kinematik parametrlərindən başqa həndəsi elementləri təyin edirlər. Hesabat zamanı eyni zamanda neçə dişin ilişmədə olduğunu yəni qapayıcı əmsalı taparaq əlverişli varıant seçilir. Sintezin nəticələri qrafiki şəkildə göstərilir.

Üçüncü məsələdə yumruqlu mexanizmin sintezinə baxılır. İtələyicinin hərəkət qanunu və kinematik parametrlərin bir neçəsi verilir. Qrafiki üsulla yumruğun profili qurulur. Sonra EHM-in köməyi ilə yumruğun işçi profilinin optimal variantı seçilir.

Dördüncü məsələdə mühərriyin hərəkət və müqavimət momentləri qrafiki şəkildə verilir. Həmin qrafiklərin köməyi ilə kinetik enerjinin artımı təyin olunur, ətalət momentinin diaqramı qurulur. Kinetik enerji və ətalət momentlərinin köməyi ilə onların asılılıq diaqramı qurulur. Bunlardan asılı olaraq EHM-in köməyi ilə nazim təkərin optimal variantı onun ölçülərinə və çəkisinə görə seçilməlidir.

EHM-in geniş istifadəsi zamanı ehtimal oluna bilər ki, tələbə optimallaşmanın düsturlarını və mahiyyətini başa düşmür. Ona görə hər hansı məsələ üçün optimal variantın seçilməsinin analitik üsulla hesabatının EHM-dən istifadə etmədən aparılması təklif olunur ki, işin mahiyyəti aydınlaşdırılsın və kəmiyyətlərin ölçü vahidləri müəyyənləşdirilsin.

Bütün göstərilənləri nəzərə alaraq demək olar ki,qrafiki hesablama işlərində EHM-dən istifadə etməklə işləri asanlaşdırmaq və mühəndis hazırlığının keyfiyyətini yüksəltmək mümkündür.

УДК 621.01

Использование эвм для расчета кинематики и динамики по

теории машин и механизмов.
 Г.Ю.Гаджиев, М.Г.Джафаров, В.И.Мамедов

 Азербайджанский Государственный Аграрный Университет
РЕЗЮМЕ

 В статье изложены способы и варианты определения кинематических и динамических параметров с помощью ЭВМ и установлены оптимальные значения анализа и синтеза различных механизмов.

About the ECM using in implementation of kinematik and
dynamic reports on machine and mechanizm theory subjest

 G.Y.Gadjiyev, M.Y.Djafarov, V.I.Mamedov
 Azerbaijan State Agrarian University

SUMMARY

The article gives an account of the ways and variants of identifying kinematic and dynamic parameters with the help of the electronic computer.The optimal value of the analysis and synthesis of various mechanisms has been determined in the articl.

UOT 621.3.014.2

PERİODİK FUNKSİYANIN OPERATOR METODUNDAN İSTİFADƏ
EDƏRƏK ARAŞDIRILMASI

Texnika elmləri namizədləri: R.A. İbrahimov, D.V.Bağırlı

Azərbaycan Dövlət Aqrar Universiteti

Texniki fizikanın, elektrotexnika və radiotexnikanın, eləcə də avtomatik tənzimləmə nəzəriyyəsinin müxtəlif məsələlərinin həllində Furye sırasının, Furye inteqralı və çevirməsinin rolu əlverişli bir vasitə kimi çox mühümdür [1].

Bir sıra elektrotexnika məsələlərinin asanlıqla və əlverişli sürətdə həll edilə bilməsi, elektrik dövrələrinin statik və dinamik – keçid proseslərinin təhlil edilməsi üçün Furye sırasının və Furye inteqralının tətbiq edilməsi zəruriyyət kəsb edir.

Furye metodu və operator hesablanması tətbiq edilən bir sıra elektrotexnika məsələləri nəzərdən keçirilir.

Hələ Hevisayd operator hesablanmasını təklif etdiyi zaman göstərmişdir ki, Furye metodundan çox yerdə bir riyazi nəzəriyyə kimi istifadə edilə bilər.

Göstərmək olar ki, istənilən şəkildə verilmiş periodik əyrini vahid pilləsi funksiyaların kombinasiyaları ilə ifadə etmək olar.

Əvvəlcə, periodik funksiyanı operator metodundan istifadə edərək araşdıraq. Tutaq ki,
[image: image46.wmf](

)

a

t

F

+

 zamandan asılı periodik funksiyadır. Bu funksiyanı Teylor sırası ilə əvəz etsək:

[image: image47.wmf](

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

(

)

t

F

n

a

t

F

n

a

t

F

a

t

F

a

t

F

a

t

F

a

t

F

n

n

n

n

!

...

!

!

3

!

2

!

1

3

2

+

+

+

¢

¢

¢

+

+

¢

¢

+

+

=

+

 (1)

Buradan sıranın qalıq üzvi
[image: image48.wmf](

)

n

n

R

S

a

t

f

=

-

+

 üçün belə ifadə yazıla bilər:

[image: image49.wmf](

)

(

)

(

)

(

)

1

0

;

1

1

1

<

q

<

q

-

+

=

+

+

a

t

F

n

a

R

n

n

n

(2)
Beləliklə, yaza bilərik:

[image: image50.wmf](

)

(

)

(

)

(3)

...

!

3

!

2

!

1

1

3

3

2

2

t

F

e

t

F

p

a

p

a

ap

a

t

F

ap

=

÷

÷

ø

ö

ç

ç

è

æ

+

+

+

+

=

+

Oxşar şəkildə göstərmək olar ki,

[image: image51.wmf](

)

(

)

t

F

e

a

t

F

ap

-

=

-

 (4)
Eksponensial şəkildə yazılmış ifadə bir sıra riyazi əməliyyatı sadələşdirir və müxtəlif ifadələrin icra edilməsi üçün çox əlverişli olur.

Məlum olduğu kimi, düzbucaqlı funksiya almaq üçün Hevisayd vahid funksiyasından istifadə etmək olar. Müxtəlif işarəli iki vahid pilləsi funksiyanı cəbri cəmləmək istədiyimiz amplitudu və eni olan düzbucaqlı funksiya ala bilərik. Bundan ötrü
[image: image52.wmf](

)

t

H

 vahid funksiyaları müvafiq əmsala vurub, funksiyaları 0 nöqtəsinə nisbətən zaman oxu üzərində müvafiq yerdə seçmək kifayətdir.

Yuxarıda qeyd etdiyimiz mülahizələri nəzərə alsaq, deyə bilərik ki, verilmiş hər cür
[image: image53.wmf](

)

t

f

 əyrisini xırda zolaqlara bölüb təxminən həmin funksiyanı aşağıdakı sıra ilə ifadə edə bilərik, yəni:

[image: image54.wmf](

)

(

)

(

)

(

)

(

)

(

)

(5)

...

1

3

2

2

1

2

1

k

p

a

p

a

p

a

p

a

p

a

p

a

a

f

e

e

a

f

e

e

a

f

e

e

k

k

+

-

-

-

-

-

-

+

+

-

+

-

burada
[image: image55.wmf]k

a

-lar zolağın başlanğıc və qurtaracaq zaman koordinatıdır.

Əgər bu sonsuz sıranı cəmləsək, verilmiş əyrinin ifadəsini alarıq. Başqa sözlə desək, yaza bilərik:

[image: image56.wmf](

)

(

)

(

)

å

¥

=

-

-

+

-

=

1

1

k

p

a

p

a

k

k

k

e

e

a

f

t

f

 (6)
Zolaqların enini nə qədər kiçiltsək, bir o qədər aldığımız ifadəni dəqiqləşdirə bilərik. Nəticədə zaman fasiləsini hədsiz kiçik gətürsək, aldığımız cəmləmə inteqral şəklinə çevrilər, yəni:

[image: image57.wmf](

)

(

)

[

]

p

e

d

f

t

f

t

-

¥

¥

-

ò

t

-

=

 (7)

Əgər
[image: image58.wmf]p

-ni bir parametr kimi qəbul etsək, yaza bilərik:

[image: image59.wmf](

)

(

)

t

t

-

=

t

-

¥

¥

=

ò

d

e

f

p

p

g

p

 (8)

Bu da, bəlli olduğu kimi, Karson inteqralıdır. Gələcəkdə bir sıra məsələlərin həllində bu ifadədən istifadə [1] etmək olar.

[image: image60.wmf]U

-gərginlikli periodik
[image: image61.wmf]p

2

-yə bərabər olan düzbucaq

təkanlı dalğanın Furye sırası şəklində ayrılışı

Operator üsulundan istifadə edərək elektrotexnikada təsadüf edən bir məsələni araşdıraq. Tutaq ki, dövrəyə tətbiq olunan gərginlik düzbucaq təkanlı dalğadır və periodu
[image: image62.wmf]p

2

-yə, amplitudu isə
[image: image63.wmf]U

-ya bərabərdir. Belə funksiyanın nə şəkildə Furye sırasına təfriq olduğunu tapaq. [3], [4].

Təkanlı düzbucaqlı üçün yaza bilərik:

[image: image64.wmf]p

<

<

t

0

[image: image65.wmf]U

u

=

[image: image66.wmf]p

p

2

<

<

t

[image: image67.wmf]0

=

u

Verilmiş funksiya üçün Karson inteqralını belə ifadə edə bilərik:

[image: image68.wmf](

)

(

)

(9)

1

0

÷

÷

ø

ö

ç

ç

è

æ

-

=

=

=

-

-

-

¥

¥

-

ò

ò

p

p

p

e

u

d

ue

p

d

e

pf

p

g

w

p

w

p

t

t

t

t

t

Düzbucaqlı dalğa hər perioddan, yəni
[image: image69.wmf]p

2

-dən sonra təkrar olunur, odur ki, yaza bilərik.

[image: image70.wmf](

)

p

p

p

e

u

e

e

u

p

G

w

p

-

w

p

-

w

p

-

+

=

-

÷

÷

ø

ö

ç

ç

è

æ

-

=

1

1

1

2

 (10)

Burada ayırma teoremini tətbiq etsək, verilmiş əyrinin Furye sırası ilə ifadəsini tapa bilərik. Bizim misal üçün qəbul edirik:

[image: image71.wmf](

)

u

p

v

=

;
[image: image72.wmf](

)

p

e

p

w

w

p

-

+

=

1

;

[image: image73.wmf](

)

p

e

p

w

w

p

w

p

-

=

¢

 Burada kökləri
[image: image74.wmf]0

=

p

 və
[image: image75.wmf]w

jn

p

±

=

2

,

1

 üçün ayırma teoremini tətbiq edək:

[image: image76.wmf](

)

(

)

2

0

0

u

w

v

=

;

və

[image: image77.wmf](

)

(

)

å

=

-

=

p

-

Î

-

p

Î

=

n

i

jnt

jnt

jnt

jnt

t

p

i

i

i

e

jn

u

e

jn

u

e

p

w

p

p

v

i

1

/

[image: image78.wmf](

)

å

¥

=

w

-

w

w

p

=

-

p

1

sin

2

n

t

jn

t

jn

t

n

n

u

e

e

jn

u

 (11)
Beləliklə, ümumi şəkildə funksiyanın ifadəsi aşağıdakı şəkildə yazıla bilər:

[image: image79.wmf](

)

÷

ø

ö

ç

è

æ

w

p

+

=

å

¥

=

1

sin

2

2

1

n

n

t

n

u

t

u

 (12)

ƏDƏBİYYAT
1. Vəkilov Ş.İ. Riyazi analiz (Furye sıraları). Bakı, APİ-nin nəşri, 1979, 112 səh.

2. Андре Анго. Математика для электро и радиоинженеров, М.: Физматгиз., 1965, 234 cтр.

3. 3.Смирнов В.И, Курс высшей математики, Ι. ΙΙ. М.: Физматгиз, 1950, 653 стр.

4. Фихтенгольц Г.М. Курс дифференциального и интегрального исчисления,

5. Ι. ΙΙ. М.: Наука, 1970, 800 стр., Ι .ΙΙΙ. М.: Наука, 1970, 656 стр.
УДК 621.3.014.2
Исследование периодической функции методом оператора
К.т.н. Р.А.Ибрагимов, к.т.н. Д.В.Багирли

Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ

В статье указана исследование c использованием метода оператора периодической функции.
The investigation of operator methods of periodic function

C.t.s. R.A.Ibrahimov, c.t.s. D.V.Bagirli

Azerbaijan State Agrarian University

SUMMARY

In clause {article} it is specified research with use of a method of the operator of periodic function.

УДК 621.315.592
РОЛЬ ДЕФЕКТОВ НА ЭЛЕКТРИЧЕСКИЕ СВОЙСТВА ХАЛКОГЕНИДОВ СЕРЕБРА ПРИ ФАЗОВОМ ПЕРЕХОДЕ
Кандидат физик-математических наук М. Б. Джафаров

Азербайджанский Государственный Аграрный Университет

Исследованы температурные зависимости электропроводности ((Т) и коэффициента Холла R(T) в Ag2S в области фазового перехода. Обнаружены количественныe несогласия в изменениях ((Т) и R(T) при фазовом переходе, т. е. (увеличивается на несколько порядков, а R уменьшается в (3÷4 раза. Данный факт интерпретирован в рамках модели с двумя типами носителей заряда с учетом изменения зонных параметров и дефектов образующихся при фазовом переходе.

 Одним из основных признаков соединений
[image: image80.wmf]VI

X

g

A

2

¢

 (X- Te, Se, S) является собственная дефектность, обусловливающая отклонения от стехиометрии и изменяющая энергетические и кинетические параметры носителей заряда. Неполное заполнение тетраэдрических и октаэдрических пустот приводит к кристаллизации соединений
[image: image81.wmf]VI

X

Ag

2

 в решетках собственного дефектов. Наличие же вакансий в подрешетке Ag+ влияет на механизм электро- и теплопереноса (1(. С ростом температуры увеличивается число таких дефектов и при определенной температуре происходят структурные фазовые переходы (ФП). При этом скачкообразно изменяются электрофизические свойства. Одним из соединений
[image: image82.wmf]VI

X

Ag

2

 является Ag2S.

 В работе (2(показано, что в Ag2S при ФП (увеличивается на несколько порядков, а R уменьшается в (3÷4 раза (рис.1). Выявление количественного несогласия изменений R и (требует проведения комплексных расчетов с учетом возможных механизмов процесса с выяснением зонных параметров носителей заряда и роли дефектов, образующихся при ФП.

 В качестве первого шага для выявления причины данного факта проведены расчеты в рамках двухзонной модели со сферическими и несферическими изоэнергетическими поверхностями. Выражения для (и R в области ФП можно представить в следующим виде, где n и p концентрация электронов и дырок, Un и Up их подвижности соответственно.

[image: image83.wmf](

)

(

)

2

2

2

1

p

n

p

n

p

n

pU

nU

pU

nU

e

R

pU

nU

e

+

-

×

-

=

+

=

s

 (1)

Расчеты проведены следующим образом:

1)Предлагается изменение n и p за счет изменения зонных параметров при ФП. В работе (3(показано, что в (-Ag2S обе зоны стандартные, а в (2(показано, что в (-Ag2S зона проводимости нестандартная. Тогда выражение концентрации носителей заряда для стандартной и нестандартной зоны имеет вид (4((

[image: image84.wmf](

)

(

)

(

)

(

)

*

*

×

=

×

=

m

p

m

p

2

3

3

2

0

3

2

0

3

2

3

2

2

3

2

3

2

3

F

T

K

m

p

F

T

K

m

n

p

n

h

h

 (2)

где mn и mp –эффективные массы электронов и дырок,
[image: image85.wmf](

)

*

m

2

3

F

 и
[image: image86.wmf](

)

b

m

,

0

0

,

2

3

*

I

 - одно и двухпараметрические интегралы Ферми,
[image: image87.wmf]g

T

K

e

b

0

=

- параметр характеризующий нестандартность зоны,
[image: image88.wmf]g

e

- ширина запрещенной зоны,
[image: image89.wmf]T

K

0

m

m

=

*

 - приведенный химический потенциал, (- химический потенциал. Учитывая значение

[image: image90.wmf](

)

eV

K

T

g

1

3

10

5

.

1

35

.

1

-

-

×

-

=

e

 [5],
mn=0.45m0; mp=0.70m0 [6],
[image: image91.wmf]p

n

g

m

m

T

K

ln

4

3

2

0

+

-

»

e

m

(пренебрегая малым отклонением) до температуры ФП (Т0~435К), а после ФП
[image: image92.wmf](

)

eV

K

T

g

1

5

10

4

44

.

0

-

-

×

-

=

e

, mn=0.21m0 [2]. С учетам выше сказанного рассчитаны n и p в (2). Un и Up взяты из работы [6], где предполагается, что их уменьшение до ФП происходит по закону Un, Up~T-1 , а после ФП значение Un рассчитано как
[image: image93.wmf]s

R

U

n

=

 (за счет большого значения mp, значение Up изменяется не значительно). Таким образом) рассчитаны (и R (рис. 1.1, 2.1).

Как видно расчетные значения ((T) проходит ниже, а R(T) выше экспериментальных кривых ((T) и R(T) соответственно. Поэтому учет изменения зонных параметров без привлечения других механизмов не может объяснить изменение ((T) и R(T) при ФП.

Для преодоления этой трудности нами было учтено также и влияние дефектов, возникающих при ФП на ((T) и R(T).

2) В настоящее время применительно к соединениям
[image: image94.wmf]VI

x

X

A

-

¢

2

 (A- Ag, Cu) существуют две модели образования возможных дефектов – модели Рая [7] и Вейсса [8], в каждой из которых выделяются доминирующие типы дефектов, обусловливающие отклонение от стехиометрии. В первой модели предполагается, что образование дефекта идет в двух стадиях: скачком образуется нейтральная вакансия металла, затем происходит ионизация этой вакансии металла, в результате чего образуется дырка. Во второй модели возможно внедрение атомов в междоузлия. По модели Рая и Вейса образования вакансий Cu в соединениях
[image: image95.wmf]VI

x

X

Cu

-

2

 и последующая их ионизация всегда приводят к p-типу проводимости.

Анализ природы дефектов [9] в соединениях
[image: image96.wmf]VI

X

A

2

¢

 показывает, что в отличие от
[image: image97.wmf]VI

x

X

u

C

-

¢

2

 в них междоузельные атомы Ag обеспечивают n-тип проводимости. Поэтому данные экспериментальные результаты дают основание считать, что в Ag2S (((переход сопровождается смещением атомов Ag в междоузлия, играющие роль мелких донорных центров, что и приводит к соответствующим изменениям электронных явлений. Дефекты в
[image: image98.wmf]VI

X

A

2

¢

 возникают по распределению Френкеля (9(, т. е. дефектами в Ag2S будут полностью ионизированные атомы
[image: image99.wmf]+

i

Ag

 и их вакансии (VAg).

Рай (10(предполагает, что преобладающими дефектами в
[image: image100.wmf]S

Ag

x

±

2

 являются междоузельные атомы Agi , нейтральные вакансии серы VS и введенные на месте атомов серебра серы SAg. С квазихимическими реакциями данные дефекты возникают с следующим образом (10((

[image: image101.wmf]S

Ag

Ag

S

i

2

2

2

1

4

1

=

+

;
[image: image102.wmf]S

Ag

S

Ag

S

Ag

Ag

2

2

2

1

4

3

+

=

+

;
[image: image103.wmf]0

2

1

2

=

+

S

V

S

По этой модели полная концентрация дефектов

[image: image104.wmf][

]

[

]

[

]

[

]

[

]

Ag

S

Ag

S

i

S

V

n

S

V

Ag

N

3

2

3

2

-

+

=

-

+

=

 (3)

Как отмечалось выше, при ФП в подрешетке атомов Ag происходит термически активированный акт элементарного скачка из узла в междоузлие, приводящего образованию дефекта по Френкелю(

[image: image105.wmf]÷

ø

ö

ç

è

æ

-

»

¢

T

K

BN

n

0

0

0

exp

e

 (4),
где N0 - концентрация атомов Ag в 1см3 кристалла, (0 (0.45 eV (9()-энергия дефектообразования, множитель B для Ag2S колеблется в пределах ~2(5 [9].

Применение закона действующих масс приводит к следующему выражению [10](

[image: image106.wmf][

]

÷

ø

ö

ç

è

æ

-

=

T

K

E

K

V

Ag

0

1

1

exp

 (5),

Закон действующих масс для ионизации нейтральной вакансии имеет вид(

[image: image107.wmf][

]

[

]

[

]

÷

ø

ö

ç

è

æ

-

=

¢

T

K

E

K

V

V

p

Ag

Ag

0

2

2

exp

 (6)

где E1 – энергия образования нейтральной вакансии, E2– энергия ионизации вакансии серебра, K1 и K2 – множители,
[image: image108.wmf]eV

E

15

.

0

1

=

 [9], E2=0.43eV [11], K1 и K2 определены по [10].

Следовательно полная концентрация дефектов определяется как, а концентрация свободных дырок
[image: image109.wmf]Ag

V

p

¢

=

¢

.

[image: image110.wmf]Ag

Ag

V

V

N

¢

+

=

 (7),

Учитывая значение
[image: image111.wmf]n

¢

 и
[image: image112.wmf]p

¢

, по (1) и (2) рассчитаны ((T) и R(T) (рис.1.2, 2.2). Как видно, и такой подход также не объясняется температурный ход (и R. Из рис.1 видно, что в области ФП расчетные кривые ((T) не только количественно, но и качественно не согласуются с экспериментальными значениями ((T), т. е. максимумы расчетные ((T) проявляются нечетко. Выходом из создавшейся ситуации может является следующее предположение.

3) Раз скорость ФП
[image: image113.wmf]dT

dL

, (где L- функция включения) проходит через максимум (это характерно для ФП I рода) [12, 13], тогда можно принять, что все энергии ((g, E1, E2) проходят через минимумы (рис.3). Учитывая сумму расчетных значений концентрации носителей заряда (за счет зонных параметров и дефектов) и с учетом выше предложенного, по (1) построены кривые ((T) и R(T) (рис. 1.3(2.3). Как видно, в этом случае расчетные и экспериментальные ((T) и R(T) качественно отличаются значительно.
Анализ результатов

Количественное несогласие экспериментальных и теоретических кривых может быть вызвано следующими причинами(
1. Зонные параметры (mn, mp, (g) с помощью которых вычислялись n и p, могли быть определены не точно,

2. Возможно предположение, что носители заряда дополнительно рассеиваются на дефектах, возникающих при ФП, концентрация которых зависит от температуры,

3. Возможно, все вакансии и междоузельные атомы Ag не ионизированы, т. е. часть из них ведут себя нейтральные примеси и. т. д.

Известно, что ФП типа (порядок-беспорядок(, к числу которых относятся переходы в кристаллах Ag2S, сопровождаются скачкообразным изменением отношения разупорядочивщихся катионов
[image: image114.wmf]+

i

Ag

 к числу междоузлий, что приводит к резкому росту дефектов-вакансий в узлах (VAg) и ионов (
[image: image115.wmf]+

i

Ag

) в междоузлиях. Они могут проявлять себя, как электроактивные, так и нейтральные примеси. Нейтральные дефекты могут оказать влияние на ((T) и R(T) как рассеивающие центры, а электроактивные
[image: image116.wmf]+

Ag

 могут быть существенно изменить плотность состояний электронного газа (2]. В этом случае чего сильно изменяются ((T) и R(T) при ФП. Отсюда следует, что скачкообразные изменения ((T) и R(T) в Ag2S при ФП обусловлены не только изменениями их зонных параметров, но и концентрациями электроактивных и нейтральных дефектов. Сильное изменение ((T) при ФП также связано с параметром упорядочения ((14(. Известно, что (зависит от концентрации электроактивных примесей и отклонением от стехиометрии, указывающие на дополнительное разупорядочение системы фаз в области ФП. В случае Ag2S атомы Ag не жестко закреплень на своих местах, благодаря чему реализуется при резком охлаждении кристалла выше температуры ФП происходит дополнительное образование дефектов. В этих условиях VAg и VS успевают прийти к тепловому равновесию, и их термодинамический потенциал усредняется с учетом хаотичного расположения VAg и VS.Здесь особое внимание удаляется минимуму энергии в области ФП. Это может быть связано с тем, что, для ФП основную роль играет изменение внутренней энергии кристалла, которая является суммой всех энергии, заключенных в структуре, т. е., здесь может присутствовать энергия различных связей между атомами,, химические связи и др. Если пренебречь другими членами внутренний энергии, то главной изменяющейся частью будет энергия химическох связей между атомами[11]. Как известно [15] , когда две структуры отличаются настолько сильно, что нельзя перейти от одной к другой без разрыва первоначально имевшихся химический связей. В случае чего можно ожидать, что все энергии ((g, E1, E2) должны проходит через минимум.

В работе (16(установлено, что в низкотемпературной моноклинной фаза (-Ag2S пространственная группа соответствует
[image: image117.wmf]n

P

1

2

[image: image118.wmf], где связь преимущественно ковалентная (17(. Высокотемпературная модификация (-Ag2S имеет ОЦК и пространственная группа соответствует F3 (18(, а химические связи соответствует ковалентно-ионным (17(, т. е. симметрии и химические связи (- и (- фазы сильно отличаются. С учетом выше сказанной (15(, можно предполагать, что (((переход в Ag2S сопровождается прохождением энергии через минимумы с температурой в области ФП.

Уменьшение ((T) после ФП может быть связано с сильным уменьшением подвижности носителей заряда с температурой за счет рассеяния носителей заряда на тепловых колебаниях решетки и дефектов, а также электрон-дырочные компенсации. Однако, последняя версия не наблюдается на зависимости R(T) после ФП, что обусловлено сильным вырождением электронного газа.

И так качественное несогласие ((Т) и R(T) в области ФП происходит одновременно с изменением концентрации носителей заряда, возникающим за счет изменения зонных параметров и электроактивных дефектов. Последнее же возникает за счет перехода ионов серебра от узлов к междоузлами.

[image: image119.png]1500F

1000F

|
o,(Ylem

500r

100} .

200 220 740 260 280 Tk 500

Рис.1. Температурная зависимость электропроводности в Ag2S(точки

экспериментальные(1-с учетом изменения зонных параметров, 2-с

учетом изменения концентрации дефектов при ФП, 3-сумма концентрации

носителей заряда первого и второго варианта и с учетом рис. 3.

[image: image120.png]. .
.
.
/2
.
/1
L . . .
. .
/3 (]
SS:

400 420 440 460 480 T 500

Рис. 2. Температурная зависимость коэффициента Холла в Ag2S(
обозначении те же на рис.1.

[image: image121.png]0,15} 0,80
E,
>
[
0,1F 0,60
_F
L F0,40
0,05 E,
)

N5 420 40 460 TK 480

Рис. 3. Температурные зависимости энергии ((g, E1, E2).

ЛИТЕРАТУРЫ

1. Ф. Крегер. Химия несовершенных кристаллов. М., с. 328 (1969).

2. Ф. Ф. Алиев, М. Б. Джафаров, Б. А. Таиров, Г. П. Пашаев, А. А. Саддинова, А. А. Кулиев. ФТП, 42 (10), 1165 (2008).

3. А. В. Дитман, И. Н. Куликова. ФТТ, 19 (8), 1397 (1977).

4. Ф. Ф. Алиев. ФТП, 37 (8), 1082 (2003).

5. G. Bonnecaze, A. Lichanotet, S. Gromb. J. Phys. Chem. Solid, 39, 299 (1978).

6. P. Sunod, Helvetica Phys. Acta, 32 (6-7), 567 (1959).

7. H. Ran. J. Phys. Chem. Solid, 28, 903 (1967).

8. K. Weiss, Ber. Russengers. Phys. Chem. 75, 338 (1969)

9. Г. Б. Абдуллаев, Т. Д. Джафаров. Атомная диффузия в полупроводниковых структурах. Москва Атомиздат. 280 (1980).

10. H. Ran. J. Phys. Chem. Solid, 35, 1553 (1974).

11. Bartkowicz and S. Mrowec. Phys. Stat. Sol. 49, 101 (1972).
12. Б. Н. Рольов. Изв. АН Латвийской ССР. Сер. Физ. и тех. наук. 33 (4), (1983).

13. С. А. Алиев, Ф. Ф. Алиев, З. С . Гасанов. ФТТ, 40 (9), 1693 (1998).

14. С. А. Алиев, Ф. Ф. Алиев. ФТП, 42 (4), 404 (2008).

15. М. Дж. Бюргер. Кристаллография. 16, 1084 (1971).

16. Ю. Г. Загальская, Г. Б. Бокий, Е. А. Победимская в сб. Кристаллические структуры арсенидов, сульфидов, арсенсульфидов и их аналогов. СОАН СССР. Новосибирск, 116, 63 (1964).

17. Г. А. Ахундов, Г. Б. Абдуллаев, М. Х. Алиева, Г. А. Эфендиев. В сб. воп. Металлургии и физика полупроводников. Изд. АН СССР, 104 (1961).

18. Термические константы вещества. М., 6 (1972).
UOT 621.315.592
Ag2S yarımkeçirici kristalının faza çevrilməsində defektlərin rolu

Fizika-riyaziyyat elmləri namizədi M.B.Cəfərov

Azərbaycan Dövlət Aqrar Universiteti

XÜLASƏ

Faza çevrilməsi zamanı elektrik keçiriciliyinin (() və Holl efektinin R(T) temperaturdan asılılığı öyrənilmişdir. Müəyyən olunmuşdur ki, (temperaturdan asılı olaraq müəyyən həddə bir neçə tərtib artdığı halda R, 3-4 dəfə azalmışdır.

Defect role on Ag2S electrical properties at phase transition.

Cand. phys.matem. sciences M. B. Jafarov

Azerbaijan State Agrarian University

SUMMARY

Temperature dependence of electroconductivity (and Hall coefficient R(T) in Ag2S at phase transition have been investigated. Qualitative discrepancies in the change in ((T) and Hall R(T) and phase transition have been revealed, i. e. (increases to several orders and R decreases ~3(4 times. This fact has been interpreated in frames of a model with two types of charge carries and defects, arising at phase transition.

UOT 347. 457: 38

FAKTORİNQ MÜQAVİLƏSİ VƏ ONUN SƏRBƏST BAZAR

MÜNASİBƏTLƏRİNİN TƏŞƏKKÜLÜNDƏ YERİ

 Hüquqşünas Ə. Q. Qəhrəmanzadə

Azərbaycan Dövlət Aqrar Universiteti

Faktorinqin yaranması ilə əlaqədar müəlliflərin fikirləri müxtəlifdir. Bir qrup tədqiqatçılar hələ qədim Babilistanda faktorinq əməliyyatının aparılmasını göstərsələr də, digər müəlliflər faktorinqin XX əsrin 30-cu illərində ABŞ-da əmələ gəlməsini, üçüncü qrup müəlliflər isə hələ XIV əsrdə İngiltərədə faktor adlı subyekt ticarət dövriyyəsində vasitəçilik fəaliyyəti göstərməsini bildirir. “Faktor” termini “agent” və “kommisioner” kimi terminlərin sinonimi kimi işlədilmişdir. XIX əsrin ikinci yarısında Şimali Amerikada faktorinq əməliyyatlarından geniş istifadə edilmişdir. Qərbi Avropa ölkələrində faktorinq institutu XX əsrin 50-ci illərindən başlayaraq maliyyə dövriyyəsində böyük rol oynamışdır. Məhz buna görə də Qərbi Avropa ölkələrində faktorinq bankları və ixtisaslaşdırılmış faktorinq cəmiyyətlərinin fəaliyyətlərinin təməli qoyulmuşdur [1].

Faktorinq ingiliscə “faktory” sözündən olub, dilimizə tərcümədə “ticarət kontoru” mənasını ifadə edilməsini, digər bir ədəbiyyatda isə “agent”, “vasitəçi” anlayışını bildirməsi qeyd edilir. Faktorinqin məzmun və mahiyyətinə gəlincə, bu, pul tələbinin güzəşt edilməsi müqabilində maliyyələşdirmədir [1].

Göründüyü kimi, artıq yüz ildən çoxdur ki, bazar münasibətləri əsasında iqtisadiyyatını inkişaf etdirən dövlətlər faktorinq institutundan istifadə edir. Rusiya Federasiyasının mülki hüququnda pul tələblərinin güzəşt edilməsi müqabilində maliyyələşdirmə, xarici praktikada faktorinq adlanan bu institut Azərbaycan Respublikasının mülki hüquqi üçün vançer, divident, ipoteka, lizinq, broker və s. kimi yeni anlayışdır.

Xarici ticarət praktikasında və beynəlxalq iqtisadi münasibətlərdə geniş surətdə tətbiq edilən faktorinq anlayışı 1988-ci ildə Ottavada BMT tərəfindən Beynəlxalq faktorinq haqqında konvensiya qəbul edilməsi ilə nəticələnməsidir. Baxmayaraq ki, Azərbaycan Respublikası bu konvensiyanı indiyə qədər imzalamamışdır, lakin faktorinq haqqında yeni Mülki Məcəllənin normaları hazırlandıqda və qəbul edildikdə Ottava konvensiyasının müddəaları nəzərə alınmışdır [1].

Azərbaycan Respublikasının Mülki Məcəlləsində faktorinq müqaviləsinin anlayışı belə verilmişdir.: “faktorinq müqaviləsinə görə bir tərəf (faktor) üçüncü şəxs (borclu) barəsində müştərinin (kreditorun) üçüncü şəxsə mal verməsindən, işlər görməsindən və ya xidmətlər göstərməsindən irəli gələn pul tələbinin hesabına digər tərəfə (müştəriyə) pul vəsaiti verir və ya verməyi öhdəsinə götürür, müştəri isə bu pul tələbini faktora güzəşt edir və ya güzəşt etməyi öhdəsinə götürür” [2].

Deyilənlərdən, yəni faktorinqin məğzindən belə anlayışa gəlmək olur ki, istehsalçı müəssisələr və ya topdansatış firması mallarını pərakəndəsatış obyektlərinə göndərir. Ödəniş isə mallar satıldıqdan sonra yerinə yetirilir, satış obyektlərinin əvvəlcədən ödənişlə işləmək imkanı olmadığından, mal göndərənlər pullarının qeyri-müəyyən müddətə, yəni mallar satıldıqdan sonra qaytarılmasını gözləməyə məcbur olurlar. Bununla belə, malgöndərənin marağı olur ki, dövriyyə vəsaitlərinin mümkün qədər tez bərpa edib, fəaliyyətini daha sürətlə inkişaf etdirə bilsin.

Faktorinq müqaviləsinin mahiyyətini daha yaxşı anlamaq üçün əyani misal: Fərz edək ki, Qaradağ sement zavodu Gəncə evtikmə kombinatına sement göndərir, evtikmə kombinatı istehsal etdiyi məhsulları satdıqdan sonra sement zavodunun pulunu ödəməyi öhdəsinə götürür, sement zavodu bu müddəti gözləsə, onun fəaliyyətində durğunluq yarana bilər, belə bir vəziyyətdə Gəncə bankı, evtikmə kombinatının sement zavoduna borclu olduğu məbləği ödəyir. Bunun müqabilində sement zavodu evtikmə kombinatından almalı olduğu vəsaiti tələb etmək hüququnu banka verir (güzəşt edir). Bankla sement zavodu arasındakı əməliyyat faktorinq adlanır və bu münasibətlər faktorinq müqaviləsi ilə rəsmiləşdirilir.

Mülki dövriyyədə faktorinq müqaviləsinin əhəmiyyəti danılmazdır. Bazar iqtisadiyyatı şəraitində müqavilədən istifadə edilməsi kommersiya əməliyyatlarının həyata keçirilməsinin məqsədəyönlü və səmərəli vasitəsidir. Belə ki, müştəridən pul tələbini satın alan faktor göstərdiyi xidmətlərin əhatə dairəsini genişləndirir və bunun müqabilində əlavə gəlir mənbəyi əldə etmiş olur. Üçüncü şəxsə mal verməsindən, işlər görməsindən və ya xidmətlər göstərməsindən irəli gələn pul tələbini faktora güzəşt etməklə, faktorlardan pul vəsaiti (maliyyə mənbəyi) alan müştəri (müəssisə) vaxtından qabaq ödəniş almaq yolu ilə öz vəsaitlərinin dövriyyəsini sürətləndirmiş olur.

Faktorinq müqaviləsinin üstünlüyü ordadır ki, müştəri üçüncü şəxs üçün verdiyi malın, işin və ya xidmətin ödəniş haqqını ondan almağı gözləmədən, həmin ödəniş məbləğini faktordan (banklardan və ya digər təşkilatlarından) alır. Faktor pul vəsaitini müştəriyə onun üçüncü şəxsə mal verməsindən, iş görməsindən və ya xidmət göstərməsindən irəli gələn pul tələbinin hesabına verir. Vaxtından əvvəl ödənişi əldə etməklə vaxtda irəli düşən müştəri aldığı pul vəsaitini həyata keçirdiyi təsərrüfat, sahibkarlıq və digər iqtisadi fəaliyyət növünə yönəldir və bununla da məşğul olduğu fəaliyyətin rentabelliyini artırmaqla, kapitaldan daha səmərəli istifadə etmək imkanına malik ola bilir [4].

Faktorinq fəaliyyəti yeni başlayan şirkətlər üçün olduqca əlverişlidir. Bu xidmətdən istifadə edən şirkətlərin inkişaf prosesində vəsait problemini aradan qaldırır və debitor borclar kimi ağır bir işdən azad ola bilirlər.

Hazırda bütün dünyada tanınan Tayvanın ACER (kompüter texnikası), İtaliyanın PARMALAT (ərzaq məhsulları), ABŞ-nın LEWİS GLOBAL TOYS (uşaqlar üçün mallar) və digər şirkətlər faktorinq xidmətindən bəhrələnmiş və böyük uğurlar qazanmışlar [3].

Hazırda əsasən qərb ölkələrində faktorinq maliyələşdirilməsi göndərilmiş malların ümumi məbləğinin 60-80%-i həddindədir. Faktorinq maliyyələşdirilməsi isə, adi kredit üzrə faiz dərəcələrindən çox da fərqlənmir. Mövcud praktikada əsasən, satışa göndərilən mallar üzrə faktorinq maliyyələşməsi geniş yayılsa da, xidmətlər sahəsində də faktorinqin tətbiqi sürətlə inkişaf edir. Burada telekommunikasiya, nəqliyyat, poliqrafiya, turist, reklam və digər xidmətlər göstərən onlarla şirkətin timsalında faktorinqdən bacarıqla istifadə edilməsi faktları mövcuddur.

Qardaş Türkiyədə də faktorinq biznesi irəliləməkdədir. Hazırda bu ölkədə 100-dən artıq faktorinq fəaliyyəti ilə məşğul olan subyekt mövcuddur. Türkiyədə faktorinq fəaliyyətinin inkişafına təkan verən bir amil də digər ölkələrdən fərqli olaraq, burada banklarla yanaşı sığorta şirkətləri, iri sənaye holdinqləri və hətta fiziki şəxslər də faktorinq şirkətlərinin təsisçisi ola bilirlər [3].

Azərbaycan Respublikasına gəlincə, məlumdur ki, burada pərakəndə satış ticarət münasibətlərində yazılı müqavilə mexanizmindən çox az hallarda istifadə olunur. Belə ki, topdansatış təşkilatları öz müştəriləri ilə münasibətlərini bir qayda olaraq şəxsi tanışlıq, dostluq, qohumluq və s. prinsipi əsasında qururlar. Bu, malgötürənlərlə satıcılar arasında etibarın mövcudluğundan çox alqı-satqı əməliyyatlarının və ümumiyyətlə fəaliyyətin rəsmiləşdirilməsi istəyinin olmamasından irəli gəlir. Alqı-satqı münasibətlərinin və təsərrüfat əlaqələrinin sivil qaydada-yazılı müqavilə əsasında qurulmaması biznesin inkişafına, onun vüsət tapmasına mane olan amillərdəndir. Halbuki, yazılı müqavilə əsasında təşkil olunmuş rəsmiləşdirilmiş faktorinq müqaviləsində həm faktor, həm kreditor vaxtında əldə etdiyi pul vəsaitini, yuxarıda qeyd edildiyi kimi, həyata keçirdiyi, təsərrüfat, sahibkarlıq və başqa iqtisadi fəaliyyət növünə yönəldə və kapitaldan daha səmərəli istifadə etmək imkanı qazana bilir.

Respublikamızda faktorinq biznesinin inkişaf etdirilməsi üçün yeni fəaliyyət növlərini tənzimləyən normativ hüquqi aktların təkmilləşdirilməsi, onların fəaliyyət mexanizminin işlənib hazırlanması, həm də Rusiya Federasiyasında olduğu kimi bu fəaliyyət növü ilə məşğul olmağa təkcə banklara deyil, qardaş Türkiyədə olduğu kimi, banklarla yanaşı sığorta şirkətlərinin, iri sənaye obyektlərinin və fiziki şəxslərin də faktorinqin şirkətinin təsisçisi ola bilməsinə imkan verilməsi ölkədə kommersiya əməliyyatlarının həyata keçirilməsinin səmərəli və məqsədyönlü vasitəsi ola bilərdi.
ƏDƏBİYYAT
1. Allahverdiyev S. Azərbaycan Respublikasının Mülki hüququ. II cild. Bakı, 2001.

2. Azərbaycan Respublikasının Mülki Məcəlləsi. Bakı, 2008.

3. Əhmədov X. Faktorinq nədir? // Qanunçuluq jurnalı, №1, 2002-ci il, səh. 46...47.

4. Жуков Е. Ф. Трастовые и факторинговые операции коммерческих банков. М., 1994.
УДК 347. 457: 38

Факторинговый договор и его место в развитии свободного рыночного отношения

А. Г. Гахраманзаде, юрист
Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ
Для развития факторингового бизнеса в нашей республике было бы необходимым и важным совершенствование нормативных правовых актов, регулирующих новые виды экономической деятельности, разработка механизмов их применения усиление в этой области просветительской работы.
Factoring agreement and its place in development
of the free market relation

A.G. Gakhramanzade, lawyer

Azerbaijan State Agrarian University

SUMMARY

Improvement of the normative legal acts regulating the kind of new economical activities for developing of factoring business in our republic and development their applied mechanism, strengthening the enlightening between population would be very necessary and important.

UOT 327.324. (208)

DÜNYА İCTİMАİ- SİYАSİ FİKRİNDƏ İNSАN HÜQUQLАRI MƏSƏLƏSİ
 S.e.n. Hüseynov C.N

Azərbaycan Dövlət Aqrar Universiteti

Hazırda siyasi leksikonda ən çox işlətdiyimiz insan hüquqları anlayışı demokratiyanın başlıca meyarı hesab olunur. Sivil dünyanın çoxdan öz həyatının gündəlik normasına çevirdiyi bu ali dəyər artıq bizim praktikamıza da möhkəm daxil ola bilmişdir.

İnsan hüquqlarının sərhədləri geniş olduğundan alimlər üçün onun hüdudlarını müəyyən etmək o qədər də asan olmamışdır. Hələ indiyə qədər insan hüquqları anlayışına vahid yanaşmanın olmaması onun mahiyyəti ətrafında müxtəlif cür baxışların meydana gəlməsini şərtləndirmişdir. Bütövlükdə həmin münasibətləri üç müxtəlif yanaşma ətrafında qruplaşdırmaq olar.

İlkin yanaşma tərzinə görə, dövlət birinci olmaqla qeyri- məhdud hakimiyyətə malikdir və məhz o, öz istəyinə əsasən insanlara bu və ya digər hüquqlar bəxş edir, yəni insanların hakimiyyətin onlara bağışladığı qədər hüquqları var.

İkinci yanaşma ictimai müqavilə modelinə əsaslanır. İctimai müqavilə hakimiyyət və insanlar toplusu arasında bağlanır. Hakimiyyət insanların hüquq və azadlıqlarını qorumağı, onların həyatının bəzi sahələrinə müdaxilə etməməyi öz öhdəsinə götürür. Elmi ədəbiyyatda T.Hobbs, J.Lokk və C.C.Russonun ictimai müqavilə nəzəriyyəsinin yaradıcıları olması haqqında müddəa hələ də öz təsirini saxlamaqdadır. Lakin bu bir həqiqətdir ki, bu mütəfəkkirlərdən min il qabaq Məhəmməd Peyğəmbər öz üsul-idarəsinə başlamazdan öncə şəhər əhalisi ilə qarşılıqlı təəhhüdlər haqqında ictimai saziş imzalamışdır.

Üçüncü yanaşma amerikan düşüncəsinə xasdır. Daha realist və praqmatik olan bu nəzəriyyəyə əsasən, doğulduğu gündən təbii hüquq və azadlıqlara malik olan insan ləyaqətinə müdaxilə etməyə dövlətin ixtiyarı yoxdur, yəni demokratiyanın özül prinsipi odur ki, dövlət insanlara heç bir hüquq vermir, əksinə, onlara anadangəlmə verilmiş hüquq və azadlıqları təmin etmək vəzifəsini daşıyır. Dövlət yalnız o hakimiyyətə malik ola bilər ki, həmin hakimiyyəti insanlar öz hüquqlarını qorumaq məqsədilə könüllü olaraq ona vermiş olsunlar. Ona görə də hər bir dövlət elə mexanizmlər sistemi yaratmalıdır ki, onların sayəsində insan hüquqları tapdalanmasın. Hazırda bu ideya əksər demokratik dövlətlərin konstitusiyasının ana xəttini təşkil edir. Məsələn, АBŞ-ın Konstitusiyasına 1791- ci ildə edilən I düzəlişdə deyilir: «Konqres din müəyyənləşdirməyə, yaxud sərbəst dini ibadəti qadağan etməyə dair, ya da söz və mətbuat azadlığını… məhdudlaşdıran heç bir qanun verməməlidir» (9, s. 149(. Başqa sözlə desək, АBŞ hökuməti amerikalılara mətbuat, söz və vicdan azadlıqları vermirdi, əksinə ölkənin Əsas Qanunu hökumətdən tələb edirdi ki, o heç kəsə öz fikir və əqidəsini, dinə münasibətini sərbəst ifadə etməkdə mane olmasın.

Sonuncu modelin anatomiyası onu deməyə əsas verir ki, o birinci konsepsiyanın postulatlarından fundamental surətdə fərqlənir. Birincidə insanların dövlətin onlara verdiyi qədər, sonuncuda isə dövlətin insanların ona verməyə razılaşdıqları hədd civarında hüquqları vardır.Onun üstünlüyü ondadır ki, o, gerçəkliyin ümumi mənzərəsindən xeyli uzaq düşmüş subyektiv mülahizələrə deyil, praktikanın özündən irəli gələn real nəticələrə söykənir. Məhz bunun nəticəsidir ki, hakimiyyətə qanunun yol verdiyi qədər, insana isə qanunla qadağan edilməyən hərəkətləri etmək imkanını nəzərdə tutan üçüncü yanaşma hazırda insan hüquqları konsepsiyasının nüvəsini təşkil edir.

İnsan hüquqları bir termin kimi Аmerika və Fransa inqilablarından sonra təşəkkül tapsa da, onun analogiyaları olan azadlıq, ləyaqət və bərabərlik kimi anlayışların meydana gəlməsi tarixin dərin qatlarına gedib çıxır. Bəzi alimlər mənasız abstraksiyalara söykənərək insan hüquqları anlayışını sırf xristian sivilizasiyası və Аvropa təfəkkürünün məhsulu hesab edirlər. Onlar iddia edirlər ki, bütün demokratik dəyərlər öz ideya köklərini xristian sivilizasiyasından götürür. Lakin Qədim Şərqdəki abidələrə və dini- fəlsəfi təlimlərə nəzər salsaq bu fikirlərin tamamilə absurd olması qənaətinə gələ bilərik. Məsələn, Qədim Misirin ilk ədəbi abidələrindən hesab edilən «Misirli Sinuxetin hekayəsi» ədalət, ləyaqət və hörmət kimi anlayışlarla zəngin olmuşdur. Hekayədə insana xas olan müsbət keyfiyyətlər- humanizm, ədalət təriflənir, qeyri-insani xüsusiyyətlər- hərislik, başqa xalqlara nifrət və s. pislənir (5, s. 10(.

Qədim Çin fikrinin görkəmli nümayəndələrindən biri olan Mo-tszı (b.e.ə. 479- 400) isə bütün insanların bərabərliyi ideyasını irəli sürürdü. O bildirirdi ki, adamlar siyasi həyatda da bərabər hüquqa malik olmalı, dövlətin idarə olunmasında eyni hüquqla iştirak etməlidirlər. Dövlətin idarə edilməsinin meyarı adamların hansı təbəqəyə malik olması deyil, məhz onların şəxsi keyfiyyətləri, qabiliyyəti və ümumi mənafeyə xidmət etmək əzmi olmalıdır (3, s. 38(.

İnsan hüquqlarına aid anlayışlar Qədim Şərqdə mövcud olmuş dini təlimlərdə xüsusilə geniş əks olunmuşdur.
-Özünüzə qarşı ediləndə ağrı verə biləcək bir şeyi digərinə etməyin (Brahmanizm).

 -Yaxın adamının evini, torpağını, özünü… heç nəyini arzulama. Bir nəfərin həyatının qorunması bütün dünyanın qorunmasına bərabərdir (İudaizm).

-Qoy qonşunuzun uğuru sizin üçün uğur, itkisi sizin üçün itki olsun (Daosizm).

-O kəs təbiətcə yaxşıdır ki, özü üçün yaxşı olmayan şeyi başqasına etmir (Аtəşpərəstlik).

Аntik Yunanıstanda insan hüquqlarına münasibətdə ikitirəliyin mövcud olmasını olduqja aydın şəkildə sezmək olardı. Bir tərəfdən Platon başda olmaqla bəzi yunan mütəfəkkirləri iddia edirdilər ki, hər bir fərd cəmiyyətin marağına tabe olmalı, kollektiv maraqlarının prioritetliyini qəbul etməlidir. Yəni demokratiyanı xalqın kütləvi şəkildə hakimiyyətdə iştirakı kimi başa düşən bu konsepsiyaya görə, şəxsiyyətin hüquq və azadlıqları özlüyündə mühüm əhəmiyyət kəsb edən dəyər rolunda çıxış edə bilməz. Şəxsiyyətin hüquqları ayrıldıqda deyil, məhz kollektiv iradə və mənafedə öz ifadəsini tapa bilər.

Digər tərəfdən demokratların lideri Perikl, tarixçi Fukidid, dramaturqlardan Esxil və Evripid ümumi rifah naminə həm cəmiyyətin, həm də ayrı- ayrı fərdlərin mənafeyini nəzərə almağı tövsiyə edirdilər. Yəni burada demokratiya ilə insan hüquqlarının dialektikası başqa aspektdən nəzərdən keçirilirdi. Onlar hesab edirdilər ki, insan hüquqları fərdin hakimiyyətlə qarşlıqlı münasibətləri müstəvisində reallaşdığından ictimai deyil, fərdi məsələdir.

Qədim yunan filosofları Likofron, Аntifon, Аlkidam və başqaları isə göstərirdilər ki, insan doğulduğu gündən bərabərdir və təbii hüquqlara malikdir. Məsələn, Аntifon fikirlərini obrazlı şəkildə belə əsaslandırırdı: «Yunan və yaxud barbar olmalarından asılı olmayaraq bütün insanlar təbiətcə bərabərdirlər. İnsanların bərabərsizliyi təbiətdən deyil, insan qanunlarından irəli gəlir» (7, s. 22(.
Roma siyasi fikrinin görkəmli nümayəndələri Seneka, Epiktet, Mark Аvreli, Siseron insan azadlığını dövlətin siyasi maraqlarından üstün tuturdular. Onlar düşünürdülər ki, vətəndaşlığa və ümumi qanunlara zidd olan köləliyə heç vaxt bəraət qazandırmaq olmaz. Təbii hüquq nəzəriyyəsinin carçısı olan Siseron özünün «Dövlət haqqında» əsərində yazırdı: «Əsl qanun düzgün istifadə edilmiş ağlın məhsuludur. Qanun təbiətlə ahəngdar olub, hər bir yerdə mövcuddur və daimidir. Bu qanunlar dəyişə və güclərini itirə bilməz. Bütün xalqlar bütün dövrlərdə bu qanunlara tabe olmalıdır» (7, s. 43(. Siseronun fikirlərindən aydın sezilir ki, o, təbii qanunların cəmiyyətin yaratdığı qayda- qanunlardan və hökumət qərarlarından üstünlüyünü iddia edirdi. Siserona görə, hüquq qanunlar hesabına deyil, təbiət tərəfindən təmin edilir. Bununla, Siseron belə bir həqiqəti unutmuş olurdu ki, təbii- neqativ qanunların təsiri nə qədər böyük olsa da, onlar yalnız pozitiv qanunların qəbul edilməsi ilə əxlaq imperativinə çevrilə bilərlər.

Qədim Romada insan hüquqlarının tərəqqisindən danışarkən erkən xristanlıqdan yan keçmək olmaz. Məhz xristianlıq iudaizm və antik fikirdən qaynaqlanaraq insanlar üçün ədalətli davranış qaydasını- «Qızıl qanun»u kəşf etdi: «Аdamların sizinlə necə rəftar etmələrini istəyirsinizsə, onlarla da elə rəftar edin» (6, s. 24(. Bu «Qızıl qanun»un başlıca məğzini təşkil edən bərabərlik prinsipi insanların qarşılıqlı fəaliyyətinin bütün sahələrinə aid edilməklə bir növ normativ tənzimləmə funksiyasını həyata keçirirdi. “İncildə” bütün insanların bərabərliyi çox sərrast şəkildə belə ifadə olunurdu: «Mühakimə etməyin ki, mühakimə olunmayasınız. Çünki nə hökmlə mühakimə etsəniz, onunla da mühakimə olunacaqsız; hansı ölçü ilə ölçürsünüzsə, o ölçü ilə də sizi ölçəcəklər» (6, s. 24(.

Şəxsiyyətin hüquq və azadlığının daha rasional və məntiqi şərhinə islam dinində rast gəlmək mümkündür. Etiraf etməliyik ki, ümumbəşəri, humanist və demokratik dəyərlərə malik olan, ictimai şüurun bütün sahələrinə dərin nüfuz edərək həm ayrı- ayrı fərdlərin, həm də bütövlükdə cəmiyyət üzvlərinin qarşılıqlı münasibətlərini tənzimləyən norma və prinsipləri özündə əks etdirən islam dininə münasibət rəngarəng olmuşdur. Belə ki, islamın böyüklüyünü və mənəvi zənginliyini qəbul etmək istəməyən bəzi alimlər subyektiv mülahizələr əsasında məkrli və qərəzli iddialar irəli sürürlər. Məsələn, Harvard Universitetinin məşhur professoru S.Hantinqton «Sivilizasiyaların toqquşması» adlı məqaləsində yazır: «Əksər müsəlman ölkələrində demokratiyanın uğursuzluğunun başlıca səbəbi islam mədəniyyətidir» (11, s. 2(. O, islamın insanların qeyri- bərabərliyinə bəraət qazandırdığını, burada hər cür zülmə və itaətə dözümlülüyün təbliğ olunduğunu, islam dininin yarandığı vaxtdan öz ardıcıllarını başqa dinlərə qarşı mübarizəyə səslədiyini iddia edirdi. Müəllif daha sonra vurğulayırdı ki, demokratiyanın uğurlu inkişafı üçün guya ən zəruri şərt elə Qərb xristianlığıdır.

İslam mənbələrinin hərtərəfli şərhi deyilənlərin absurd olması qənaətinə gəlməyə əsas verir. Əvvəla, islam bütün insanların qanun qarşısında bərabərliyini bəyan edir. “Quran”ın 49- cu “Hucurat” surəsinin 13- cü ayəsində deyilir: «Ey insanlar! Biz sizi bir kişi və bir qadından yaratdıq. Sonra bir- birinizi tanıyasınız deyə sizi xalqlara və qəbilələrə ayırdıq» (1, s. 525(. Hal-hazırda bu müddəa əksər ölkə konstitusiyalarının və insan hüquqları barədə beynəlxalq qanunların təməl prinsipini təşkil etməkdədir. Misal üçün, BMT- nin «Ümumdünya İnsan Hüquqları Bəyannaməsi»nin birinci maddəsində deyilir: «Bütün insanlar azad, ləyaqət və hüquqlarına görə bərabər doğulurlar. Onlar idrak və vicdana malikdirlər və bir-biri ilə qardaşlıq ruhunda davranmalıdırlar» (10, s. 231(. Təqdirəlayiq haldır ki, “Quran”ın bərabərlik prinsipinə yüksək əhəmiyyət verdiyini qərbin nüfuzlu siyasi xadimləri də qəbul edirlər. Məsələn, Bill Klinton deyir: «…Quranda Аllahın millətləri və irqləri onlar bir-birini tanısınlar, fikirlərini paylaşsınlar deyə yaratdığını bildirilməsi möhtəşəm bir şeydir… Bunu deməyimə icazə verin, məncə dünyanın islamdan öyrənəcəyi daha çox şey var» (2, s. 251(.

 İkincisi, islam insanları hər cür zülmə və ədalətsizliyə qarşı mübarizəyə səsləyir. “Quran”ın 10- cu “Yunus” surəsinin 32- ci ayəsində isə deyilir: «Haqdan sonra ancaq doğru yoldan azmaq gəlir. Elə isə haqdan necə üz döndərirsiniz» (1, s. 178(.

Üçüncüsü, islam qeyri- müsəlmanların dini fərqlərinə qarşı qısqanclıq hissi göstərməyərək onların mədəni hüquqlarını tanıyır. “Quran”da deyilir: «Dində məcburiyyət yoxdur» (2;s.256(, (1, s. 38(«Dininizdə haqsız yerə ifrata varmayın» (5: 77(, (1, s. 99(.

Dördüncüsü, din ilə demokratiyanı bir- biri ilə bağlamaq düzgün deyil. Xristian dünyasında da, müsəlman aləmində də həm demokratik quruluşlar, həm də diktatura rejimləri olmuşdur. Məsələn, dünyada özünün demokratik dövlət quruluşu tanınan Türkiyə də müsəlman ölkəsidir, insan hüquqlarının kobud surətdə pozulduğu Səudiyyə Ərəbistanı da.

Orta əsrlərdə azadlıq, bərabərlik, ləyaqət və s. kimi anlayışlar şərq mütəfəkkirlərinin əsərlərində daha da inkişaf edərək təkmilləşir. Şərq peripatetizminin məşhur nümayəndəsi Əl-Fərabi (870-950) öz əsərlərində özünün ideal cəmiyyət layihəsini əsaslandırmağa çalışırdı. Fərabi göstərirdi ki, o dövlət mərhəmətli hesab oluna bilər ki, hamının kollektiv şəkildə rifahı qayğısına qalsın. Müəllif fərdi hüquqların kollektiv maraqlarına tabe olmasını söyləməklə əslində demokratiyaya münasibətində Platona yaxınlaşmış olurdu.

Müsəlman şərqinin böyük filosofu İbn Rüşd (1126-1198) ədalətli cəmiyyət arzu edir, qadınların qul edilməsinə qarşı çıxır, onların dövlət işlərində tamhüquqlu iştirakı fikrini irəli sürürdü. O, dövlət başçısını ləyaqətli olmağa, öz fəaliyyətində əxlaqa, biliklərə və qanunlara əsaslanmağa çağırırdı (3, s. 107(.

 XVII əsrdə Аvropada hakimiyyətin insan həyatına müdaxiləsini məhdudlaşdıran, onun ləyaqətini hər vəchlə qorumağı nəzərdə tutan liberalizm məfkurəsi çiçəklənməyə başladı. Liberalizmin ideya əsasları İngiltərə burjua inqilabı dövründə müstəqil demokratik qruplaşma kimi mövcud olan levellerlərin hazırladığı «Xalq sazişi»ndə (1647) xüsusilə geniş əks olunmuşdur. Bu sənəddə levellerlərin liderləri J. Lilbern, U. Uolvin və b. İngiltərə hökumətindən bunları tələb edirdilər: bütün insanların qanun qarşısında bərabərliyi; konstitusiyalı monarxiyanın əvəzində birpalatalı demokratik respublika yaradılması; söz və din azadlığı; İngiltərənin bütün azad doğulmuş kişilərinə seçki hüququ və s.

XVII əsrin görkəmli ingilis filosofu T. Hobbs (1588- 1679) isə levellerlərdən fərqli olaraq insanın dövlətlə qarşılıqlı münasibətlərini tamamilə başqa aspektdən nəzərdən keçirirdi. O, hesab edirdi ki, dövlət tam suverenliyə, yəni vətəndaşlar üzərində ali hakimiyyətə malikdir. Bir dəfə ictimai müqavilə imzalayan və mülki vəziyyətə keçən fərdlər suverenin qərarlarına etiraz edə bilməzlər. Suveren qanuna tabe deyil, çünki o, qanunları özü yaradır (9, s. 40(.

Hikmət Hacızadə özünün «Demokratiya: gediləsi uzun bir yol» adlı kitabında Hobbsun ideyalarının liberalizmin inkişafına təkan verdiyini göstərsə də, onun bu fikri ilə razılaşmaq olmur (2, s. 45(. Çünki dövlətin insan həyatına müdaxiləsini məhdudlaşdıran liberalizm prinsipindən fərqli olaraq, Hobbs dövlətin qeyri-məhdud hakimiyyətə malik olduğunu iddia edirdi. Bir də ki, monarxiya və siyasi mütləqiyyət nəzəriyyəçisi kimi çıxış edən Hobbsun ideyalarında liberal demokratiyaya aid müddəalar axtarmaq yanlışlıq olardı.

Digər ingilis filosofu Jon Lokk (1632- 1704) isə dini etiqad azadlığı uğrunda çıxış edərək, kilsənin dövlətdən ayrılması ideyasını təbliğ edirdi. Lokk vicdan azadlığını dövlətin insandan məhrum edə bilməyəcəyi əsas «təbii hüquq»lardan biri kimi qəbul edirdi. O yazırdı: «…Heç kəs başqasının göstərişi ilə inana bilməz, axı əsl dinin gücü və mənası məhz etiqaddadır. …Аğlın və vicdanın tələblərinin əksinə olaraq hökmdarın inandığı təlimə kor-koranə riayət etmək haqdırmı?...» (8, s. 24(.
Lokkun vicdan azadlığı barədə nəzəriyyəsi nə qədər universal görünsə də, bəzi qüsurlardan hali deyildi. Məsələn, dini azadlıqdan bəhs edən Lokk bunu hamıya yox, yalnız ayrı-ayrı protestant sektalarına aid edirdi. Həmçinin, Lokk digər hüquq və azadlıqları qadınlara və cəmiyyətin yoxsul hissəsinə aid etmirdi.

 İnsan hüquqları haqqında konsepsiyanın inkişafında fransız maarifçiləri Monteskye, Volter, Didro, Holbax və Russo xüsusilə fərqlənirdi. Hamının qanun qarşısında bərabərliyini irəli sürən Ş.L. Monteskye «Qanunların ruhu haqqında» əsərində öz fikrini bu cür şərh edirdi: «Аzadlıq qanunun yol verdiyi hər şeyi etmək hüququdur, əgər vətəndaş qanunun qadağan etdiyi bir şeyi edə bilsəydi, onda onun azadlığı olmazdı, çünki eyni şeyi başqa vətəndaşlar da edə bilərdilər» (8, s. 46(.
Böyük Fransa İnqilabının ideoloji banilərindən biri olan Can Cak Russonun nəzəriyyəsini isə «təbii hüquq» və «ictimai müqavilə» konsepsiyalarının kompromis variantı kimi nəzərdən keçirmək olar. Russo hesab edirdi ki, insan anadan doğulduğu gündən müəyyən təbii hüquqlar qazanır, lakin cəmiyyətə qoşulan kimi onun hüquqları istər- istəməz pozulmalı olur. Onun fikrincə, insanlar öz mülkiyyət və azadlıqlarını qorumaq üçün ictimai müqavilə bağlayırlar. Məhz belə bir ictimai müqavilə nəticəsində yaranan dövlət insanın hüquq və azadlıqlarını təmin edir (7, s. 71(. Russo özünün bu tezisi ilə azadlığın sosialist konsepsiyasının-dövlət vasitəsilə azadlıq əldə etmək ideyasının əsasını qoymuş olurdu. Russonun baxışlarını diqqətlə analiz etdikdə orada ziddiyyətli məqamların olduğunu görmək olar. Başlanğıcda insanın təbii hüquqlara malik olduğunu təlqin edən mütəfəkkir, sonda sələfi Platon kimi belə bir nəticəyə gəlirdi ki, fərdi huquqlar cəmiyyətin ümumi mənafeyi və tələbatları içərisində əriyib gedir. Bir sözlə, Russonun nəzəriyyəsində artıq kollektivçilik, nasionalizm və etatizm dəyərlərinin rüşeymləri baş qaldırırdı. Bu rüşeymlər sonralar Hegel, Marks, Lenin, Mussolini və Hitlerin siyasi doktrinalarında toxum kimi cücərməyə başladı.

İnsan hüquqları tarixində tərəqqiyə doğru sıçrayışda amerikan mütəfəkkiri Tomas Jeffersonun (1743- 1826) xidmətləri xüsusilə böyük olmuşdur. Məhz onun hazırladığı İstiqlaliyyət Bəyannaməsində (4 iyul, 1776) insan hüquqları haqqında liberal konsepsiya özünün ilk hüquqi ifadəsini tapmışdır.Burada deyilirdi: «Biz bunu sübuta ehtiyacı olmayan bir həqiqət sayırıq ki, bütün insanlar bərabərhüquqlu yaradılıb və yaradan onlara yaşamaq, azad olmaq və xoşbəxtliyə canatma kimi hüquqlar verib (9, s. 5(.

Bu müddəadan görünür ki, Russonun sosialist konsepsiyasının əksinə olaraq, Bəyannamədə «xoşbəxtlik» hüququndan deyil, «xoşbəxtliyə canatma» hüququndan bəhs olunur. Bu prinsipin mahiyyəti ondan ibarətdir ki, dövlət əhalinin ümumi rifah halının yaxşılaşması qayğısına qalmalı olsa da, heç də hər bir adamın sosial tələbatını ödəməyə borclu deyil. Bu ideya sonralar liberalizmin «hər kəsə əməyinə görə» adlı devizinin əsasını təşkil etdi .

Böyük Fransa İnqilabı (1789- 1794) insan hüquqları ilə bağlı ideyaları daha fundamental şəkildə qabartmağa başladı. 1789-ju ildə qəbul edilmiş «İnsan və Vətəndaş hüquqları Bəyannaməsi» demkoratiyaya gedən yolda yeni bir qətiyyətli addımın atılması demək idi. Bəyannamədə elan edilmiş hüquqların yalnız Fransa vətəndaşları üçün deyil, bütün bəşəriyyət nümayəndələri üçün nəzərdə tutulması onun universal xarakter daşıdığını göstərirdi.

Bəyannamədə bərabərlik, xalqın suverenliyi, mülkiyyət hüququ, toxunulmazlıq hüququ, zorakılığa müqavimət göstərmək hüququ, söz, mətbuat və vicdan azadlığı kimi humanist dəyərlərin təqdir edilməsi onun demokratik təbiətini üzə çıxarsa da, bu bəyanlar yalnız nəsihət, xoş dilək, arzu xarakteri daşıyaraq praktikadan çox- çox uzaq idi. Ona görə də Bəyannamə sonralar bəzi alimlərin tənqid atəşinə tuş gəldi. Məsələn, İngilis filosofu Jeremi Bentam (1748-1831) Bəyannamənin «İnsanlar azad və bərabər hüquqlarla doğulurlar və yaşayırlar!» kimi qeyd olunan I maddəsini kinayəli şəkildə belə şərh edirdi: «Bütün insanlar azad doğulurlar? Hamı azad olaraq qalır? Xeyr, heç kəs» (7, s. 65(Şübhəsiz, Bentam özünün bu tezisi ilə feodal asılılığının, mütləqiyyət qayda- qanunlarının mövcud olduğu bir şəraitdə insanın öz azadlığını qoruya bilməyəcəyinə işarə edirdi.

İnsan hüquqları uğrunda siyasi və ideoloji mübarizə tarixində XX əsr həlledici rol oynadı. XX əsr hər şeydən əvvəl dünyada demokratik dövlətlərin sayının artması ilə yadda qaldı. S.Hantington özünün «İyirmi il sonra: üçüncü dalğanın gələcəyi» adlı məqaləsində yazır: «XIX əsrin əvvəllərində başlamış birinci demokratiya dalğası 1920-ci ildə 30 ölkədə demokratiyanın qələbəsi ilə başa çatdı. İyirminci və otuzuncu illərdə yeni avtoritarizm və faşizmin yaranması nəticəsində 1942-ci ildə demokratik dövlətlərin sayı 10-a endi. Demokratiyanın ikinci qısa dalğası II dünya müharibəsindən sonra baş qaldırdı və demokratik ölkələrin sayı 30-u keçdi… Demokratikləşmənin Portuqaliyadan başlanan üçüncü dalğası isə öz qüdrətinə və inkişaf sürətinə görə əvvəlki iki dalğanı xeyli üstələdi. İyirmi il bundan öncə dünya ölkələrinin yalnız 30 %-i demokrat qabətli seçkilər vasitəsilə hakimiyyətə gəlmiş hökumətlər qurulub» (11, s. 4(.

BMT-yə daxil olan ölkələr 10 dekabr 1948-ci ildə Ümumdünya İnsan Hüquqları Bəyannaməsini qəbul etdi. (10, s. 31) İnsan hüquqlarını dövlət mənafeyindən üstün tutan bu bəyannamə dünya dövlətlərini insan hüquqlarına görə cavabdehlik daşımağa çağırırdı.

Bəyannamə bütün ölkələrin əməl edəcəyi beynəlxalq qanun kimi yox, BMT-yə daxil olan dövlətlərin can atacağı bir standart kimi qəbul edilmişdir. Ona görə də BMT-yə daxil olan ölkələrin növbəti cəhdi bəyannamənin müddəalarını beynəlxalq sazişin müddəalarına çevirməkdən ibarət olmuşdur.

Beynəlxalq sazişlərin qəbul olunması sahəsindəki təşəbbüslər ancaq 18 il sonra «Mülki və siyasi hüquqlar haqqında Beynəlxalq Pakt»ın və «İqtisadi, sosial və mədəni hüquqlar haqqında Beynəlxalq Pakt»ın imzalanması ilə nəticələndi. Bu paktları imzalayan ölkələrin sayı bu gün artıq 100-ü keçmişdir.

Аzərbaycanın da bütün bu paktları imzalaması və orada bəyan edilən hüquqları Konstitusiyaya daxil etməsi ölkəmizin demokratik dəyərlərə dönmədən əməl etmək istəməsindən xəbər verir.
ƏDƏBİYYAT
1. Quran /Tərcümə edəni: Bünyadov Z.M. Bakı: Аzərnəşr, 1992, 714 s.

2. Hacızadə H. Demokratiya: gediləsi uzun bir yol. Bakı, 2001

3. Əfəndiyev M.Ə. Siyasi və hüquqi təlimlər tarixi. Bakı, Bakı Universiteti nəşriyyatı, 2002

4. Harun Y. Quran möcüzələri. Bakı: Əl-Qiraət, 2002, 300 s.

5. Əsgərova N.J. Görkəmli mütəfəkkirlər şəxsiyyət haqqında. Bakı: Qızıl Şərq, 156 s.

6. Əhdi- Jədid: İncil. Bakı, Bibliya Tərcümə İnstitutu, 1982, s.

7. Богораз Л.М. Свобода, равенство, права человека. М.: Мемориан, 1997, 211 с.
8. Лукашева Е.А. Права человека. М.: Норма, 2003, 573 с.
9. Alan B. The American Journey. USA: Center for civics education, 2000, 721 p.

10. Civic learning in teacher education. Edited by Gregory H.E., John P.J., Robert S.L. USA: Indiana University, 2004, 238 p.

11. Huntington S. After twenty years: the future of the third wave // Journal of Democracy, 1997, №4, p. 3- 12.

УДК 327.324.(2008)

Человеческие права в общественно-политической мысли мира
Гусейнов Дж.Н.

Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ
Вопрос человеческих прав с древнейших времен является одной из проблем беспокоящих мыслителей мира. Так как эта тема обширна своим охватом, ученым трудно определить её границы. Именно это обусловило возникновению различных теорий относительно человеческих прав в общественно-политической мысли мира.

В статье автор пытается прокомментировать некоторые из этих теорий. Здесь высказывается мысль о том, что человеческие права не являются понятием христианского или Европейского происхождения. Обратив внимание на политическую идею и художественные памятники Востока можно обнаружить большое количество фактов связанных с человеческими правами. В статье проблемы человеческих прав рассматриваются ни как противопоставление между цивилизациями, а как диалог между Западом и Востоком.
The human rights in political Ideas of the world
Huseinov C.N.

SUMMARY
The question of the human rights since the most ancient times is one of problems of disturbing thinkers of the world. As this theme is extensive the scope, scientific it is difficult to determine its borders. It has caused to occurrence of various theories concerning the human rights in a political idea of the world.

 In article the author tries to comment on some of these theories. The idea that the human rights are not concept of a Christian or European origin here expresses. Having paid attention to political idea and art monuments of the East it is possible to find out a plenty of the facts connected with the human rights. In article of a problem of the human rights are considered as opposition between civilizations, and as dialogue between the West and the East.
UOT 63.3 (2Az)

İSLAM VƏ ELM

 M.Əlizadə

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycan xalqının milli-mənəvi dəyərlərindən biri, bəlkə də birincisi dinimiz və müqəddəs kitabımızdır. Azərbaycanda İslamın yayılmasından sonra formalaşan müsəlman mədəniyyəti elmə misli görünməmiş maraq oyatdı. Çünki İslam təkcə din kimi deyil, güclü və mütərəqqi elm kimi tədqiqatçıların diqqətini cəlb etmiş və etməkdədir. İslam-elmin inkişafına böyük önəm vermiş, müsəlmanları elmin sirlərini yiyələnməyə çağırmışdır.

 İslamın elmə, biliyə münasibətinin əsasında “Qurani-Kərimin” yaradıcı, şüurlu fəaliyyətin ən parlaq nümunəsi kimi Xəlqetməyə dair təsəvvürləri durur; Allah-təala insanı yaratmış və ona Özünün ən gözəl nemətlərini – həyat və ağıl bəxş etmişdir. Əgər bunlar olmasaydı insanın insanlığı öz mənasını itirərdi. İnsanı təkəbbürdən və lovğalıqdan əl çəkməyə, onu öz yaradanına tapınmağa, Ona itaət etməyə çağıran islam, eyni zamanda ona düşünməyi, dərk etməyi də vacib buyurmuşdur. Odur ki, islamda iman kor-koranə itaətə deyil, dərindən dərk edilmiş biliyə əsaslanır.

 İslamda elmin dəyərini ifadə edən çoxlu sayda ayə və hədislər vardır. Qurani-Kərimin ilk enmiş ayəti “Yoxdan yaradan Rabbinin adı ilə oxu.” (“əl-Ələq”, 96/1) (1(kəlamı ilə başlaması təhsil və tədris baxımından çox önəmlidir.

 İslamın elmi biliklərə münasibətini əslində elə Qurani-Kərimin mətninə müraciət etməklə izləmək mümkündür. Burada “elm” termini müxtəlif mənalarda 850 dəfədən çox işlədilmişdir. Təkcə bu, islamın elmə münasibəti haqqında tam və dolğun təsəvvür yaradır.

 Heç bilənlərlə bilməyənlər (alimlə cahil) eyni ola bilərmi?! (“əz-Zümər”39/9) (1(- Məhz bu ayədə elmin qiyməti, üstünlüyü bildirilir, cəhalətin isə nöqsan olduğu deyilir. “Allahdan öz bəndələri içərisində ancaq alimlər qorxar.” (“Fatir”,35\28) (1(. Həqiqətən də, səhvlərin, qüsurların mənbəyi cahillikdir. Bundan xilas olmağın yolu isə elm yoludur.

Həzrəti Məhəmməd (s.ə.s.) buyurduqlarından:

Alim öldü,aləm öldü .

Elm öyrənənin (din tələbəsinin) əcəli çatdıqda, şəhid kimi ölər.

Beşikdən qəbrədək elm axtarışında (öyrənməkdə) olun.

Elm ilə birgə olan yuxu, cəhl ilə birgə olan ibadətdən üstündür.

Alimin iki rəkət namazı, alim olmayan adamın yetmiş rəkət namazından üstündür.

Elmin fəziləti ibadətin fəzilətindən çoxdur.

Elmlə olan az əməl faydalı, cəhalətlə olan çox əməl isə faydasızdır.

Peyğəmbərlik məqamına daha yaxın olanlar alimlər və (haqq yolda) cihad edənlərdir.

Bir qəbilənin ölümü alimin ölümündən daha asan və dözüləsidir.

 Hər hansı bir məclisdə oturub elmini artırmayan kəs, Allahdan uzaqlığını artırmışdır.

Elm öyrətdiyiniz və ya elm öyrəndiyiniz şəxslə yumşaq davranın.

Elm axtarışında olan şəxsin ruzisini Allah yetirər.

Elm və biliyi bağlayın. - Soruşdular ki, necə bağlayaq? - Buyurdu: Onu yazmaqla (2(
Yüksək elm sahibi olan Həzrəti Əlinin buyurduqlarından:

Mənə bir hərf öyrədənin quluyam.

Elmsiz əməl etmək zəlalətdir (yoldan azmaqdır).

Alim cahili tanıyır, çünki özü də əvvəl cahil olmuşdur.

Nadan alimi tanımır, çünki özü əvvəl alim olmamışdır.

Gözün kor olması bəsirətin kor olmasından daha yüngüldür.

Hər kəsin dəyəri onun biliyi qədərdir.

Əməl edilən az elm, əməl edilməyən çox elmdən üstündür.

Cəhalət və nadanlıqla danışmaqda xeyir olmadığı kimi, hikmət və elmlə (danışmaq lazım olan zaman) susmaqda da xeyir yoxdur.

İki yeyən doymaz: elm axtarışı və arzusunda olan (ki, hər nə qədər məsələlər aşkar olsa, yenə də digər bir məchulu məlum etmək istəyər) və dünya istəyən (ki, hər nə qədər dünya malı əldə etsə yenə də digər şeylər əldə etmək arzusunda olar).

Nadanlıq kimi yoxsulluq yoxdur.

Elm kimi şərəf yoxdur.

Elm maldan xeyirlidir. Elm səni qoruyar, malı isə sən qoruyarsan. Mal xərcləndikcə azalır, elm isə xərcləndikcə artır (2(.

Elm haqqında digər məsumların da nurlu kəlamları mövcuddur.

İmam Həsən buyurmuşdur:

Elminizi başqalarına öyrədin və başqalarının elmini öyrənin.

İmam Səccad (ə) buyurmuşdur:

Camaat elm oxumağın faydalarını bilsəydilər, qanları axıdılmaqla, dəryalara baş vurmaqla olsaydı da belə, yenə təhsil ardınca gedərdilər (2(.

İmam Sadiq (ə) buyurmuşdur:

İnsanlar üç qisimdirlər: alimlər, tələbələr və su üstə olan saman çöpü kimi adamlar(nə öyrənən, nə də öyrədən)

İmam Bağır (ə) buyurmuşdur:

Elmi fayda verən alim yetmiş min abiddən üstündür (2(.

 İmam Əliyyən Nəqi(ə) buyurmuşdur:
Özünü bəyənmək insanı elm öyrənməkdən saxlayar.
 Sadəcə bir hissəsini qeyd etdiyimiz bütün bu ayə və hədislərdən elmə nə qədər yüksək qiymət verildiyini görmək mümkündür. İslam - insanın yaxşıya yönələn hər cür zehni və fiziki fəaliyyətini müsbət qiymətləndirir və bunu təbliğ edir.

 Müasir dövrdə elm və texnikanın sürətli inkişafı cəmiyyətdə baş verən psixoloji, sosial, iqtisadi, siyasi və mədəni hadisələri düzgün təhlil etməyə imkan verir. Lakin bütün bunları yaxşı təhsil aldıqda və maarifli olduqda etmək mümkündür. Bütün bunlar olmasa, əsrlər boyu toplanaraq bizə çatmış irs və mədəniyyətimizi də itirə bilərik. Demək, cəmiyyətin davam etməsi və inkişafı üçün təhsil və elm zəruridir. Mövzunun İslamda elmə verilən böyük önəmə həsr edilməsinin elə əsas səbəbi də bu zəngin irsə sahib çıxmaq, onu daha da zənginləşdirərək ali və orta təhsil müəssisələrində tədrisi məsələsini yenidən gündəmə gətirməkdir. Əgər hər bir kəs yaşadığı cəmiyyətin mənəvi dəyərlərini mənimsəyərək özününküləşdirə bilsə, cəmiyyətin problemlərini öz problemləri hesab edərək həllində yaxından iştirak edəcək.

 İslamın bir elm kimi təbliğinə bu günkü Azərbaycanda daha böyük ehtiyac var. Respublika üçün iqtisadi və siyasi problemlərin həlli nə qədər vacibdirsə, mənəvi və ideoloji problemlərin həlli də o qədər əhəmiyət kəsb edir. Çünki Azərbaycan müstəqillik əldə etdikdən sonra onlarla missioner təşkilatlar, müxtəlif radikal cərəyanlar Azərbaycana yol açaraq cəmiyyətdə bir xof yaratmış, minlərlə gənclərimizin düşüncələrini zəhərləməklə məşğuldurlar. Bu gün öz dini bilgilərə olan ehtiyaclarını ödəmək istəyən və mənəvi axtarışda olan gənclərə biz onları bu sahədə qane edəcək bir şey verə bilməsək, onlar asanlıqla təriqətçilərin toruna düşməkdə davam edəcəklər. Dinimizə zidd təsirlərdən yeniyetmələri və gəncləri qorumağın isə bir yolu var; onları vaxtında düzgün, təhrif olunmamış dini biliklərlə maarifləndirmək və onların marağını təmin etmək. Maarifləndirmə isə kütləvi və sistemli şəkildə həyata keçməlidir. Bunun ən optimal yolu isə islamın orta və ali məktəblərdə tədrisi məsələsidir.

 İslamın elm kimi tədrisi məsələsinə Ümummilli liderimiz Heydər Əliyev vaxtilə siyasi qiymət vermişdi. Belə ki, 2 fevral 1996-cı ildə keçirilmiş Azərbaycan gənclərinin I Forumundakı çıxışında o qeyd etmişdi: “İslam dininin bəşəriyyətə bəxş etdiyi bütün nemətlərdən hər bir azərbaycanlı səmərəli istifadə etməlidir və xüsusən, cəmiyyətdə davranışında islam dininin tələblərinə uyğun olaraq özünü göstərməlidir. Ona görə də islam dininin tədris olunması, hesab edirəm ki, günün tələblərindən biridir və bu barədə Təhsil Nazirliyi, müvafiq təşkilatlar düşünməli, lazımi tədbirlər görməlidirlər“ (3(.

 İslamın tədrisi ilə biz, aşağıdakı uğurları əldə edə bilərik;

I. Uşaqlara, yeniyetmələrə və gənclərə İslam dini elm səviyyəsində, təhrif edilmədən öyrədilərsə, gələcək vətəndaşlarımız yad ideologiyalardan qorunmuş olarlar.

II. Gənclərimiz mənəvi tələbatlarını ödəmək məqsədi ilə cahil din xadimlərinin təsirinə düşməkdən və mövhumatçılıqdan xilas olmuş olarlar.

III. Gənclərimiz nümunəvi əxlaq, ədalətli olmaq, mərhəmətli olmaq, təvazökar olmaq, xeyirxah olmaq, əhdə vəfa etmək, əmanətə xəyanət etməmək, haram əməllərdən çəkinmək, qeybət etməmək, yalan danışmamaq və s. kimi islami əxlaq normalarına riayət edərlər.

IV. Cəmiyyətimizdə böyük bəlaya çevrilən narkomaniya, yoluxucu xəstəliklər, cinayətkarlıq, əyyaşlıq, mənəvi düşkünlük və s. kimi bəlalara qarşı tutarlı silah əldə etmiş olarıq.

V. Çox əsrlik tarixi olan milli-mənəvi mədəniyyətimizin qərb mədəniyyəti içərisində assimilasiya olunmasının qarşısı alınar.

VI. Mənəvi dəyərlərə tam malik olan gənclərimiz Vətənimiz və vətəndaşlarımız üçün yaşayıb-yaradacaqlar. Sülh uğrunda mübarizə aparacaqlar.

ƏDƏBİYYAT
1. Qurani- Kərim. Bakı, 2005.

2. Məsumların nurlu kəlamları. Bakı, 2006.

3. Heydər Əliyev. Azərbaycan gənclərinin I forumunda çıxışı. “Azərbaycan qəzeti” 3 fevral, 1996.

4. www. Islam.az
УДК 63.3 (2Az)

Ислам и наука

М.Ализаде

РЕЗЮМЕ
В данной статье анализируется оценка ислама о науке, а также о положи тельной роли ислама в преподовании ислама в школах и ВУЗ-ах как предмет.
Islam and science

M.Alizade

SUMMARI
The article covers science is estimated by islam. There will be valuable results. If it is taught at schools and universities.

UOT 330.14:479.24

MİLLİ DÖVLƏT QURUCULUĞUNDA MƏNƏVİ MÜNASİBƏTLƏRİN
YERİ VƏ ROLU
QLOBALLAŞAN DÜNYADA AZƏRBAYCANIN YERİ VƏ ROLU

Qurbanov Vilayət

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycan xalqının dövlətçilik şəraitinə nəzər saldıqda görürük ki, həmişə xalqımız sosial ədalət, sülh və ictimai tərəqqi uğrunda mübarizədə böyük xalqların güclü təsirinə məruz qalmışdır.

Xalqımız böyük xalqlar tərəfindən nə dəqər böyük sıxıntılara, zülm və istismara məruz qalsa da, yenə azadlıq idealarından əl çəkməmiş, öz dövlətini yaratmaq müstəqil olmaq, azad yaşamaq, uğrunda mübarizə aparmışdır. Bu mübarizə nəticəsində ilk dəfə bütövlükdə şərq aləmində 1918-ci ildə Azərbaycanda demokratik müstəqil dövlət yaradılmışdır. Ölkəmizdə yaradılan bu müstəqil dövlətin ömrü çox az olmuş, cəmi 23 aya qədər yaşaya bilmişdir. Nəhayət 1920-ci ildə aprel ayının 28-də bu dövləti devirmişlər. Müstəqilliyin mahiyyətini nisbətən də olsa anlayan xalqımız azadlıq uğrunda (açıq da olmasa) həmişə mübarizə aparmışdır.

1917-ci il Böyük Oktyabr sosialist inqilabından az sonra Azərbaycanda sovet hakimiyyəti bərqərar oldu. Köhnə ictimai münasibətlərin yerini yeni sosialist ictimai münasibətlər tutdu. Bu dövrün ilk çağlarında Rusiyadan qopan inqilab fırtınalarının gələcəkdə bu xalqların başına nələr gətirəcəyini heç kəs görə bilmirdi.

Müasir dünya rəngarəng və ziddiyyətlidir. Burada hər bir xalqın və dövlətin öz yeri və dünya birliyinə inteqrasiya olunmağın düzgün yollarını axtarib tapmaq işində siyasi elmlərin özünəməxsus rolu və yeri vardır. Belə bir şəraitdə Azərbaycan xalqı da müasir qloballaşan dünyadan kənarda qala bilmir. Müasir dünyada mövcud olan qlobal problemlərdən başqa ölkələr kimi Azərbaycan dövləti də kənarda qala bilmir. Hazırki qlobal problemlərdə Azərbaycan xalqı da müəyyən dərəcədə əziyyət çəkir.

Müasir şəraitdə dünya sivilizasiyası cəmiyyət, insan və təbiət arasında qarşılıqlı münasibətlərin daha da inkişafı ilə səciyyələnir. Bununla yanaşı, müasir ictimai tərəqqi qlobal ümumbəşəri problemlərin bütöv bir sistemindən doğurmuşdur ki, dünya sivilizasiyasının taleyi, bəşəriyyətin bu günü və gələcəyi onların həllindən çox asılıdır.

Azərbaycan dövləti müstəqillik qazandıqdan sonra bir çox çətinliklərlə üzləşdi. Milli münaqişələrin qızışdırılması Azərbaycan xalqı üçün ciddi problemlər yaratdı. Bu qlobal problemlər hansılardır? Göstərmək lazımdır ki, bəzən onların tərkibinə hazırda qarşıda duran bütün təbii- elmi- texniki və sosial problemlərin daxil edilməsi qanuna uyğundur.

Belə bir şəraitdə Azərbaycan xalqı həm daxildən, həm də xaricdən xalqımıza düşmən qüvvələr tərəfindən milli münaqişə zəminində müharibəyə cəlb edildi, Azərbaycan xalqı üçün çətin problemlər yarandı. Bu cür yanaşdıqda qlobal problemlər bəşəriyyətin qarşısında duran bütün vəzifələr içərisində əriyir, onlarla eyni mənada işlədilir. Qlobal problemlər bəşəriyyətdə həlledici deyil. Onun taleyi ilə bağlı olan bir sıra ən əsas cəhətləri əhatə edir. Hər şeydən əvvəl onlar öz mahiyyəti etibari ilə bütün bəşəriyyətin mənafeyini ifadə edən perspektivdə isə onun gələcəyini müəyyən edəcək ümumbəşəri xarakterli problemlərdir. Digər tərəfdən, buraya o problemlər aiddir ki, onlar, sözün əsl mənasında, ümumdünya xarakteri daşıyır, yəni dünyanın bütün əsas regionlarında cəmiyyətin inkişafının obyektiv amili kimi çıxış edir. Sonra, bunlar elə problemlərdir ki, onların vaxtında həll olunması bəşəriyyətin gələcəyi üçün təhlükə törədir. Odur ki, cəmiyyətin gələcək tərəqqisi naminə onlar gecikmədən həll olunmalıdır. Nəhayət qlobal problemlərə elə təbii elmi- texniki, sosisl siyasi prob-lemlər daxildir ki, onları bütün bəşəriyyətin gərgin ümumi əməyi və birgə səyləri nəticəsində həll etmək mümkündür. Onlar bir ölkənin və bir dövlətin gücü ilə yerli və regional miqyasda həll edilə bilməz. Yuxarıda göstərilən əlamətlərə əsasən müasir dövrün qlobal problemlərini aşağıdakı formada bölmək olar.

1. Dövlətlərarası münasibətlərlə əlaqədar problemlər: buraya - dünya müharibəsi təhlükəsinin qarşısının alınması, sülhün qorunub saxlanması daxildir.

2. Cəmiyyət və insan arasındakı münasibətlərdə qarşıya çıxan problemlər: müasir elmi–texniki inqilabın nəticələri dünya miqyasında əhali artımının yüksək sürətilə əlaqədar yaranan demokratik problemlər, habelə əhalinin sağlamlığı ilə bağlı səhiyyə sahəsində qarşıya çıxan problemlər.

3. İnsan cəmiyyət və təbiət münasibətlərini əhatə edən problemlər: təbii ehtiyatlar və xammalla bağlı problemlər. İnsanların lazımı miqdarda və keyfiyyətli ərzaq məhsulu ilə təmin edilməsi bəşəriyyətin enerjiyə artan tələbatının ödənilməsi, sözün geniş mənasında, götürülən ekoloji problemlər qeyd olunmalıdır ki, bu problemlər bir–biri ilə müəyyən əlaqə və vəhdətdədir.

SSRİ–nin dağılması Azərbaycanda törədilən müharibə təhlükəsi, o cümlədən ölkəmizə Orta Asiyadan gələn mesxeti türklərinin, eləcədə Ermənistandan qovulan azərbaycanlıların, eləcə də Dağlıq Qarabağdan və ətraf rayonlardan bir milyondan artıq qaçqın və köçkünün olması Azərbaycan üçün daha güclü qlobal problemlər yaratdı. Əlbəttə, həmin problemlərin xeyli hissəsi əvvəldə mövcud olmuşdur. Yeni yaranmış Azərbaycan dövləti böyük çətinliklər qarşısında qalsa da düzgün siyasi xətt dövlətin xalqla sıx əlaqəsi bu çətinliklərin qarşısını nisbətən də olsa ala bilmiş, özünün iqtisadi cəhətdən güclü dövlət olmasını dünyaya sübut etdirmişdir.

Müasir dövrün qlobal problemləri sistemində nüvə müharibəsi təhlükəsinin qarşısını almaq, sülhü qorumaq və təmin etmək başlıca yer tutur. Müharibə və sülh problemləri bəşəriyyətin qarşısında duran kəskin problemdir. Hazırda hərbi texnika və texnologiya, kütləvi qırğın silahları görünməmiş dərəcədə sürətlə artır. Nüvə texnikası elə sürətlə artır ki, onun üzərində nəzarət etmək çətinləşir və getdikcə qeyri, mümkün olur. Kosmosa silah çıxarmaq planları daha təhlükəlidir. Birinci növbədə hərbi xərclərin durmadan artması nəticəsində bəşəriyyətin qarşısında duran vacib vəzifələrə yönələn vəsait azalır. Hazırda hərbi xərclər 1900 – cu illə müqayisədə 50 dəfədən çox artaraq ildə bir trilion dollara gəlib çatmışdır. Bu meyl davam edərsə, bəşəriyyət hər dəqiqə ərzində hərbi məqsədlər üçün milyon dollarla vəsait sərf edəcəkdir. Məsələ burasındadır ki, sürətlə silahlanma getdikcə daha artıq dərəcədə inkişaf etməkdə olan ölkələri də öz təsir dairəsinə cəlb edir. Nəticədə həmin ölkələrin zəif inkişaf səviyyəsinin aradan qaldırılması probleminin həlli daha da çətinləşir. Həm də nəzərdə tutulmalıdır ki, sürətlə silahlanma və müharibə təhlükəsinin artması enerji və xammal problemlərində çətinlikləri daha da artırır.

Azərbaycan dövləti müharibə şəraitində olmasına baxmayaraq, yeraltı və yerüstü enerjili sərvətlə zəngindir, dünyada mövcud olan qlobal problemlərlə yanaşı Xəzər dənizindən çıxarılan neft və qaz sənayesini inkişaf etdirərək qonşu ölkələrə yaxından köməklik göstərir, ölkəmizin sənaye sahələrini, kənd təsərrüfatını inkişaf etdirir.

Ölkəmizin 20%, torpaqları düşmən əlindədir. Ona görə də hərbi xərclərin çoxalması, bir tərəfdən enerji və xammalın artırılmasına sərf olunan vəsaiti azaldır digər tərəfdən isə enerji və xammal ehtiyatlarının getdikcə daha çox hissəsi hərbi məqsədlər üçün istifadə olunur. Deyilənlər sübut edir ki, tərkisilah müasir dövrün qəti tələbidir. Onun həyata keçirilməsi qlobal problemlər kompleksinin digər tərəfinə müsbət təsir edir, hazırda insanın fəaliyyəti ekoloji baxımdan xeyli dərəcədə təhlükəli vəziyyət yaradır: atmosferə atılan karbon qazı və digər kimyəvi qazlar tulantılar çoxalır, nəticədə havanı zəhərləyir, azon təbəqəsi tükənməyə başlayır, dənizlər, çaylar, okeanlar neft və digər tullantılar nəticəsində çirklənir bir çox ərazilərdə bitki və heyvan növünün nəsli kəsilir, içməli su ehtiyyatları sürətlə azalır.

Xalqımızın böyük oğlu Heydər Əliyevin hakimiyyətə qayıdışı Azərbaycanda yaranmış hərcmərcliyin qarşısını aldı, ölkəmizin parçalanmasına son qoydu. Azərbaycanda nizamlı ordu yaranmasını bərqərar etdi, ölkəmizin konstitusiya-sını yaratdı, dövlətimizi hər cür çətinliklərdən çıxardı, ölkədə neft sənayesini inkişaf etdirdi, dünya ölkələri ilə iqtisadi, siyasi əlaqələri yaratdı, azərbaycanda hüquqi dövlət, mülkü cəmiyyət yaratmaq üçün var qüvvəsini sərf etdi. İndi Azərbaycanı bütün dünya sülhsevər bir ölkə kimi tanıyır.

Ölkəmizin neft və qaz sənayesinin Avropa ölkələrinə nəql edilməsi təmin edilmiş, qloballaşan dünyada Azərbaycanın yeri və rolu nəzərə çarpacaq dərəcədə, dünya ölkələrinin enerji təminatına güclü təkan verici bir ölkə kimi, yeri və rolu əvəzsizdir. Dünya ölkələrinə nəzər salarkən, yer üzərində yaşayan insanların üçdə iki hissəsi təmiz, içməli sudan məhrumdur. Alimlər hesablamışlar ki, hər il 5 milyon uşaq sudan keçən xəstəliklər nəticəsində ölür. İndiki şəraitdə əhali artımı ilə əlaqədar olaraq onun lazımı miqdarda ərzaqla təmin edilməsində çətinliklər qarşıya çıxır. İş burasındadır ki, iqtisadi cəhətdən zəif olan ölkələrdə əhali artır. Buna görə də dünya əhalisinin çox hissəsi həmin ölkələrin payına düşür. Nəticədə onsuzda ərzaqla təchizatı ağır vəziyyətdə olan bu ölkələrdə çox böyük təhlükə yaranır. Hazırda əhalinin artım sürətinə görə 1 –ci yerdə Hindistan, əhalinin sayına görə Çin durur. Fransada sosioloqların hesablamaqlarına görə 2020 –ci ildə Çində 1 milyard 315 milyon, Hindistanda 1 milyard 310 milyon adam olacaqdır. Ümumiyyətlə artım bu sürətlə davam edərsə, yer üzərində 3000 –ci ildə hər bir adama 10 sm2 yer düşəcəkdir. Bu “demokrafik partlayış” alimləri daha çox narahat edən problemlərdəndir.

Qlobal problemlərin həllində Azərbaycanın indiki şəraitdə çörəyə, suya, enerjiyə olan tələbatı dövlətimizin diqqətindən yayınmır, yeri gəldikdə digər ölkələrə də lazımı köməklik göstərilir. Ölkəmizin prezidenti İ. Əliyevin xüsusi diqqəti sayəsində ölkəmizin şəhər, rayon, kənd və qəsəbələrində böyük quruculuq işləri aparılır, ölkəmizin paytaxtı Bakı şəhərinə böyük su xəttləri çəkilir, yollar abadlaşır, əhalinin güzəranı günü–gündən yaxşılaşır. Yeganə dərdimiz Dağlıq Qarabağ probleminin həllidir.

Qərb ideoloqlarının bir qismi müasir elmi-texniki tərəqqinin nailiyyətlərinə arxalanaraq onları həddən artıq şişirdir və guya elmi-texniki inqilabın qlobal problemlərin həll edəcəyini iddia edirlər. Bu mənada texnokratik baxışlar və informasiya cəmiyyəti konsepsiyası tərəfdarlarının baxışları səciyyələnir. Onlar müasir dövrdə elmi-texniki tərəqqinin rolunu mütləqləşdirir və göstərirlər ki, guya o, tarixi prosesi vahid istiqamətdə inkişaf etdirir. Bu proses gələcəkdə cəmiyyətin vahid sintetik sivilizasiyası şəkilində birləşməsinə doğru aparır.

Müasir şəraitdə bəşəriyyət bir çox qlobal təhlükəni aradan qaldırmaq üçün elmi-texniki, iqtisadi-siyasi və mənəvi imkanlara malikdir. Fəlsəfə məsələyə optimizm mövqeyindən yanaşaraq subut edir ki, istər hazırki dövrdə mövcud olan qlobal problemlərin həllində, istərsə də gələcəkdə yarana biləcək yeni –yeni qlobal problemlərin həllində zəkanın təntənəsi, mütərəqqi ictimai qüvvələrin baxış və məqsədlərinin qələbə çalması zəruridir.

Müasir dünyada həmin qlobal problemlərin hansı yollarla həll edilməsi bəşəri idrakın ümdə məsələlərindən biridir. Bu barədə keçmişdə də, indi də çoxsaylı mövqelər, baxışlar olmuş və indi də vardır. Qlobal problemlərin həlli bütün millətlərin sülh və əmin-amanlıq, yaradıcılıq səylərinin birləşdirilməsi yolu ilə, təsirli beynəlxalq tənzimetmə yolu, nüfüzlu beynəlxalq nəzarət qoyulması yolu ilə nizama salına bilər.

Bəs vəziyyətdən çıxış yolu nədədir? Müasir sosial- siyasi və ekoloji şəraitdə qlobal problemləri həll etmək mümkündürmü? - Həmin suallara mütərəqqi sosial –fəlsəfi fikir nikbin cavab verir: bəşəriyyətin səylərinin sıx birliyi əsasında onların həlli mümkündür. Burada əsas məsələ sosial tərəqqinin tipindən, ədalətli beynəlxalq əməkdaşlıq sistemi yaradılmasından, qlobal problemlərin, xüsusilə təbiətin çirkləndirilməsi, onun sərvətlərinin talan edilməsi, istilik-nüvə müharibəsi və s. təhlükəsinin bütün millət və dövlətlərin eyni dərəcədə dərk edərək, onların aradan qaldırılması uğrunda birgə səy göstərməsindən, beynəlxalq qlobal idarəçilik təşkil edilməsindən, “hərtərəfli beynəlxalq təhlükəsizlik sistemi yaradılmasından” ibarətdir.

ƏDƏBİYYAT

1. Nəsibzadə N. Demokratik cümhuriyyət. Bakı: Elm, 1990.

2. Qabil Hüseinli. Milli qürur hissi. Bakı Dövlərt nəşriyyatı, 1991. səh. 97-116.

3. Maqsud Fərhad oğlu. Fəlsəfənin əsasları. Bakı: Maarif, səh. 331-348.

4. Azərbaycan tarixi. Bakı, 2005, səh. 52-56.

5. Azərbaycan Kənd Təsərrüfatı Akademiyası Elm əsərlər toplusu. Gəncə, 2002, səh. 155-160.

6. Politologiya. Dərslik, səh. 224-234. Bakı, 1993.
УДК 330.14.479.24.

Место и роль морального отношения в национально –государственном строительстве.
Место и роль Азербайджана в глобальном- мире.

B.A.Курбанов

РЕЗЮМЕ
В научной статье, написанной на тему «Роль и место моральных отношений в строительстве национального государства», нашли свое яркое отражение история государственности азербайджанского народа, установление первого на Востоке демократического государства, его существование всего 23 месяца. В статье также констатируется, что после распадаc ССР Азербайджан приобрел свою государственную независимость, хотя враждебные нашему народу силы всячески старались помешать этому, создавая препятствия.

Формирование в Азербайджане независимого, правового и гражданского общества, глобальные проблемы во всем мире, угроза войны, а также другие важные вопросы против терроризма тоже нашли свое отражение в статье.

Здесь уделено особое место неустанной практической деятельности главы нашего государства в этой области.

И, наконец, главная идея научной статьи направлена на решение глобальных проблем.
Role and place of moral relations in national state formation.

Role and place of Azerbaijan in the global world.

V.A.Kurbanov

SUMMARY
The title of the article is the place x role of spiritual affixture in the national state building.

The content of the scientific article covers the history of ajub people statehood, the establishment of the first democratic state in the East, in 1918. x this govemment lived only 23 months after collapse of the Soviet Union Azib. achieved its independence x established independent, legal, civil society, et also covers the fighting against terrorism, the global problems existed in the international world x the presidents acfikitin.

AZƏRBAYCANDA ÜZÜMÇÜLÜYÜN VƏ ŞƏRABÇILIĞIN İNKİŞAF TARİXİNDƏN

İqtisad elmləri namizədi N.Q.Hüseynov, G.F.Tağıyeva

Azərbaycan Dövlət Aqrar Universiteti

Azərbaycanda üzümçülük hələ tunc dövründən məlumdur. Eramızdan bir neçə min il əvvəl məlum olan üzümün yabanı kollarına Azərbaycanda indi də rast gəlinir.

Göy-göl, Ağdam, Qazax, Ağstafa və sair yerlərdə tapılmış üzüm toxumları, içərisində şərab xıltı olan küplər, üzüm əzən daşlar, həmçinin təsərrüfat alətləri (dəhrə, bıçaq, qayçı və s.), xırda qablar, küzə, qədəh, cam və s. Azərbaycanda hələ 5-7 min il bundan əvvəl üzümçülük və şərabçılıqla məşğul olunduğunu göstərir.

Üzümçülük sahəsində görkəmli alim A.M. Neqrul öz əsərlərində sübut etmişdir ki, mədəni üzümün vətəni Zaqafqaziya, Orta Asiya respublikaları və Şərq ölkələridir.

Arxeoloqların və ampeloqrafların gərgin əməyi nəticəsində respublikamızın üzümçülüyün ən qədim vətəni olması barədə dəyərli tapıntılar aşkar edilmişdir. Geoloqlarımızın keçən əsrdə apardığı qazıntılar nəticəsində Göygöl rayonu ərazisində Bozdağın qərb hissəsində yabanı üzümün daş üzərində yarpaqşəkilli təsviri aşkar edilmişdir ki, bu da burada üzümün çox qədim tarixə malik olduğuna əsaslı sübutdur. Təxminən 500 min il tarixə təsadüf edən daşlaşmış üzüm yarpağı Araz çayı ətrafında Naxçıvan ərazisindən tapılmışdır. Yabanı üzüm tənəklərinə respublikamızın Böyük Qafqaz dağları silsiləsi ətəyi rayonlarında, Gəncə-Qazax bölgəsində, Naxçıvan, Beyləqan və Qobustan rayonları ərazisində hələ də rast gəlinir və bu ərazilərin həm də mədəni üzümçülüyün qədim vətəni olmağını deməyə əsas verir. Görkəmli təbiətşünas, alim N.İ. Vavilovun fikrincə, heyvanlar kimi bitkilər də qədim insanlar tərəfindən öz yaşayış yerləri ətrafında mədəniləşdirilmişdir. O, uzunmüddətli tədqiqatı ilə Azərbaycan ərazisinin mədəni üzümçülüyün ən qədim vətəni olduğu barədə fikirlər söyləmişdir. Təkcə bir faktı göstərmək kifayətdir ki, Ağstafa yaxınlığında Şomutəpə abidəsində arxeoloji qazıntılar zamanı üzüm tumları aşkar edilmişdir ki, bu da həmin ərazidə üzümün yeddi min il əvvəl mədəni halda becərilməsindən xəbər verir. Professor A.M. Neqrul Qazax şəhəri yaxınlığında Sarıtəpə adlanan qədim yaşayış yerində tapılan iri küplərdə olan üzüm gilələri və tumlarının qalıqlarının eramızdan əvvəl ikinci minilliyə aid olduğunu qeyd etmişdir. Məşhur yunan coğrafiyaşünası Strabon, ərəb səyyahı Əbu Düləfil, İran alimi Həmdulla Qəzvini və bir çox tədqiqatçı alimlərin yazılarında üzümün ən qədim vətəni Azərbaycan olduğu barədə fikirlər vardır. Təsadüfi deyildir ki, Şabranı, Şəfeyi, Beyləqani, Təbrizi, Dərbəndi, Ordubadi, Şirvan Şahı, Tatlı, Mərəndi, Mədrəsə, Şahtaxtı sortları məhz mədəni halda becərildikləri yerlərin adını daşıyır. Füsunkar təbiəti olan respublikamızın ərazisi zəngin üzüm sortları kolleksiyası olmuşdur.

XIII əsrdə Ordubadda “Şəfa” müalicə ocağında qanazlığı və mədə-bağırsaq xəstəliklərinin müalicəsində yalnız üzüm məhsullarından istifadə etmişlər. Məhz Şəfeyi üzüm sortu öz adını bu mənbədən götürmüşdür.

Qeyd etdiyim kimi 4 min il bundan əvvələ təsadüf edən arxeoloji qazıntılar vaxtı tapılmış küplərdə şərab qalıqları müşahidə edilmişdir. Mötəbər Kitabi-Dədə Qorqud mənbələrində şərab və onun xeyirli, ziyanlı olması barədə kəlamlar vardır. Bunlar əsas verir deyək ki, Azərbaycanda şərab məhsulu üzüm tənəklərinin mədəni halda becərilməsi tarixi ilə yaşıddır. VII əsrin ortalarında xəlifə Harun-Ər-Rəşidin “Qurbani” şərabından istifadə etməsi barədə yazılar da vardır.

Bərdə hökmdarı Nüşabənin vaxtında şəhər ətrafında geniş üzüm plantasiyaları olmuş və ondan şərab istehsal edilmişdir. Makedoniyalı İsgəndər Bərdə ətrafında qərar tutanda, razılığa görə yerli əhali ona vergini şərabla ödəyirmiş.

İslam dininədək bu ərazidə üzüm şərabçılıq istiqamətində inkişaf etdirilmişdir. İslamdan sonra şərab istehsalı kəskin azalmış və xalq təzə halda yeyilən üzümlərə (süfrə üzümlərinə) üstünlük vermişdir. Beləliklə, respublikamızın ərazisində çox qiymətli süfrə üzümləri yayılmağa başlamışdır.

Üzümçülük XIX əsrədək özünün bacarıqlı və işgüzar sahibkarlarını gözləmişdir. Bu işdə alman kolonistləri xüsusi işlər görmüşlər. Almanlar Yelenendorfda (hazırki Göygöl rayonu) şərabçılıqla 1828-ci ildən məşğul olmuşlar.

Azərbaycanda üzümçülük və şərabçılığın sənaye əsasları üzərində inkişafı ancaq almanların adı ilə bağlıdır. Bu işdə alman şərabçıları Xristofor Forer və Xristian Hummelin böyük xidmətləri olmuşdur.

Respublikamızda üzümçülüyün geniş sahələrdə becərilməsinə hələ Sovetlər İttifaqından qabaq başlanılmışdır. Belə ki, 1913-cü ildə üzümlüklərin sahəsi 26,5 min hektar, üzüm istehsalı 105 min ton olmuş, sonrakı illərdə üzümlüklərin sahəsi durmadan artmışdır. 1940-cı ildə üzümlüklərin sahəsi 33 min hektar olduğu halda, 1970-ci ildə 121 min hektara çatdırılmışdır. Ümummilli liderimiz Heydər Əliyevin uzaqgörənliyi sayəsində respublikamızda üzümçülük 1970-ci ildən başlayaraq sürətlə inkişaf etdi, 1980-ci ildə artıq keçmiş İttifaqda üzüm və şərab istehsalına görə Azərbaycan müttəfiq respublikalar arasında birinci yerə çıxmışdır. Ölkəmizin milli gəlirinin 48 faizini üzümçülük sahəsi vermişdir. 1984-cü ildə 2 milyon tondan artıq üzüm istehsal edən Azərbaycanın nailiyyətlərini keçmiş İttifaq rəhbərliyində faciə kimi qarşılayanlar da var idi. Məhz buna görə də 1985-ci ilin may ayında M.Qorbaçovun təşəbbüsü ilə “Sərxoşluğa və alkoqolizmə qarşı mübarizə tədbirləri haqqında” qərar qəbul edildi. Bu qərarın qəbul edilməsi respublikanın iqtisadiyyatına çox böyük ziyanlar gətirdi. Üzümlüklər, ələlxüsus nadir üzüm sortları kökündən çıxardılaraq məhv edildi.

İqtisadiyyatın inkişafında, xalqın rifahının yüksəldilməsində üzümçülüyün və şərabçılığın böyük rolu olması ilə əlaqədar son illər respublikamızda bu sahənin inkişafına xüsusi fikir verilir. 2002-ci ilin yanvar ayında “Üzümçülük və şərabçılıq haqqında” qəbul edilmiş Azərbaycan Respublikasının Qanunu şübhəsiz ki, respublikamızda üzümçülüyün və şərabçılığın daha da inkişafı üçün böyük zəmin yaradacaq, üzümçülüyün təşkilinin, üzüm və şərabçılıq məhsulları istehsalının və dövriyyəsinin tənzimlənməsinin, habelə keyfiyyətinin təmin edilməsinin hüquqi əsaslarını müəyyən edəcəkdir.

Из истории виноградарства и виноделия в Азербайджане

Н.К.Гусейнов, Г.Ф.Тагиева

РЕЗЮМЕ

Cсылаясь на научные факты ученых-виноградарей, археологов и ампелографов в статье отмечается история развития виноградарства и виноделия в Азербайджане. Авторами статьи представлены заслуги немецких колонистов в XIX веке в Гянджа-Газахской зоне по развитию виноградарства и виноделия, а также успехи виноградарей и виноделов в период 1970-1984 годов.

From the history of viticulture and wine-making in Azerbaijan

N.K.Hüseynov, Q.F.Tağıyeva

SUMMARY

The development history of viticulture in Azerbaijan was recorded according to the facts of viticulturist, archeologists and ampelographers in this article. The great services of German colonists for the development of viticulture in XIX century in Ganja-Kazakh region and wine making and also the successes of viticulturists and wine makers during the period of 1970-1984 years were represented by the authors.

UOT 300.31
ŞƏXSİYYƏTİN FƏALİYYƏTİNİN MADDİ VƏ MƏNƏVİ
TƏRƏFLƏRİNİN TƏHLİLİ

F.e.n. A.M.Bayramov

 Azərbaycan Dövlət Aqrar Universiteti

Quruluş dəyişəndə insan və insanı meyarlar da dəyişir. Vaxtıilə cəmiyyətdə hörmətli sayılan bəzi adamlar dövranın dəyişməsilə dərhal hörmətdən düşdülər. Çünki onları hörmətli edən mövcud quruluş idi, onları əhatə edən ictimai mühit idi. Bu mühit dağılandan sonra onun yaratdığı və bəslədiyi “kişilık” ölçüləri də tarixə çevrilir.

Şəxsiyyət “Mən” surətini başa düşən, ətraf aləmi dərk edən və ona müsbət təsir göstərən normal insanlara deyilir. Şəxsiyyət termini ilk dəfə qədim yunan teatrlarında aktyorların geyindikləri maskalara verilmiş ad olub. Sonralar aktyorların ifa etdikləri rollara verilmiş ad olub, daha sonralar isə bu termin insanlara şamil edilmişdir.

Fəlsəfədə şəxsiyyət problemi belə səciyyələnir ki, şəxsiyyət olmaq etibarilə insanın mahiyyəti nədə ifadə olunur, dünyada və tarixdə onun yeri nədən ibarətdir. Fəlsəfi fikirdə şəxsiyyət ictimai idealların, sərvətlərin, ictimai münasibətlərin, insanların fəaliyyətinin və ünsiyyətinin ifadəsi və subyekti kimi araşdırılır. Şəxsiyyətin keyfiyyətləri həm tarixi planda və eləcə də “şəxsi məişət” aspektində onun tarixi tipinin, konkret vəziyyətinin və xüsusiyyətlərinin formalaşmasına böyük təsir göstərir.

Müasir cəmiyyətin yaşadığı açıq cəmiyyətə keçid dövrü şəxsiyyətin mahiyyəti qüvvələrinin bütün sahələrində maddi və mənəvi cəhətlərin nisbətində ciddi dəyişik-liklər yaradır ki, onların təhlil edilib ümumiləşdirilməsi elmi və praktiki baxımdan mühüm əhəmiyyətə malikdir.

Əlbəttə, şəxsiyyətin fəaliyyətində bu iki amilin qoyuluşu və həlli zəngin fəlsəfi ənənələrə malikdir. Bu problemlərin indiki şəraitdə aktuallıq kəsb etməsi onunla izah olunur ki, uzun müddət ərzində şüurumuzda hakim yer tutmuş marksizm fəlsəfəsi maddi fəaliyyəti birinci, əsas və müəyyənedici hesab edirdi. Həmin ehkamçı müddəa artıq köhnəlmişdir. Müasir cəmiyyətin həyatında maddi ilə mənəvinin vəhdətdə götürülməsinin zəruriliyi son illərin fəlsəfi ədəbiyyatında artıq özünə yer tapmışdır.

Şəxsiyyətin fəaliyyətinin bütün sahələrində maddi və mənəvi tərəflər bir-birini tamamlayır. Onun fərdi potensialı yalnız bu iki tərəfin üzvü vəhdəti şəklində reallaşa bilər. Maddi və mənəvi amillər bir-birilə əlaqəli, eyni zamanda müstəqil tərəflər kimi götürülməlidir. Maddi və mənəvi amillər arasında başlıca fərq isə bundadır ki, birinci qrup amillər bilavasitə praktiki fəaliyyət gedişində onun inkişafı kimi yaranır və inkişaf edir. Mənəvi amillərin formalaşması isə dolayı və vasitələnmiş formada, yəni şüurdan keçərək baş verir. İnsanların cəmiyyətdə real fəaliyyəti prosesində onlar bir-birinə nüfuz etmiş şəkildə çıxış edirlər, onları yalnız absfaksiya səviyyəsində bir-birindən ayırmaq olar.

Müasir cəmiyyətdə şəxsiyyətin həyat fəaliyyətinin bütün sahələrində maddi və mənəvinin yaxınlığının artması prosesində bir çox amillər özünü göstərir. Hər şeydən əvvəl göstərilməlidir ki, müasir elmi-texniki tərəqqiyə əsaslanan istehsal sahələrində iş qüvvəsinin fiziki potensialı ilə onun intellektual, mənəvi potensialı üzvü vəhdətdə çıxış edir. Digər tərəfdən, açıq cəmiyyətə keçid dövründə təhsildə, tərbiyədə və elmdə totalitar rejimdən miras qalmış formalar aradan qaldırılır. Fikrimcə, növbəti amil müasir cəmiyyətdə sosial ekoloji sferada, yəni ətraf mühit ilə ağıllı münasibətlər yaradan zəruriliyin dərindən dərk olunması ilə bağlıdır.

Qeyd etmək lazımdır ki, müasir elmi-texniki tərəqqi şəxsiyyətin fəaliyyətinin maddi və mənəvi tərəflərinin nisbətində əhəmiyyətli irəliləyişlər yaradır. Daha sonra elmin bilavasitə məhsuldar qüvvəyə çevrilməsi prosesində iqtisadiyyat ilə elm arasında yaxınlıq artır. Hər iki meyl bir-birilə ayrılmaz vəhdətdə olub, şəxsiyyətin fəaliyyətini maddi və mənəvi amillərin nisbətinin təkmilləşməsi baxımından ciddi şəkildə yeniləşdirir.

Müasir şəxsiyyətin siyasi həyatında baş verən proseslər də şəxsiyyətin bu sfe-radakı fəaliyyətində maddi və mənəvi tərəflərin əlaqəliliyinin artırılmasına kömək edir. Bu, hər şeydən əvvəl siyasi münasibətlərin və proseslərin özünün ikili təbiətə (maddi və mənəvi ideal) malik olması ilə izah olunur. Belə ki, siyasi münasibətlər insanların praktiki siyasi fəaliyyətində formalaşdığı üçün onlar maddi xarakter daşıyır. Digər tərəfdən isə bu sferada siyasi fəaliyyət subyektlərinin baxışları və ideyaları ifadə olunur, bu mənada onlar mənəvi amillər qrupuna daxildir.

Beləliklə də, qeyd etmək lazımdır ki, cəmiyyətin mövcudluğu və inkişafı üçün bir tərəfdən maddi qüvvələri, digər tərəfdən isə mənəvi yaradıcılıq prosesində meydana gələn sırf maddiləşmiş qüvvələrin olması zəruridir. Ümumilikdə cəmiyyətin və insanların həyat fəaliyyətində maddi və mənəvi tərəflər bir-birindən ayrılmazdır və qarşılıqlı surətdə bir-birinə nüfuz edir.
ƏDƏBİYYAT

1. Aлекперов Р.Я. Социальная защищенность личности, как философская проблема.Материалы опроса. Баку, 2003, с.41.

2. Алманис М.Г. Формирование научного мировоззрения. Рига,1984, с.38.

3. Кочан Л.Н. Человек и его судьба. М.,1988, с.98

4. Франкл В. Человек в поисках смысла. М.,1990,с.112.

УДК 300.31

Материальный и моральный анализ деятельность личности
A.M.Байрамов

Азербайджанский Государственный Аграрный Университет

РЕЗЮМЕ

В статье говарится о проблемах личности, об основе философского анализа личности, о материального и морального анализа личности. В статье анали-зируется влияние современных общественных и социально политических собы-тий в формировании личности.

Analysis of the material and spiritual sides of the personality activities

 A.M.Bayramov

SUMMARY

Personality problems, bases of the philosophical analesis of the personality, ifs material and spiritual sides have been shocvn in this article.

This article covers modern social environment in the forming of the personalty, the Influence of the social- politicol events.

XX ƏSRİN ƏVVƏLLƏRİNDƏ AZƏRBAYCANDA MİLLİ ŞÜURUN OYANMASINDA ZİYALILARIN ROLU

 Hüquqşünas X.F.Heydərova

“Milli azadlığa nail olmaq üçün milli oyanış, milli dirçəliş, milli ruhun canlanması lazımdır!”

 HEYDƏR ƏLIYEV
Çar Rusiyasının geridə qalmış ucqarı müstəmləkəsi olan Şimali Azərbaycanda XX əsrin əvvəllərində istər iqtisadiyyatda,istərsədə sosial sferada canlanma müşahidə edilməyə başlandı. Ölkənin əsas iqtisadi potensialı Bakı şəhərində toplanmışdı. Bu dövrdə Bakı sənayesinə xarici kapitalın qoyuluşu artmaqda idi. Neftçıxarma və emalı sahəsində yeni müəssisələr yaradılırdı.Bakıda yeni formalaşan milli burjuaziyanın görkəmli nümayəndələri H.Z.Tağıyev, Ş.Əsədullayev, M.Əliyev və başqaları milli şüurun oyanışına nail olmaq üçün ciddi işlər görürdülər. Onlar bir sıra qəzet və jurnallar, xeyriyyə cəmiyyətləro yaradaraq müsəlman əhalinin birliyinə,iqtisadi və siyasi tərəqqisinə nail olmağa çalışırdılar. Onların səyi nəticəsində 1905-ci ildə “Həyat” qəzeti nəşr olundu, “Müsəlman cəmiyyəti xeyriyyəsi“ və “Müdafiə və müsəlman kübarları və ziyalılarının ittifaqi cəmiyyəti” yaradıldı. Bütün bunlar xalqın maariflənməsi və milli azadlıq hərəkatının inkişafı məqsədini daşıyırdı. Milli meyllər,islamən və türkçülüyün təbliği 1905-1907-ci illərdə dahada gücləndi, milli mənafei əks etdirən “məşrutə və müsavat”, “milliyət və hürriyət” ideyaları genişləndi, bunlarda öz növbəsində xalqın çarizmin müstəmləkə zülmünə qarşı müqavimətinin artmasını səbəb oldu.Milli şüurun oyanmasında, müstəmləkəçiliyə qarşı inqilabi mübarizənin yaranmasında xaricdə təhsil alıb vətənə qayıdan gənclər mühüm rol oynadılar. Qabaqçıl ziyalılardan H.Zərdabi, M.Ə.Rəsulzadə, N.Nərimanov, Ə.Ağayev, Ə.Hüseynzadə, Ə.Topçubaşov və başqaları öz əsərləri və mətbuatdakı çıxışları ilə xalqın milli şqurunda demokratik meyllərin yaranmasına, islamçılıq, türkçülük ideyaları ətrafında birləşməsinə ciddi təsir göstərdi.

 Birinci Dünya müharibəsi ərəfəsində Azərbaycanda müxtəlif ictimai-siyasi zümrələr və partiyalar arasında məfkurə mübarizəsinin əsas meydanı mətbuat idi. Ana dili, məktəb, qadın azadlığı, milli məsələ və əsrin ortaya atdığı bir çox vacib problemlər dövri mətbuatın gündəlik müzakirəsinə çevrilmişdi.

 C.Məmmədquluzadə, M.Şahtaxtinski, S.Hüseyn, Ömər Faiq Nemanzadə, Ü.Hacıbəyli və başqaları yeni demokratik mətbuatın yaradılması uğrunda mübarizə aparırdılar.1903-1905-ci illərdə M.Şahtaxtinskinin redaktorluğu ilə Tiflisdə “Şərqi-rus” qəzeti nəşr olundu. C.Məmmədquluzadə bu qəzetin təsiri altında xalqı intibaha və milli dirçəlişə, milli şüurun oyanmasına səsləyən bir mətbu orqanı yaratmaq fikrinə düşdü. C.Məmmədquluzadə, M.Ə.Sabir, Ə.Əzimzadə və başqaları belə bir orqan olaraq “Molla Nəsrəddin” jurnalını yaratdı. 1906-cı ilin aprelində işıq üzü görən jurnal 25 il fəaliyyət göstərmişdi. Jurnal 1917-ci ilədək Tiflisdə, sonralar isə Təbrizdə və Bakıda nəşr olundu. Bu jurnal siyasi satira vasitəsi ilə məqsədinə nail olmağa çalışırdı və bununla da millətin oyanmasında xüsusi rol oynamışdı.

 Bu dövrdə Bakıda yerli burjuaziyanın və xarici inhisarçıların istismarına qarşı xalq mübarizə aparır və kütləvi nümayişlər keçirirdilər. Bu nümayişlərdə müsəlman fəhlələrinin fəaliyyəti getdikçə artırdı. Db da millətin milli şüuruna mübarizənin yeni formasının-siyasi formasının yaranmasına səbəb oldu. Çarizmə, müstəmləkəçilik zülmünə qarşı mübarizədə əhalinin təşkilatlanmasında,siyasi mübarizəyə qalxmasına istiqamət verə biləcək siyasi partiyaların yaradılması zərurəti yarandı.M.Ə.Rəsulzadənin rəhbərliyi ilə 1902-ci ildə “Müsəlman gənclik təşkilatı” yaradıldı. Sonradan bu təşkilat “Müsəlman demokratik Müsavat cəmiyyəti”nə çevrildi.

 1904-cü ildə görkəmli milli ziyalılardan H.Mövsümov, M.H.Hacinski, M.Ə.Rəsulzadə demokratik “Hümmət” təşkilatını yaratdılar. Bu təşkilatın mətbu orqanı olan “Hümmət” qəzeti milli şüurunun inkişafında, xalqın siyasi maariflənməsində əhəmiyyətli rol oynadı.

 Dövrün qabaqcıl ziyalıları olan H.Zərdabi, Ə.Hüseynzadə, N,Nərimanov, Ə.Ağayev, C.Məmmədquluzadə və digərləri mütəmadi olaraq mətbuatda çıxışlar edir, yazdıqları əsərləri ilə milli şüurun oyanmasında,xalqın məfkurəsində demokratik meyllərin yaranmasında olduqca mühüm işlər görürdülər. Ziyalılarımızın yorulmadan, əzmkarlıqla gördükləri bu işlər cəmiyyətin bütün nümayəndələrini çarizmin yeritdiyi müstəmləkəçilik siyasətinə qarşı milli məsələ ətrafında birləşdirirdi. Artıq millət mövcud quruluşu qəbul etdirdi, onun yeniləşdirilməsini, islahatlar keçirilməsini,siyasi mənada millətin hüquqlarının genişləndirilməsini tələb edirdi.

 1905-1907-ci illərdə milli hərəkat daha da genişləndi. Türk xalqlarının milli liderləri çarizmə qarşı mübarizəni daha mütəşəkkil etmək üçün imperiya daxilində yaşayan türk xalqlarının vahid cəbhədən çıxış etmələrini qəbul etdilər və bu məqsədlə Ümumrusiya Müsəlman İttifaqının yaradılmasını qərara aldılar. Ə.Topçubaşov, Ə.Ağayev və Ə.İsmayılov ittifaqının proqramını və nizamnaməsini hazırladılar. Proqram və nizamnamə türk xalqlarının birləşməsini, onların imperiya daxilində yaşayan digər millətlərlə eyni hüquqa malik olmasını, müsəlmanların mədəni-maarif sahəsində tərəqqisini nəzərdə tuturdu. Ümumrusiya Müsəlman İttifaqının yaranması çarizmə qarşı mübarizədə türk xalqlarının vahid cəbhədən çıxış etməsinin əsasını qoydu.

Əsrin əvvələrində Azərbaycanın bir çox yerlərində ermənilər azərbaycanlılara qarşı cinayətlər törətməyə,silahsız dinc əhalini vəhşicəsinə qətlə yetirməyə başladılar. Bakıda, Şamaxıda, Qarabağda və digər yerlərdə müsəlmanlar kütləvi surətdə qırılırdı.Ermənilərin azərbaycanlılara qarşı soyqırımının qarşısını almaq üçün 1905-ci ildə millətin qabaqcıl ziyalıları müdafiə cəmiyyətləri yaratdılar.Bu cəmiyyətlərin məqsədi və məramı azərbaycanlıları ermənilərə qarşı səfərbər etnik,onları vahid cəbhədə birləşdirmək və düşmənə qətiyyətli müqavimət göstərmək idi. Bu məqsədlə Ə.Ağayev Bakıda “Difai” (“Müdafiə”) partiyasını yaratdı. K.Mehmandarov isə Şuşada bu partiyanın şöbəsi olan “Qarabağın bilik məclisini” yaratdı. Partiyanın fəalları yerlərdə ermənilərə qarşı mübarizədə və döyüşlərdə yerli əhaliyə köməklik göstərirdilər. ”Difai” partiyası tərəfindən xalqın ermənilərə qarşı mübarizəsində həyata keçirdiyi müdafiə tədbirləri xalqın vahid cəbhədə birləşməsini,mütəşəkilliyini təmin etdi,millətin milli şüurunda vətənpərvərlik hissləri yaratdı.
GƏNCLƏRÍN MƏNƏVÍ TƏRBÍYƏSÍ VƏ MÜASİR DÖVR

 Fəlsəfə elmləri namizədi M.Y.Abdullayev

Azərbaycan Dövlət Aqrar Universiteti

Indi biz keçmiş illərdən fərqli olaraq basqa bir səraitdə yasayırıq. Çoxsaylı Azərbaycan gəncləri respublikanın gələcəyidir. Hər bir Azərbaycan vətəndaşı, hər bir Azərbaycan vətənpərvəri Azərbaycanın gələcəyi haqqında düsünməlidir. Buna görə də qarşımızda böyük bir yol var. Bu yol hamar olmayan uzun bir yoldur və onu hər birimiz keçməliyik. Çünki bu yol müstəqil Azərbaycanın gələcəyi yoludur. Ona görə də hər bir Azərbaycan gənci öz həyat yolunu müstəqil Azərbaycan Respublikasının gələcək yolu kimi qəbul etməlidir və öz həyatı, fəaliyyətini qurarkən özü haqqında, ailəsi haqqında düsünərkən, respkublikanın gələcyi haqqında da düsünməlidir.

Əlbəttdə, konstitutsiyada gənclərin hüquq və azadlıqlarına həsr edilən bölmələr çoxdur. Burada hər bir gəncin üzərinə düşən vəzifə və borclar aydın şəkildə öz ifadəsini tapmısdır. Əsas vasitələrdən biri də «Mənəvi tərbiyə» məsələsidir. İndi maddi çətinlik, maddi ehtiyaclar şübhəsiz ki, cəmiyyətdə cürbəcür mənfi halların meydana gəlməsinə gətirib çıxarır. Lakin bu dövrün müvəqqəti çətinliklərinə dözməli, yüksək mənəviyyat uğrunda ümumim bəşəri dəyərlərə yiyələnməklə mübarizə aparmalıyıq. Çünki insan zəkasının məhsulu olan elm və texnika ədəbiyyat və ya incəsənət ecaskar bir qüvvə kimi gəncliyi özünə cəlb edir. Aqillər göstərmisdir ki, agıl gəmidir, arzu girdabdır, bilik yelkəndir, sahil bütün aləm isə dənizdir. Dəryadan sahilə çıxmaq insan qüvvəsindən asılı olmayan küləyin əsməsinə baglıdırsa da, gəmisiz və yelkənsiz dərya üzərində üzmək mümkün deyildir. Deməli ağıl gəmisi olmadan səbr etmək də mümkün olmaycaqdır. Bunların hər ikisi toplandıqda salamat sahilə çıxmaq mümkündür.

Azərbaycan xalqının çox əsirlik ictimai və fəlsəfi fikir tarixində əxlaq məsələləri həmisə xüsusi yer tutmusdur. Mədəniyyət tariximizin ayrı-ayrı dövrlərində görkəmli mütəfəkkirlərimiz əxlaq və tərbiyə məsələsinə xüsusi diqqət yetirmis və bunu ümumi tərəqqi işinin mühüm amili hesab etmislər. N.Tusinin əsərləri içərisində «Əxlaqi nasiri» fəlsəfi və tərbiyəvi səciyyəsi baxımından xüsusi əhəmiyyətə malikdir. Nəzəriyyə ilə tərbiyənin, elmlə əməlin əlaqəsinə boyük əhəmiyyət vərən Tusi belə qənaətə gəlir ki, bunların vəhdəti olmadan inkisaf və kamillik qeyri-mumkündur. Əgər belə vəhdət, əlaqə və birgə inkişaf mumkun olarsa, insan kamilləşib «mütləq insan» səviyyəsinə qədər yüksələ bilər. M.Sidqi, N.Vəzirov, F.Köçərli, Soltan Məcid Gənizadə və başqaları əxlaq sahəsində zəngin irs qoyub getmişlər. Onların əsərlərində əxlaqi borc, vətənpərvərlik, dostluq, humanizm, əməksevərlik, sədaqətlilik, mehribanlıq, dogruçuluq, mərdlik, qonaqsevərlik, təvazökarlıq kimi hirsslər genis tərənnüm edilmişdir. Onlar sübuta yetirilər ki, insanların ağıllarındakı fərq dogumun fərqi deyil, tərbiyyə fərqidir. İnsan əxlaqi və mənəvi sifətlərinin formalaşmasında tərbiyə üçün ən effektli dovr uşaqlıq və gənclik illərindədir. Çünki bu çaglarda o, çox həssas olur və tərbiyəni çox asan qəbul edir. İnsanın bütün mənəvi siması onun cəmiyyətdəki şərait ailə və məktəb tərbiyəsinin təsiri altında təşəkkül tapır. Buna gorə də pis insan təbiəti yoxdur. İnsanın pis hərəkətləri və bəd əməlləri onun cəmiyyətdən, ailədən, məktəbdən aldığı tərbiyənin nəticəsidir. Əslində, başqa cür düşünmək də mümkün deyildir. Əxlaqi təkəmmüllərdə əxlaqi tərəqqi ağılca təkmilləşmədən, biliklilik dərəcəsindən asılıdır. Əgər insan agılca cəmiyyətin ümumi inkişaf səviyyəsində düşünərsə, o, xeyri şərdən, şərəfi şərəfsizlikdən, ədaləti ədalətsizlikdən, insafı qəddarlıqdan daha asanlıqla seçə bilər.
Mənəvi aləmin zənginləşməsində azadlıq da mühüm rol oynayır. Əgər azadlıq olmazsa, insaf, vicdan, ədalət kimi əxlaqi anlayıslar aradan çıxar, zor, güc, hiylə işə düşər.

Respubilkamızda olduqca mümkün təhsil sistemi yaranmışdır. Burada bütün mənəvi dərəcələrə yiyələnmək mumkündur. Biz zəngin şərq ədəbiyyatının qədim yunan və şərq fəlsəfəsinin, orta əsrlərin fəlsəfi etik görüşlərinin, qabaqcıl Avropa ədəbiyyatının, ən gözəl nümunələrini öyrənmək imkanına malikik. Bunları əvəz etmədən heç bir mənəvi kamillikdən sohbət gedə bilməz. Insan öz uzərində işləməklə istək və arzusuna çatar. Hətta, özünə belə qalib gələ bilər. Ən böyük qələbə isə insanın öz uzərində çaldığı qələbədir. Gənclik üçün ən dəhşətli bir şey özünün heç bir şeyə yaramadığını dərk etməkdir. O, öz qüvvələrinin çiçəkləndiyi bir dövrdə cəmiyyət üçün gərəksiz olduğunu, həyatdan kənarda qaldığını başa düşərsə, faciə baş verə bilər. Ona görə də cəmiyyətidə qanunları gəncliyin bəşəri və milli prinsiplər əsasında kamilləşməsi üçün geniş meydan verilməlidir.
MÜƏLLİFLƏRİN NƏZƏRİNƏ!

MƏQALƏLƏRƏ TƏLƏBLƏR

1. Məqalə başqa nəşrlərə təqdim olunmamış yeni tədqiqat nəticələri olub, mükəmməl redaktə edilmiş şəkildə verilməlidir.
2. Təşkilatlarda aparılan tədqiqatların nəticələrini əks etdirən məqalələrin dərci haqqında müvafiq elmi müəssisənin elmi şurasının protokolundan çıxarış və ya həmin təşkilatın müraciəti olmalıdır.
3. Məqalələrin həmmüəlliflərinin sayının üç nəfərdən artıq olması arzu olunmur.
4. Məqalələr üç dildə - Azərbaycan, rus və ingilis dillərində çap oluna bilər. Məqalələrin yazıldığı dildən əlavə digər 2 dildə xülasəsi verilməlidir.
5. Məqalələrin mətnləri 1 (bir) intervalla Times New Roman, 12 ölçülü şriftlərlə yazılmalıdır. Məqalələrin formatı A4 formatında (210x297 mm - ölçüsündə) olmalı, kənar məsafələr: yuxarıdan 20 mm, aşağıdan 25 mm, sol tərəf 30 mm, sağ tərəf 20 mm boş məsafə saxlanılmalıdır.
6. Məqalədə problemin aktuallığı, tədqiqat obyekti və üsulu, alınmış nəzəri və təcrübi nəticələr, onların təhlili, tətbiqi və istifadəsi üçün təkliflər öz əksini tapmalıdır. Istifadə edilmiş ədəbiyyat mətnin sonunda (xülasələrdən əvvəl) istinad ardıcıllığı ilə verilməlidir.
7. Elmi məqalədə son 10 ildə çap olunan əsərlərə istinad olunması tövsiyə edilir. Məqaləyə daxil olan bütün kəmiyyətlərin ölçüləri Beynəlxalq Ölçülər Sistemində (BS) verilməiidir.
8. Məqalənin mətni 5...6 səhifədən və 2...3 şəkildən artıq olmamalıdır.
9. Məqalədəki düsturlar və ifadələr "Equation 3.0м redaktorunda yığılmalı, qrafiklər isə tuşla işlənmiş şəkildə təqdim edilməlidir.
10. Məqaləyə aşağıdakı materiallar əlavə edilməlidir: müəlliflər haqqında məlumat (soyadı, atasının adi, iş yeri, vəzifəsi, alimlik dərəcəsi və elmi adı, iş və ya əl telefonları), məqalənin əlyazması və elektron variantı 1 nüsxədə məsul katibə təqdim olunmalıdır.
11. Redaksiya məqalədə lazımi düzəlişlər və ixtisarlar aparmaq hüququna malikdir, məqaləni əlavə rəyə göndərir və əlyazmanı geri qaytarmır.
Redaksiya heyəti
MÜNDƏRICAT
AZƏRBAYCAN-TÜRKİYƏ XARİCİ VƏ MÜŞTƏRƏK MÜƏSSİSƏLƏRİN FƏALİYYƏTİNİN MÖVCUD VƏZİYYƏTİNİN QİYMƏTLƏNDİRİLMƏSİ

M.M.Sadıqov, Tunçay Aktepe………………………………………………………………........................ 3
AQRONOMİYA VƏ EKOLOGİYA

QOZUN VEGETATİV ÇOXALDILMASI

Z.A.İbrahimov.. 8
BƏZİ QULANÇAR SORT NÜMUNƏLƏRİNİN BİOLOJİ-TƏSƏRRÜFAT XÜSUSİYYƏTLƏRİ

Ş.A.Əliyev, M.M.Məmmədova... 12
SAMUX RAYONU ŞƏRAİTİNDƏ SƏPİN MÜDDƏTİNİN QARĞIDALININ İNKİŞAF

FAZALARININ BAŞLANMASINA TƏSİRİ

V.Ə.Məmmədov ... 15
ПРОДУКТИВНОСТЬ НЕКОТОРЫХ ФОРМ И СОРТОВ КИЗИЛА В ЗАВИСИМОСТИ ОТ ПАРАМЕТРОВ КРОНЫ
Юсифов Г.К……………………………………………... 18
MÜXTƏLİF SUVARMA REJİMİNİN PERSPEKTİV PAMBIQ SORTLARININ MƏHSULDARLIĞINA VƏ TƏSƏRRÜFAT GÖSTƏRİCİLƏRİNƏ TƏSİRİ

Məmmədov Y.M………………………………………………………………... 21
KƏND TƏSƏRRÜFATI MƏHSULLARINDA TƏBİİ RADİOAKTİV FONUN ARTMASINA QARŞI RADİOEKOLOJİ TƏDBİRLƏRİN APARILMASI

X.X.Cəfərov ... 24
ЭКОЛОГИЧЕСКОЕ СОСТОЯНИЕ ЗАПАДНОГО РЕГИОНА АЗЕРБАЙДЖАНА
Р.И.Гусейнов, Н.Г.Нагиев, М.И.Бабаев, В.Н.Мамедов.. 27
MÜASİR DÖVRDƏ BİOSFERDƏ BAŞ VERƏN EKOLOJİ ÇİRKLƏNMƏLƏR
S.T.Məhərrəmova... 29
TAXIL İSTEHSALININ ARTIRILMASINDA BƏZİ AQROTEXNİKİ TƏDBİRLƏRİN ƏHƏMİYYƏTİ

M.M.İsmayılov, Ə.P. Xudiyev... 33
YEM BAZASININ MÖHKƏMLƏNDİRİLMƏSİNDƏ KÖVŞƏN ƏKİNLƏRİNİN ROLU

E.R. Allahverdiyev………………………………….. 36
KİÇİK QAFQAZIN ŞİMAL - QƏRB YAMACININ TORPAQ-KADASTR RAYONLARININ TORPAQLARININ BONİTİROVKASI

A.D.Babayeva………………………………………………... 39
ZOOBAYTARLIQ VƏ ƏMTƏƏŞÜNASLIQ

DƏRİ QURDLARININ İNKİŞAFINA TEMPERATURUN TƏSİRİ

Ə.A.Əsgərov, D.M.Adıgözəlova.. 44
AZƏRBAYCANDA YERLİ QOYUN CİNSLƏRİNİN GENEFONDUNUN BƏRPA OLUNMASI VƏ TƏKMİLLƏŞDİRİLMƏSİ YOLLARI

Q.Q.Abdullayev.. 48
ВЛИЯНИЕ РАЗНОГО УРОВНЯ УГЛЕВОДОВ В РАЦИОНЕ БАРАНЧИКОВ НА ИХ УБОЙНЫЕ ПОКАЗАТЕЛИ
Л.Э. Вердиева ... 51
AMARANTIN HİBRİD HEYVANLARIN QARACİYƏRİNİN AMİNTURŞU TƏRKİBİNƏ TƏSİRİ

N.M.Yusifov, K.Ş.Daşdəmirov... 55
RESPUBLİKANIN ŞİMAL-ŞƏRQ ƏRAZİLƏRİNDƏ ASKOSFEROZLA YOLUXMUŞ ARI AİLƏLƏRİNİN BİTKİ MƏNŞƏLİ DƏRMAN PREPARATLARINI ƏLAVƏ ETMƏKLƏ MÜALİCƏ EDİLMƏSİ
R.L.Sultanov, N.İ.Nəcəfov .. 58
ВЗАИМОСВЯЗАННОСТЬ ВНУТРЕННЕЙ ПАТОЛОГИИ
И. Ф. Гянджаев ... 62
AMARANT BİTKİSİNİN QUŞÇULUQDA ƏHƏMİYYƏTİ

G.K.Bağırova, S.A.Abbasov .. 65
CAVAN HEYVANLARIN MƏDƏ-BAĞIRSAQ XƏSTƏLİKLƏRİNİN KOMPLEKS TERAPİYASINDA DƏRMAN BİTKİLƏRİNİN TƏTBİQİ

A.Ə.ƏLİYEV, R.İ. Rzayev ... 68
İSVEÇRƏNİN ZAANEN KEÇİ CİNSİ AZƏRBAYCANDA

F.A.Məmmədov, H.S.Bayramov, M.Ş.Hüseynov.. 70
TOĞLULARIN HƏZM ÜZVLƏRİ XƏSTƏLİYİNİN MÜALİCƏSİNDƏ NAFTALAN NEFTİ VƏ ONUN FRAKSİYASININ DƏRMAN BİTKİLƏRİ XÜLASƏSİ İLƏ BİRLİKDƏ TƏTBİQİ

N.A.Əliyev, B.Ə Səfərov... 74
BRUSELLYOZA QARŞI İMMUNİZASİYA OLUNMUŞ KƏLÇƏLƏRİN DALAĞINDA VƏ QAN LİMFA DÜYÜNLƏRİNDƏ BAŞ VERƏN İMMUNOMORFOLOJİ DƏYİŞİKLİKLƏR

Əliyev E.İ.. 77
AZƏRBAYCAN CAMIŞININ MURRAH CİNSİ ƏSASINDA TƏKMİLLƏŞDİRİLMƏSİ

S.M.Surxayev... 80
AZƏRBAYCANIN «MİL» ZONASINDA ƏMTƏƏLİK QOYUNCULUQ FERMER TƏSƏRRÜFATINDA YETİŞDİRİLƏN QOYUNLARIN, ZƏRİF YUNLU QOÇLARLA CARPAZLAŞDIRILMASININ NƏTİCƏLƏRİ

P.A.Cəfərov... 84
ULTRASƏSİN ORQANİZMİN REZİSTENTLİYİNƏ BİOLOJİ STİMULEDİCİ TƏSİRİ

R.N.Allahverdiyev.. 87
BALBAS QOYUNLARININ YUNUNUN TEXNOLOJİ XASSƏLƏRİ

Ruşanov A.Ə... 91
ƏTİN ƏMTƏƏLİK KEYFİYYƏTİNƏ TƏSİR EDƏN AMİLLƏR

M.Ə. Səmədov.. 94
MEXANİKA VƏ AQROMÜHƏNDİSLİK

TAXIL YIĞAN KOMBAYNLARIN VƏ NƏQLİYYAT VASİTƏLƏRİNİN İŞİNİN RİTMLİLİK PARAMETRLƏRİNİN TƏYİN EDİLMƏ METODOLOGİYASI

Q.İ Əliyev, A.F.Həsənov, A.F.Həsənov... 96
ОБОСНОВАНИЕ ЭФФЕКТИВНОГО РЕЖИМА СУШКИ ПО ВРЕМЕНИ И КАЧЕСТВУ ОБРАБАТЫВАЕМОГО ПРОДУКТА
З.А.Гардашов, Х.Г.Гурбанов... 103
QUŞLAR ÜÇÜN YEM RASİONU MODELİNİN İŞLƏNMƏSİ

S.N.Məmmədov, Allahverdiyeva K.F.. 108
ELEKTRİK TƏHLÜKƏSİZLİYİ TƏDBİRLƏRİ

R.İ.Əfəndiyev, O.R.Əliyev.. 111
MAŞIN VƏ MEXANİZMLƏR NƏZƏRİYYƏSİ FƏNNİNDƏN KİNEMATİKİ VƏ DİNAMİKİ HESABATLARIN YERİNƏ YETİRİLMƏSİNDƏ EHM-dən İSTİFADƏ

H.Y.Hacıyev,M.H.Cəfərov,V.İ.Məmmədov... 115
PERİODİK FUNKSİYANIN OPERATOR METODUNDAN İSTİFADƏ EDƏRƏK ARAŞDIRILMASI

R.A. İbrahimov, D.V.Bağırlı.. 116
РОЛЬ ДЕФЕКТОВ НА ЭЛЕКТРИЧЕСКИЕ СВОЙСТВА ХАЛКОГЕНИДОВ СЕРЕБРА ПРИ ФАЗОВОМ ПЕРЕХОДЕ
М. Б. Джафаров... 119
FAKTORİNQ MÜQAVİLƏSİ VƏ ONUN SƏRBƏST BAZAR MÜNASİBƏTLƏRİNİN TƏŞƏKKÜLÜNDƏ YERİ

Ə. Q. Qəhrəmanzadə.. 125
DÜNYА İCTİMАİ- SİYАSİ FİKRİNDƏ İNSАN HÜQUQLАRI MƏSƏLƏSİ

Hüseynov C.N... 128
İSLAM VƏ ELM

M.Əlizadə.. 134
MİLLİ DÖVLƏT QURUCULUĞUNDA MƏNƏVİ MÜNASİBƏTLƏRİN YERİ VƏ ROLU

Qurbanov Vilayət... 137
AZƏRBAYCANDA ÜZÜMÇÜLÜYÜN VƏ ŞƏRABÇILIĞIN İNKİŞAF TARİXİNDƏN

N.Q.Hüseynov, G.F.Tağıyeva.. 141
ŞƏXSİYYƏTİN FƏALİYYƏTİNİN MADDİ VƏ MƏNƏVİ TƏRƏFLƏRİNİN TƏHLİLİ

A.M.Bayramov... 143
QISA MƏLUMATLAR

XX ƏSRİN ƏVVƏLLƏRİNDƏ AZƏRBAYCANDA MİLLİ ŞÜURUN OYANMASINDA ZİYALILARIN ROLU

X.F.Heydərova... 145
GƏNCLƏRÍN MƏNƏVÍ TƏRBÍYƏSÍ VƏ MÜASİR DÖVR

M.Y.Abdullayev……………………………………………………………………………………...…. 147
©ADAU nəşriyyatı, 2009

Yığılmağa verilmişdir 18.11.2009

Çapa imzalanmışdır 05.12.2009 – cu il

Kağız format 1\8, kağiz №1.

Uçot çap vərəqi 7.5 ç.v.

Sifariş 123
Azərbaycan Dövlət Aqrar Universitetinin mətbəsində yığılmış,

rezoqrafiya üsulu ilə nəşr edilmişdir.

Ünvan: Gəncə şəhəri, Ozan küç.,102

Elektron ünvan: www.azdau.com
 info@azdau.com
 gunel@azdau.com
 mahilmi@rambler.ru

AQRONOMİYA VƏ EKOLOGİYA

ZOOBAYTARLIQ VƏ ƏMTƏƏŞÜNASLIQ

T0 C

						

35							

30				

			

25		

	

20								

								

15									

10

	 ЫЫЫ	ЫВ	В	ВЫ	ВЫЫ	ВЫЫЫ	 ЫХ	 Х	 ХЫ айлар

T0 C

						

35							

				

30				

							

25		

	 	

20								

									

15									

10

	 ЫЫЫ	ЫВ	В	ВЫ	ВЫЫ	ВЫЫЫ	 ЫХ	 Х	ХЫ айлар

MEXANİKA VƏ AQROMÜHƏNDİSLİK

� EMBED Equation.3 ���

AQRAR İQTİSADİYYAT VƏ HUMANİTAR ELMLƏR

QISA MƏLUMATLAR

PAGE
2

_1354295923.unknown

_1354295956.unknown

_1354295972.unknown

_1354295980.unknown

_1354295988.unknown

_1354295992.unknown

_1354295996.unknown

_1354295998.unknown

_1354296000.bin

_1354296001.bin

_1354296002.bin

_1354295999.unknown

_1354295997.unknown

_1354295994.unknown

_1354295995.unknown

_1354295993.unknown

_1354295990.unknown

_1354295991.unknown

_1354295989.unknown

_1354295984.unknown

_1354295986.unknown

_1354295987.unknown

_1354295985.unknown

_1354295982.unknown

_1354295983.unknown

_1354295981.unknown

_1354295976.unknown

_1354295978.unknown

_1354295979.unknown

_1354295977.unknown

_1354295974.unknown

_1354295975.unknown

_1354295973.unknown

_1354295964.unknown

_1354295968.unknown

_1354295970.unknown

_1354295971.unknown

_1354295969.unknown

_1354295966.unknown

_1354295967.unknown

_1354295965.unknown

_1354295960.unknown

_1354295962.unknown

_1354295963.unknown

_1354295961.unknown

_1354295958.unknown

_1354295959.unknown

_1354295957.unknown

_1354295939.unknown

_1354295947.unknown

_1354295952.unknown

_1354295954.unknown

_1354295955.unknown

_1354295953.unknown

_1354295949.unknown

_1354295950.unknown

_1354295948.unknown

_1354295943.unknown

_1354295945.unknown

_1354295946.unknown

_1354295944.unknown

_1354295941.unknown

_1354295942.unknown

_1354295940.unknown

_1354295931.unknown

_1354295935.unknown

_1354295937.unknown

_1354295938.unknown

_1354295936.unknown

_1354295933.unknown

_1354295934.unknown

_1354295932.unknown

_1354295927.unknown

_1354295929.unknown

_1354295930.unknown

_1354295928.unknown

_1354295925.unknown

_1354295926.unknown

_1354295924.unknown

_1354295906.unknown

_1354295914.unknown

_1354295919.unknown

_1354295921.unknown

_1354295922.unknown

_1354295920.unknown

_1354295917.unknown

_1354295918.unknown

_1354295916.unknown

_1354295915.unknown

_1354295910.unknown

_1354295912.unknown

_1354295913.unknown

_1354295911.unknown

_1354295908.unknown

_1354295909.unknown

_1354295907.unknown

_1354295898.unknown

_1354295902.unknown

_1354295904.unknown

_1354295905.unknown

_1354295903.unknown

_1354295900.unknown

_1354295901.unknown

_1354295899.unknown

_1354295893.unknown

_1354295896.unknown

_1354295897.unknown

_1354295895.unknown

_1354295890.unknown

_1354295891.unknown

_1354295889.unknown

