

N. Y. Seyidəliyev

I. GENETİKA, SELEKSİYA VƏ TOXUMÇULUQ

2010

Rəyçilər: Azərbaycan Dövlət Aqrar Universitetinin Ümumi əkinçilik,

 Genetika və seleksiya kafedrasının müdiri Azərbaycan

 Pespublikasının əməkdar müəllimi, professor Cəmil Əli oğlu

 Əliyev

 Gəncə Dövlət Universitetin Botanika kafedrasının müdiri,

 Biologiya elmləri doktoru, professor, əməkdar elm xadimi, Vaqif

 Seyfəddin oğlu Novruzov

 Azərbaycan Dövlət Aqrar Universitetinin Ümumi Əkinçilik genetika və

 seleksiya kafedrasının dosenti, əməkdar kənd təsərrüfatı işçisi Hacı

 Firudin Hacı oğlu Qurbanov

N.Y.Seyidəliyev. Genetika, seleksiya və toxumçuluq

Dərs vəsaiti kənd təsərrüfatı bitkiçiliyin genetikası, genetikası və

toxumçuluğuna həsr edilmişdir. İrsiyyətin qanunları, onun molekulyar mexanizmi,

xromoson nəzəriyyəsi, mutogenez problemlər, transgen bitkilər, seleksiyanın

məqsədi, qanunları, müxtəlif bitkilərin aqrobasiyası, sort toxumların alınması,

toxumçuluq işinin təşkili və bu elmlərin əldə etdiyi nailiyyətlər şərh edilmişdir.

Dərslikdən Azərbaycan Dövlət Aqrar Universitetinin, Pedoqoji Universitetlərin

tələbələri, orta məktəblərdə biologiya fənlərini tədris edən müəllimlər, əlaqədar kənd

təsərrüfatı mütəxəssisləri istifadə edə bilərlər.

Qrif 1908000000 Nizami Seyidəliyev – 2010

G İ R İ Ş

1. GENETİKA NƏDİR?

Genetika canlıların irsiyyət və dayişgənliyindən bəhs edən elmidir.

İnsanlar cox qədimdən müşahidə etmişlər ki,canlılar aləmi coxalma iolu ilə həmişə

özünə oxşar nəsil verir. İnsandan insan, atdan at, qoyundan quzu, inəkdən buzov,

almadan alma, üzümdən üzüm, pambıqdan pambıq törəyir.

Hələ bizim eramızdan əvvəl yeddinci və onuncu minillikdən başlayaraq ayrı-ayrı

insan qəbilələri yabanı bitki növlərini mədəni sortlara çevirməyə başlamışlar. Bunun

nəticəsində vəhşi heyvanlar və yabanı bitkilər yeni əlamət və xassələr əldə edərək daha

sürətli təkamül prossesinə məruz qalmışlar.

Qədim insanlar yalnız kortəbii şəkildə özləri üçün lazımi əlamətə malik bitki və

heyvanları qoruyub saxlamağa çalışırdı. Onların əhilləşdirdikləri yabanı bitki sortları yeni

şəraitdə inkişaf edib əlavə xassələrdə qazqnsalar da öz əcdadlarının ən mühüm

xassələrini qoruyub saxlamış və nəsildən – nəsilə vermişlər.

Əcdad əlamətlərinin nəsildən nəsilə ötürülməsi irsiyyət adlanır. Məsələn, əksər

otyeyən heyvanların yeni doğulmuş balalarında çox cəld hərəkət etmək xassəsi vardır.

Çünki, bu heyvanların vəhşi halda yaşamış əcdadları yırtıcılardan qorunmaq üçün

sürətlə qaçmaq xüsusiyyətinə malik olmuşlar. Lakin unutmaq olmaz ki, əcdad

əlamətlərinin heç də hamısı nəsildən – nəsilə verilmir.Yaşayış şəraiti və müxtəlif

kənar amillərin təsiri nəticəsində bu əlamətlər dəyişgənliyə uğrayır və sonrakı nəsildə

başqa şəkildə üzə çıxır. Beləliklə, bəzi əlamət və xassələrin valideyindən fərqli

nəsildə dəyişilmiş halda üzə çıxması dəyişgənlik adlanır. Məsələn, itlərin əcdadları

vəhşi halda yaşadıqları zaman səsləri dəqiqliklə qəbul edirdilər, ona görə də onların

qulaqları dik olmuşdur. Əhilləşdirildikdən sonra itlərin bəzilərində bu funksiya aradan

çıxmış və qulaqları sallaq olmuşdur.Yaxud, qanın laxtalanması xassəsi müxtəlif

amillərin təsirindən pozulur və ailədə elə uşaqlar doğulur ki, onların qanı laxtalanmır.

Belə uşaqlarda kiçik bir yaralanma qanaxmasına səbəb olur və ölümlə nəticələnir. Bu,

dəyişgənlikdir.

Müasir genetika elmi bitki və heyvanların məhsuldarlığını artırmaq, sağlamlıq,

uzunömürlülük kimi problemin həllinə təkan verir. Bununla da genetika ilə seleksiyanın

möhkəm əlaqəsi yaranır. Genetika elmi seleksiya ilə birlikdə yeni-yeni bitki sortları

yaradır.

Hazırda genetika elmi böyük yaradıcı qüvvəyə malikdir. Müasir elmi-texniki

tərəqqi dövründə genetikanın bir çox sahələri meydana gəlmişdir. Kosmik genetika, tibbi

genetika, sitogenetika, kariosistematika, mutasiya genetikası, mühəndislik genetikası,

davranışın genetikası, pedaqoji genetika, cinsiyyətin genetikası və s. elm sahələri bu

qəbildəndir.

Həyatın əmələ gəlməsi nəzəriyyəsinin, kənd təsərrüfatı, tibbi elmi, kosmik

biologiya və radiobiologiyanın öyrənilməsi və insanın həyata hərtərəfli təsirinin

araşdırılması baxımından genetika mühüm inkişaf mərhələsinə qədəm qoymuşdur.

 2005-ci ildə İsveç alimləri gen mühəndisliyi nəzəriyyəsinin köməyi ilə laboratotiya

şəraitində 35 kiloqram çəkiyə malik olan “Qreta” adlı toyuq yaratmışdırlar.

Valideyinlərin əlamət xüsusiyyətlərinin nəsildən-nəsilə ötürülməsinə irsiyyət

deyilir. Nəsil valideyinlərindən əcdadın milyon illər sürən təkamül prossesində

(filogeniyasında) qazandığı nə varsa onları hazır şəkildə əldə etmiş olur. İnsan rüşeyimi 9

ay ərzində bu yolu keçərək formalaşır və dünyaya öz məğrur səsi, gözəl əlamət və

xassələridə gəlir. Buna səbəb irsiyyətdir.

Genetika insihalını (sözünü, terminini) ilk dəfə 1906-cı ildə B.Betson işlətmişdır.

Valideyin nəslindən, birinin digərindən bu bə ya başqa əlamətinə görə

fərqlənməsinə dəyişgənlik deyilir.

Genetika elmi irsiyyət və dəyişgənliyi, onun səbəbini, mexanizmini, onları idarə

etmək yollarını öyrənən bioloji fənn kimi meydana gəlmişdir. Genetika bütün bioloji

fənnlərlə, o cümlədən kənd təsərrüfatı və tibbi elmləri ilədə sıx əlaqədardır. Bu elmin

əsas mövzusu olan irsiyyət və dəyişgənliyin öyrənilmə tarixi çox qədim dövrlərə aiddir.

Lakin proqramla əlaqədar olaraq mətində yaxın dövrlərin tarixi haqqında məlumat verilir.

Hələ Ç. Darvin 1859-cu ildə göstərmişdir ki, təkamülün hərəkətverici qüvvəsi olan

təbii seçmə iki faktora əsaslanır: irsiyyət və dəyişgənlik ilk dəfə İ.Q.Kelreyter (1733-

1806) müxtəlif bitki növlərinin nümayəndələrini çarpazlaşma yolu ilə hibridlər almağa

çalışırlar.

Genetikanın inkişafında mühüm mərhələ, bu elmin banisi Çex alimi Qreqor

Mendelin (1822-1884) işləri ilə başlayır.1900-cu ildə üç alim-hollandiyalı Q.de-Friz,

alman K.Korrens və avstriyalı K.Çermaq bir-birindən xəbərsiz bitkilər üzərində

çarpazlaşdırma aparıb, Mendelin kəşflərinə uyğun nəticələr çıxartdılar. Onlar öz

nəticələrini Mendel qanunları ilə elmə daxil etdilər.

Genetikanın inkişafında mühüm mərhələlərdən biridə Amerikan alimi Tomas

Morqandan (1866-1945) başlayır.O, drozofil adlanan milçək üzərində yeni eksperimental

işləri apararaq irsiyyətin xromosom nəzəriyyəsini irəli sürdü. Təcrübələr göstərir ki,

irsiyyətin maddi əsasları olan genlər xromosomlarda yerləşir.

XX əsrin ortalarında genetik təqiqatlar daha da dərinləşdirildi. Elektron

mikroskopunun, nişanlanmış atomların və.s. genetik tədqiqatlara tətbiqi irsiyyətin

molekulyar səviyyədə öyrənməyə və yeni obyektlər-virus və bakteriyalar üzərində

tədqiqat aparmağa imkan verdi. Bu dövrdən genetika, biokimya və mikrobiologiya ilə

birlikdə inkişaf etməyə başlayaraq, özünün yeni sahəsini – molekulyar genetikanı

meydana cıxartdı.

Müasir genetika həyat sirrlərini öyrənməkdə nəinki genetik analizdən, həmçinin

kimyəvi, fiziki, riyazi, gibernetika, biokimyəvi , fizioloji və digər metodlardan geniş

istifadə edir.

Bütün elmlər kimi genetikanın özünəməxsus tədqiqat üsulları vardır.

1.Hibridoloji üsul. 2.Sitoloji üsul. 3.Onntogenetik üsul.

I F Ə S İ L

İRSİYYƏTİN SİTOLOJİ ƏSASLARI.

2.ORQANİZMLƏRİN HÜCEYRƏVİ QURULUŞU

Canlı orqanizmlərdə gedən bütün bioloji prossesləri, o cümlədən, irsi

informasiyaların sirlərini hər şeydən əvvəl hüceyrədə axtarmaq lazımdır. Hüceyrənin

daxilində son dərəcə mürəkkəb kimyəvi prosseslər və enerji mübadiləsi gedir. Hüceyrə

öz mürəkkəb quruluşunu uzun sürən təkamül prosessində qazanmışdır.

Hüceyrələr ölçü və quruluşlarına görə çox müxtəlifdirlər. Bu müxtəliflik onların

daşıdıqları funksiyalarla əlaqədar şəkildə meydana gəlmişdir. Ümumiyyətlə hüceyrələr

mikroskopik ölçüdə olur. Məsələn, bakteriyların çoxunda hüceyrələrin ölçüsü 1-2 mmk-

dur. Lakin ölçüsü 1-2 mmk-dan bir neçə sm-ə qədər olan adi gözlə görünə bilən

hüceyrələr vardır. Quşların, sürünənlərin yumurta hüceyrələri, şirəli meyvələrin parenxim

hüceyrələri buna misal ola bilər. Hüceyrə üzvü birləşmələrdən-zülal, karbohidrat, yağ,

nuklein turşularının və qeyri-üzvi maddələrdən mineral duzlardan və sudan təşkil

olunmuşdur.

Zülallar çox iri molekulalar olub, əsasən tərkibində amin turşuları fəaliyyət

göstərir. Canlı aləmdə 20-dən çox amin turşusu vardır. Zülal monemerləri olan amin

turşuları COOH və əsas qrupundan NH2-dən təşkil olunmuşdur.

Hüceyrənin mikroskop altında görünüşü

Nuklein turşuları çox iri molekulalardan ibarət olub heteropolimer quruluşa

malikdir. İki qrup nuklein turşusu vardır. DNT, RNT. Bunların monomerləri isə

nukleotidlərdən ibarətdir. Nukleoproteidlər fosfor turşusu, karbohidrat nitrit əsaslarının

quruluşudur. Nitrit əsasları iki cürdür. Purin əsasları-adenin (A), Quanin (Q), Primidin

əsasları-Timin (T), Sitozin (S). Nuklein turşularının tərkibində 5 atomlu şəkər-pentoza

olur. Şəkərlərdə iki cür olur: Dezoksiriboza və ribozadır.

Hüceyrənin əsas tərkib hissələri –membran, sitoplazma, endoplamatik şəbəkə,

ribosomlar, mitoxondirlər, holci kompleksi, lizosomlar, hüceyrə mərkəzi, sentrosom və

nüvədən ibarətdir.

3.NÜVƏNİN QURULUŞU VƏ KİMYƏVİ TƏRKİBİ

Nüvə hüceyrənin əsas hissəsi olub irsiyyətdə çox mühüm rol oynayır. 1831-ci ildə

Robert Braun tərəfindən öyrənilmişdir. Nüvə çox zaman yumru və ya ellipisvari formada

olub, özünün membranı ilə sitoplazmadan ayrılır. Adi işıq mikroskopunda nüvə hüceyrə

bölünmədiyi dövrdə eyni cinsli bir kütlə kimi görünür. Hətta onun içərisində bir və ya bir

neçə yumru cisimciklər-nüvəciklərdə müşahidə olunur.

Nüvənin daxili boşluğunda olan şirəyə karioplazma deyilir. Nüvənin kimyəvi

tərkibi əsasən zülallardan 70-90% DNT və RNT-dən ibarətdir. Nüvəcikdə az miqdar

DNT, lakin çoxlu miqdarda RNT və zülal vardır. Nüvəcikdə ribosom RNT-si sintezi və

ribosomların formalaşması baş verir. Ribosomlar endoplozmatik şəbəkənin üst

membranında sintez olunur.

 Hüceyrədə nüvə və nüvəciyin görünüşü

İki xırda zülal elementinin yəni subvahidciklərin birləşməsinə bir ribosom deyilir.

İki ribosom birləşməsinə bir dimer deyilir. 5-dən 70-ə kimi ribosom birləşməsinə

poliribosom deyilir. Irsiyyət üçün ən vacib hesab edilən zülal sintezi ribosomlarda həyata

keçirilir.

Nüvənin tərkibibində genetikləri cox maraqlandıran hissə xromosomlardır.

Xromosomların forması, davranışı, hüceyrənin mürəkkəb bölünməsi mitoz prossesində

öyrənilir.

4. XROMOSOMLAR-İRSİYYƏTİN MADDİ

ƏSASI KİMİ

Hücerənin nüvəsində öz-ozünü törətmək qabliyyətinə malik olan mitoz və meyoz

bölünmələrdə müəyyən boyayıcılarla rənglənən xırda hissəciklərə xromosom deyilir.

Hüceyrənin bölünməsi zamanı orada adi işıq mikroskopu ilə əsas rəngləyicilərlə

yaxşı rənglənən kiçik bədənciklər görünür. Onları ilk dəfə 1880-ci ildə alman alimi

V.Valdeyer müşahidə etmişdir. O, onları xromosomlar adlandırmışdır. (Yunanca-xromo-

işıq, soma bədən deməkdir). Xromosomların uzunluğu 0,2-dən- 50 mmk-a

qədər,diametrləri isə 0,2-dən- 2 mmk-a qədər dəyişir. Hər növ bitki və heyvanların

orqanizmlərinin hüceyrələri müəyyən və sabit sayda xromosoma malikdir. Bu canlı

xarakterik nişanələrdir. Məsələn, yumuşaq buğdanın hüceyrələrində 42, bərk buğdanın

hüceyrələrində 28 xromosom olduğu halda, təkdənli buğdada 14 xromosom olur.

Xromosomların sayı heyvan yaxud bitkilərin böyüklüyündən və onların inkişaf

səviyyəsindən asılı olmur. İnsanda 46, askariddə 2, xərçəngdə 208, siçanda 40, pişikdə

60, drozofildə 8,atlarda 66, iri buynuzlu mal-qarada 60, qoyunlarda 54 xromosom vardır.

Canlı orqanizmlərin hüceyrələrində olan xromosom ikiqat diploid (yunanca- iki qat,

eydos- növ adlanır) halda olur. O, iki cinsi hüceyrənin birləşməsindən əmələ gəlir.

Onlardan hər biri tək-qat- haploid xromosom sayına malik olur. (yunanca-haplos tək qat,

eydos növdür). İnsanlarda diploid xromosom sayı 46-ya bərabərdir. O, hər biri 23

xromosomdan ibarət olan cinsi hyüceyrələrin birləşməsindən alınır. Haploid xromosom

sayın, diploid xromosom sayı isə 2n hərifi ilə işarə edilir. İnsanlarda həmin sayın əmələ

gəlməsi aşağıdakı kimidir.

Kişilərdə Qadınlarda

22A+X=23 22A+X=23

22A+Y=23 II tiplidir 22A+X=23 I tiplidir

44A+XY=46 44A+XX=46

Diploid xromosom yığımları cüt-cüt olurlar, onların hər biri eyni forma və eyni

ölçüdə olur. Bir-birlərinə belə oxşar, yaxud cüt olan xromosomlar homoloji adlanırlar.

Buna xromosomların homolojiliyi deyilir. Bir haploid yığımda xromosomlar forma və

ölçüləri üzrə fərqlənirlər. Xromosomların ölçüsü və forması daimidir, buna görə də onları

bir-birindən ayırmaq mümkün olur. Hətta onları nömrələmək belə mümkündür. Məsələn

qarğıdalıda haploid xromosom yığımının nömrələri 1-dən 10-a qədərdir. Belə də adlanır

– I, II və s. Xromosomlar saplardan ibarət olub öz oxu üzərində yerləşmiş olurlar. Onlar

xromenemlər adlanır. (yunanca xorma-işıq, nema-sap, tel deməkdir). Onların sayı

müxtəlifdir. Hər bir sapın (telin) qalınlığı 20-dən 200 A (Anqstrem mikronun 1000:1

hissəsidir) dir. Xromosomun bütün boyu üzrə DHT-dən ibarət dənəcik, yaxud bölmələr

yerləşirlər. Onlar xromomer adlandırılmışdır. (yunanca – xromo-işıq, meros – bölmə).

Xromosom bir dəsdə xromonemdən ibarətdir, burada elə bil xromomerlər

düzülmüşlər.

Xromosomların tipləri:

◼ 1,6- metasentrik (bərabərçiyinli);

◼ 2- submetasentrik (bir çiyni digərlərindən nisbətən kiçik);

◼ 3,4,5- akrosentrik (qeyri-bərabər çiyinli);

◼ 7- ikincili dartılması olan akrosentrik xromosom;

◼ 8- peykli xromosom.

Xromosomların tellərlə birləşdiyi sahələr nüvənin bölünməsi zamanı sentromerlər

adlandırılmışdır. Həmin yerdə xromosom nazikdir. Bu ilkin çəkilmədir. Bəzi

xromosomlar ikinci çəkilməyə malik olurlar; o, xromosomun əsas hissəsini əlavə

sahəsindən ayırır.

Hər növ orqanizm özü üçün xarakterik xromosom yığımına, yəni kariotipə

malikdir.

Kariotip orqanizmin sayı, ölçüsü və forması ilə səciyələndirilən xromosom

vəhdətidir.

5. HÜCEYRƏNIN MITOTIK SİKLİ

Hüceyrə bölünmə yolu ilə çoxalır. Təkamül prosesində əlamət və xassələrin nəslə

ötürülməsində üç əsas mexanizm meydana gəlmişdir. I. Mitoz. II. Meyoz və III.

Mayalanma

Mitoz – yaxud hüceyrələrin qeyri müntəzəm bölünməsi (yunanca – mitoz- tel

deməkdir). Bu fasiləsiz prossesdir, bunun nəticəsində əvvəlcə ikiləşmə, sonra isə yenidən

əmələ gəlmiş iki hüceyrələr arasında, xromosomlarda olan irsi materialın bərabər

bölüməsi baş verir. Onun bioloji əhəmiyyəti bundan ibarətdir. Nüvənin bölünməsi

özlüyündə bütün hüceyrənin bölünməsi deməkdir. Bu prosses sitogenez adlanır. (yunanca

– sitoz – hüceyrə deməkdir). Mitoz zamanı hüceyrə beş faza keçirir. İnterfaza – hazırlıq

mərhələsidir; profaza, metafaza, anafaza və telofaza.

İnterfaza. Iki mitoz arasında vəziyyət interfaza yaxud intergenez adlanır. Burda

mitoza hazırlıq gedir. Hüceyrənin ikiyə bölünməsi arasında baş verən bütün dəyişikliklər

mitotik yaxud hüceyrə sikli adlanır. Mitoz təbii seçmə yolu ilə calıların qazandıqları elə

bir mexanizmdir ki, hüceyrələr bunun sayəsində bir formadan başqa formaya keçirlər.

Müxtəlif hüceyrələrdə mitotik sikillər müxtəlif ardıcıllığa malik olurlar.

Bölünməyə sərf olunan vaxtın əsas hissəsi zamanı hüceyrə intergenez vəziyyətində olur,

mitoz nisbətən az müddətdə baş verir. Ümumiyyətlə mitotik sikildə mitoz I/25 – I/20 vaxt

alır və əksər hüceyrələrdə 0.5-dən 2 saata qədər uzanır. İnterfazanın özüdə üç faza

keçirir.

I) G- genlərin fəaliyyətə başlaması

II) Faza – DNT- nin və xromosomun histon komponentinin sintezinin getməsi

III) G2 – fazası hüceyrənin mitozunu, daha doğrusu genetikasını təmin etmək üçün

lazım olan enerji materialının toplanması.

Bu zaman DNT- sintezi qurtarır və elə bil ki, işıq mikroskopu ilə nüvənin interfaza

dövründə baxdıqda onlar görünmürlər, yalnız burulma qovşağında xromatin dənələrini

seçmək mümkün olur. Elektron mikroskopu xromosomun hər hansı bir hissəciyini

400000 dəfə böyütmək qabiliyyətinə malikdir.

Profaza - (yunanca- pro-erkən, fazis – yaranma deməkdir). Bu, nüvənin

bölünməsinin birinci fazasıdır. Həmin vaxt nüvənin daxilində nazik iki-qat tel şəklində

olan struktur elementləri meydana çıxırlar, bu da həmin bölünmə tipinə- mitoz adını

verməyə şərait yaratmışdır.Xromonemin spirallaşması nəticəsındə xromosomlar

profazada sıxlaşır, qısalır və aydın görünür. Profazanın sonunda, həm bır xromosom bir-

birilə sıx birləşmiş iki xromatiddən ibarət olduğu üçün daha yaxşı görmək olur. Hər iki

xromatidlər bir ümumi sahədə - sentromerlərlə birləşirlər və tədricən hüceyrə ekvatoruna

hərəkət etməyə başlayırlar. Profazanın ortalarında yaxud sonunda nüvə qabığı və

nüvəciklər şişir, sentriollar ikiləşir və qütbülərə çəkilirlər. Sitoplazma materialını almağa

başlayır. O, iki teldən; dayaq və çəkən tellərdən ibarət olur. Dayaq tellər oxların əsasını

təşkil edir, onlar hüceyrəni bir qütbündən digərinə çəkilirlər.

Hüceyrənin mitotik aparatı müxtəlif xarici şəraitin təsirinə çox həssasdır.

Radiasiyalar, kimyəvi maddələr və yüksək tempraturanın təsiri ilə hüceyrə oxu dağıla

bilər, hüceyrənin bölünməsində mümkün olan qeyri bərabərlik baş verə bilər.

Metafaza- (yunanca meta-sonra, fazis yaranma deməkdir). Metafazada

xromosomlar qüvvəli surətdə sıxlaşır və həmin növ üçün xarekterik olan müəyyən

formaya düşürlər. Qız xromatidlər hər cütdə yaxşı görünən yarıqla ayrılmış olur.

Xromosomların əksəriyyəti iki çiyinli şəkilə düşürlər. Onların qatlanma yerinə-

sentromerlər yapışırlar. Bütün xromosomlar nüvənin ekvatioral hamarlığında yerləşir,

onlar azad şəkildə nüvənin mərkəzinə istiqamətlənir. Bu zaman xromosoları yaxşı

müşahidə etmək olur. Hüceyrə nüvəsidə çox aydın görünür. Metafaza başqa fazalara

nisbətən çox qısa müddət ərzində başa çatır.

Anafaza – (yunanca- ana yuxarıda, fazis- yaranma deməkdir) Anafazada

sentromerin bölünməsi ilə xromatid aralanmağa başlayır, bir- birinə əks olan qütblərdə

ayrı-ayrı xromosomlar təşkil edirlər. Bununla xromosomlar hüceyrənin mərkəzinə

istiqamətlənmiş müxtəlif tellərə malik olurlar. Belə ki, hər cüt xromosomdan tamamilə

eyni iki qız hüceyrələrində eyni sayda xromosom olacaqdır. O, başlanğıc ata hüceyrənin

diploid sayına bərabərdir. Sentromerin bölünməsi və müxtəlif cütlərə hərəkəti

prossesində bütün yeni əmələ gəlmiş cüt xromosom sinxronluğu ilə fərqlənirlər.

Anafazanın sonunda xromosom telləri və qütblərə çəkilmiş xromosomlar o qədər də

aydın görünmürlər. Hər hansı bir səbəbdən xromosomlar normal şəkildə qütblərə çəkilə

bilmədikdə , qız hüceyrələrində xromosom sayının miqdarı pozulur və bunun nəticəsində

də bir sıra anormallıq baş verir.

Telefazada (yunanca- telos-son; fazis- yaranma deməkdir). Xromosom tellərinin

despiralizasiyası davam edir və xromosomlar tədricən profazada olduğu vəziyyətdə çox

nazik və uzun olurlar. Hər qrup xromosom ətrafında nüvə qabığı əmələ gəlir, nüvəcik

formalaşır. Bu vaxt sitoplazmanın bölünməsi qurtarır və hüceyrə qabığı meydana çıxır.

Hər iki yeni qız hüceyrələr interfaza dövrünə başlayır. Bütün mitoz prossesi 1-2 saat

müddətində keçir, onun müddəti hüceyrənin bölünməsi, yüksək temperaturanın, müxtəlif

narkotiklərin, yüksək dozada radiasiyanın və bütün zəhərlərin təsirindən ləngiyə bilər.

Hüceyrənin mitotik (sikli) bölünməsi yüksək dərıcədə dəqiqliyi və təkmilliyi ilə

fərqlənirlər. Mitozun mexanizmi orqanizmlərin milyon illərdə təkamül inkişafı

müddətində yaranmış və təkmilləşdirilmlşdir.

6.MEYOZ CİNSİ BÖLÜNMƏ KİMİ

Qametogenez prossesində xromosom sayının iki dəfə azalmasına meyoz və ya

reduksion bölünmə deyilir.

Cinsi yol ilə çoxalan bütün orqanizmləri cinsi hüceyrələr, yaxud qametlər əmələ

gətirir. Cinsi hüceyrələrin əmələ gəlmə prossesinə qametogenez deyilir.

Qametlərin əmələ gəlməsində hüceyrə nüvəsinin bölünməsinin xüsusi halı meyoz

əsas sələf hesab olunur. Meyoz yunanca- meyozis- azalma deməkdir. Meyoz, mitozdan

kəskin surətdə fərqlənir.

Meyozun bioloji mahiyyətini başa düşmək üçün bilmək lazımdır ki, bütün örtülü

toxumlu bitkilərin inkişaf sikli iki fazadan diploid, yaxud sporofit fazaları və haploid,

yaxud qametofit fazası cinsi hüceyrələrin əmələ gəlməsinə qədər bütün dövrü əhatə edir.

Haploid faza isə qametin fəaliyyəti ilə əlaqədardır. Diploid fazası hüceyrənin nüvəsində

xromosom haploiddə olduğundan iki dəfə çox olur.

Dişilərin cinsiyyət vəzilərinin, yumurtalıqda cinsi yumurta hüceyrələrinin əmələ

gəlməsinə ovogenez deyilir.

Erkəklərin cinsiyyət vəzilərinin toxumluqda erkək cinsi hüceyrələrin

spermatozoidlərin əmələ gəlməsi prosessinə spermatogenez deyilir.

Ovogenez aşağıdakı kimi gedir. Meyozun Metafaza -! Mərhələsində 1-ci dərəcəli

ovositlərdən eyni vaxtda ilk qütb bədəncikləri və ikinci dərəcəli ovositlər əmələ gəlir.

Meyozun metafaza iki mərhələsində ilk qütb bədənciklərinin və ikinci dərəcəli

ovositlərin birgə inkişafından ikinci dərəcəli qutb bədənciyi əmələ gəlir ki, bunun da

daxilində yumyrtalıq inkişaf etmiş olur.

Spermatogenez prossesi aşağıdakı kimidir. Meyozun metafaza – 1 mərhələsində

1-ci dərəcəli spermatositlərdən ikinci dərəcəli spermatositlər əmələ gəlir. Meyozun

metafaza – II mərhələsində ikinci dərəcəli spermatositlərdən spermatidlər,

spermatidlərdən isə tozcuq dənəcikləri və onlardan da yetkin spermatozoidlər inkişaf

etmiş olur.

Mayalanma zamanı ata və ana xromosom yığımının birləşməsi ilə əlaqədar olaraq

qametlərin əmələ gəlməsi zamanı onların sayının iki dəfə azalması mütləq vacibdir. Bu

meyoz prossesində baş verir. Meyoz bir–birini təqib edən iki I və II bölunmədən

ibarətdir. Onlardan biri qız hücerələrində xromosomları iki dəfə azaltmağa aparan

reduksion bölünmədən və o, biri isə reduksiyadan sonra bölunmə getdikdə

xromosomların reduksion sayını saxlayan – ekvasion bölünmədən ibarətdir.

Örtülü toxumlu bitkilərdə reduksiya sayəsində sporlar əmələ gəlir. Buna görə də

həmin bitkiyə sporofit nəsil deyilir, haploid nəsil isə qametofit adlanır. Meyozun

bölünmələri də adi mitoz kimi dörd fazadan - profaza, metafaza, anafaza və telofazadan

ibarətdir. Profazanın birici bölünməsi nisbətən mürəkkəbdir. O, beş ardıcıl mərhələdən

təşkil olunur. Leptonema. Ziqonema, Diplonema, Paxinema və Diogenez. Leptonemada

nüvənin ölçüsü böyüyür, xromosomlar uzun nazik tellər şəkilində olur, onların hər biri iki

xromatiddən ibarət olur. Ziqonemada xromosomun konyuqasiyası müşahidə olunur.

Qoşa, homoloji xromosomlar dartılır və uzununa bir – birinə söykənirlər. Paxinema

mərhələsində konyuqasiya olunan xromosomlar ikiləşmiş cütlər, yəni bivalentlər əmələ

gətirirlər. Bunların hər biri iki xromatiddən ibarətdir. Meyozda konyuqasiya olunan

xromosom cütlərinə bivalentlər deyilir.

Hər iki xromatid tetrad əmələ gətirir. Xromosomların sayı iki dəfə azalır. Buna

psevdoreduksiya deyilir. Diplonema mərhələsində xromosomların bivalentləri

aralanmağa başlayırlar. Bu zaman cüt xromosomun ayrı-ayrı sahələrinin xaçvariliyi yaxşı

müşahidə edilir, onların homoloji hissələrindən (krossinqover adlanan hadisə) mübadilə

gedir.

Birinci bölünmənin son mərhələsində diogenezdə xromosolmlar spirallaşması

nəticəsində yoğunlaşır və qısalırlar. Nüvə qabığı pozulur və birinci bölünmənin ikinci

fazası metafaza başlayır. O zaman xromosomlar ekvatorun oxu ətrafında yerləşirlər.

Anafazada xromosomlar aralaşırlar. Bu zaman hər qütbə hər qrup xromosomdan

biri çəkilir. Beləliklə hər yeni əmələ gəlmiş qız hüceyrəsindən xromosomun yarısı ana

hüceyrəyə düşür.Yeni xromosom sayında reduksiya baş verir (azalma gedir).

Reduksion bölünmə zamanı xromosomun yeni hüceyrəylərə bölünməsi təsadüfən

hər hormoloji xromosom cütündən biri bu və ya digər hüceyrəyə düşə bilər. Reduksion

bölünmə və qısa müddətdə keçən telefazadan sonra birinci bölünməsinin sonu və ikinci

bölünməsinin başlanğıcı arasında keçən vaxtda interfaza başlayır. O, çox az vaxtda keçir,

xromosomlar oraya ikiləşmiş şəkildə daxil olurlar. Bu ikiləşmə - yəni reduksiyaya hələ

reduksion bölünməsindən (interfazada) keçmiş olur. Bunun ardınca meyozun ikinci

bölünməsi başlayır, o da mitozda olduğu kimi keçir. Meyotik bölünmənin genetik

əhəmiyyəti üçün əsas dövrü təşkil edir.

1-ci Meyoza görə xromosom sayının daimiliyi saxlanılır.

2-ci Ata və ana xromosomların prekombinasiyası nəticəsində meyoz-qametlərin

genetik müxtəlilfiyini təşkil edir.

3-cü Meyoz nəticəsində homoloji (cüt, oxşar) ata və ana xromosomlarının

mübadilə sahələrinə görə yeni genetik tərkibli xromosomlar əmələ gəlir.

7. BITKILƏRDƏ SPOROGENEZ VƏ QAMETOGENEZ

Cinsi hüceyrələr adi generativ yaxud da yaradıcı toxumlardan əmələ gəlir,

heyvanlarda onlar toxumluqlarda və yumurtalıqda, örtülü toxumlu bitkilərdə isə toz

kisəciklərində və çiçəyin toxum tumurcuğunda əmələ gəlirlər. Çiçəyin toz kisələrində

gedən mikrospor proses mikroposporogenez, toxum tumurcuğunda gedən proses

meqasporogenez adlanır.

Mikro və meqasporun meydana çıxması ilə bitkilərdə sporofitin diploid fazası

qurtarır və qametofitin haploid inkişaf fazası başlayır. Bu da toz kisələrində,

yumurtalıqda və kisələrində tozcuqların əmələ gəlməsi ilə qurtarır. Erkək qametlər

tozcuqlarda və dışi qametlər (yumurta hücerələrin) rüşeym kisələrində qametogenez

prossesində formalaşırlar. Bitkilərin növlərindən asılı olaraq tozcuqlarının həyatilik

qabilyyətlərinin uzunluğu müxtəlifdir. Yəni bir neçə saatdan bir neçə sutkaya qədər

davam edə bilər. Buğda, çovdar, arpa, qarğıdalıda normal şərait olarsa tozcuqların

həyatiliyi 3-5 sutka, alma və bir sıra meyvə bitkilərinin tozcuqlarını 20 sutka və çox

saxlamaq olar. Tozcuqların əmələ gəlməsi dövründə bitkilər alçaq temperatura çox

həssas olurlar. Məsələn, buğda və çovdarda 00 –dən 20S tempraturda tozcuqların

müəyyən hissəsi, temperatur ondan da aşağı düşərsə tozcuqlarda tam sterillik müşahidə

edilir. Buna görə də 20S-dən çox olan şaxta məhsul üçün qorxu törədir. Ümumiyyətlə,

örtülü toxumlu bitkilərdə cinsi hüceyrələrin əmələ gəlməsi aşağıdakı ardıcıllıqla gedir

Erkək cinsi hüceyrələrin əmələ gəlməsi.

a) Mikrosporogenez-Ana hüceyrənin mikrosporla inkişaf edib mikrosporların

diodasını, onlarda oz növbəsindən 4 mikrosporun tetradasını inkişaf etdirirlər.

b) Mikroqametogenez- əmələ gəlmiş tetrada müəyyən vaxtdan sonra tozcuq

dənəciklərini inkişaf etdirir ki, onlardan da mayalanma qabiliyətinə malik yetkin sperma

əmələ gəlir.

Dişi cinsi hüceyrələrin əmələ gəlməsi.

a) Makrosporogenez – ana hüceyrələrin makrosporları inkişaf edib

makrosporların diadasını, onlarda dörd makrosporun tetradasını inkişaf etdirirlər.

b) Makroqametogenez - əmələ gəlmiş makrosporların 3 ədəd meqasporu

regenerasiyaya uğrayır. Yerdə qalan 1 ədəd meqaspordan dişi cinsi hüceyrə inkişaf edir.

8.ÇOXALMANIN TİPLƏRİ

Hüceyrə və onun struktur elementləri orqanizmlərin çoxalmasının maddi əsasını

təşkil edir. Buna görə də həyatın mabədi təmin edilmiş olur.

Çoxalma – hər hansı növ bitkinin və heyvanın vaçib yaşayış şəraitidir.

Orqanizmlər iki əsas çoxalma tipinə mənsubdur. Qeyri – çinsi və çinsi çoxalma.

Qeyri çinsi çoxalma zamanı bir valideyn fərdindən spor əmələ gətirmə və vegatativ

yolla nəsil əmələ gətirməyi başa düşülür. Birinci halda yeni orqanizm bir hüceyrəlidən

yaranma ilə - sporlarla inkişaf edir. Bu qayda ilə göbələklər, ayı döşəyi kimilər və s.

çoxalırlar.

Vegatativ yolla çoxalma zamanı yeni bitkilər ata fərddən ayrılmış bədən

hissəsindən, kökdən, gövdədən yaxud digər vegetativ orqandan əmələ gəlirlər. Çoxillik

otlar – kökləri ilə, kartof – yumruları ilə, çiyələk bığcıqları ilə çoxalırlar. Bundan baçqa

bəzi bitkilər qələmlər, gözcüklər və yarpaqlarlada çoxala bilirlər.

Çinsi çoxalma - nəsildən – nəsilə növbələşən çinsi qametlərin birləşərək ziqotalar

əmələ gətirməsi və bu yolla da orqanizmlərin çoxaldılmasına deyilir.

Çinsi çoxalma zamanı yeni nəsil iki valideyn fərdindən əmələ gəlir. Bunlardan hər

birincisi hüceyrə qametləri əmələ gətirirlər. İki cinsli çiçəklərə malik olan öz – özunu

tozlayan bitkilərdə də cinsi coxalma zamanı bir fərd iştirak edir.

Çinsi çoxalmanın xüsusi forması partenogenez hesab edilir, bu zaman yeni

orqanizm mayalanmadan inkişaf etmiş cinsi hüceyrələrdən formalaşmış olurlar.

Bitkilərdə bu hal apomiksis adlanır.

Partenogenez – spermatozoidin iştirakı olmadan mayalanmamış yumurta

hüceyrəsindən rüşeyimin inkişaf etdirilməsinə deyiir.

Bir çox bitkilər vegetativ orqanları və toxumları ilə, yəni həm çinsi, həm də qeyri –

çinsi yolla çoxalırlar. Partenogenez həm təbii həm də süni olur. Təbii partenogenezdə

yumurta hüceyrəsi daxili və xarici amillərin təsirindən bölünür və spermatozoidin, yaxud

toz hüçeyrəsinin iştirakı olmadan rüşeyim inkişaf edir.

Süni partenogenez eksperimental yolu ilə alınan partenogenezdir. İlk dəfə

A.A.Tixomirov 1855 – çi ildə tut ipəkqurdunun yumurtalarında süni partenogenez əldə

etmişdir. Son zamanlar alimlər süni partenogenez almaq işi ilə daha geniş məşğul olurlar.

Belə ki, çiçəklərə müxtəlif öldürülmüş tozcuqlar və ya talk, tabaşir tozu tökməklə

süni olaraq bitkilərdə də ata xəttini yarada bilirlər. Bundan başqa partenogenez somatik

və ya diploid , generativ və ya haploid olmaqla iki cür olur.

Somatikdə - yumurtada reduksiya getmir və ya getsə də iki haploid nüvə birləşərək

yenidən diploid orqanizm əmələ gətirir. Generativ partenogenez də rüşeyim haploid

yumyrtadan inkişaf edir. Heyvanlarda (arıda, gənədə və s.) bu cür haploid yumurtalardan

erkək fərdlər əmələ gəlmişdir.

Androgenez - yumurta hüceyrəsinin iştirakı olmadan bir neçə spermatoizidin

birləşərək rüşeyimi inkişaf etdirməsinə Androgenez və ya kişi çoxalması deyilir.

Bu hadisə partenogenezin bir növüdür. Bu zaman yumurtanın nüvəsi bu və ya

başqa bir səbəbdən məhv olur. Erkək çinsiyyət hüçeyrəsi yumurtalığa daxil olub

yumurtanın nüvəsi ilə mayalanır. Yumurtanın nüvəsi bu və ya başqa səbəbdən məhv olur.

İnkişaf yumurtanın sitoplazmasına daxil olan spermatozoidin nüvəsindən başlayır.

Ginogenez – Androgenezin əksinə olaraq rüşeyimin inkişafı mayalanmış

yumurtadan başlayır. Buna yalançı mayalanma psevdoqamiya deyilir. Belə çoxalmaya

hermofrodit yumru qurdlarda, diri bala doğan balıqlarda, gümüşü daban balıqlarda rast

gəlinir, Ginogenezdə təbii və süni ola bilər.

Apomiksis – Bitkilərdə qeyri – cinsi çoxalmanın bir növü də apomiksisdir. Buna

bəzən qız çoxalmasıda deyilir. Apomiksis iki cür olur. Müntəzəm və qeyri – müntəzəm

apomiksis. Qeyri müntəzəm apomiksisdə normal meqasporogenez baş verir və normal

diplod xromosom sayına malik rüşeyim kisəsi əmələ gəlir. Belə hallarda rüşeyim sperma

ilə mayalanmışdır. Haploid yumurtadan və ya rüşeyim kisəsinin başqa haploid

hüçeyrələrin inkişafı sahəsində əmələ gəlir.

Müntəzəm apomiksisdə rüşeyimin inkişafı meyoz keçirilmiş və reduksiyaya

uğramış arxeospor hüçeyrəsindən başlanır. Rüşeyim kisəsinin bütün nüvələri və yumurta

hüçeyrəsinin nüvəsi sperma ilə mayalanmadan, yəni diploid qametdə inkişaf edir.

Bir çox ali bitkilərdə süni yolla apomiksis almaq olur, belə ki, bəzi kimyəvi

maddələrin yad tozcuqlarının təsiri ilə dişiciyi qıcıqlandırmaqla süni apomiksis alına

bilər.

II FƏSİL

 İRSİYYƏTİN MOLEKULYAR ƏSASLARI

1. MOLEKULYAR GENETİKANIN YARANMASINİN ƏHƏMİYYƏTİ

Xromosomların maddələr mübadiləsi ilə və irsi informasiyaların ötürülməsini

molekulyar səviyyədə öyrənməyə başlayandan sonra genetikanın yeni dövrü başladı,

bununlada molekulyar genetika meydana çıxdı.

Molekulyar genetikanın yaranması ilə irsiyyətin saxlanması, nəsildən-nəsilə

ötürülməsi tam aydınlaşdırıldı. Burada bir sıra vacib elmlərin, xüsusən kimya və

fizikanın bu işə əsaslı köməyi oldu. Molekulyar biologiya genetika elminin inkişafının

3-cü mərhələsi olub irsiyyətin qazanılmasında və onun nəslə ötürülməsində elmi əsasları

müəyyən etdi.

 DNT-nin açıq struktur quruluşu

Molekulyar biologiya, həyatın başlıca hadisələrini (maddələr mübadiləsi irsiyyət,

qıcıqlanma) hüceyrənin bütün hissəciklərini birləşdirən molekulların quruluşu və

qarşılıqlı təsiri səviyyəsində öyrənir.

Xromosomların kimyəvi təhlili göstərdi ki, onlar iki əsas hissədən nukleoproteid

adlanan zülal və DNT-dən ibarətdir. Əvvəllər belə hesab etmişlər ki, orqanizmin irsiyyət

xromosomu zülal komponentləri ilə müəyyən edilir, DNT- sadə quruluşa malik olub belə

mürəkkəb quruluşlu proses olan irsiyyəti müəyyən edə bilməz. Lakin xromosomun

molekulyar quruluşunun öyrənilməsi nəticəsində müəyyən edildi ki, irsiyyət hadisəsində

əsas rol zulal hissəsi uzərinə deyil DNT üzərinə düşür. Bununlada genetikada molekulyar

biologiyanın əsası qoyulmuş oldu.

Fizika, kimya, elektronika və digər dəqiq elmlərin son naliyyətlərindən istifadə

edərək molekulyar biologiyanın yeni tədqiqat üsulları tədqiq edilir. Onlardan electron

mikroskop, roentgen quruluşlu təhlil, radioaktiv izotoplar üsülunu və.s. göstərmək olar.

DNT-irsiyyətin maddi əsası kimi fəaliyyət göstərir. DNT (dezoksiribonuklein

turşusu) irsiyyətin əsas daşıyıcısıdır. Başlıca genetik əhəmiyyətinə görə DNT aşağıdakı

faktorları təsvir edir.

1.DNT-nin miqdarı bədən hüceyrələrinə nisbətən cinsi hüceyrələrdə 2 dəfə azdır.

Qametlərin əmələ gəlməsi zamanı o, tam yarıya qədər yəni iki dəfə azalır və ziqotda

dəqiq bərpa olunur. Beləliklə deyə bilərik ki, DNT –nin tərkibinin dəyişməsi meyoz və

mayalanma zamanı hüceyrələrdə nizamlanır. Bu DNT-nin orqanizmlərinin çoxalması ilə

düzgün əlaqəsini göstərir.

2. DNT molekulunun unikal xüsusiyyəti hüceyrənin bölünməsi və orqanizmlərin

çoxalması ilə bilavasitə əlaqədar olmasındadır. Hüceyrələrdə heç bir komponent DNT

qədər özünü yaratma qabliyyətinə malik deyildir.

3. DNT-nin genetik rolunun düzünə sübutu bakteriyal transformasiya

təcrübələrindən ibarətdir.

2.TRANSFORMASİYA

Pnevmokoklar arasında, yəni ciyərlərə soyuq dəyməni törədənlər arasında kapsullu

və kapsulsuz hüceyrə qabığına malik olan növ müxtəliflikləri vardır. Bunlara ştammlar

deyilir.

Transformasiya hadisəsini ilk dəfə 1928-ci ildə Qriffits kəşv etmişdir.

Transformasiya-donorun DNT-nin bir hissəsinin ressipientə keçərək onun genetik

xassəsini dəyişməsi hadisəsinə deyilir.

Qriffits bu hadisəni əsasən siçanlar üzərində aparmışdır. Məlum olmuşdur ki,

siçanların ağ ciyərlərində iltihab yaradan pnevmokoklarda (bakteriyalarda) iki cür

kaloniya olur. Bunlardan birinin üzəri hamar (S), o birinin üzəri isə kələ-kötür olur

(R).Birincilər hamar iri kaloniyalar əmələ gətirir və onlardan polieaxarid əmələ gəlir. Bu

kapsul bakteriyanı faqositozdan xilas edir. Həmin bakteriyalar ona görə də viruslet olur.

Hər iki ştamın qeyd etdiyimiz xassələri irsən keçir. R ştamından olan bakteriyaların bu

cür poli saxarid turşusu olmur və özləri də viruslet deyil, aviruslet olur. Bir bakteriyanın

ştammının (donordan) DNT-nin kiçik bir sahəsinin digər bakteriya ştamına (ressipientə)

keçərək genotipik dəyişgənlik əmələ gətirməsinə transformasiya deyilir.

Qriffits hər iki ştamma (RS) bakteriyaları qızdırmaqla öldürərək onların dəri altına

vurduqda onlar ölməmiş, salamat qalmışlar. Lakin R kaloniyasından olan diri

bakteriyaları qızdırmaqla öldürülmüş S bakteriyalarına qarışdırıb vurduqda onlar

xəstələnmişlər. Demək öldürülmüş bakteriyalar öz xassəsini –kapsul hazırlamaq

qabliyyətini itirməmiş və canlı bak n aydın olmuşdur ki, təbii şəraitdə bakteriyalar

öldükdən və parçalandıqdan sonra teriyaya keçirmişdir.

Ümumiyyətlə, tədqiqatlarda onun DNT-si xarici mühitə keçir və əlverişli şəraitdə

başqa bakteriya hüceyrələrinə nüfuz edir və onun xromosomlarına daxil olur. DNT və

həmçinin RNT irsiyyətin əmələ gəlməsi və bütün orqanizmlərin həyat fəaliyyətində vacib

rola malikdir. Bunlarin hər ikisinin əsası nuklein turşularından ibarət olub birinci dəfə

İsveçrə bioximiki Mişer tərəfindən 1869-cu ildə heyvan hüceyrələrinin nüvəsində

tapılmışdır. Nuklein turşularının bioloji təbiəti aydınlaşdırıldıqdan sonra tam müəyyən

edilmişdir.

Transduksiya və transformasiya oxşar xüsusiyyət daşıyırlar. Hər ikisi nuklein

turşularının polimer yeni maddələr, nisbətən sadə molekuldan ibarət olan prosseslərdə

iştirak edir. DNT- mürəkkəb strukturaya malikdir. İki qat zəncir əmələ gətirir. RNT- sadə

strukturaya malikdir, bir qat zəncir əmələ gətirir. Hüceyrə özünün bütün orqanoidləri ilə

birlikdə elə bil ki, nuklein turşuları ilə ötürülmüşdür. Bu da onların vacib genetik

əhəmiyyətini göstərir. DNT-nin tərkibində adenine, quanin, sitozin, timin, fosfor turşusu,

dezoksiriboza; RNT-nin tərkibində isə adenine, quanin, sitozin, urasil, fosfor turşusu və

riboza daxildir. Zülallar bioloji polimerlərdir, onların molekulları 20 ədəd

monomerlərdən ibarətdir.

3.DNT-SINTEZI, DNT-REDUPKIKASIYASI

Bir çox alimlərin tədqiqatlarında zülalın biosintezinin matrin nəzəriyyəsi irəli

sürülmüşdür. Bunlara əsasən zulalın biosintezi DNT-nin müxtəlif RNT və bir sıra

fermentlərin iştşrakı zamanı yaranan çox pilləli mürəkkəb prossesdir. DNT molekulunda

RNT sintez olunur, bu zaman irisi informasiya elə bil ki, onunla hesablaşır və sonra RNT

matrisasında zülal sintez olunur,yəni RNT-nin azotlu əsaslarının ardıcıllığı zülalın amin

turşuları ardıcıllığına çevrilir.

Zülalların sintezi 4 dövrdən ibarətdir.

1.Amin turşularının aktivləşməsi-bu dövr zülal molekulunda polipepdid

zəncirlərinin sonrakı əlaqəsindən ibarətdir.

2.Amin turşularının zulal sintezi yerinə köçürülməsi, yəni ribosomlara

köçürülməsi.

3.RNT matrisasında DNT nukleotidlərinin dəyişdirilməsi ilə əlaqədar olan qaydada

amin turşularının yerləşməsi və peptid əlaqələrinin qapanması.

4. Polipeptid xətvari molekulun həcm quruluşlu zəncirlərinin yaranması.

Beləliklə deyə bilərik ki, DNT nukleidlərinin quruluşunda əmələ gələn

dəyişgənliklərin ardıcıllığı digər zülaların sintezini yaratmış və bununla əlaqədar,

orqanizmin digər inkişafını təmin etmiş olur. Genin funksiyası genetikanın inkişafının ilk

dövrlərində bir sıra yanlnış hipotezlər söylənilmişdir. Məs.belə hesab etmişlər ki, genlər

dəyişilməyən vahiddirlər, avtomoldurlar.Bunların əlaqələri yer şarında bütün

müxtəliflikləri yaradır. Hətta belə deyirlər ki, gen orqanizmdə gedən maddələr

mübadiləsinin getməsində iştirak etmir və xarici şərait amillərinidə dəyişmirlər.

Genetikanın inkişaf dövründə belə yalnış təsəvvür ləğv edildi. Müəyyən olundu ki, gen

ikiləşmək, xarici şəraitin təsiri ilə dəyişirilmək qabliyyətinə malikdir. Genlər nişanələr

hissəcikləri deyil, orqanizmlərin nişanələri prossesində bir hissə şəkilində bir nəsildən

digərinə hazır, yaxud ayrıca bir hissə şəkilində keçirilir. Genlər hər bir nəsildə yenidən

inkişaf edirlər. Nəslə yalnız irsiyyətin maddi quruluşu keçirilir, bunun əsasında orqanizm

bütün nişanə və xüsusiyyətləri ilə inkişaf edir. Genlər müxtəlif xarici şəraitin təsiri ilə

dəyişilirlər, lakin bu dəyişmələr həmişə onların molekulyar yer dəyişməsi ilə əlaqədar

olur, ona görə də onlara təsir göstərən xarici şəraitin təsirinə uyğunlaşmaları özünə deyil,

ancaq seçmə nəticəsində yaranır.İrsiyyətin xromosom nəzəriyyəsində gen bölünməz

vahid kimi təsvir edilir, lakin molekulyar biologiya onu qəbul etmir, bununlada müəyyən

edilmişdir ki, gen nukleotidlərdən ibarətdir. Onların miqdarı və qarşılıqlı yerləşməsi hər

biri ayrıca geniş spesifikliyini müəyyən edir. Gen müəyyən həcmə malikdir buda

nukleotidlərin sayı və molekulyar kütləsi ilə aydınlaşmış olur. Gen xromosomların

tərkibində biokimyəvi funksiya daşıyan xırda hissəciklərə deyilir.

4.GENETİK KOD VƏ HÜCEYRƏDƏ ZÜLAL SİNTEZİ

DNT molekulunda azotlu əsasların ardıcıllığının zülal molekulunda olan amin

turşularının ardıcıllığı təmin edir. Ardıcıllığın belə əlaqəlliliyi də DNT –də azotlu

əsasların zülalda sintez olunan amin turşularının yerləşməsinə genetik kod yaxud da

irsiyyət kodu deyilir.

Buna 3 ədəd nukleid və bir ədəd amin turşusunun biriəşməsidə demək olar. Bütün

orqanizmlərin forma və funksiyaları, onların həm fərdi və həm növ fərqləri, DNT –

molekulunda olan 4 azotlu əsasın kombinasiyası ilə müəyyən edilir. Daha doğrusu, bu

polimer quruluş 4 cür nukleoitidin birləşməsindən meydana gəlir. Orqanizmlərdə olan

həddən artıq müxtəlif zülallar 20 tip amin turşuları müəyyən ardıcıllıqla birləşmələri,

uzlaşmaları sayəsində meydana gəlir. Deməli, zülal molekulunun quruluşu 20 cür

müxtəlif sözdən təşkil oluna bilər.

Bu baxımdan nuklein turşularının “dılı” cəmi 4 sözdən (nukleoitiddən) ibarət olur.

Əgər hüceyrədə müxtəlif cür zülallar nuklein turşularının informasiyaları ilə sintez

olunursa, bunun üçün 4 cür nukleotid kifayyət edərmi? Başqa sözlə nukleotidin

uzlaşmaları 20 cür amin turşularının zəncirindən ibarət olan zülal dili uçun kifayyət

edərmi?

Bəli, əgər nukleotidlər 3-3 təşəkkül etsə, onlar 64 triplet 64 amin turşusunu ifadə

etmiş olardı. Halbuki, bizə ancaq cəmi 20 triplet lazımdır. DNT və RNT-nin

polinukleoitid zəncirlərində ardıcıl olaraq yerləşən hər üç müxtəlif mononukleotid triplet

adlanır. Belə zənn etmək olar ki, bütün 64 üçlüyün (tripletin) hamısı lazımdır və onlar

zülalın biosintezində iştirak edir. Həqiqətən də bəzən amin turşuları bir neçə triplet işarə

edilir, lakin bunların içərisində “mənasız” tripletlər də vardır (UAA, UQT, UAQ). Bu

tripletlər amin turşuiarını kodlaşdırmır. Qeyd etmək lazımdır ki, hər triplet üç nukleotidin

təsadüfi qruplaşmasından meydana gəlmişdir. Hər triplet zülal zəncirində ancaq müəyyən

bir amin turşusunun yerləşməsini ifadə edir. Nukleotidlərin ardıcıllığını əsasların

ardıcıllğı kimi göstərmək olar. Hər bir triplet bir informasiya vahididir, informasiya

siqnalıdır ki, bunu genetika ədəbiyyatlarında kodon və ya kod termini ilə ifadə edirlər.

DNT –zəncirində hər üç tripletin arasında işarə qoyulmur.

Zülal sintez edən sistem informasiyalarının şifrəsinin hər bir tripletinin birinci

hərifindən mononukleitiddən başlayaraq açır. Buna görə də tripletlər belə qeyd edilə

bilməz.

Q- A - U - Q - S - U - S - S - U - U - U - U

Burada 4 triplet ardıcıllıqla yazılmışdır. Tripletlər düzgün hesablanır. Lakin bəzən

tripletdə bir nukleotid məs. Q-düşmüş olsa və ya hər hansı səbəbdən yaddan çıxmış olsa,

o zaman kodonlar aşağıdakı kimi hesablanmış olacaqdır.

Q – Q – A – U – S – S – S – S – U – U – U – U – U

Buna uyğun olaraq zulal molekulunda amin turşuları bu cür ardıcıllıqla yerləşmiş

olacaqdır: birinci yerdə - metonin, ikinci yerdə -leysin, üçüncü yerdə yenə -leysin

yerləşdiyindən, ardıcıllıq dəyişir bə buna əsasən də zülal düzgün qurulmur. Zülal sintez

edən sistemi həmişə informasiyaları bir istiqamətdə soldan –sağa doğru açır.

Bu misaldan görunur ki, bir leysin iki tripletdə də kodlana bilir. (S- U – S – və S –

U – U), hətta, məlum olur ki, alanin üçün 4 triplet (AAS, QSU, QSS, QSQ) bəzi

şəraitdə 5-ci triplet də tələb (QSA) olunur.

5. HÜCEYRƏDƏ ZÜLAL SİNTEZİ VƏ ONUN

TƏNZİMLƏNMƏSİ

DNT müəyyən ardıcıllıqla amin turşularının polipeptid zəncirində düzülməsi üçün

lazım olan informasiyaları özündə daşıyır, lakin özü bilavasitə zülal sintezində içtirak

etmir. DNT informasion H – RNT molekulunun matrisasında olur.

Müəyyən edilmişdir ki, DNT-nin zəncirləri eyni deyildirlər. Onların birində

polipeptid zəncirlərinin quruluşu müəyyənləşir və zəncir adlanır, digəri isə qeyri

komplementardır və mənasız zəncir adlanır. Mənalı zəncir M – RNT sintezi üçün

matritisa (transprasiya) rolunu oynayır. RNT polimeroza fermentinin təsiri altında DNT

– nin mənalı zəncirindən kod M – RNT –yə köçürülür. Qeyd etməliyik ki, M –RNT

DNT –nin mənalı zəncirində komplementar olur. Bu o deməkdir ki, bir zəncirdə ardıcıllıq

məlum olarsa, digər zənciri avtomatik müəyyən etmək olar. Məs. əgər DNT –nin

sintezinə nəzarət edən kodu-SAA-dırsa onda M-RNT-də QUU olacaqdır. Hər prosses bir

neçə dəqiqə olur. M-RNT sitoplazmaya keçir və orada ribosomlarla təmasda olur.

Ribosom və M-RNT – nin kompleksi polisom adlanır. Polisomlarda zülalın sintezi baş

verir.

Hüceyrələrdə zülal sintezinin gedişini sübut etmək üçün alimlər müxtəlif obyektlər

üzərində təcrübələr aparmışlar və belə nəticəyə gəlmişlər ki, bütün canlılar üçün

universal qanunauyğunluqlar vardır.

Eksperimentlərlə müəyyən edilmişdir ki, genlərin fəaliyyəti ancaq zülal-

fermentinin sintezini idarə etməkdən ibarət olmur. Bəzi genlər zülal fermentlərinin

biosintezində hüceyrədə gedən maddələr mübadiləsində iştirak etmir. Bu cür genlər adi,

əsas genlərin biokimyəvi prossesdə iştirakını tənzim edir. Həmin genlər tənzimedici

genlər adlanır.

6.TRANSDUKSİYA

Bir bakteriyadan (donordan) mötədil bakteriyafaqlar vasitəsilə müəyyən iris

materialın (fraqmentin) digər bakteriyaya (ressipientə) keçirilməsinə transduksiya deyilir.

Bu maraqlı genetik mexanizm 1952-ci ildə Sinder və Lederberqin təcrübələrində

aşkara çıxarılmışdır. Solmonella turnimmurium adlanan bakteriyalarda 2-cür ştamm

məlumdur: 22A və 2.A.22A ştammından olan bakteriyalarda mutant gen (T) triptofan

sintez edilməsinin qarşısını alır. Buna görədə bu ştammın çoxalması üçün qida mühitinə

triptofan əlavə edilməlidir.

2A ştammı isə inkişafı üçün mühitə triptofan əlavə olunmasını tələb etmir, o özü

triptofanı sintez etmək qabiliyyətinə malikdir. Təcrübəni aparmaq üçün alimlər U şəkilli

boru götürüb onu ayrı-ayrı qollarında 2A və 22A ştammları yerləşdirmişlər. U-yə bənzər

borunun sağ və sol qolları arasında elə filtir qoyulmuşdur ki, oradan qeyd etdiyimiz

ştammlardan olan bakteriyalar keçib, bir-birilə rekombinasiya oluna bilməz. Lakin bu

dediyimiz boruda inkubasiya getdikdən sonra hər iki qoldan bakteriyalar götürülüb ayrıca

müəyyən mühitə əkilir. 22A ştammı mühitinə triptofan-əlavə edilmədiyi halda bir neçə

kaloniya əmələ gətirdiyi müşahidə edilmişdir. Bəzi hallarda profaq bakteriya

xromosomunu müxtəlif yerlərinə daxil olur və bununla sahibin xromosomunun müxtəlif

lokuslarını resipientə keçirə bilir. Lakin çox hallarda profaq resipentin xromosomunda

müəyyən yer tutur. Belə hallarda transduksiya məhdud transduksiya adlanır. Faq lyabda

profaq halına keçdikdə bakteriya xromosomunda eyni lokusda yerləşir. Məs.Fak

bakteriya xromosomunda qalaktozanın qıcqırmasını təmin edən çal lokusunu resipientə

keçirir. Təcrübələrin çoxunda faq protorof-bakteriyanın xromosomunda auksotrof

bakteriya hüceyrəsinə müəyyən uyğun gen gətirir, başqa sözlə, tam transduksiya baş

vermiş olur. Bəzən prototrof vasitəsilə baş verən koloniya normal koloniyardan 10 dəfə

kiçik olur. Belə transduksiya abortiv transduksiya adlanır. Başqa sözlə, faq zərrəciyi özü

ilə gətirdiyi transduksiya materialı ilə bərabər sahibin xromosomuna keçmir və episom

halında qalır, sonra tezliklə autoreproduksiya qabiliyyətini, deməli, minimal mühitdə

həyatiliyini itirmiş olur.

λ Faqın bakteriyaya gətirdiyi genetik materialın bakteriya xromosomuna daxil

olması kroseiqqover mexanizmi tipində gedir, başqa sözlə, mübadilə gedir və həmin

homoloq ressipientin xromosomundan ayrılır və öz yerini faqla gətirilən homoloqa

verir.Hələ Lederberq vaxtilə qeyd etmişdir ki, transduksiya hadisəsi gələcəkdə böyük

praktik əhəmiyyət kəsb edə bilər, daha doğrusu, insanların irsi xəstəliklərinin

müalicəsində istifadə edilə bilər. 1972-ci ildə Lirill və Qirer və Petriçanı kol ecoli

hüceyrələrində faqını yetişdirdikdən sonra kol geni DNT-ni insan hüceyrələri kulturasına

transduksiya yolu ilə keçirmişlər. Deməli faq çal geni olan DNT-ni insan hüceyrələrinin

DNT-sinə daxil edir. Sonralar, hətta uzaq növlərində məs: bakteriyardan ali bitkilərə,

onurğalı heyvanlara transduksiya yolu ilə DNT keçirmək təcrübələri aparmışlar. Bu

qayda üzrə yeni bir genetik elm sahəsi mühəndislik genetikası meydana çıxmışdır.

7.MİKROORQANİZMLƏRİN GENETİK XÜSUSİYYƏTLƏRİ

Genetika elminin sürətlə inkişaf etməsi mikroorqanizmlərin genetikasının

öyrənilməsinə geniş imkan yaratmışdır. Molekulyar genetikanın meydana çıxmasında

bakteriya və virusların bir tədqiqat obyekti kimi çox böyük rolu olmuşdur. Bakteriyaları

laboratoriyada saxlamaq və çoxaltmaq asandır və bu iş çox ucuz başa gəlir. Genetik

tədqiqat üçün obyektin az vaxtda çox nəsil verə bilməsi şərtdir. Bu baxımdan

bakteriyalar əvəzedilməz bir obyekt olaraq genetiklərin diqqətini cəlb etmişdir. İnsanın

yoğun bağırsağında yaşayan Escherichia coli adlanan bakteriyalar və Samonella

turhimurium adlanan tif bakteriyaları ən əlverişli tədqiqat obyekti kimi seçilmişdir.

Bakteriyaların bədəni bir hüceyrədən ibarətdir, E. Coli –nin bədəninin uzunluğu 2 mk,

yoğunluğu 0,8 – 1 mk –dır. Bakteriyalarda bitkilərin və heyvanların hüceyrələrində

gördüyümüz kimi, sitoplazmadan seçilən və xüsusi membran ilə örtülən nüvə olmur.

Bakteriyaların nüvələri içərisində dağınıq halda müxtəlif formada və ölçüdə olan

hissəciklərdən ibarətdir ki, belə nüvəyə nukleoid deyilir.

Bunlar hüceyrənin başqa hissələrindən müəyyən membran ilə ayrılır.

Bakteriyaların nukleotidləri şəraitdən asılı olaraq müxtəlif şəkil ala bilər. Adi şəraitdə

bağırsaq çöpcüklərinin nukleoidləri budaqlanmış şəkildədir. Nukleoiddə molekul çəkisi

10000000000 olan nəhəng DNT molekulu olur. Bakteriyalarin DNT-ləri qapalı həlqə

şəkilindədir, başqa bitki və heyvanlarda olduğu kimi diskretdir, yəni onun ayrı-ayrı

sahələri müxtəlif zülaların –fermentlərinin sintezini təmin hissəciklərdən –genlərdən

ibarətdir. DNT-də genlər bir xətt üzrə düzülmüş və ardıcıl olaraq müəyyən fermentlərin

sintezini təmin edir. Bakteriyaların xromosomunda olan DNT-dən əlavə sitoplazmasında

xromosomdan kənar ayrıca irsiyyət faktorlarıda olur ki, bunları U. Xeys episom

adlandırmışdır.

Bir qədər əvəllər elə güman edilirdi ki, bakteriyalar ancaq bölünmə yolu ilə

(vegetativ) çoxalır. Sonralardan məlum oldu ki, bakteriyalarda cinsiyyətli çoxalma

hadisəsi baş verir. Onlarda konyuqasiya getdikdə birindən digərinə genetik material keçir

və beləliklə rekombinantlar meydana gəlir. Bu nəticəyə aşağıdakı təcrübələr vasitəsilə

gəlib çıxmışlar. E. Coli adlanan bakteriyalardan iki tip ştamm hazırlanmışdır. Bunlardan

birində döllülük (F) olur, o birində isə bu faktor olmur. Döllülük faktoru olan

bakteriyaları –F+, olmayanları –F- ilə işarə edirlər. Jakob, Bolman, Xeys bakteriyalar

içərisində döllülük faktoru (F-) daşıyan və daşımayan (F-) ştammları bir yerdə müəyyən

qidalı artırdıqda onların arasında konuqasiya getdiyini müşahidə etmişlər.

F+ döllülük faktoru olmayan bakteriyaları birgə yetişdirdikdə onların arasında

konuqasiya getməmişdir. Lakin iki müxtəlif ştammları çarpazlaşdırdıqda, yəni qidalı

mühitə birgə çoxaltdıqda onların arasında az da olsa milyon hüceyrədən birində

konyuqasiya baş vermişdir. F+ ştammı öz genetik materialını buradan F- ştammına ötürür.

Bunu nəzərə alaraq F+ ştammını donor-erkək, F- ştammını isə pressipient – dişi hesab

etmişdir. Qeyd etməliyik ki, həmişə genetik informasiya F+ –dan F- –doğru keçir.

Bakteriyalarda özünü F faktoru və hüceyrə 2 alternativ vəziyyətdə sitoplazmatik

hissəcik və ya bakteriya xromosomunun lokusu xüsusiyyətinə malik olan bir neçə genetik

determinantlar da aşkar edilmişdir. Belə determantlar episomlar adlanır.

Bağırsaq bakteriyalarında aşkar edilmiş KTF adlanan episomlar maraqlıdır. Bu

episom hüceyrənin antibiotiklərə çox dözümlülüyünə imkan yaradır. KTF, konuqasiya

zamanı xromosom DNT-nin ötürülməsindən asılı olmayaraq 1 dəq. müddətində nəslə

ötürülür. Bunlar patogen növlərdən, daima bağırsaqda yaşayan bağırsaq çöpcüyü

hüceyrələrinə ötürülə bilər və əksinə KTF episomunun bu xüsusiyyəti epidemiologiyada

böyük əhəmiyyəti vardır. Yaponiyada bu episom öyrənilən zaman maraqlı hadisə aşkar

edilmişdir.

Bağırsaq yatalağı xəstələrinə antibiotiklər daxil edildikdən sonra onların miqdarı

xeyli ixtisar olunmuşdur. Lakin sonradan yenə də xəstəliyin əyrisi yuxarı qalxmışdır.

Dözümlülük qabiliyyəti olan bakteriya ştammlarının tezliyi bu zaman 400 dəfədən çox

artmışdır.

Bir sıra genetik qanunauyğunluqların molekulyar səviyyədə kəşv olunmasında həm

mikroorqanizmlərin, həm də virusların böyük rolu olmuşdur.

III FƏSİL

NÖVDAXİLİ HİBRİDLƏŞDİRMƏDƏ İRSİYYƏTİN

QANUNAUYĞUNLUQLARI

1. MENDEL TƏRƏFİNDƏN İŞLƏNMİŞ HİBRİDOLOJİ

TƏHLİL ÜSULUNUN XÜSUSİYYƏTLƏRİ VƏ ƏHƏMİYYƏTİ

Əlamət və xassələrin valideynlərdən övladlarına- gələcək nəsillərə keçməsi faktını

insanlar qədimdən öyrənib və səbəblərini axtarmışlar. Bu məsələnin həllində tətbiq

olunan metotlardan ən faydalisi hibrodoloji təhlil üsuludur.

İrsiyyətin başlıca qanunauyğunluğunu ilk dəfə Qreqor Mendel müəyyən etmişdir

(1882-1884). Mendel özünün əvvəlki sələflərindən fərqli olaraq həmin mürəkkəb

məsələni analitik yolla öyrənməyə başlamışdır. O, öyrəndi ki, orqanizmlər çoxlu

miqdarda irsi nişanələrə malikdirlər. Mendel onların hər birini ayrılıqda öyrənməyi təklif

etdi. İndi bizə məlumdur ki, irsiyyətin yalnız belə, onun diskret quruluşunu təmin edən

üsulla öyrənilməsi müsbət nəticə verə bilər. Mendel irsiyyət qanunlarını öyrənmək

məqsədilə apardığı təcrübələrdə qazandığı nailiyyətlərə səbəb aşağıdakılar oldu.

 Dihibrid çarpazlaşdırma

I. Mendel çarpazlaşdırılan bitkinin yalnız bir və ya bir neçə əlamətlərin nəslə

ötürülməsini ayrılıqda izləyirdi, başqa əlamətləri nəzərə almırdı. Bu üsul Mendelə bir və

ya bir neçə cüt əlamətin valideynlərdən nəslə keçirilməsinin qanunauyğunluqlarını kəşv

etməyə imkan verdi. Mendel nəsildə qoşa-qoşa və ya alternativ əlamətləri izləyirdi, yəni

çiçəyin qırmızı-ağ toxumun sarı yaşıl rəngi, toxumun hamar- qırışıq forması, bitkinin

hündür və alçaq boyu və s. əlamətlərinin nəsildə qazanılma xarakterini izləyirdi. Hər cüt

alternativ əlamətin irsiliyi bir neçə nəsil boyu ayrılıqda qeyd olunurdu. Hər bir fərdin

verdiyi nəslin əlamətləri bir neçə nəsildə ayrılıqda analiz edilirdi.

II. Mendel təcrübə üçün əlverişli obyekt olan noxud bitkisini seçmişdir, belə ki,

noxud öz-özünü tozlayan birillik bitki olduğundan genetik cəhətdən əlverişli bir obyekt

oldu.

III. Noxud bitkiləri arasında təcrübə üçün bir-birindən müəyyən əlamətləri ilə

rəng, forma və sairə kəskin fərqlənən 22-yə qədər müxtəlif sort vardır. Buna görə də

təcrübələr üçün imkanlar çoxdur. O, təcrübə üçün seçdiyi sortları ayrılıqda çoxaltmış və

onların öyrənilən əlamətlərə görə saf olduqlarını, yəni həmişə öz əlamətlərini sabit

olaraq, nəslə keçirdiyini müəyyən etmişdir. Məs: toxumu sarı olan noxud bitkisindən

həmişə sarı, yaşıl olan noxuddan yaşıl toxum verən bitkilər əmələ gəldiyini müəyyən

etmişdir. Qohum orqanizmlər bir neçə nəsil eyni əlaməti irsi konstant olaraq nəsildə

saxlayırsa, bunlar xətt adlanır.

IV. Mendel öz təcrübələrinin nəticələrini riyazi cəhətdən təhlil etməklə genetik

analiz üsulunu yaratdı. Bu məqsədlə o öyrənilən hər əlamətə latın əlifbası ilə ad verdi və

bununla aldığı nəticələri təhlil etməyi xeyli aydınlaşdırdı.

Saydığımız bu şərtlər Mendelə əsas irsilik qanunlarını kəşv etməyə imkan verdi.

İlk dəfə Mendel elmə irsiyyət anlayışı daxil etdi. Bu anlayışa görə hər bir əlamət nəslə

müəyyən maddi əsaslarda faktorlarla ötürülür. Hazırda bu faktorogen anlayışı ilə əvəz

edilmişdir. Gen anlayışı isə biologiyaya ilk dəfə 1895-ci ildə B. İohansen tərəfindən

gətirilmişdir. Burada belə anlayışlar vardır ki, valideynlərdən övladlarına hazır şəkildə

əlamət deyil, onları inkişaf etdirən faktorlar (genlər) keçir. Çarpazlaşdırmada valideynləri

göstərmək, alınan birinci, ikinci, və i.a. nəsilləri təhlil üçün genetikada müəyyən

işarələrdən istifadə edilir. Valideynlər P- hərfi ilə göstərilir. Bu işarə latınca Parents

(valideyn) sözünün baş hərfidir. Valideynlərin çarpazlaşdırılmasını vurğu (x) işarəsi ilə

göstərir, dişiləri (ana qız) əlində güzgü tutan gözəllik ilahəsi adlandırılan Venera

planetinə oxşadara (♀) işarəsi ilə; erkəkləri (ata oğul) isə əlində yay və ox tutan müharibə

ilahəsi sayılan Mars planetinə bənzədərək ♂) işarəsi ilə göstərirlər. Alınan nəsilləri

latınca filialis- uşaqlar sözünün baş hərfi ilə F- ilə işarə edilir. Birinci nəsil F1 ; 2-ci nəsil

F2 və s. işarəsi ilə yazılır.

2.MONOHİBRİD ÇARPAZLAŞDIRMA (QOVUŞDURMA)

Mendel bir-birindən bir və bir neçə cüt əlaməti ilə fərqlənən noxud sortlarını

çarpazlaşdırdı. Bu sortlar bir-birindən toxumların rənginə (məs.sarı, yaşıl) bitkilərin

boyuna (hündür, alçaq) çiçəklərin rənginə (məs. qırmızı və ağ) görə aydın gözə çarpan

əlamətlər fərqlənir. Bir neçə il dəqiq yoxlanıldıqda məlum olmuşdur ki, onlar öz

əlamətlərini saf halda nəsillərinə ötürür. Bu saydığımız qoşa əlamətlər sarı-yaşıl, hamar-

qırışıq və i.a. allel və ya alternativ əlamətlər adlanır. Allel əlamətlərin orqanizmdə

inkişafını təmin edən, yəni meydana çixmasına səbəb olan genlərə alternative****

əlamətlər deyilir. Bəzi ədəbiyyatlarda allel istilahı alleomorf da yazılır. Allel əlamətlər,

başqa sözlə desək, cüt (qoşa) əlamətlər bir-birinə nəzarət (zidd) olur. Yəni orqanizmdə

onlardan biri mövcud olduqda o biri meydana çıxmır. Bu allel genlər latın hərfləri ilə

işarə edilir. Çarpazlaşdırmadan alınan hibriddə allel əlamətlərindən hansı üstün gəlsə ona

dominant, meydana çıxmayan nəsildə gizli saxlanılan əlamətə isə ressesiv əlamət deyilir.

Dominant yəni üstün gələn əlamət böyük həriflə, ressesiv isə həmin hərifin kiçiyi ilə işarə

edilir. Bu baxımdan əgər biz toxumu sarı rəngdə olan bitkini A hərfi ilə işarə etsək, onda

toxumu yaşıl olan bitkini isə a hərifi ilə işarə etməliyik.

Bir cüt alternativ əlaməti ilə fərqlənən valideyn formalarının çarpazlaşdırılmasına

monohibrid çarpazlaşma deyilir. Mendel toxumları sarı və yaşıl rəngdə olan noxud

sortlarını çarpazlaşdırmışdı. Çox maraqlıdır ki, hələ genlərin xromosomlarda yerləşməsi

və meyozda xromosomların reduksiyaya uğramaları haqqında elmi məlumat olmadığı bir

dövrdə, Mendel çarpazlşdırılan valideynləri qoşa hərflə və onlardan törəyən cinsiyyət

hüceyrələrini- qametləri isə onun biri ilə qeyd edirdi. Həm də onu nəzərə almalıyıq ki,

Mendel monohibrid çarpazlaşdırmada bitkilərin bütün başqa əlamətlərinə fikir vermədən

ancaq bir cüt allel əlamətlərin nəslə necə ötürüləcəyini izləyirdi. Noxud öz-özünü

tozlandıran bitki olduğundan alternativ əlamətləri ilə fərqlənən və ana olaraq götürülmüş

bitkinin çiçəklərdən erkəkçikləri çıxarılır (axtalanır): oraya başqa bitkinin çiçəyinin

tozcuqları düşməsin deyə üzəri tənzif və ya kağız kalpak ilə örtülür. Sonra ata olaraq

bitkidən tozcuqlar alınır və axtalanmış çiçək tozlandırılır. Bu qayda üzrə ana bitkinin

çiçəklərində əmələ gələn toxumlar birinci nəsil (Fİ) hybrid adlanır və özündə həm ana,

həm də atanın irsiyyət faktorlarını daşıyır. Bu toxumları əkib-becərəndə əmələ gələn

bitkilər ikinci nəsil (F2) adlanır.

Dediklərimizi nəzərə alaraq Mendelin eksperimentlərində əldə edilən nəticələri və

çıxarılan qanunları öyrənmək olar. Mendel öz təcrübələrinin nəticələrinə əsasən üç

mühüm qanun kəşv etmişdir.

3. BİRİNCİ HİBRİD NƏSLİNİN EJNİLİK

QAYDASI

Bu və ya digər irsi əlamətlərə mənsub olan bitki və heyvanların

çarpazlaşdırılmasından hibrid orqanizmlər yaranır, onlarada vahid termin olan hibridlər

deyilir.

Genetik təhlil üsülunun tətbiqi bütün orqanizmlərin irsi nişanə xüsusiyyətlərini

istiqamətlərindən vacib qayda və qanunauyğunluqlarının formalaşdırılması Mendelə

imkan yaratmış oldu.

Mendelin təcrübələrində qırmızı çiçəyi olan noxudu ağ çiçəyi olan noxud

tozcuqları ilə tozlandırdıqda bütün hibridlərin birinci nəslində çiçəklər qırmızı rəngli

olmuşlar. Həmin nəticə əksinə qovuşdurma zamanıda eyni ilə təkrar olmuşdur. Belə ki,

hər iki qaydada tozlandırmadan alınan hibridlərin çiçəklərinin rəngi qırmızı olmuşdur,

yəni həmin nişanə üzrə hamısı eyni olmuşdur. Hibridlərin birinci nəslinin eyniyli,

Mendelin bütün qovuşdurmalarında müşahidə edilmişdir, bu da ona irsiyyətin başlıca

qanunauyğunluqlarından biri hesab edilən birinci hibrid nəslinin eyniliyi qaydasını

müəyyən etməyə əsas vermişdir. Mendelə görə əlamət və xüsusiyyətlərin alınmış nəsil

hibridlərində eyni olmasını çarpazlaşdırılan bitkilərin valideyn formalarından da asılıdır.

Xarici mühit amillərinin sərt dəyişməsi bəzən bu qanunauyğunluğun üzə çıxmasına

müəyyən qədər maneçilik törədir. Lakin sonrakı nəsillərdə əvvəlki sabit genetik

xüsusiyyətlər bərpa olunur.

4.DOMİNANTLIQ VƏ RESSESİVLİK

Çarpazlaşdırma sayəsində alınan birinci nəsildə öyrənilən alellərdən cüt

əlamətlərdən ancaq biri inkişaf edir, o biri əlamət isə inkişaf etməyərək nəsildə gizli qalır.

Mendel monohibrid çarpazlaşdırma üzrə apardığı təcrübədə məsələn toxumları sarı və

toxumları yaşıl olan noxud bitkilərini çarpazlaşdırdıqda birinci nəsildə (Fİ –də) toxumları

ancaq sarı rəngdə olan bitkilər əldə etmişdir.

Burada sarı rəng yaşıllıq üzərində dominant olur. Başqa sözlə desək, A faktoru ona

allel olan faktoruna üstün gəlir. Məsələn bir-birindən fərqlənən çoxlu miqdarda müxtəlif

noxud sortları üzərində monohibrid çarpazlaşdırma apardıqda hər zaman allellərdən

birinin digəri üzərində dominant olduğunu təsdiq etdi. Bu hadisəni Mendel dominantlıq

adlandırmışdır. Yəni çarpazlaşma zamanı alınmış nəsil hibridlərində əlamət və

xüsusiyyətlərin üstünlük təşkil etməsinə dominantlıq deyilir.

Çarpazlaşma zamanı alınmış nəsil hibridlərində əlamət və xüsusiyyətlərin

(nişanələrin) gizli qalmasına Ressesivlik deyilir. Çarpazlaşmada üstün olan əlamətləri

Mendel Dominant (latınca-dominantis üstün gələn) adlandırılmışdır. Alınmış nəsildə

müəyyən əlamətin gizli qalması ressesivlikdir. (retsessiv, latınca retsesus-yox olan, gizli

qalan) dem

Toyuqlarda çarpazlaşdırma

Beləliklə Mendel özünün birinci qanununu əlamətlərin dominantlığı qanunu kəşv

etdi. Dominantlıq qanunu Mendelin birinci qanunu, həmçinin birinci nəslin eyniliyi

qanunu da adlandırılır. Belə ki, birinci hibrid nəslin hamısı eyni əlaməti daşıyır.

Mendelin kəşf etdiyi ikinci qanun əlamətlərin parçalanması qanunudur.

5. ƏLAMƏTLƏRİN PARÇALANMASI QANUNU

Mendel yuxarıdakı təcrübədə aldığı birinci nəslin bitkilərini çarpazlaşdırdıqda daha

doğrusu öz-özünə tozlanma yolu ilə çoxaltdıqda aşağıdakı sxem üzrə ikinci nəsil

almışdır.

Sarı və yaşıl noxud bitkiləri arasında çarpazlaşma aparılarkən aydın olmuşdur ki.

Birinci nəsildə (Fı-də) sarılıq faktoru (A) və yaşıllıq faktoru (a) bir orqanizmdə birləşmiş

və Aa hibridi meydana çıxmışdır. Bu hibridin toxumları sarı (Aa) idisə də lakin saf

olmamışdır. Yəni onun irsiyyətində həm A və həm də a faktorları vardır. Bu cür qarışıq

irsiyyətli sarı rəngli toxum verən bitkilərdən nəsil aldıqda həm sarı; həm də yaşıl

noxudlar meydana gəlmişdir. Birici nəsildə gizli qalan ressesiv əlamət, ikinci nəsildə

(3:1) nisbətində meydana çıxmışdır. F2-də alınan noxudların çoxu, daha doğrusu, dörddə

uç hissəsi və dörddə bir hissəsi isə yaşıl oldu. Nə uçun 3 pay sarı və bir pay yaşıl

noxudlar alınmışdır?

Faktorlar bunu göstərdi: F2-də alınan 8023 noxuddan 6022-si sarı, 2001-I yaşıl

olmuşdur. Bu isə 3:1 nisbətini göstərir. Bu hadisəni izah etmək uçun Mendel Qametlərin

saflığı hipotezini irəli sürdü.

6.QAMETLƏRİN SAFLIĞI HİPOTEZİNİN

MAHİYYƏTİ

Bu hipotezə görə birinci hibrid nəsil Aa cinsiyyət hüceyrələri hazırlayarkən, onlara

yəni qametlərə iki allel gendən ancaq biri, ya A və ya a düşə bilər. Normal şəraitdə eyni

qametə hər iki faktor düşə bilməz, yəni qametlər həmin faktorlara görə saf olur. Deməli,

valideyinlərin hər biri iki tip dişi və erkək cinsiyyət hüceyrələri hazırlamış olur. Bunu

nəzərə alaraq parçalanmanın 3:1 nisbətini belə izah edə bilərik. Ehtimal nəzəriyyəsinə

görə, bərabər sayda əmələ gələn iki cüt dişi və iki cüt erkək A və a qametləri arasında

ancaq 4 ehtimal kombinasiyada mayalanma gedə bilər: IAA, 2Aa və Iaa. İkinci nəslin 10

bitkisindən parçalanma alınan sarı və yaşıl noxudların sayı müxtəlif olmuşdur. Bəzən

belə anlaşılır ki, guya F2-də əmələ gələn hər bitkinin toxumlarını yığsaq, 3 pay sarı və bir

pay yaşıl toxum olar. Mendel bir bitkidə əmələ gələn toxumları hesablamaqla 3:1

nisbətini almışdı. Bu 3:1 nisbəti ikinci nəsil (F2) bikilərinin hamısından əmələ gələn sarı

və yaşıl noxudları hesabladıqda müəyyən etmişdir. F2-də alınmış fərdlərin sayı nə qədər

çox olarsa, bir o qədər parçalanma qanunu özünü doğrultmuş olur.

Mendel kəşf etdiyi parçalanma qanununu xromosomlarda da ifadə etmək olar.

Məlum olduğu kimi F1 nəsli iki tip həm dişi, həm də erkək qametlər hazırlayır.

Biz bilirik ki, noxudun hüceyrələrində 7-cüt xromosom vardır hər bir cüt homoloji

xromosomlar adlanır. Lakin çarpazlaşmanı xromosomlarla izah etdikdə valideynləri

göstərən dairələr içərisində ancaq bir cüt homoloji xromosom göstərir. Bunlarda da

öyrənilən əlamətin faktorlarının (allellərini) yerləşdiyi nəzərdə tutulur. Allel genlər

homoloji xromosomların eyni sahələrində (lokuslarında) yerləşir. Sxemdən aydın

görünür ki, valideynlərdə bir cüt xromosom varsa, reduksiya prossesində (meyozda)

qametlərə homoloji xromosomdan biri düşür. Sxemdə dominant faktoru olan xromosom

qara, ressesiv faktor (yaşıllıq) yerləşən xromosomlar isə ağ rəngdə göstərilir.

Monohibrid, dihibrid, trihibrid və i.a. kimi çarpazlaşmaların nəticələrinin fenotipik

və genotipik təhlil etmək üçün aşağıdakı anlayışlarla əvvəlcədən tanış olmaq lazımdır.

Öyrənilən allellərə görə eyni qametlərin mayalanması nəticəsində əmələ gələn

ziqotlara ilk rüşeym və onlardan da inkişaf etdirilən orqanizmlərə homoziqot orqanizmlər

deyilir.Misalimizda A qameti ilə A qameti mayalananda homoziqot sarı-AA və a qameti

ilə də a qameti mayalandıqda homoziqot yaşıl-aa nəsil əmələ gəlir.

Hetereziqot-öyrənilən allellərə görə müxtəlif qametlərin mayalanmasından əmələ

gələn ziqotlara ilk rüşeym və onlardan da inkişaf etdirilən orqanizmlərə deyilir. Məs: A

qameti ilə a qameti mayalandıqda hetereziqot Aa nəsil əmələ gəlir. Birinci nəsil

hibridlərin hamısı hetereziqot olub, ikinci nəslin iki hissəsi homoziqot (AA və aa) və iki

hissəsi hetereziqot (Aa) olur.

Deməli F2-də parçalanma xarici görünüşünə görə (fenotipə) 3:1 nisbətində baş

verirsə, irsi təbiətinə görə 1:2:1 nisbətində baş verir. Orqanizmlərin görünən daxili və

xarici əlamətlərinə birlikdə fenotip, irsiyyət əsaslarına genlərinə-birlikdə genotip deyilir.

Monohibrid çarpazlaşdırmada alınan ikinci nəsildə genotipcə 3 cür orqanizmin

1:2:1 nisbətində meydana çıxdığını görə bilərik. Mendel parçalanmanı cəbr üsulu ilə

aşağıdakı kimi ifadə etmişdir.

(A+a) x (A+a) =1AA+2Aa+1aa.

F2-də dörd hissədən 1AA, 2Aa və 1aa genotipli bitkilər meydana çıxır. Bunlardan

AA genotipli sarı ilə Aa genotipli sarı noxudları ayrılıqda becərdikdə nəslin bir qismi

həmişə sarı noxudlar verəcək, deməli onlar homoziqot AA genotiplidir. Lakin sarı

noxudlardan bəzilərini becərdikdə həm sarı və həm də yaşıl alınırsa onda belə sarı

formaların genotipcə hetereziqot Aa olmalarını təsdiq etmək mümkündür.

Dənləri tünd olan qarğıdalı ilə açıq olan qarğıdalı bitkilərini çarpazlaşdırdıqda tünd

rəngli dominant və açıq rəngin ressesiv olması görünmüşdür. İkinci nəslin eyni

qıçalarında parçalanma qanununun meydana çıxdığını aşağıdakı misalda aydın görmək

olar. İkinci nəsildə alınmış iki tipdə sarı noxudları AA və Aa genotipcə adi gözlə bir-

birindən fərqləndirmək mümkün deyil. Odur ki, onların genotipini müəyyən etmək üçün

genetikada qəbul edilmiş analizedici çarpazlaşdırmadan istifadə edilir. Bu zaman

dominant əlamətə malik olan sarı noxudlar ressesiv əlamətli yaşıl noxudlu valideyn

forması ilə çarpazlaşdırılır. Belə çarpazlaşdırmadan alınan nəsil F ilə işarə edilir.

Çarpazlaşma nəticəsində nəsildə əlamətlər 1:1 nisbətində parçalanarsa, yəni sarı və bir

hissə yaşıl noxudlar alınarsa, götürülmüş valideyn sarı noxudların heteroziqot genotipə

(Aa), əgər nəsildə ancaq sarı noxudlar alınarsa valideyn sarı noxudların homoziqot

genotipə (AA) malik olduğunu göstərir.

Məlum olduğu kimi hibrid orqanizmlərdə əlamətlərin parçalanmasının

mexanizminin əsasını meyoz prossesi təşkil edir. Meyoz prossesində hər birində allel

genlərdən biri yerləşən, homoloji xromosomların hərəsi bir qütbə çəkilərək qametlərə tək

(haploid halda) düşür. Heteroziqot orqanizmlərin homoloji xromosomların birində A

alleli yerləşirsə, digərində a allel gen yerləşir. Odur ki, hibrid təbiətli heteroziqot

orqanizm (Aa) qamet yaradan zaman qametlərin hər birinə homoloji xromosomlardan

biri düşdüyündən onların qametləri allel genlərə görə “saf” olur. Hər iki heteroziqot

cinsiyyət (erkək və dişi) yaratdıqları iki müxtəlif qametlər eyni ehtimalda biri digəri ilə

görüşüb mayalandıqda FI –də gizli qalan ressesiv əlamət F2 –də tam olaraq 3:1 nisbəti

üzə çıxır. Mayalanma nəticəsində yaranmış müxtəlif ziqotlar bir sıra inkişaf mərhələlərini

keçdikdən sonra müvafiq əlamətlərə malik fərdlər əmələ gəlir.

Beləliklə Q. Mendelin ikinci qanunu o zaman özünü doğruldur ki, meyoz prossesi

normal getsin, və.s. Əgər bu prosseslərdən biri pozularsa F2 –də əlamətlərin 3:1

nisbətində parçalanması qanunu özünü statistik olaraq doğrultmur. Buna ayrı-ayrı

genotipli ziqotların müxtəlif yaşama qabliyyətinə malik olduğunu misal göstərmək olar.

Qaragül qoyunlarında xəzin rəngi müxtəlif ola bilər. Boz xəzli qoyun və qoçları

cütləşdirdikdə həmişə boz və qara quzular doğulur. Doğulmuş boz quzuların bir hissəsi

2-3 gündən sonra ölür. Salamat qalan quzuların iki hissəsi boz, bir hissəsi qara xəzli olur.

Xəzin rənginə görə 2:1 nisbəti alınır. Qara qoyunlardan alınan nəsli daimi qara xəzə

malik olur. Lakin boz xəzli qoyunlar nəsil verdikdə 2 hissə boz, bir hissə qara quzular

alınır. Bu onu göstərir ki, boz qoyunlar heteroziqot (Aa) genotipə malik olduğundan

onlardan alınan nəsil homoziqot formaları (AA) olur. Ancaq heteroziqot genotipli boz

xəzi olan quzular yaşama qabliyyətinə malik olur. Deməli, xəzin rəngini boz edən

dominant A alleli homoziqot halda (AA) quzuya öldürücü təsir göstərir, heteroziqot halda

(Aa) isə quzuların yaşama qabliyyətini aşağı sala bilmir.

Canlıların həyatına öldürücü təsir göstərən genlərə letal genlər deyilir.

Son vaxtlar genlərin kodominantlığı müəyyən edilmişdir. Bu zaman birici nəsil

hibridlərdə valideyinlərin əlamətləri biri digərindən asılı olmadan eyni dərəcədə üzə

çıxır. Kodominantlıqla heyvanlarda və insanlarda qan qrupları, zülaların quruluşu

fərqlənir: məs. hemoqlobin və ya transferring, fermentlər və.s. nəslə ötürülür. Başqa

misal, Şort Horm cinsindən olan ağ və qırmızı heyvanlar cütləşdirildikdə FI-də çal

heyvanlar alınır. (ağla qırmızı rəngin qarışığı)

Heteroziqot formalar fenotipinə görə asanlıqla fərqlənirlər. Bu misalda Mendelin

parçalanma qanunu fenotipik olaraq özünü doğrultmasa da, genotipik olaraq tam

doğruldur. Deməli Mendelin parçalanma qanunu genotipik statistik xarakter daşıyır. Elə

ona görə də Mendel valideynlərin hər bir əlamətinin nəsildə parçalanmasını izah etməkdə

kəmiyyət analizi üsulundan istifadə etmişdir.

7.GENOTİP VƏ FENOTİP

Homoloji xromosomların eyni lokusunda yerləşən bir genin müxtəlif vəziyyəti

allel adlanır, bu alternativ əlamətlərin inkişafına nəzarət edir. Belə allelərin sayı ikidən

artıq olarsa, ona allelər çoxluğu deyilir.

Homoloji xromosomun eyni lokusunda dəfələrlə mutasiyaya uğramış və fenotipin

təzahür formalarına görə fərqlənən vəziyyəti allellər çoxluğu adlanır. Hər bir homoloji

xromosom allellərdən birinə malik olur, lakin hər hansı bir fərd özündə iki allel daşıya

bilər. Orqanizmdə homoloji xromosomların miqdarı artdıqda allel genlərin miqdarı

müvafiq olaraq artır.

Hibridlərin ikinci nəslində onun xarici görünüşünə yəni fenotipinə görə 3:1

nisbətində parçalanma baş verirsə, daxili aləminə yeni irsi təbiətinə -genotipinə görə

1:2:1 nisbətində haçalanma baş verir. (1pay qırmızı, 2 pay qırmızı və 1 pay ağ rəng

alınır).

Orqanizmlərin görünən daxili və xarici əlamətlərinə birlikdə fenotip deyilir.

Orqanizmin daxilində birgə təsirə malik olan genlərin məcmuyinə genotip deyilir.

8.TETRAD ANALİZİ VƏ YA QAMETİK PARÇALANMA

Bizə məlumdur ki, əlamətlərin parçalanması qanununun əsasında qametlərin

paylanması prossesi durur. Meyozda iki bölünmədən sonra bir cüt allel genlə heteroziqot

olan orqanizmlərdə bir diploid hüceyrədən dörd (hüceyrə tetradası) haploid cinsiyyət

hüceyrəsi əmələ gəlir. Onlardan iki A alleli, digər ikisi a alleli daşıyır. Beləliklə, bir cüt

allelikdə qametə görə parçalanma 1:1 nisbətində olur. Nəsildə parçalanmanın 3:1 və ya

1:2:1 nisbətində baş verməsi mayalanmada qametlərin birləşməsi nəticəsində müəyyən

edilir.

Tetrad analizə misal, maya göbələklərində bir cüt allelər üzrə irsiliyi göstərmək

olar. Sacchaqomyes maya göbələklərində ağ və cəhrayı kaloniyalar əmələ gətirən

hüceyrələrə təsadüf olunur.

Bu alternativ əlamətlər bir cüt allel genlə: A- ağ rəng, a-cəhrayı rəng müəyyən

olunur. Haploid qametlər mayalandıqda diploid ziqot (FI) əmələ gəlir. Diploid ziqot

tezliklə meyozda bölünür və nəticədə bir anda tetrad haploid spor yaranır. Hər bir sporu

götürüb ayrı-ayrı qidalı mühitə keçirdikdə, onlar sərbəst bölünərək 4 kaloniyanı əmələ

gətirir. Onlardan ikisi ağ və ikisi cəhrayı olur. Deməli, parçalanma 1:1 nisbətində baş

verir. Bu bir daha göstərir ki, monohibrid çarpazlaşmada genlərin meyotik bölünməsinin

nəticəsidir.

9.ƏLAQƏLİ – (RETSİPROQ) TƏHLİLEDİCİ VƏ

QAYITMA QOVUŞDURMASI

Hibridoloji təhlil təcrübəvi seleksiya zamanı retsiproq, təhliledici və qayıtma

qovuşdurma tətbiq edilir. Bu məsələ bizə monohibrid çarpazlaşdırmadan məlumdur.

Qırmızı çiçəkli noxud ilə ağ çiçəkli noxudların çarpazlaşdırılması zamanı qırmızı

çiçəklini ana bitki, ağ çiçəkli isə ata bitki kimi götürmək olar. Bunun üçün qırmızı

çiçəkli bitkilərin axtalanmış çiçəkləri ağ çiçəkli bitkilərin tozcuqları ilə tozlandırılır.

Lakin onların yerlərini dəyişdirmək olar. Bu zaman ağ çiçəkli bitkilərin çiçəkləri

axtalanır və onları qırmızı çiçəkli bitkilərin tozcuqları ilə tozlandırırlar. Bu və ya digər

halda alınmış hibridlərin birinci nəsli (F) qırmızı çiçək olacaqdır. Belə eyni nəticələr

əksər bitkilərdə də alınır. Bəzən qovuşdurmanın nəticəsi ata və yaxud ana bitkidən asılı

olur. Bu zaman düzünə və əksinə, yaxud retsiproq qovuşdurma dedikdə valideyn

formaları arasında birinci halda ana valideyn qəbul edilən forma ikinci halda ata kimi

qəbul edilir.

Məsələn: 1. AA x BB; 2.BB x AA.

İkinci hibrid nəsildə (F2) tam üstün gəlmə zamanı müxtəlif genetik quruluşlu

fərdlər öz aralarında fenotipcə tamamilə fərqlənirlər və yaxud çox az fərq olduğu

müşahidə edilir. Belə olduqda onların genetik quruluşunu aydınlaşdırmaq uçun təhlil

edici qovuşdurma aparılır.

Təhliledici qovuşdurma hər hansı bir hibrid nəslinin bitkisi-homoziqot ressesiv

əlamətə mənsub olan valideyn forması ilə qovuşdurmaya deyilir. Məsələn iki ədəd

qırmızı çiçəkli noxud bitkilərinin ağ çiçəkli noxud bitkisi ilə çarpazlaşdırılması zamanı

müxtəlif nəticələr alınır (AA və Aa) AA+aa – yəni iki qırmızı çiçəklinin ağ çiçəkli ilə

qovuşdurduqda qırmızı çiçəkli nəsil alınır. (A_yəni bir ziqot alınır). Aa x aa

qovuşdurulduqda, yəni bir ziqota malik olan qırmızı çiçəkli ilə ağ çiçəklini

qovuşdurduqda, alınmış bitkilərin yarısı qırmızı çiçəkli və yarısı ağ çiçəkli olur. Yeni iki

ziqot Aa və aa alınır. Təhliledici qovuşdurma sxemlərində biz əvvəlcədən F2- də

təhliledici fərdlərdə mümkün genotipləri qeyd etdik. Burada faktiki olaraq genotiplərin

təhlili alınmış nəsillərin xarakteri əsasında aparılır. Əgər alınmış bütün fərdlər qırmızı

çiçəklidirsə demək təhliledici genotip AA quruluşuna malik olur. Əgər yarısı qırmızı

çiçəkli və yarısı ağ çiçəkli bitkilərdisə demək genotip Aa olur.

Hibrid fərdi ilə valideyinlərin biri arasında aparılan çarpazlaşdırma – Qayıtma

çarpazlaşdırması adlanır. Məsələn: AA x aa – qovuşdurmasından Aa hibridi alınmışdırsa,

demək Aa x AA yaxud Aa x aa tipdə olan qovuşdurmalar qayıtma qovuşdurması

olacaqdır. Əgər hibriddə hər hansı bir valideyinin əlamətlərin qazandırmaq lazım gəlirsə

o zaman belə qovuşdurmadan istifadə edirlər.

10. DİHİBRİD VƏ POLİHİBRİD ÇARPAZLAŞDIRMA

Mendel monohibrid çarpazlaşma uzrə apardığı təcrübələrdə əlamətlərin nəsillərə

ötürülməsini öyrənərkən iki qanun kəşf etmişdir: Dominantlıq qanunu və əlamətlərin

parçalanması qanunu. Mendel get-gedə təcrübələrini mürəkkəbləşdirirdi. Əvvəllər yalnız

bir cüt allel ilə (sarı və yaşıl noxud) bir- birindən fərqlənən valideyinləri

çarpazlaşdırırdısa, sonralar iki cüt alternativ əlamətlə, yəni iki cüt allel ilə fərqlənən

valideynləri çarpazlaşdırırdı. Bu cür çarpazlaşdırma dihibrid çarpazlaşdırma adlanır.

Yaxud iki cüt alternativ əlaməti ilə fərqlənən valideyn formalarının çarpazlaşdırılmasına

dihibrid carpazlaşdırma deyilir.

Mendel toxumlarının rəngi sarı və forması hamar (yumru) olan noxud sortu ilə

toxumlarının rəngi yaşıl, forması qırışıq olan noxud sortunu carpazlaşdırdı. Bu cür

carpazlaşdırmada iki cüt allel iştirak edir:

1. Sarı – yaşıl; 2. Hamar – qırışıq. O, hər cüt alleli böyük və kiçik həriflərlə işarə

etdi: Sarı – AA, yaşıl – aa, hamar – BB, qırışıq – bb. Bu çarpazlaşdırmanı həriflərlə belə

yazmaq olar:

AABB x aabb AB ab

Qametlər

F1 AaBb

F1-də alınan diheteroziqot orqanizmlər meyoz prossesində 4 cür qamet hazırlayır.

Allel genlərdən qametlərə ancaq biri düşür. F1 – aAbB qametlər – AB, aB, aa. Noxud öz

– özünü tozlayan bitki olduğundan F1 hibrid orqanizm mayalanmağa qabil 4 cür dişi

cinsiyyət hüceyrəsi (yumurta) və 4 cür də erkək cinsiyyət hüceyrəsi (spermotozoid)

hazırlayır. Hər bir cüt allelik dihibrid nəsildə özünü necə aparmasını aydınlaşdırmaq üçün

cüt allelərin yaratdığı qeydiyyat metodundan istifadə edək. Mendel öz – özünə tozlanan

15 hibrid bitkidən F2 –də 556 toxum almışdır. Onlardan 315 toxum hamar-sarı, 101 – i

qarışıq – sarı, 108 – hamar – yaşıl və 32 toxum qırışıq – yaşıl olmuşdur. Bu toxumları iki

sinifə bölək.

1.Formalarına görə : 315 + 108 = 432 hamar və101+ 32 =133 qırışıq ;

2.Rənginə görə : 315+ 101+416 sarı və108 + 32 + 140 yaşıl olmuşdur

Hər cüt əlamətə görə parçalanmanın 3:1 nisbətində baş verdiyini bilərək,

noxudların ümumi sayının

3 \4 hamar və 1\4 hissəsinin qırışıq olduğunu deyə bilərik.

Cədvəldə göstərilən 16 kombinasiyanı xarici görünüşlərinə görə təhlil etdikdə

9:3:3:1 nisbətində, 4 cür fenotipə rast gəlirik. 16 kombinasiyada hər cüt allelin miqdarı

ayrı-ayrı hesablandıqda Mendelin üçüncü qanunu aşkara çıxır. Əvvəlcə ikinci cüt alleli

nəzərə almadan ancaq birinci cüt alleli götürək:

Sarı-12, yaşıl- 4=3:1. İndi ikinci cüt alleli gözdən keçirək: hamar -12, qırışıq -

4=3:1. Deməli, dihibrid çarpazlaşdırmadan alınan birinci nəsildə (F1 –də) 2 cüt əlamətin

faktorları (genləri A, a, B, b) bir orqanizmdə toplanmalarına baxmayaraq, qamet

hazırlanarkən bunlar bir-birlərindən asılı olmadan aralanır, paylanır və mayalanmada,

yəni ikinci nəsil (F2) aldıqda hər cüt allelin əlamətləri 3:1 nisbətində alınır. Buradan

Mendel əlamətlərin sərbəst paylanması qanunu kəşv etmişdir.

11. ƏLAMƏTLƏRİN SƏRBƏST PAYLANMASI

QANUNUNUN MAHİYYƏTİ

Bu qanunu Mendel F2 –də alınan noxudların fenotiplərinə görə miqdarını

hesabladıqla kəşv etmişdir.

F2–də Mendel 556 noxud toxumu almışdır. Bunlardan yaşıl qırışıq -32 ədəd

olmuşdur. Lakin qeyd etməliyik ki, təcrübə daha geniş ölçüdə aparıldıqda nəzəri

nəticələrlə təcrübədən çıxan nəticələr arasında fərqlər azalmış olur. Deməli, dihibrid

çarpazlaşmada ayrı-ayrı cüt əlamətlərin irsiliyi sərbəst gedərək, bir-biri ilə mümkün olan

kombinasiyaları yaradır. Əgər valideynlərdə hamar forma ilə sarı rəng, qırışıq forma ilə

yaşıl- rəng birləşirsə, ikinci nəsildə iki yeni kombinasiyalı qeyri-rəng birləşirsə, ikinci

nəsildə iki yeni kombinasiyalı qeyri-allel əlamətlər; hamar-yaşıl və qırışıq-sarı meydana

çıxır. Beləliklə F2-də analizedici çarpazlaşmada olduğu kimi kombinasiya dəyişğənliyi

müşahidə edilir.

Dihibrid çarpazlaşdırmanın ikinci nəslini genotipcə analiz etdikdə aşağıdakı

nisbətlərdə 9 genotipə rast gəlirik.

1. AABB –I 5. Aabb –I

2. AAAb -2 sarı hamar 6. Aabb -2 sarı qırışıq

3. AaBB -2 7. aaBB –I

8. aaBb -2 yaşıl-hamar

9.aabb – I yaşıl- qırışıq.

Nə üçün qeyri – allel genlər sərbəst parçalanır?

Buna səbəb hər cüt allellin müxtəlif homoloji xromosomlarda yerləşmələridir.

Məlum olduğu üzrə hər cüt homoloji xromosomlar meyoz prosesində bir – birindən

ayrılır, əmələ gələn cinsiyyət hüceyrəsinə bunlardan ancaq biri düşür.

V

F1
Qametlər

F1

Sarı hamar

AA

BB

Sarı hamar

AA

Bb

Sarı hamar

Aa

BB

Sarı hamar

Aa

Bb

Sarı hamar

AA

Bb

Sarı qırışıq

AA

Bb

Sarı hamar

Aa

Bb

Sarı qırışıq

Aa

Bb

Sarı hamar

Aa

BB

Sarı hamar

Aa

Bb

Yaşıl hamar

aa

BB

Yaşıl hamar

Aa

Bb

Sarı hamar

Aa

Bb

Sarı qırışıq

Aa

Bb

Yaşıl hamar

aa

Bb

Yaşıl qırışıq

aa

bb

iki cüt əlamətin tam dominatlıq şəraitində sərbəst paylanması

12.TİRİHİBRİD ÇARPAZLAŞDIRMA

Üç cüt allel əlaməti ilə fərqlənən valideyn formalarının çarpazlaşdırılmasına

trihibrid çarpazlaşdırma deyilir.

Mendel 3 allel əlaməti ilə fərqlənən noxud sortlarinı çarpazlaşdırmışdır.

I – ci cüt allel Aa

2 – ci cüt allel Bb

3 – cü cüt - Cc

Bu allelləri nəzərə almaqla çarpazlaşdırmanı yazaq:

P – AABBCC x aabbcc

F1 qametlər ABC x abc

AaBbCc

Trihibrid qametlərin formalaşması

F1-də alınan hər bir trihetereziqot hibrid (meyoz prosesində) 8 tip qamet

hazırlayır.

ABC, ABc, AbC, Abc, aBC, aBc, abC, abc.

Birinci nəsildə 8 tip tozcuq və 8 tip yumurtacıq əmələ gəlmiş olur ki, bunarı da

cədvəl üzrə yerləşdirsək, 64 kombinasiya nəticəsində 8 fenotip almış olarıq:

27:9:9:9:3:3:3:1

Tirihibrid çarpazlaşmada ikinci nəsil (F2) fenotipik analiz etmək üçün fenotipik

radikaldan istifadə etdikdə 8 fenotipik siniflər aşağıdakı nisbətdə alınır:

27 ABC + 9 ABc + 9AbC +9 aBC +3 abC +3 abc + 3Abc + 1 abc = (3 A +1 a)

x (3 B + 1 b) x (3C + 1 c)

Mendel trihibrid çarpazlaşmada aldığı ikinci nəsli genotipcə təhlil etdikdə

götürmüşdür ki, hər cüt allel digər cütdən asılı olmadan sərbəst olaraq 3:1 nisbətilə

parçalanır.

Trihibrid çarpazlaşmada F2 –də 27 genotip alınır. Bunu müəyyən etmək üçün ilk

dəfə Pinnet cədvəlini tərtib etmək lazımdır.

Bu qayda üzrə öyrənilən allel əlamətlərin genləri əgər ayrı –ayrı homoloji

yerləşmişsə, o zaman tetra, pentahibrid və i.a çarpazlaşdırmada da hər cüt allel F2 –də

sərbəst paylanacaqdır, yəni hər cüt allel tam dominantlıq 3:1 nisbətində parçalanmalıdır.

Hibridləşdirmədə allellər artdıqca fenotipik siniflərdə müəyyən ardıcıllıqla artır:

Monohibrid - 3:1

Dihibrid - 9:3:3:1

Tirihibrid - 27:9:9:9:3:3:3:1

Tetrahibrid - 81:27:27:27:9:9:9:3:3:3:1 və i.a. Çarpazlaşmalarda ikinci nəsildə

fenotipcə parçalanma belə bir qanunauyğunluqda gedir.

(3+1)1; (3+2)2; (3+1)3; (3+1)4; və i.a. (3-1)n nisbətləri alınır. n = qeyri allel genlərin

sayını göstərir. Deməli, çarpazlaşdırmada alınan müxtəlif fenotipik sinifləri 2 p ilə

hesablana bilər. Belə ki, monohibrid 2I yəni iki fenotipik sinif dihibriddə 2II=4,

trihibriddə 2III=8 və i.a. fenotipik siniflər alınır.

Yuxarıda qeyd olunan qanunauyğunluqlar ancaq aşağıdakı şəraitdə özünü doğrulda

bilir:

1. Nəzərə alınmış qeyri -allel genlər qeyri –homoloji xromosomlarda yerləşmiş

olsun.

2. Allel genlər biri digəri üzərində tam dominant olsun.

2. Meyoz prosesində gözlənilən bütün tipdən olan qametlər eyni ehtimalda

yaransın.

3. Yaranmış ziqotların və yaşıl orqanizmlərin yaşama qabiliyyəti eyni ehtimalda

olsun.

4. Əlamətlər xarici mühit faktorlarından asılı olmadan tam üzə çıxsın və s.

13.PARÇALANMANIN STATİSTİK ANALİZİ

Laboratoriyada və tarlada, çöldə aparılan genetik və seleksiya təcrübələrində alınan

rəqəmlər nəzəri nəticələrə həmişə tam uyğun gəlmir.

Təcrübədə alınan nəticələrlə gözlənilən nəzəri nəticələrin uyğun gəlib gəlməməsi

təcrübənin həcmindən çox asılıdır. Məlum olduğu üzrə analizedici çarpazlaşmada iki

bərabər nisbətdə (I:I) fenotipik sinif alınır. Monohibrid çarpazlaşmada da (tam

dominantlıqda) 351 nisbətində iki fenotipik sinif alınır. Dihibrid çarpazlaşmada 9535351

nisbətində dörd fenotipik sinif alınır və i.a.

Alınan eksperimental nəticələrin gözlənilən nəzəri nəticələrlə uyğunluğunu

müəyyən etmək üçün X –kvadrat X2 adlanan üsuldan istifadə edirlər. X2 (sm) anlayışı bu

düstur üzrə hesablanır.

X2=∑ Bu düsturda ∑ cəm işarəsi kimi qəbul olunmuşdur. D gözlənilən nəticədən

uzaqlaşmaları, q – parçalanmada meydana gələn hər sinif alınmış fərdlərin miqdarı:

X2 = _4__ + _9_ + _16__ + _9_ = 0,51

 313 104 104 35

x=0,51

Ümumiyyətlə, statistika qanunlarına görə nəzəri gözlənilən rəqəmlərdən

meyllənmələrdir. 20 nümunədə 1 –dən çox olarsa təsadüfi hesab edilməməlidir. Bizim

misalımızda uzaqlaşmalar 0,05 alınanda bu rəqəm 0,05 –dən çoxdur.

14. GENLƏRİN KOMPLEMENTAR TƏSİRİ

Komplementar genlər hər biri ayrılıqda müəyyən bir əlaməti inkişaf etdirdiyi

halda, birlikdə müəyyən bir orqanizmə düşdükdə homo və hetereziqot halda (A –B) bir –

birinə qarşılıqlı təsir göstərməklə müəyyən bir yeni əlaməti meydana gətirir. Buna bir

misal göstərək. Ağ çiçəkləri olan ətirli noxud athyrus odoratus bitkisini çarpazlaşdırdıqda

birinci nəsildə (F1) ağ çiçəkli bitkilər deyil, pupur rəngli çiçəkləri olan bitkilər alınmışdır.

Lakin ikinci nəsildə (F2) meydana çıxan parçalanma 9 hissə purpur, hissə ağ nisbətində

alınır.

Deməli çarpazlaşdırılan iki ağ çiçəkli bitkilərin genotipləri müxtəlif imiş. Bu

baxımdan çarpazlaşdırılan bitkilərin genotiplərini belə yazmaq olar: AAbb x aaBB.

Valideynlərin dominant genlərinin A –B qarşılıqlı təsirləri sayəsində çiçəkləri purpur

rəngli dihetereziqot birinci nəsil alınır: AaBb.

Əgər purpur çiçəkli bir

X2=∑ -biri ilə çarpazlaşdırıb, alınan ikinci nəsil kombinasiyalarını Pinnet cədvəli

üzrə yerləşdirib və fenotipik cəhətdən analiz etsək, 957 nisbəti alınar. A və B genləri olan

bitkilər A –B-(AABB, AaBB, AaBb), yəni onlar istər homo istərsə də hetereziqot halında

olsun, purpur rəngin alınmasını təmin edir. Lakin dominant genlərdən birinin (A və ya B)

iştirak etmədiyini kombinasiyaların hamısının aaB –və Abb çiçəkləri ağ olacaqdır. Belə

anlaşılır ki, aaB kombinasiyalarında dominant A geni, A–bb kombinasiyasında isə

dominant B geni iştirak etmədiyi şəraitdə çiçəklərin ağ çiçəkli (3Ab + 3aB + 1ab) bitkilər

əldə edilir. Göstərilən təcrübənin zahiri izahını verdik. Onun biokimyəvi izahı necədir.

Məlum olmuşdur ki, çiçəkləri rəngi (purpur) bitkilərdə antosion piqmentlərin inkişafı

üçün iki dominant genin iştirakı və qarşılıqlı təsiri vacibdir. Deməli bu iki dominant gen

ayrılıqda həmin piqmentlərin əmələ gəlməsinə təsir göstərə bilmir.

Həmçinin siçanlar üzərində aparılan təcrübələrdən aydın görünür ki, iki

komplementar gen ayrılıqda müstəqil əlaməti inkişaf etdirdiyi halda, ikisi eyni orqanizmə

düşdükdə yeni bir əlamətin meydana çixmasına səbəb olur. Siçanlarda üç tipdən tük

rənginin irsiliyini nəzərdən keçirək: vəhşi –qonur –boz (aqutl), qara və ağ. Qara siçanı ağ

siçanla çarpazlaşdırdıqda F1-də aquti siçanlar əmələ gəlir, lakin F2-də 3/16, aquti, 3/16

qara, 4/16 ağ siçanlar meydana gəlir. Çarpazlaşma üçün götürülən albinos siçanda

albinosluq (aaBB) yəqin ki, resessiv a geninin homoziqot (aa) və tüklərdə piqmentin

zolaqla təmin edən dominant B genini homoziqot halda BB təsiri sayəsində meydana

gəlmişdir. Qara siçan isə dominant rəng –genin homoziqot halda (AA) və resessiv genin

homoziqot halda (bb) təsiri sayəsində əmələ gəlir. (AAbb). F1 hibridində (AaBb) hər iki

dominant genin (A və B) qarşılıqlı təsiri ilə aquti (vəhşi) rəng alınmışdır. F2 –də A və B

geni iştirak edən (A-B) bütün fərdlərin 9/16 hissəsinin rəngi aquti, qara rəng A-bb

genotipinə və ağ rəng isə aaB və aabb genotipinə malik olan siçanlar olacaq. B geni

genotipdə A geni olmadıqda təsir göstərə bilmir.

Genlərin komplementar təsirində 9:6:1 nisbətində fenotipik parçalanmanin

balqabaq bitkisi meyvəsinin formasının irsiliyində də görmək olur. Genlərin

komplementar təsiri başqa bitki və heyvanlarda da baş verir və müxtəlif kombinasiya

dəyişgənliklərinə səbəb olur.

15. GENLƏRİN EPİSTATİK TƏSİRİ

Qeyri allel genlərin qarşılıqlı təsirinin maraqlı formalarından biri də epistatik təsir

adlanır. Epistatik təsirdə qeyri – allel dominant genlərin biri, digər qeyri allel dominant

genin fəaliyyətinin qarşısını alır, üzərini örtür (epistaz). Bu cür genlərə supressor və

inkibitor genlər deyilir.

Adi hallarda allel genlərdən birinin digəri üzərində dominantlığı bizə yuxarıdakı

fəsillərdən məlumdur ki, bunu ümumi şəkildə belə ifadə etmək olar:

Aa; Bb; Cc.

Lakin genlərin epistatik təsirində bir – birindən asılı olmayan bir gen o biri gen

üzərində dominantlıq göstərir : A B və B A və i. a. Misal oiaraq, toyuqlarda lələklərin

rənginin irsiliyini göstərmək olar. Ağ leqqorn cinsindən olan toyuqlarında lələkləri ağ

olur. Viandont cinsindən olan toyuqlarında lələkləri ağ olur. Lakin bu ağlıq ayrı – ayrı

cinslərdə müxtəlif genlərin təsirindən meydana gəlmişdir. Burada müxtəlif qeyri – allel

genlər iştirak edir.

Piqment (rəng) verən geni S ilə işarə etsək, piqmentsizliyi S ilə işarə etməliyik.

Lakin genotipdə S geni (rəng verən) həmin genotipdə Y geni olduqda o, fəaliyyət göstərə

bilmir. Belə hallarda lələk piqmentsiz, yəni ağ görünür. Dediyimiz iki ağ lələkli toyuq

cinsini çarpazlaşdıraraq (ağ leqron SSYY – ssyy ağ viandont), bundan alınan F1 – də

SsYY – də piqment verən S geni olduğu halda qeyri-allel Y geni (supressor, inkibator)

onun qarşısını alır və toyuqların rəngi ağ olur. F2-də 13/16 hissə ağ və 13/16 hissə isə çil

rəngli toyuqlar əmələ gəlir. Pinnet cədvəlinin fenotipik cəhətdən analiz etdikdə aşağıdakı

nəticələr alınır. 9 s – y- 3 ssyy və 1 Ss kombinasiyalarının hamısı ağ olmalıdır. Bu cür

kombinasiyalar isə 13/16 hissə təşkil edir. Lakin supressor geni Y iştirak etməyən

kombinasiyalarda toyuqların lələkləri olacaqdır. Bu isə S – genotipində yazıla bilər və

belə fərdlər 3/6 hissəsini təşkil etməlidir. Epistaz və supressor genlər dominant və

ressesiv xarekter daşıyıb xromosomların müxtəlif lokuslarında yerləşir. Dominant tipli

epistazlıq atların, itlərin rəngində və balqabaq bitkisinin meyvəsinin rənginin irsiliyində

də müəyyən edilmişdir.

Ressesiv tipli epistazlıqda genotiplə və ya ressesiv genin meydana çıxmasına

imkan vermir: aa aaab və ya aa bb.

Buna misal olaraq siçanlarda qara və ağ rəngin irsiliyini göstərmək olar. Yuxarıda

gördük ki, qara və ağ siçanları çarpazlaşdırdıqda F1 – də bütün siçanlar aquti rəngli olur.

F2 – də 9\16 aquti (A-B), 3\16 qara (A –bb) və 4\16 ağ (aaB və aabb) olur. Bu hadisəni aa

B və aa bb ressesiv epistazlıq hesab etməkdə də izah etmək olar. Bu zaman aaB və aabb

genotiplərin ağ rəngli olması a genin homoziqot vəziyyətdə piqment paylayan B genin və

qara rəng yaradan b geninin fəaliyyətinin alınmasına səbəb olur.

16.GENLƏRİN POLİMER TƏSİRİ

Genlərin qarşılıqlı təsir formalarından biri də polimeriyadır. Polimeriya (yunanca

Polimeria – çox ölçülü deməkdir) eyni əlamətin inkişafını təmin edən müxtəlif qeyri –

allel genlərin qarşılıqlı təsirinə deyilir. Bu hadisə kəmiyyət əlamətlərinin heyvanlarda

böyümə sürəti (tempi), diri çəki, toyuqlarda yumurta məhsulu, qaramalda südün və.s.

kimi əlamətlərin irsiliyini özündə göstərir. Burada rəng, forma və s. kimi keyfiyyət

əlamətlərinin irsiliyində olduğu kimi alınan nəticələri fenotipik siniflər üzrə ayırmaq

çətindir. Polimeriyada eyni kəmiyyət əlamətlərinin qeyri allel genləri idarə edir. Lakin

əlamətin fenotipik üzə çıxma dərəcəsi həmin genlərin orqanizminin genotipində

miqdarından asılıdır. Məs.qarğıdalının endospermində A vitaminin miqdarını öyrəndikdə

məlum olmuşdur ki, bu dominant genlərin dozaları (UUU) artdıqca endospermin vitamin

tutumuda artır və əksinə, dominant genlərin dozası genotipdə azaldıqca (UUu, Uuu)

vitaminin miqdarı da azalır.

İlk dəfə genlərin ploimeriyası Nilson Ele tərəfindən (1908) təcrübə ilə

öyrənilmişdir.

O, toxumunun qılafı qırmızı rəngli (piqmentli) buğda ilə toxumun qılafı ağ

(piqmentsiz) buğdanı çarpazlaşdırdıqda F2-də 3:1 nisbətində parçalanma müşahidə

etmişdir. Bu monohibrid çarpazlaşmada alınan parçalanmaya bənzəyir. Lakin başqa bir

çarpazlaşdırmada 15:1 nisbətində parçalanma alınmışdır. Bu nisbət isə dihibrid

çarpazlaşdırmanı xatırladır. Lakin 16-dan 15 hissə rəngli toxumun hamısını eyni rəngdə

olmamışdır. Tünd qırmızıdan tam açıq qırmızı formalar alınmışdır. Deməli toxum

qılafında piqmentin çoxluğu və ya azlığı allel olmayan eyni təsirli genlərin çox və ya az

miqdarda iştirakından asılıdır. Bu təcrübəni belə yazmaq olar.

A1A1A2A2 x a1a1a2a2

Bu çarpazlaşmada F1-də (A1a1A2a2) dominant genlərdən ancaq ikisi iştirak

etdiyindən toxumların rəngi valideynlərdə olduğundan açıq olur. İkinci nəsildə çoxlu

siniflər alınır və bunlar bir–birindən rənglərinin tündlülük dərəcəsinə görə fərqlənir.

Ümumiyyətlə götürdükdə 16 kombinasiyadan 15 –i rəngli 1-i ağ (rəngsiz) alınır.

Kəmiyyət əlamətlərinin irsiliyi və onların dəyişməsini öyrəndikdə statistik üsulun

tətbiq olunması lazımdır. F1 və F2 –də alınan nəticələrin meydana çıxması bir daha

göstərir ki, orqanizmləri bir çox genlər idarə edir. Bu genlərin nəslə ötürülməsi və onların

təsirini analiz etmək çox da asan deyildir. Hətta bir kəmiyyət əlamətlərinin inkişafını

idarə edən polimer genlərin sayı dəyişkən olur. Digər tərəfindən də polimer genlərdən

hər birinin təsir gücü spesfik ola bilər. Nəhayət polimer genlərdən hər biri müxtəlif

dərəcədə dominant ola bilər. Bu çətinliyə baxmayaraq hər halda genlər çoxluğu

nəzəriyyəsi kəmiyyət əlamətlərinin irsiliyinin anlaşılmasında əsas yer tutur. Bu nəzəriyyə

bitki və heyvanların seleksiyası sahəsində aparılan işlərdə böyük əhəmiyyət kəsb edir.

Polimer genlər kəmiyyət əlamətlərinin irsən ötürülməsini idarə etdiyi kimi, eyni zamanda

alternativ əlamətlərində, başqa sözlə keyfiyyət əlamətlərin irsiliyində təmin edə bilir.

Buna bir misal gətirək. Quşəppəyi (Carsella burso) bitkisində meyvənin (qanın)

formasının nəslə keçməsini gözdən keçirək. Bu növün meyvələrində çox hallarda

üçbucaq formaya az hallarda isə yumurta formaya rast gəlinir. Bunları bir-biri ilə

çarpazlaşdırdıqda F1-də bütün bitkilərdə meyvələr üçbucaq şəklində F2-də isə 15:1

nisbətində parçalanma alınır. Yəni 15 üçbucaq və 1 hissə yumurta formasında meyvələr

meydana çıxır. Bu əlamətlər qeyri –allel dominant A1A2 və resessiv a1a2 genləri ilə idarə

edilir. Üçbucaq meyvənin genotipi iki dominant genin homoziqot halda A1A1A2A2 təsiri

sayəsində meydana gəlir. Yumurta formasında olan bitkidə iki resessiv genin homoziqot

halında a1a1b2b2 təsiri ilə inkişaf edir. İkinci nəsildə hansı bitkidə dominant gen iştirak

edirsə A1 –A2 bunlar üçbucaqlı meyvə verəcəkdir. 16 kombinasiyadan bu cür genotiplər

15/16 hissə təşkil edir.

Heyvanlar aləmində buna misal olaraq cücələrin ayaqlarının lələkliliyinin irsiliyini

göstərmək olar. Ayaqları lələkli xoruzları, lələksiz toyuqlarla çarpazlaşdırdıqda, F1-də

ayaqları lələkli cücələr alınır. İkinci nəsildə 15/16 hissə ayaqları lələkli, 1/16 hissə

ayaqları lələksiz nisbətində parçalanma baş verir.

Dominant genin miqdarından asılı olmayaraq genotipdə dominant gen iştirak

etdikdə ayağı lələkli cücələr alınır. Polimer genlər son iki misalda qeyri kumulyativ

polimer təsir adlanır.

Qeyri –allel genlərin qarşılıqlı təsiri nəticsində parçalanmada baş verən

kənarlanmalar heç də parçalanmanın genetik mexanizminin pozulmasından irəli

gəlməyib, fərdi inkişaf prossesində genlərin bir –biri ilə qarşılıqlı təsirindən meydana

çıxır.

17. GENLƏRİN PLEYTROP TƏSİRİ

Pleytropiya (yunanca Pleystos daha artıq deməkdir). Genlərin qarşılıqlı təsiri

formasından biri də pleytropiyadır. Bir çox genlərin təsiri öyrənildikdə belə müəyyən

inkişafı idarə edir. Buna genlərin pleytropiyası (əlavə təsir) deyilir. Mendel göstərmişdi

ki, həmin əlavə əlamətlər purpur rəngin inkişafını təmin edən eyni faktorun təsiri

sayəsində əmələ gəlir. N.İ.Vavilov və O.V.Yakuşkin İran buğdasına qara rəng verən

dominant bir genin, eyni zamanda dənlərində pulcuqların olmasına təsir göstərdiyini

müşahidə etmişlər.

Pleytrop genlərin təsirini iki kateqoriyaya ayırırlar: birinci dərəcəli təsir və ikinci

dərəcəli təsir. Məlum olmuşdur ki, genlərin pleytrop təsiri zülal –fermentlərinin biosintez

reaksiyasına, ikinci təsiri ilə o da öz növbəsində orqanizmin başqa əlamətlərinə təsir

göstərir. Başqa sözlə desək , genlərin pleytrop təsiri biokimyəvi reaksiyaların qarşılıqlı

təsiri ilə izah edilir.

İnsanlarda da mütasiya yolu ilə meydana gələn bir dominant genin pleytrop təsiri

öyrənilmişdir. Marfon sindromunda bir dominant gen əsasən ayaqların, xüsusən,

barmaqların anormal dərəcədə uzanmasına təsir göstərir. Bu cür barmaqlara hörümçək

barmaqlılıq da deyilir. Bu dominant gen hörümçək barmaqlılıqdan əlavə həm də gözlərin

büllur cismində də çatışmamazlıq əmələ gətirir.

Genlərin pleytropiyasında əlamətlərin tam korrelyasiyası müşahidə olunur. Bir gen

eyni zamanda həm müsbət, həm də mənfi, bir əlamətin yaranmasına səbəb ola bilər. Bu

hal seleksiyaçılar üçün çətinlik törədir. Seleksiyaçı faydalı əlamətə malik fərdləri

seçdikdə eyni zamanda ona korrelyativ olan əlaməti də seçmiş olur. Drozofil milçəyində

ağ gözlülük geni eyni zamanda da bədənin rənginə, daxili orqanların bəzilərinə,

döllülüyə, yaşama qabiliyyətinə təsir göstərir. Bir sözlə, eyni genin çoxlu təsirinə

pleytropik təsir deyilir.

18. GENLƏRİN MODİFİKASİYALAŞDIRICI

TƏSİRİ

Bu və ya başqa genlərin təsirini gücləndirən və ya zəiflədən genlərə modifikator

genlər deyilir. Göstərmişdik ki, allel genlərdən biri dominant, digəri resessiv təsirə

malikdir. Qırmızı çiçəkli noxudu çarpazlaşdırdıqda F1-də qırmızı çiçəkli noxud əmələ

gəlir. Buynuzsuz qaramal ilə buynuzlu qaramalı çarpazlaşdırdıqda F1-də buynuzsuz nəsil

alınır. Qara siçanlarla ağ siçanları çarpazlaşdırdıqda F1-də qara siçan əmələ gəlir.

Lakin çox hallarda heyvanlarda tam dominantlıqdan əlavə aralıq formalarda məs.

bozumtul, boz, sarı və i.a. rənglər müşahidə olunur. Modifikator genlər özü təzahür etmir,

onlar başqa allel genlərin səmərəliliyni dəyişdirir. Kəmiyyət əlamətlərinin irsən

keçməsində modifikator genlərin öyrənilməsinin böyük əhəmiyyəti vardır. Modifikator

genləri arzu olunan əlamətin güclənməsinə və ya zəifləməsinə səbəb ola bilər. Hətta

dominantlıq dərəcəsinə təsir göstərir. Məs. Qara –alabəzək inəklərin başında, bədənin

müxtəlif sahələrində ağ ləkələrin əmələ gəlməsi ən azı iki cüt modifikator genin təsiri ilə

əmələ gəlir. Lakin bu ağ ləkələr bəzi heyvanların belində, bəzilərinin qarnının altında,

bəzilərində isə beldə ağ kəmər kimi görünür. Bəzilərində bütün bədən ağ rəngdə olur. Cüt

allellərdən birinin dominant geni tük örtüyünün rəngli sahəsinin ölçüsünü azaldır, o biri

cüt allelin resessiv geni əksinə rəngli sahənin yayılmasını artırır.

Kəmiyyət əlamətlərinin (südlülük, çəki, yumurtalama qabiliyyəti və s. irsən

keçməsində xarici mühit şəraitinin (yemləmə, bəsləmə və s.) müəyyən rolu varsa da,

lakin bu əlamətlər modifikator genlərin paylanmasından da, xeyli asılıdır.

Seleksiya işlərində hibridləşdirmə üsulu ilə orqanizmlərdə modifikator genlərin

toplanması və zənginləşməsinə çalışırlar. Bu qayda üzrə dəyişgənliyin vüsəti artır və

seçmə yüksək səmərə verir.

19. GEN BALANSI

Genlərin qarşılıqlı təsiri bəhsindən aydın olur ki, hər fərdin bu və ya digər əlamət

və xassələri ümumiyyətlə bütün orqanizmin normal inkişafı bir çox genlərin bütün

genotipin ahəngdar fəaliyyətindən asılıdır. Bu baxımdan genlərin hamısı modifikator

funksiyasını daşımış olur. Orqanizmin tam anormal inkişafı üçün bütün genlərin balansı

müvazinətdə təsiri lazım gəlir. Bu genlər müəyyən nisbətdə və ahəngdar sistemdə

orqanizmlərin inkişafını proqramlaşdırır. Bu sistemdə kəmiyyət və keyfiyyətcə bir

dəyişkənlik baş verdikdə orqanizmin inkişafı normal getmir. Xromosomların sayı

dəyişildikdə genlərin müvazinətli balansı fəaliyyəti də pozulmuş olur. Dəlibəng

bitkisində (Datura) diploid xromosom saylı (2p) fərdləri ilə, haploid (1p) fərdləri və

haploid saydan 1 xromosomun artdığı (1p+1) fərdlərin inkişafında müşahidə olunan

fərdlər, gen balansının pozulmasının nəticəsidir.

Məlum olduğu üzrə növlərarası hibridləşdirmədə baş verən dölsüzlüyə səbəb də

onlarda gen balansının dəyişilməsidir.

1V RFƏSİL

İRSİYYƏTİN XROMOSOM NƏZƏRİYYƏSİ.

1. XROMOSOM VƏ İRSİYYƏT

İnsanları çox qədim zamanlardan belə bir sual maraqlandırmışdır: necə olur ki,

oğlan və ya qız övladı dünyaya gəlir?

Bu suala tarix boyu, əvvəllər əqli mühakimə yolu ilə get-gedə müxtəlif bioloji

elmlərin köməyi ilə cavab verməyə çalışmışlar. Bu sahədə müxtəlif mühakimələr

yürüdülmüş, müxtəlif fərziyyələr və nəzəriyyələr irəli sürülmüşdür. Biz bunların üzərində

dayanmadan qeyd etməliyik ki, biologiyada cinsiyyət problemi genetika elminin inkişafı

sayəsində öz həllini tapa bilmişdir. Yuxarıdakı suala da ancaq genetik baxımdan düzgün

cavab vermək mümkün olmuşdur.

Ümumiyyətlə, canlılar aləminin təkamülündə cinsiyyətin meydana çıxması

probleminin də həllində genetik biliklərin çox böyük rolu olmuşdur.

Cinsiyyətli çoxalan eyni növün, eyni populyasiyanın içərisində bir-birindən bir sıra

morfoloji və fizioloji xüsusiyyəti ilə fərqlənən iki cinsiyyətə-erkək və dişilərə rast gəlirik.

Maraqlıdır ki, erkək və dişi fərdlər demək olar ki, bərabər nisbətdə dünyaya gəlir. Ümumi

şəkildə götürsək, erkək və dişilər 100:100 nisbətində doğulur ki, bu da genetikada

analizedici çarpazlaşdırmada (Aa x aa) meydana gələn 1:1 nisbətinə oxşayır. Buradan

belə bir məntiqi nəticəyə gəlmək olar ki, cinsiyyətli çoxalan canlılarda cinsiyyətlərindən

biri cinsiyyət amilləri etibarilə heteroziqot (Aa), digəri isə homoziqot (aa) olmalıdır.

Sitoloji tədqiqat da bu mülahizəni təsdiq etmişdir. Orqanizmlərin diploid xromosom

sayına malik hüceyrələrində, cinsiyyətin formalaşmasında mühüm rol oynayan xüsusi

xromosomlar aşkar edilmişdir. Məs, drozofil milçəyinin 4 cüt xromosomundan 3 cütü

istər erkəklərdə və istərsədə dişilərdə bir-birinə oxşayır. Bu cür oxşar xromosomlara

autosom xromosomları deyilir və genetikada bunları A hərfi ilə işarə edirlər. Lakin erkək

və dişilər bir cüt xromosomla bir-birindən fərqlənir. Belə xromosomlara cinsiyyət

xromosomları deyilir və x, y ilə işarə edilir. Dişi milçəklərin hüceyrələrində autosom

xromosomlardan başqa iki x xromosomu (xx1) olur.

Lakin erkək milçəklərin hüceyrələrində isə autosom xromosomlardan başqa bir x

və bir də y xromosom olur. Əgər autosom xromosomlarının bərabər sayda və oxşar

olduqlarını nəzərə alsaq, dişi fərdləri xx erkək fərdləri isə xy göstərə bilərik.

Dişi fərdlər ovogenez prosesində cinsiyyət hüceyrələri hazırladıqda

xromosomlarda baş verən reduksiya sayəsində hər bir qamet iki xx xromosomundan

ancaq birini daşıyır. Ona görə də dişiləri homoqamet adlandıra bilərik. Erkək fərdlər (xy)

spermatozoid hazırlayır: x və y. Buna görə də erkək fərdlər heteroqamet adlandırıla bilər.

Dişi fərdlərin bir tipdə hazırladığı yumurta hüceyrələri, erkək fərdlərin hazırladığı x

daşıyan spermatozoidləri ilə mayalananda X+X=XX genotipində dişi fərdlər, lakin y

daşıyan spermatozoidlə mayalandıqda x+y=xy tipli erkək tipli fərdlər meydana gəlir.

Buradan aydın olur ki, sayca dişi və erkək fərdlərin əmələ gəlməsi ehtimalı eyni

nisbətdədir: 1:1.

İnsan və bütün məməli heyvanlarda da dişi və erkək fərdlərin əmələ gəlmə

mexanizmi və nisbəti drozofildə olduğu kimidir.

Elə canlılar vardır ki, onlarda dişi və erkəklərin cinsiyyət xromosomları drozofil

tipinin əksinədir. Məs, quşlarda, kəpənəklərdə, bəzi balıqlarda və s. heyvanlarda dişilər

heteroqamet (xy), erkəklər isə homoqamet (xx) olur. Bəzən cinsiyyəti bu tipdə olan

orqanizmlərin cinsiyyət xromosomlarını başqa həriflərlə də işarə edirlər. Məs, dişiləri xx

əvəzinə ZZ , erkəkləri xy əvəzinə ZW kimi yazırlar.

Bəzən elə orqanizmlərə rast gəlmək olur ki, onlarda dişilər iki x xromosomuna (xx)

malik olduqları halda erkəklər ancaq bir X xromosomu daşıyır. Başqa sözlə desək,

onlarda y xromosomu olmur. Bu hal protenoz cinsinə mənsub növlərdə müşahidə

olunduğuna görə bu tip protenor tipli cinsiyyət adlandırılır.

Heyvanlar aləmində də haploid xromosom kompleksinə malik fərdlərin olduğu

məlumdur. Məs. Bal arısında erkək fərdlərin xromosom kompleksi haploid, dişilərinki isə

diploiddir. Bal arısı ailəsində dişilər iki cür olur: Çoxlu miqdarda steril dişi –işci arılar,

bir fertil (dölü) ana. Dişilərin somatik hüceyrələrində 32 xromosom olur. Ana arı həm

mayalanmış yumurtalar həm də mayalanmamış yumurta hüceyrələri hazırlayır. Bu

yumurtalardan bəziləri mayalanır və dişi fərdlər meydana gəlir, bəziləri isə mayalanmır,

bunlardan haploid erkəklər törəyir. Ana arı erkək arı ilə mayalandıqda spermalar alınan

xüsusi sperma qəbul edən rezervuarına yığılır və orada saxlanılır. Ana arı meyoz

prosesində haploid 16 xromosom kompleksinə yumurtalar buraxır.

Çox maraqlıdır ki, ana arı heç səhv etmədən mayalanmamış yumurtaları xüsusi

hazırlanmış gözcüklərə qoyur və bunlardan erkək arılar əmələ gəlir. Mayalanmış

yumurtaları isə başqa gözcüklərə qoyur ki, bunlardan işçi arılar və ola bilsin ki, yeni bir

ana arı çıxır.

 Xromosom çiyinlərinin sentrosomdan yerləşmə məsafələrinə görə tipləri.

Ümumiyyətlə, cinsiyyətin formalaşması müxtəlif yollarda baş verir: 1-proqram, 2-

sinqam, 3-epiqam formalaşma.

Proqram formalaşmada cinsiyyət əvvəlcədən müəyyən edilmiş olur. Burada dişi

cinsiyyət hüceyrəsi cinsiyyətin əvvəlcədən müəyyən ediməsində əsas rol oynayır.

Sinqam formalaşmada cinsiyyət mayalanma prosesində müəyyən edilir. Epiqamda

isə cinsiyyət amillərin təsiri ilə müəyyənləşir.

X və Y xromosomlarının və belə autosom xromosomlarının cinsiyyətin

formalaşmasındakı rollarını sonrakı mövzularda aydınlaşdıracağıq.

2. CİNSİYYƏT XROMOSOMU İLƏ İLİŞİKLİ GENLƏRİN

İRSİLİYİ

Mendelin aşağıdakı işlərinin hamısı canlılara aiddir. Biz yuxarıdakı bəhslərdə bir

sıra əlamətlərin nəslə keçməsini öyrənərkən alınan nəsillərdə cinsiyyətcə fərqləri

olmadığını, parçalanma qanununda öyrəndiyimiz əlamətlər həm erkək, həm də dişilərdə

eyni dərəcədə paylandığını görmüşdük. Çünki öyrəndik ki, cinsiyyətcə fərqlər

olmadığını, parçalanma qanununda öyrəndiyimiz əlamətlər həm erkək, həm də dişilərdə

eyni dərəcədə paylandığını görmüşdük. Çünki öyrəndiyimiz əlamətlərin genləri autosom

xromosomlarla ilişkili idi. Bu cəhətdən erkək və dişilər xromosom tərkiblərinə görə

fərqlənmir. İlk dəfə Morqan drozofil milçəyində meydana gələn ağgözlülük əlamətinin

nəslə keçməsini öyrəndikdə onun x xromosomla ilişkili nəslə keçməsini göstərmiş və

bununla da irsiyyətin xromosom nəzəriyyəsini əsaslandırmışdır. Drozofildə gözlərin

normal rəngi qırmızıdır. Mütasiya sayəsində ağgöz milçəklərdə meydana gəlmişdir. Təbii

ki, normal rəng ağ rəngin üzərində dominant olacaqdır. Morqan görmüşdür ki, ağgöz

dişilərlə qırmızıgöz erkəkləri çarpazlaşdırdıqda alınan birinci nəslin bütün fərdləri

qırmızı gözlü olmur, bu əlamət ancaq dişi fərdlərdə meydana gəlir. Dominant qırmızı

gözlülük əlamətinin genini W1 resessiv ağ gözlülüyü W hərfi ilə işarə edək. Genetikada x

xromosomlar düz xətlə (-) , y xromosomlar çiyinli xətlə (----) işarə edilir. Ağgöz dişi və

qırmızıgöz erkək milçəyi çarpazlaşdıraq.

Valideynlərdən erkək ağgöz milçəklərlə normal qırmızıgöz dişiləri

çarpazlaşdırdıqda, F1-də milçəklərin hamısı qırmızıgöz olur, F2-də alınan nəslin 25 %-

erkəkləri ağgöz olur.

Qametogenez prossesində dişi milçək cinsiyyət xromosomlarına görə reduksiya

yolu ilə ancaq bir tip yumurta verəcək. Bu yumurtada isə ağ gözlülük geni yerləşmişdir.

Erkək milçək heteroqamet olduğundan meyozda iki tip spermatozoid hazırlayacaqdır.

Bunlardan birinə dominant qırmızıgözlülük geni düşəcək, o biri tipinə isə həmin gencə

boş Y xromosomu düşmüş olacaqdır. Dişinin bir tip qameti ilə erkəyin iki tip qameti

mayalandıqda bərabər nisbətdə dişi və erkək milçəklər əmələ gələçəkdir. F1- də dişilərin

hamısının gözləri qırmızıdır. Çünki dişi nəslin iki x xromosomu olur: onun birini anadan,

o birini isə atadan alır. Anadan aldığı x xromosomunda ağgözlülük geni olmasına

baxmayaraq bu əlamət meydana çıxa bilmir,çünki atadan gələn x xromosomunda həmin

genin dominant alleli w yerləşmişdir.

Məlum olduğu kimi quşlarda, kəpənəklərdə və bəzi heyvanlarda dişi cinsiyyətlər

heteroqamet (xy), erkəkləri isə homoqamet (xx) olur. Buna görə də belə orqanizmlərdə

cinsiyyət xromosomları ilə ilişkili genlərin irsiliyi erkəklərin heteroqamet fərdləridir.

Plimutrok cinsindən olan zolaq lələkli toyuqlarla Avstralorp cinsindən olan qara lələkli

xoruzların çarpazlaşdırılmasında cinsiyyətlə ilişkili əlamətlərin irsiliyi öyrənilmişdir.

Lələklərin zolaqlılığı, rəng verən piqmentin lələkdə arabir yayılması nəticəsində baş verir

və bu əlaməti təmin edən gen (V) dominantdır. F1-də alınan xoruz və toyuqları

çarpazlaşdırdıqda xoruzlar və V geni iki cür spermatozoid, toyuqlar da V və →→ olan

iki tip qamet hazırlayır. Bu cür qametlər arasında 4 ehtimal kombinasiyasında 3 pay

zolaqlı və bir pay qara fərdlər meydana gəlir: xoruzların hamısı zolaqlı, toyuqların isə bir

payı zolaq şəkilli və bir payı qara rəngli əmələ gəlir. F1-də əmələ gələn nəslin xoruzları

zolaqşəkilli və toyuqları isə qara olacaqdır. Bu cür çarpazlaşdırmada birinci nəsildə

cücələrin xoruz və fərələrini ayırmaq olar. F2-də isə nəslin yarısında zolaqşəkilli xoruz və

toyuq, yarısı qara xoruz və toyuq əmələ gələcəkdir.

Ev heyvanlarında da məsələn, pişik, it və donuzlarda cinsiyyətlə ilişkili sürətdə

irsən keçən əlamətlər öyrənilmişdir. Cinsiyyətlə ilişkili əlamətlərin genləri letal xarakter

daşıdıqda alınan nəsillərdə erkək və ya dişilərin heteroqametliyindən asılı olaraq nəslin

müəyyən hissəsi tələf olur.

3.CİNSİYYƏTİN FORMALAŞMASINDA

X VƏ U XROMOSOMLARININ ROLU

Bu mövzuda indiyə qədər şərh etdiyimiz materiallarda x xromosomunun

cinsiyyətin təhlilində mühüm rol oynadığını görə bilərik. Müəyyən edildi ki, dişi

cinsiyyətin (♀A + xx) təşəkkülündə iki x xromosomunun mövcud olması şərtdir. Erkək

cinsiyyətində (♂A + xy) isə yalnız bir x xromosomu iştirak edir. Hətta xromosomların

aralanması hadisəsinin nəticəsi olaraq y xromosomu iştirak etməyib, yalnız bir X –

xromosoma malik kombinasiyalar (xo) erkək fərd kimi təşəkkül edir. Hətta drozofildə iki

x xromosomuna malik ziqota əlavə olaraq bir və ya bir neçə y xromosomu düşsə belə

yenə də o, dişi cinsiyyət kimi formalaşmış olur. Cinsiyyətin formalaşmasında-y

xromosomunun əhəmiyyətinə gəldikdə aşağıdakıları qeyd edə bilərik. Cinsiyyətin

formalaşmasına görə drozofil tipinə

(♀ A+xx; ♂A+xy) mənsub olan insanlarda xromosomların aralanması nəticəsində

cinsiyyət xromosomlarına görə müxtəlif tərkibdə qametlər əmələ gəlir. Belə qametlərin

mayalanması sayəsində xx1 xxx kombinasiyalı qadın cinsiyyəti təşəkkül edir, lakin x

xromosomu normadan (xx) nə qədər artıq olsa da ziqotaya bir və ya bir neçə x

xromosomu düşdükdə, xxy, xxxy, xxxxy o kişi fərdi kimi formalaşır.

Buradan belə nəticəyə gəlinir ki, bəzi hallarda cinsiyyətin təşəkkülündə y

xromosomuda müəyyən rol oynayır.

Deməli, insanda y xromosomu erkək cinsiyyətin əmələ gəlməsində həlledici rol

oynayır.

Bitkilər aləmində də cinsiyyətin formalaşmasında y xromosomunun əhəmiyyətini

göstərən misallar vardır.

4.KİNANDROMORFİZM

Drozofil milçəyində və başqa həşəratlarda bədənin bir tərəfi dişi, digər tərəfi

erkəklik əlamətləri olan fərdlər müşahidə edilmişdir. Bu cür mozaikliyin-

kinandromorfizmin meydana çıxmasının mexanizmini izah etmək çətin deyildir. X

xromosomundan birində iki ressesiv gen-ağgözlülük Wm

 ++

və minatür (xırda) qanadlılıq (t), o birində bunların dominant allelləri yerləşən dişi

ziqota Wm ilk bölünərək iki blastomer əmələ gətirdikdə normal hallarda cüt

xromosomlar özlərini hasil edərək 4 xromosom meydana gəlir. Bunlardan ikisi bir

blastomerə, ikisidə o biri blastomerə keçir. Lakin bəzən əmələ gələn 4 xromosomdan biri

(dominant genlər daşıyan) itir və blastomerdən birinə iki x xromosomu, o birinə isə bir x

xromosomu keçir. İki x xromosomu olan blastomer normal bölünmə yolu ilə inkişaf edib

orqanizmin dişi hissəsini, bir xromosom düşən blastomerdən isə erkək hissəsini əmələ

gətirmiş olur. Bir x xromosomu ilə ressesiv gen keçmiş bədən hüceyrəsində ağgöz və

xırda qanad erkək cinsiyyət əlamətləri meydana çıxır. Lakin iki x xromosomu keçmiş
𝑤𝑚

++
 hissədə qırmızıgözlü və normal qanadlı dişi əlamətləri inkişaf edir.

Bir xromosomda yerləşmiş ressesiv genin o biri xromosomda onun qarşısındakı

gen dominant olduqda, onu böyük həriflə də yazmaq olar və ya bunun əvəzinə + işarəsi

qoymaq kifayyətdir.

Kiandromorfizmin əmələ gəlməsi mexanizmini başqa mülahizə ilə də izah edirlər.

Belə mülahizə edirlər ki, bəzən yumurta hüçeyrəsi iki nüvəli olur. Bu nüvədən bir x

xromosomu daşıyan spermatozoidlə, o biri isə y xromosomu daşıyan nüvə ilə mayalanır.

Nəticədə iki nüvəli yumurtadan əmələ gəlmiş ziqota iki blastomera bölünəndə onlardan

birinə xx xromosomları, o birinə isə xy – xromosomları düşür. XX xromosomları düşən

blastomerdən orqanizmin dişi tərəfi, XY düşən blastomerdə isə erkək tərəfi inkişaf edir.

Beləliklə, kiandromorf orqaniza meydana gəlir. İstər intersekslərin, istərsə də

kiandromorfların öyrənilməsinin cinsiyyətin genetik cəhətdən isahı üçün müəyyən

əhəmiyyəti vardır. Nəticədə deyə bilərik ki,cinsiyyətin təşəkkülündə, formalaşmasında

çinsiyyət xromosomlarının çox hallarda x və bəzi hallarda isə y xromosomlarının böyük

rolu vardır. Bunlardan məntiqi yol ilə belə bir sual meydana çıxır: cinsiyyətin

formalaşmasında, meydana çıxmasında autosom xromosomların rolu vardırmı?

5. CİNSİYYƏTİ İZAH EDƏN BALANS NƏZƏRİYYƏSİNİN

MAHİYYƏTİ

Yuxarıdakı bəhslərdən bizə məlum oldu ki, cinsiyyətdə orqanizmin başqa əlamət

və xassələri kimi müəyyən faktorlarla–genlərlə meydana gəlir. Deməli genlər orqanizmin

ikinci dərəcəli cinsiyyət əlamətlərinin də, inkişafında rol oynayır. Genetikada belə bir

mülahizə yaranmışdır ki, dişi cinsiyyəti idarə edən genlər x xromosomunda, erkəyinki isə

y xromosomunda yerləşmişdir

Cinsi xromosomların autosom xromosomlara (x:A) olan nisbətinə balans

nəzəriyyəsi deyilir.

Lakin bununla belə autosom xromosomların da cinsiyyətdə rolunu müəyyən etmək

üçün cinsiyyət xromosomları ilə autosom xromosomlar arasındakı nisbətlər

öyrənilmişdir. Bu baxımdan dişilərdə 2x xromosomuna qarşı 2a (autosom) xromosomları

olur, dişi cinsiyyətin formalaşmasında 2x : 2A=1 olur. Deməli bu nisbət bərabər olanda

dişi cinsiyyət formalaşır.Lakin erkəklərdə 1x–xromosomu olduğundan, burada X-in A –

ya nisbəti kimi olur. Deməli X:2A=0,5 olanda erkək cinsiyyət formalaşır. Lakin

Bridcesin təcrübələrində olduğu kimi meyozda xromosomların düzgün aralanması

nəticəsində cinsiyyət xromosomları ilə autosom xromosomları arasındakı nisbətlər (X :

A) pozulur. Xromosomların aralanması halları həm cinsiyyət həm də autosom

xromosomlarında baş verə bilər. Bəzən dişilər meydana çixır ki, onlarda 2 deyil 3X

xromosomu olur və X – in A- ya nisbəti dəyişir: 3X: 2A =1,5 olur. Bu cür dişilər üstün

dişilər adlanır. Meyozda xromosomların aralanması hallarında cinsiyyət xromosomları ilə

autosom xromosomları arasındakı nisbət müxtəlif dərəcədə dəyişilə bilər.

Bridces 1919 –cu ildə drozofil milçəkləri arasında triploid dişilər, yəni hər tip

xromosomu (3X:3A) olan dişi milçəklər tapmışdır.Bridces bu triploid milçəkləri normal

erkəklərlə çarpazlaşdırdıqda cinsiyyətcə bir sıra müxtəlif formalar meydana çıxmışdır.

Qeyd edilən çarpazlaşmada aşağıdakı nəssillər əldə edilmişdir:

1.Normal diploid dişilər.

2.Autosom xromosomları diploid olan yalnız bir X- xromosomu artmış olan üstün

dişi.

3.Həm autosom xromosomları həm də cinsiyyət xromosomları üç kompleksdən

ibarət tripliod dişilər.

4.İki X – xromosomu, üç kompleks autosom xromosomu olan və əlavə Y

xromosomu daşıyan interseks milçəklər.

5.Bir X – xromosomu və 3 kompleks autosom olan üstün erkək milçəklər.

6.Normal diploid erkəklər.

Cinsiyyətin formalaşması həm cinsiyyət xromosomundan, həm də autosom

xromosomlarından asılı olur. X –xromosomu dişi cinsiyyətin və autosom xromosomları

isə erkək cinsiyyətin inkişafını təmin edən genlər daşıyır. Ziqotdan hansı cinsiyyətin

inkişaf edəcəyi x və autosom, xromosomların balansından asılıdır. İntersekslər (aralıq

cinsiyyətlə) 2x : 3A tipli, yəni X : A =0,5 olan ziqotdan inkişaf edir. Bridcese görə

interseksuallığın dərəcələri şəraitdən də asılıdır. Yüksək temperaturda interseks dişiliyə

doğru, aşağı temperaturda isə erkəkliyə doğru meyl göstərir. Deməli, bir–birinə əks olan

cinsiyyət genlərinin qarşılıqlı təsiri xarici amillərdən asılıdır. Bu nəticəyə görə seçmə

vasitəsilə intersekslərlə cinsiyyətə doğru meyli gücləndirmək, daha doğrusu, ziqotun

inkişafını dişi və erkək cinsiyyətə doğru tənzim etmək olar.

Drozofil milçəyində elə genlər aşkar edilmişdir ki, onlar homoziqot vəziyyətdə

cinsiyyət nisbətinin kəskin surətdə dəyişməsinə səbəb olur. Məs, Ş xromosomu yerləşən

və transformer adlanan gen (tr) homoziqot halında trtr dişi verəcək ziqotu, yəni iki X –

xromosomu olan rüşeyim erkəkliyə doğru dəyişdirə bilir. Lakin bu erkəklər dölsüz olur.

Deməli, cinsiyyəti idarə edən xüsusi genlərdə mövcuddur.

6.CİNSİYYƏTİN DİFFERENSİASİYASI

Orqanizmlər cinsiyyətə görə genotipik olaraq biseksualdır. Elə ona görə də

cinsiyyətin differensiasiyası mürəkkəb prossesdir.

Cinsiyyətin ontogenezdə differensiasiyası bu və ya digər cinsiyyəti müəyyən edən

maddənin çox və ya azlığından asılıdır. Heyvanların rüşeyminin başlanğıc qanadları

cinsiyyətcə indiferentdir. Bu qanadlar xaricdən korteks adlanan toxuma ilə örtülmüşdür.

Bundan dişi toxuması inkişaf edir. Rüşeymin inkişafı prosesində bu qanadlardan biri o

birinin fəaliyyətini dayandırır. Bu qayda ilə korteks üstün gəldikdə qanadda dişi cinsiyyət

üzvi –yumurtalıq, medulla inkişaf etdikdə toxumluq əmələ gəlir.

Lakin qeyd etməliyik ki, qanadda da korteks və ya medulla qatının inkişafı genlərlə

idarə olunur.

İkinci cinsiyyət əlamətləri bilavasitə cinsiyyət hormonlarının təsiri altında inkişaf

edir. Cinsiyyət hormonun miqdarı genlərin balansından asılıdır. Genotipdə erkək

cinsiyyəti determinə edən genlər üstünlük təşkil etdikdə erkəklik hormonunun aktivliyi

artır və erkək cinsiyyət diferensiasiya olunur, genlərin balansı əksinə olduqda dişi

cinsiyyət inkişaf edir.

Bu məsələni izah etmək üçün qanadların cinsiyyətlərə köçürülməsi və ya

axtalanma üsulundan istifadə olunur. Məməlilərdə və insanlarda erkək cinsiyyətin

inkişafı toxumluğun varlığı ilə, daha doğrusu toxumluq tərəfindən testosteron

hormonunun ayrılması ilə müəyyən edilir. Dişi cinsiyyətin inkişafı ilə yumurtalığın

mövcudluğu ilə deyil, toxumluğun olmaması ilə müəyyənləşir. Orqanizmlərin genetik

biseksuallığı həmçinin ontogenezdə təbii və süni şəraitdə cinsiyyətin dəyişilməsi

imkanını təmin edir ki, bu da cinsiyyətin əvvəlcədən təyini adlanır.

Məməlilər müxtəlif cinsiyyətin əkiz embrionlarının inkişafında cinsiyyətlərdən

birində dəyişkənlik baş verir. Məsələn, iri buynuzlu qaramalda müxtəlif cinsiyyətli

əkizlikdə erkəklər normal inkişaf edir, lakin dişilər əksərən (90%) interseks olur. Onlar

frimartin adlanır və dölsüz olur. Belə əkizlərdən erkək rüşeymin toxumluğu yumurtalığa

nisbətən qana daha tez hormon, o cümlədən medullyarin buraxır. Əkizlərin qan –damar

sistemi anastomoz vəziyyətində olduğundan, dişilərin qanına toxumluq hormonu daxil

olaraq dişi cinsiyyətin normal formalaşmasına əks təsir göstərir. Lakin çox bala verən

heyvanlarda –donuzlarda, keçilərdə, qoyunlarda qan –damar sistemi ayrı olduğundan

onlarda frimartinliyə rast gəlinmir.

Son zamanlarda eksperimental yolla cinsiyyətin əvvəlcədən təyini akvarium

balıqlarında Yamamoto (1953) tərəfindən müəyyən edilmişdir.

Cinsiyyətin əvvəlcədən təyininə aid belə misallar çoxdur. Analoji təcrübələr

tritonlarda, bəzi qurbağalarda və bir sıra heyvanlarda aparılmışdır.

Qeyd etməliyik ki, hormonlar və digər faktorların təsiri ilə ontogenezdə cinsiyyətin

fenotipcə dəyişilməsi, lakin genotipcə sabit saxlanılması qazanılmış əlverişli əlamətlərin

irsən nəslə ötürülməsi fikrinin düzgün olmadığını bir daha sübut edir.

Ümumiyyətlə, orqanizmlərin biseksuallığı ontogenezdə cinsiyyətin

differensiasiyasını dəyişdirməyə imkan verir.

7.GENLƏRİN İLİŞKƏNLİYİ VƏ KROSSİNQOVER

Mendelin “Genlərin asılı olmadan paylanması” qanunundan aydın göründü ki, iki

cüt qeyri –allel genlər eyni homoloji xromosomlarda yerləşmiş olsaydılar, onda hər cüt

allel (sarı –yaşıl, hamar –qırışıq) F2-də müstəqil olaraq 3:1 nisbətilə paylanmazdı.

Sonralar bəzi allellər üzrə aparılan dihibrid çarpazlaşmada müəyyən edildi ki, F2-

də Mendelin üçüncü qanununa uyğun nəticə alınmır. Morqanın dihibrid çarpazlaşma üzrə

allel əlamətlər deyil, ilişkili surətdə paylandı. Gözlənilən 9:3:3:1 nisbətlərdə 4 alınmır və

ayrı –ayrı allellərin paylanması 3:1 nisbətini vermir. Morqan və onun əməkdaşlarının

aldıqları bu nəticələrə əsasən genlərin ilişikliyi qanunu irəli sürüldü.

Mendel mono, di, trihibrid və i.a. çarpazlaşmaların birinci nəsillərdə neçə cüt

qamet alındığını izah edirdi. Monohibrid çarpazlaşmada heteroziqot orqanizmi (Aa)

reduksion bölünmə zamanı homoloji xomosomlar bir–birindən ayrılır və bərabər

ehtimalda iki tip qamet (A və a) hazırlayır: diheteroziqot (AaBb) reduksion bölünmə

zamanı, (AB, Ab, aB, ab), triheteroziqot (AaBbCc) isə 8 tip qamet (ABC, abc, aBC, AbC,

Abc, ABc, aBc, abC) hazırlayır. Mayalanma prossesində bu qametlərin sərbəst

kombinasiyaları nəticəsində monohibriddə fenotipcə iki 3:1 dihibriddə dörd 9:3:3:1,

trihibriddə səkkiz -27:9:9:9:3:3:3:1 nisbətində kombinasiyalar əldə edilir.

Hələ 1906 –cı ildə Betson və Pinnet ətirli noxud bitkisinin müxtəlif sortlarını

çarpazlaşdırdıqda müəyyən edirlər ki, F2-də öyrənilən qeyri –allel əlamətlər sərbəst

paylanmayıb, ilişikli nəslə keçir.

Genlərin ilişkənliyi qanunu Morqanın və onun əməkdaşları Bridcesin və

Stertevvantın drozofil milçəyi üzərində apardıqları təcrübələlərdə formalaşdı. Drozofil

milçəyi bir hədəf –model kimi genetikanın inkişafında böyük rol oynamışdır. Pomidor,

üzüm və s. meyvələrin üzərində yığılan bu xırda milçəklərin çox əlverişli biologiyası

vardır: bir dişi milçək 200-ə qədər yumurta qoyur, mayalanmış yumurtadan 10 -12

gündən sonra yetkin milçəklər (imoqo) çıxır. Onlarda az müddətdən sonra nəsil vermə

qabiliyyətinə malik olur. Onlar üçün hazırlanan süni yem çox az material tələb edir və

sınaq şüşələrində çoxalır. Digər tərəfdən də drozofil milçəkləri arasında çoxlu miqdarda

müxtəlif əlamətlərə malik formalar –mutantlar əmələ gəlmişdir. Bu milçəklərin

xromosomu cəmi 4 cütdür və onlar bir –birindən yaxşı fərqlənir. Bu bioloji xassələrinə

görə onların üzərində dəqiq sürətdə və asanlıqla irsiyyət qanunlarını öyrənmək olar.

2 –ci meyotik bölünmənin profaza mərhələsində xromosomların konuqasiya edən

hissələri arasında baş verən çarpaz mübadiləyə krossinqover deyilir.

Krossinqoverin aşağıdakı tipləri vardır.

1 –ci bir qat krossinqover 2 xromatid teli arasında

2 –ci iki qat krossinqover 2 xromatid teli arasında

3 –cü iki qat krossinqover 3 xromatid teli arasında

4 –cü iki qat krossinqover 4 xromatid teli arasında.

8. GENLƏRİN İLİŞİKLİYİ QANUNUNUN

MAHİYYƏTİ

Morqan iki cüt qeyri –allel əlamətlə bir –birindən fərqlənən drozofil milçəklərini

çarpazlaşdırıb, F1 və F2 – nəsilləri aldıqda görünmüşdür ki, öyrənilən qeyri –allel

əlamətlər bəzən ilişikli sürətdə nəsillərə keçir, sərbəst paylanmır. Əgər bədənin rəngi qara

və qanadları normal milçək ilə çarpazlaşdırsaq, birinci nəsildə gözlənildiyi kimi hər iki

normal əlamət (bədənin boz rəngi və qanadların normallığı) dominant olaraq meydana

çıxmalıdır, resessiv əlamətlər isə gizli qalmalıdır.

Drozofil milçəyində qanadın rudimetliyi və qara rəngliliyi b–b resessiv

əlamətlərdəndir.

Bir –birilə ilişikli nəslə keçən əlamətlərin genləri eyni homoloji xromosomların

müəyyən lokuslarında yerləşdiyindən qametogenez prosesində reduksiya zamanı bir –

birində ayrılmadan nəsillərə ötürülür.

Morqan göstərmişdir ki, bir–birinə yaxın yerləşən genlər arasında ilişiklik qüvvəli

olur və əksinə, genlər xromosomda bir–birindən nə qədər aralı yerləşmiş olsalar, ilişiklik

də bir o qədər zəif olar, yəni krossinqover ehtimalı daha çox olar. Drozofil milçəyində

göstərdiyimiz təcrübədə bədənin qara rənginin geni–b ilə qanadın rudiment geni Vg

arasında 17% krossinqover alındı. Bu məsafə 17 vahidə, başqa sözlə morqanidə

bərabərdir. Öyrəndiyimiz genlər drozofilin 2 cüt xromosomunda yerləşmişdir. (II) –

Sitoloji tədqiqatlar göstərmişdir ki, krossinqover homoloji xromosomların xromatidləri

arasında baş verir. Hər homoloji xromosomların konuqasiya edərkən, tetrad, dövründə

xiazim əmələ gələrək baş verir.

İlişkiliyin pozulmasının səbəbi krossinqover hadisəsidir. 1909-cu ildə Yanses suda

–quruda yaşayanlarda spermatogenezi öyrənərkən homoloji xromosomların müəyyən

lokuslarında yunan hərfi x (x) –yə oxşar fiqurlar alıdığını görmüşdür. Buradan da xiazm

termini (insihalı) meydana çıxmışdır.

Müəyyən edilmişdir ki, eyni xromosomun bir sahəsində baş verən krossinqover

digər yaxın sahədə baş verəcək krossinqoveri ləngidir. Bu hadisə interferansiya adlanır.

Xromosomların ikiqat çarpazlaşmasında genlər arasında məsafə nə qədər olarsa,

interferansiya bir o qədər güclü olur, xromosom qırımlar bir –birindən asılı olur. Bu

asılılığın dərəcəsi qırımlar arasında məsafə ilə müəyyən edilir. Qırılma sahələri arasında

məsafə artdıqca qırılmaların tezlik ehtimalı çoxalır.İnterferensiyanın miqdarını ölçmək

mümkündür.

Morqan krossinqover üzrə apardığı təcrübələrdə aşağıdakı qanunauyğunluqları

aşkara çıxararaq irsiyyətin xromosom nəzəriyyəsini yaratdı:

1.Orqanizmlərin genləri onların xromosomlarında bir xətt üzrə ardıcıl yerləşir və

müəyyən qrup təşkil edir.

2.Orqanizmin hüceyrələrində neçə cüt homoloji xromosom varsa, onun genləri də

bir o qədər ilişikli qrup təşkil edir. Məs. Drozofil hüceyrələrində 4 cüt xromosom

olduğundan onun bütün genləri 4 ilişikli qrup əmələ gətirir.

1.Heteroziqot valideynlərin nəsillərində homoloji xromosomlarda yeni gen

kombinasiyaları krossinqoverin tezlik faizi genlər arasındakı məsafədən asılıdır.

2.Xromosomlarda genlərin həndəsi qanuna uyğun olaraq xətt üzrə yerləşməsini və

krossinqover faizini nəzərə alaraq genlərin xromosomlarda yerləşmə xəritəsi tərtib olunur.

9.GENETİK SİSTEMİN UYĞUNSUZLUĞU

Bitkilərdə cinsiyyət prosesini nizamlayır. Örtülü toxumlu bitkilərin bir çoxunda

tozcuq borucuğu dişiciyin stununa çata bilməyib, onu tozlamır. Bu hal uyğunsuzluq adını

almışdır. Öz –özünə tozlananlarda da uyğunsuzluq adını almışdır. Uyğunsuzluğun bioloji

əhəmiyyəti ondan ibarətdir ki, o öz –özünə tozlanmaya maneçilik törədir və həmin

növdən qohum olmayan fərdlərdə tozlanmaya şərait yaradır.

İ.İst və L.Minkeldorf uyğunsuzluq halını izah etmək üçün oppozisiya amillər

nəzəriyyəsi təklif edirlər. Qametofit uyğunsuzluq tozcuğun və stunundan iki allelin

uyğunsuzluğu onlar arasında dominantlığın baş verməsi və ya həm sütuncuqda, həm də

tozcuq dənəciyində (erkək qametofit) aralıq allellərin qarşılıqlı təsirindən asılı olmayaraq

meydana çıxır.Sütucuğun diploid hüceyrəsində olan alleli ilə tozcuq dənəciyinin allelinin

birləşməsindən asılı olaraq bitkilərin cütləşməsində uyğunsuzluq və uyğunluluq müəyyən

edilir.

Qametofit uyğunsuzluq tozcuq borucuğunun inkişaf etmək imkanı sporofitin

genotipindən asılıdır. Bu vaxt uyğunsuzluq genlərinin fəaliyyəti meyozun ilk

başlanğıcında və ya tozcuğun ana hüceyrəsindən başlayır. Qametofit uyğunsuzluğunda

olduğu kimi o seriya alleləri tərəfindən nəzarət olunur. Ancaq allelərin fəaliyyəti

genotipdən asılı olmuşdurlar.

Sporofit uyğunsuzluq yalnız çiçəkləri morfoloji (homomorf) cəhətcə eyni olan

bitkilərdə deyil, çiçəkləri heteromorf olan bitkilərdə də təsadüf olunur. Distillik – qısa

ağızcıqlı və uzun ağızcıqlı olan bitkilərdə uyğunsuzluq bir lokusda olan alleləri

tərəfindən nəzarət olunurlar.

Digər başqa mürəkkəb genetik uyğunsuzluq sistemləri də heç bir bitkidə özü

uyğunsuzluq mütləq olmayıb, öz–özünə tozlanma nəticəsində populyasiyada olan

bitkilərin bir qismində bu və ya digər miqdarda toxum əmələ gəlir, yəni özüfertil olurlar.

Sortun səpinində çoxlu miqdarda bitkinin süni təcrid etmək yolu ilə özüfertil

uyğunsuzluq genlərinin mutasiyası necə deyərlər pnevdouyğunsuzluğu əmələ gələ bilər.

Son hadisədə genetik uyğunsuzluq sistemi dəyişmir, lakin müxtəlif xarici şəraitin

(temperatura, işıq, nəmlik və.s) təsiri nəticəsində əmələ gələ bilir. Bitkilərdə cinsiyyət

prossesinə nəzarət edən uyğunsuzluğun genetik sistemi, cütləşən xətlərin ana və ata

bitkilərində hibrid heterozis toxumu almaq sintetik populyasiya yaratdıqda, meyvə

bağları saldıqda, meşə bitkiləri əkildikdə geniş sürətdə tətbiq oluna bilər. Çovdarı qara –

yonca, günəbaxan və digər bitkilərin hibrid toxumunu almaq üçün uyğunsuzluğun

tətbiqinə dair geniş tədqiqatlar aparılır. Daxili və xarici mühitin cinsiyyət əlamətlərinin

inkişafına təsiri müxtəlifdir.

Gördüyümüz kimi cinsiyyət mayalanma zamanı cinsiyyət xromosomlarının

birləşməsi nəticəsində təyin olunur.

10.İLİŞİKLİ GENLƏR QRUPU

Genlər xromosomlarda yerləşirlər hər hansı bir orqanizm növündə genlərin sayı

xromosomların sayından bir neçə dəfə çox olur. Deməli, hər bir xromosomda çoxlu

miqdarda gen olub, onlar irsə birlikdə keçirlər, yəni ilişikli qrup təşkil edirlər. İlişikli

qrupların sayı cüt homoloji xromosomların sayına müvafiqdir.

İlişikli qrupu təyin etmək olduqca çətin işdir, o çoxlu miqdarda cütləşdirmə və

müşahidə aparmaq tələb edir. Bundan əlavə müxtəlif əlamətlərə görə fərqlənən çoxlu

mütant formalar əldə edilmişdir. Bu və ya digər növün nə qədər çox xromosomu olarsa,

ilişikli qrupları təyin etmək bir o qədər çətin olur.

Genləri əvvəlcədən müəyyən ilişikli qrupda olan dəlillərə əsaslanaraq genin bu və

ya digər ilişikli qrupa aid olmasını müəyyənləşdirmək üçün cütləşdirmə aparılır. Bunun

üçün hər bir cüt xromosomda hər hansı bir gen daha yaxşı olar ki, bir neçəsi nişanlanmış

olub, xromosom boyunca paylanmış olmalıdır.

Krossinqoverin sitoloji sübutundan sonra ilişgənlik daha aydın izah olunmuşdur.

Təsəvvür etmək olar ki, meyozda müşahidə olunan xromosomların toqquşması və bir –

birinə sarınması xiazmın əmələ gəlməsi homoloji xromosomlar arasında krossinqoverin

və hadisələrin mübadiləsinə kömək edən eyni mexanizmdir.

Çarpazlaşma prosesində homoloji xromosomların hissələrinin mübadiləsi sitoloji

cəhətdən 30–cu illərin əvvələrində K.Ştern tərəfindən drozofil üzərində sübut olundu.

Daha sonra Q.Kreyton və B.Mok.Klinton yeni bir halı qarğıdalı üzərində yerinə yetirirlər.

Onlar endospermanın rənginə və konsistensiyasına görə fərqlənən iki xətt istifadə edirlər.

Bu əlamətlərin irsə keçməsini təyin edən genlər X xromosomunda yerləşir. Sonuncu

xromosomun mikroskop altında aydın görünən morfoloji fərqləri vardır. Onun bir ucunun

sancaq şəkilli yoğunlaşması, digər ucu isə uzunsov idi.

Bu xətt homoziqot vəziyyətdə rəngsiz və mum şəkilli endospermanın ressesiv geni

olan morfoloji cəhətcə normal xromosoma malik olan ikinci xətlə cütləşdirilir.

11. XROMOSOMLARIN İKİQAT ŞARPAZLAŞMASI

Homoloji xromosomsomlar bir neçə yerdə burula və çarpazlaşa bilərər. Neçə

yerdən çarpazlaşmasından asılı olaraq bir qat, iki qat, üç qat və çox qatlı ola bilər.

Aydındır ki, nə qədər çox nöqtədə krossinqover əmələ gəlirsə o qədər də genlərin

rekombinasiyası artır. Xromosomların iki qat çarpazlaşmasına baxaq və izah edək.

Müqayisə uçun iki nöqtədə bir qat krossinqoverin olmadığı hal verilmişdir.

Təsəvvür edin ki, xromosomda üç gen A-V-S ardıcıllıqla yerləşirlər. Çarpazlaşma yalnız

A və V və ya V və S genləri arasında deyil, eyhi zamanda onların hamısı arasında gedə

bilər.Onda təhliledici cütləşmədə triheteroziqot qamet verər. (AaVvSs x aauuss) ikiqat

çarpazlaşma nəticəsində AS və as genləri yenidən bir yerdə oldular və valideyn formada

olduğu kimi həmin kombinasiyanın krossinqover qametində yerləşirlər. Cütləşmədə

üçüncü cüt genlər B–b iştirak etdiyi üçün krossinqover qameti bu genlərə görə qeyri –

krossinqoverdən fərqlənirlər. Deməli krossinqoverin tezliyi yolu ilə təyin edilmiş A və S

genləri arasındakı məsafə A–V və V-S arasındakı krossinqover tezliyinin cəmindən kiçik

olacaq. Beləliklə,bir–birindən kifayyət qədər uzaqda yerləşən genlər arasında

krossinqoverin görünən faizi həmişə mövcuddan az olur. Çünki ikiqat krossinqover

zamanı onların müəyyən faizi yenidən birləşirlər. Krossinqover xromosomların bu və ya

digər dərəcədə bir–birinə yaxın olan bir noqtədə digər krossinqoveri zəiflədə bilər.

Krossinqoverin hər hansı bir qonşu hissəsində krossinqover xromosomunun belə

zəifləməsi interferensiya adlanır. Gözlənilən ikiqat parçalanmanın faizi, faktiki baş

vermişlərin sayına uyğun gəlmir.

Genlərin ilişiklik qüvvəsinə bir sıra daxili və xarici amillər təsir edirlər. Drozofilin

bir sıra xətlərinin hibridləri tamamilə krossinqover müşahidə edilmirlər. Belə halda

krossinqoverin tam zəifləməsi homoloji xromosomda bu və ya digər hissənin çevrilməsi

ilə əlaqədardır. İnversiyaya nisbətən heteroziqot olan fərdlərdə allel genlər bir- birinin

qarşısında dura bilməz. Bu zaman cüt xromosomda homoloji hissələrin mübadiləsi

çətinləşir və krossinqover qametlərinnin mayalanmasından nəsil alınmır. Drozofil dişisi

yaşadıqca krossinqoverin tezliyi azalır. Müşahidə edilmiş genlər krossinqoveri zəiflədə

və qüvvətləndirə bilərlər. Ona görə də bir sıra hallarda seçmə yolu ilə müvafiq xətlərdə

krossinqoverin tezliyini zəiflətmək və ya qüvvətləndirmək mümkün olmuşdur.

12.XROMOSOMUN GENETİK XƏRİTƏSİ, NƏHƏNG

XROMOSOMLARDA GENETİK XƏRİTƏNİN SİTOLOJİ

XƏRİTƏ İLƏ MÜQAYİSƏSİ

Hər cüt homoloji xromosomun çarpaz böyüklüyü genlərin həmin böyüklükdə

qarşılıqlı yerləşməsinin ardıcıl öyrənilməsinin genetik xəritəsini tərtib edir. Bu cür

xəritədə bir qrupda olan ilişikli genlərin təxmini yerləşməsi qeyd oluhur. Hal – hazırda

drozofil, qarğıdalı və digər orqanizm növlərinin genetik xəritəsi tutulub. Genetik xəritəni

tərtib etmək üçün çoxlu miqdarda mutant genlər müəyyənləşməli və külli miqdarda

cütləşmə aparılmalıdır. Bu yalnız çoxlu genetik tədqiqatların çoxillik işləri nəticəsində

ola bilər. Daha dəqiq genetik xəritə drozofil üçün tərtib edilib, çünki onun 500 – dən çox

mutant geni öyrənilmişdir.

 Balıqlarda nəhəng xromosom yığımı

Drozofil və qarğıdalı xromosomlarının genetik xəritəsində bir çox genlərin sıfırdan

başlamış 70-ə kimi vahidinin ifadəsi təyin edilib. Genetik xəritəyə baxarkən genlərin

xromosom boyu qeyri–bərabər yerləşməsi diqqəti cəlb edir. Müəyyən hissədə genlər

başqa hissələrə nisbətən olduqca sıx yerləşirlər, xromosomun bəzi hissələri isə genetik

cəhətcə qeyri fəaldır.

Krossinqover rəqəmlərinə görə genləri ilişikli qruplarda qarşılıqlı yerləşmələrinin

xromosomunda onların lokalizasiyasına uyğunluğunu müəyyən etmək üçün drozofilin

genetik xəritəsi ilə yanaşı sitoloji xəritəsini də tərtib edib və onları müqayisə etdilər.

Belə xəritələrin krossinqover rəqəmləri əsasında müqayisəli öyrənilməsi

nəticəsində genlərin xətt boyunca yerləşməsi tam təsdiq edildi və sübut edildi ki, genlərin

sitoloji xəritədə yerləşməsi onların genetik xəritədə ardıcıl yerləşməsinə dəqiq uyğun

gəlir. Lakin eyni zamanda bu xəritələr də xromosomun boyu genlərin arasındakı məsafə

bəzən uyğun gəlmir. Belə ki, genetiki xəritədə xromosomun mərkəzində genlər

sitolojiliyə nisbətən sıx yerləşirlər.

Bu göstərir ki, çarpazın vahidi sabit deyildir, bu xromosomun uzunu boyu dəyişir.

Çarpazın böyüklüyü xromosomun hissələrindən asılıdır və mərkəzdən uzaqlaşdıqca o

qüvvəli olaraq dəyişir.

Drozofil süfrəsinin tüpürcək vəzisinin xromosomunda olan genlərin genetiki və

sitoloji cəhətcə qarşılıqlı yerləşməsinin müqayisə üsulu olduqca qiymətli oldu. Struktur

dəyişkənliyə məruz qalmış normal xromosomları nəhəng xromosomla müqayisə etdikdə

müəyyən edilir ki, hansı disklərə müəyyən genlər uyğun gəlir.

Genlərin yerləşməsində müşahidə edilən pozğunluq dəqiq müəyyənləşməmiş disk

hissələrinə düşməsi və ya çevrilməsi ilə müşaiyət olunur. Bunlardan istifadə edərək

genlər arasındakı faktiki məsafə krossinqover fərdlərin hesablamasına əsasən

hesablanmış məsafəyə bərabərdir.

İrsiyyətin xromosom nəzəriyyəsinin inkişafının ikinci dövründəki əsas vəziyyətləri

təhlil edərək aşağıdakı nəticələrə gəlmək olar.

1.Genlər xromosomda olub xətt boyunca yerləşir və ilişikli qrup əmələ gətirərək

onların qoşa xromosomlarının sayına bərabərdir.

2.Genlər bir xromosomda lokallaşır (toplanır) irsiyyətə ilişikli keçir. İlişiklik

qüvvəsi genlər arasındakı məsafədən asılıdır.

3.Homoloji xromosomlar arasında çarpazlaşma mümkündür, nəticədə genlərin

kombinasiyası baş verir, təbii və süni seçmə üçün əsas material mənbəyi olur.

4.Çarpazlaşma nəticəsində genlərin ilişikliyi və onların rekombinasiyası bioloji

qanunauyğun hadisəsidir ki, onun əsasını irsiyyətin vahidliyi və orqanizmlərin

dəyişikliyi təşkil edir.

V FƏSİL

SİTOPLAZMATİK İRSİYYƏT

1. SİTOPLAZMATİK İRSİYYƏTİN MAHİYYƏTİ

Hüceyrənin bu və ya digər hissəsinin irsiyyətin maddi əsaslarının daşıyıcısı rolunu

yerinə yetirmək və irsiliyin kəmiyyət qanunauyğunluğunu təmin etmək üçün o, üç əsas

xüsusiyyətə malik olmalıdır:

1.Hüceyrə metabolizmdə həyat üçün lazım olan funksiyaları yerinə yrtirməli.

2.Hüceyrə özünü törətmək qabiliyyətinə malik olmalı.

3.Hüceyrə bölünən zaman qız hüceyrələrə dəqiq paylanmalıdır. Bu üç xüsusiyyətə

nüvə quruluşu –xromosomlar malikdir.

Hüceyrənin orqonoidlərinin çoxu birincini ödəyir. Məs. Sentroillər hüceyrə

bölünən zaman iy tellərinin əmələ gəlməsində iştirak edir, plastidlər və mitoxoedirlər

özünü törətmək qabiliyyəyinə malikdirlər.

Lakin sentriollar müstəsna olmaqla, heç bir orqanoid hüceyrə bölünən zaman

xromosomlar kimi dəqiq paylana bilmir. Elə bunana da, əsasən nüvə quruluşu

(xromosomlar) sitoplazmadan fərqlənir.

Bunlardan başqa, nüvə və sitoplazma arasında yenə 2 əhəmiyyətli fərq vardır.

1. Nüvə müəyyən miqdar və hər növə xas olan xromosom yığımına malikdir.

Sitplazmada adətən, çoxlu, eyni orqanoidlər olur və onların miqdarı bir qayda olaraq

daimi deyil.

2. Nüvə əksər hallarda xromosomda baş verən deffektləri düzəltmək və ya əvəz

etmək qabiliyyətinə malik deyil, onlar hüceyrə bölünən zaman çoxalır. Zədələnmiş və

çoxalma qabiliyyətini itirmiş sitoplazma orqanoidlərin, zədələnmiş eyni adlı

orqanoidlərin çoxalması ilə əvəz oluna bilir.

Xromosomlarla müəyyənləşən irsilik nüvə və ya xromosom irsiliyi adlanır.

Hüceyrə sitoplazmalı hissələri ilə həyata keçirilən irsilik qeyri-xromosom və ya

sitoplazmatik irsilik adlanır.

Sitoplazma özündə irsiyyət elementləri sistemi daşıyır. Bütün bu sistem tamlıqda

plazmon adlanır. Bu sistemin elementləri plazmogen adını almışdır. Plazmogenlər

plastidlər, episom, simbiontlar və s. ibarətdir. Sitplazmatik irsiliyi ilk dəfə K. Korrens

1908-ci ildə alabəzək yarpağın irsilyinin plastidlər tərəfindən nəslə ötürülməsində

müəyyənləşdirilmişdir. Sitoplazmatik irsilik plastidlərdə, mitoxondrilərdə DNT olması

ilə izah edilir.

Əsasların tərkibinə görə plastidlərin və mitoxondrilərin DNT-si, nüvə DNT-dən

fərqlənir. Mitoxondrilərin DNT-si həlqə formasında olur, yəni bakteriyaların DNT-sinə

oxşayır. Nəsildə Genetik fasiləsizlik mitoxondrilərdə, plastidlərdə və ginetosomlarda

sübut edilmişdir.

Qeyd etməliyik ki, bitki və heyvanların yumurta hüceyrələri çoxlu miqdar

sitoplazmaya malik olduğu halda, erkək cinsiyyət hüceyrəsi bir qayda olaraq

sitoplazmadan mərhum olur. Odur ki, ana xətti üzrə nəslə ötürülür.

2. İRSİLİKDƏ NÜVƏ, SİTOPLAZMA,

MİTOXONDİRLƏR VƏ PLASTİDLƏRİN ROLU

İrsiyyətdə hüceyrənin bütün orqonoidlərinin böyük rolu vardır. İrsilikdə nüvə və

sitoplazmanın rolunu üzə çıxarma üsullarından biri, alınmış hüceyrədə sitoplazması bir

növdən, nüvə isə digər növdən olan kombinə olunmuş hüceyrə olmaqdan ibarətdir.

Hüceyrənin həyatında və irsilikdə nüvənin rolunu çıxarmaq üçün alim

Q.Qammerlinq bədəni bir hüceyrədən ibarət olan asetabulyarı yosunları (Asstobularii)

üzərində təcrübə aparmışdır. O, gövdəsi papaq şəklində olan yosunu iki yerə bölmüşdür.

Bu zaman nüvə aşağı hissədə qalmışdır. Nüvəli hissə sonradan inkişaf edərək tam yosunu

bərpa etmişdir. Nüvəsiz hissə məhv olmuşdur. Bu təcrübə nüvənin hüceyrə həyatında çox

böyük rol oynadığını göstərdi.

 Hüceyrədə nüvə və nüvəciyin görünüşü

Sovet alimi B.L.Astaurovun barama qurdları üzərində apardığı təcrübələr də çox

maraqlıdır. Alim qarşıya belə məqsəd qoymuşdur ki, yumurta hüceyrəsi daxilinə erkək

cinsiyyət hüceyrəsi yerləşdirilirsə, nəsil ata əlamətlərinə malik olarmı?

Astaurov barama qurdunun yumurta hüceyrəsinə yüksək temperatur ilə təsir edərək

onun nüvəsini məhv etmişdir. Yumurta hüceyrəsinə temperatur ilə (+400) təsir ikinci

meyotik bölünmə zamanı aparılmışdır. Belə yumurta hüceyrəsinə 2 erkək cinsiyyət

hüceyrəsi daxil olduqda onların nüvələri birləşdirmək diploid xromosom yığımlı

androgenez nəsil alınmışdır.

Beləliklə, alınan nəsil dişi sitoplazmasına malik olsa da, erkək cinsiyyət

hüceyrələri nüvəsi hesabına inkişaf etdiyindən, onda ancaq erkək ipək qurdunun

əlamətləri meydana çıxmışdır. Bu təcrübə ilə bir daha nüvənin irsiyyətdə rolunu sübut

etdi.

Bu təcrübənin həm də böyük praktiki əhəmiyyəti vardır.

İpək qurdlarının erkəklərinin sarıdıqları baramaların məhsulu dişi baramaların

məhsulundan 30 -40% çox olur. Odur ki,erkək baramaların yetişdirilməsi daha faydalıdır.

İndi orqonoidlərin irsilikdə rolu ilə tanış olaq. Nüvədən kənar irsiyyətin olması ilk dəfə

Korrens və Baur 1908 –ci ildə Miradilis iaapa (sabahgülü) Antirhinum mais (qurdağzı

bitkisində) mşahidə edilmişdir.

Qurdağzı bitkisinin yarpaqlarında ağ ləkələr olan alabəzək formalar vardır. Deməli,

bitkinin ağ ləkələr olan hissəsində xlorofil dənələri inkişaf etməmişdir. A mais

albomasulara (ağ ləkəli qurdağzı) bitkisinin yaşıl qurdağzı bitki ilə resiproq

çarpazlaşdırdıqda biz Mendelimizdə olduğu kimi tam və qeyri–tam dominantlıq

qanunauyğun nəticə ala bilərik.

Burada ayrıca irsiyyət hadisəsinə rast gəlirik. Əgər ana bitki olaraq normal yaşıl

bitkini götürsək, F1-in bütün bitkiləri yaşıl olacaqdır. Lakin ana bitki olaraq lələkli

alabəzək bitki formasını Status albomaculamus –ı götürsək, onda F1-in bəzi bitkiləri yaşıl

bəziləri alabəzək, bəziləri isə tam ağ olacaqdır. Təbii ki, ağyarpaqlı (xlorofilsiz) bitki

yaşaya bilməz. Alabəzək həm yaşıl, həm də ağ plastidlər olur. Mitoz zamanı bunlar qız

hüceyrələr arasında müxtəlif cür bölüşdürülə bilər. Bəzi hüceyrələrə yalnız yaşıl, digərinə

yalnız ağ, başqalarına hər iki plastid düşə bilər.

Ancaq yaşıl plastidlərə düşən hüceyrə bölünərək çoxaldıqda əmələ gələn

hüceyrələrin hamısı yaşıl plastidli olacaq. Alabəzək plastidli bitkiləri yaşıl bitki ilə

çarpazlaşdırdıqda yuxarıda qeyd olunan 3 formada nəsil alınacaqdır. Bu isə yumurta

hüceyrəsinə hansı plastidlərin düşməsindən asılıdır.

 Nüvədə xromosomların formalaşması

1959 –cu ildə plastidlərdə, mitoxondirlərdə və kinotosomlarda da DNT –olduğu

müəyyən edilmişdir.

İstər plastidlər və istərsə də xromosom genləri ilə irsi informasiyaların nəsillərə

ötürülməsi DNT ilə əlaqədardır. Lakin sitoplazma DNT –ləri ilə xromosom DNT –ləri bir

–birindən fərqlənir.

Hüceyrə bölünərək plastidlərdə xromosom kimi ikiləşmiş olur. Xlororpoplastlar

yumurta hüceyrəsinin sitoplazması ilə nəslə keçir. Xloropoplastlarda xlorofildən,

korotinoidlərdən və zülallardan başqa DNT, RNT və lipidlərdə olur. Hüceyrələrdə

plastidlərin əmələ gəlməsində xromosomların da rolu vardır. Plastidlərin nəslə keçməsi

və nəsillərdə parçalanması bizə məlum olan xromosom irsiyyətində olduğu kimi

qanunauyğun getmir.

 Mitoxondirin ümumi görünüşü

Mitoxondirlər tənəffüs prosesi ilə bilavasitə əlaqədardır. Onlar eninə bölünərək

çoxaldıqda əmələ gələn qız mitoxondirlər ana mitoxondirlərdən yarı material alır.

Bəzi köbələklər (maya köbələkləri və neyrosporda) tənəffüs çatışmamazlığı aşkar

edilmişdir. Buna da mitoxondirin funksiyasının geri dönməyən irsi dəyişməsi

nəticəsində mitoxondirlərdə sitoxromoksidzanın aktivliyinin itirilməsi səbəb olur.

1949 –cu ildə B.Efrussi müəyyən etdi ki, çörək maya köbələyi Saccharomyces

cerevisiae populyasiyasında 1%-ə qədər cırtdan koloniya alınır. Onların hüceyrələrində

tənəffüs fermenti olmur. Bu da mitoxondirlərin dəyişildiyini göstərir. Onlar öz

əlamətlərin vegetativ çoxalma ilə nəslə ötürür. Normal haploid köbələkdə cırtdan

koloniya nümayəndələri arasında diploid hibridlər alınmışdır.

Sitoplazmatik irsiyyətə dair misallar çoxdur. Məs.qarğıdalıda erkək sterillik

sitoplazma ilə əlaqədardır.

Heyvanlarda da sitoplazmatik irsiyyət müşahidə edilmişdir. Məs.drozofil

milçəyinin müxtəlif xətlərinin SO2 –yə həssaslığı da sitoplazmatik irsiyyətlə bağlıdır.

Sitoplazmatik erkək sterillik (SES). Bir çox bitkilərdə məs. qarğıdalıda, soğanda, kənafda

və.s.tozcuqların sterilliyi hadisəsi müşahidə edilmişdir. Sitoplazmatik erkək sterillik

(SES) qarğıdalıda daha aydın görünür. Qarğıdalı birevli bitkidir. Dişiciklər qarğıdalının

qıçasında, erkəkciklər isə süpürgədə yerləşmişdir. Qarğıdalının bəzi sortlarında

süpürgədə steril tozcuqlar müşahidə edilmişdir. Bu əlamətin sitoplazma ilə əlaqədar

olması müəyyən edilmişdir. Qarğıdalıda SES müəyyən dərəcədə xarici mühit şəraitindən

və bitkinin genotipindən də asılıdır. Qarğıdalıda genotipcə müxtəlif xətlər yaradılmışdır.

Bu xətlərin birində sitoplazmatik sterilliyi fenotipcə aydın görmək olar.

Tam erkək sterilliyi olan bitkilərdə öz –özünü tozlama gedə bilməz. Buna görə də

steril bitkinin başqa xətlərlə və həmin xətdən alınmış fertil yarım xətlə çarpazlaşdırmaq

lazım gəlir. Alınan nəsil çarpazlaşdırılan xətlərin genotipindən asılı olur. Tozlandırıcı

olaraq götürülən xətlərdən bəziləri nəsli tam sterilliyə doğru aparır. Belə xətlərə

“bərkidici” xətt deyilir. Tozlandırıcı xətdən alınan nəsildə fertillik müşahidə edilsə bu

xəttə “fertilliyi bərpa edən” xətt deyilir.

Müəyyənləşdirilmişdir ki, plazmon sisteminə virus tipli yad cisimlərdə daxil ola

bilər. Onlar qeyri –xromosom irsi informasiyaların ötürülməsini təmin edərək, nəsildə

müəyyən əlamətlərin meydana çıxmasına imkan yaradır. Belə simbiotik plazmagenlər

içərisindən bəzi paramesi (Paramecim aurella) ştammlarında “öldürücü” əlamətin irsiliyi

tam təfsilatı ilə öyrənilmişdir. Bu əlamət sitoplazmada yerləşən və tərkibində DNT və

zülal olan kapp –hissəciklərlə nəslə ötürülür.

Sitoplazmada yerləşən episomlar DNT molekulundan ibarət olub, özünü tipik

plazmogen kimi aparır.

VI FƏSİL

MUTASİYA, MODİFİKASİYA, VƏ POLİPLODİYA.

1. MODİFİKASİYA.

Xarici mühit amillərinin təsiri nəticəsində yaranan və irsən keçməyən genetik

dəyişkənliyə modifikasiya dəyişkənliyi deyilir.

Canlı orqanizmin inkişafı müəyyən şəraitdə gedir. Orqanizm xarici mühit

amillərinin təsirinə cavab vermək xassəsinə malikdir. Orqanizmlərin xarici mühitin

təsirlərindən müəyyən norma daxilində dəyişilməsi onların genotipləri ilə əlaqədardır.

Daha doğrusu biz modifikasiyanı orqanizmlərin genotipindən asılı olmayan

dəyişkənlik kimi təsəvvür etməliyik. Modifikasiya tipli dəyişmələr irsən keçilirsə də,

lakin modifikasiyalaşma qabiliyyəti irsi xarakter daşımır. Modifikasiyalaşdırma

qabiliyyəti növün təkamülü prosesində qazanılmış bir uyğunlaşmadır. Hər bir canlı

mühit amillərinə müəyyən amplituda daxilində reaksiya göstərir. Modifikasiya tipli

dəyişkənliyi genetik baxımdan düzgün başa düşmək üçün reaksiya norması anlayışı

ilə tanış olmaq lazımdır.

Genlərin fəaliyyəti isə xarici və daxili amillərin təsiri şəraitində baş verir. Belə

məlum olmuşdur ki, hər bir orqanizmin müxtəlif əlamət və xassələrinin özünəməxsus

reaksiya normaları vardır. Bu anlayışı bir klassik misal üzərində izah edək. Himalay ada

dovşanları cinsinin bədəni əsasən ağ tüklə örtülü olur. Lakin onları tam ağ dovşanlardan-

albinoslardan fərqləndirən bəzi əlamətləri vardır. Himalay dovşanlarında-irsi xassə olaraq

quyruq, ayaqlar, burun qara tüklə örtülü olur. Himalay ada dovşanını albinos (yəni

piqmentlərdən mərhum olan) tam ağ dovşanlarla çarpazlaşdırdıqda birinci nəsildə

himalay dovşanının əlamətləri dominant olur. Himalay ada dovşanının belindən bir

sahənin tüklərini kəsib, temperaturu aşağı olan bir mühitdə saxlasaq və ya o yerə buz

bağlasaq bir müddətdən sonra həmin yerdən qara tüklər çıxacaqdır. Deməli, aşağı

temperaturun təsirinə bu cür reaksiya göstərmiş olur. Belində təcrübə yolu ilə qara tük

əmələ gəlmiş himalay dovşanından bala aldıqda həmin əlamətin irsən keçmədiyini

görəcəyik. Deməli, himalay dovşanın tük örtüyü ancaq genotip daxilində dəyişkənliyə

uğrayır, ondan kənara çıxmır. Bu cür reaksiya norması daxilində baş verən dəyişkənliklər

orqanizmin təkamül prosesində qazandığı bir xassədir.

İnsanların qanında eritrositlərin miqdarı yaşadığı yerin dəniz səviyyəsindən

hündürlüyü ilə əlaqədar artır. Dəniz səviyyəsindən 1300 m-də 1mm3 qanda eritrositlərin

miqdarı 5,2 milyona, 2400 m hündürlükdə 6 milyon ədəd (1mm3-da), 3100m-

hündürlükdə 1mm3-da 6,6 milyon 5600 m-hündürlükdə 1mm3-da 8,3 milyon eritrosit

olmuşdur. Məlum olduğu üzrə eritrositlər bədəndə oksigeni daşıyır. Dəniz səviyyəsindən

yuxarı qalxdıqca havada oksigen seyrəlir. Orqanizm bu dəyişilməyə eritrositlərini

artırmaqla müəyyən norma (amplituda) daxilində reaksiya göstərir. İnsan dağlıq şəraitdən

aşağıda yerləşən rayonlara köçdükdə proses əksinə gedir. Deməli, orqanizmlərin reaksiya

normaları daxilində xarici mühit amillərinin dəyişkənliklərinə qarşı reaksiya göstərmələri

təkamül prosesində qazandıqları uyğunlaşmadır.

Modifikasiya orqanizmlərin genotipi dairəsində baş verən fenotipik dəyişkənlikdir.

Bu dəyişkənliklər genotipə toxunmur, buna görə irsən nəslə keçmir. Lakin xarici mühitin

amillərinə qarşı bu cür dəyişilmələr genotiplə idarə olunur.

İlk dəfə İohansen 1911-ci ildə genetikaya genotip və fenotip anlayışını daxil

etmişdir.

Fenotipik və genotipik dəyişkənliyi “təmiz xətlər” nəzəriyyəsi ilə izah etmişdir.

Orqanizm və mühit problemi İohansenin paxla bitkisinin populyasiyası üzərində apardığı

tədqiqatı genotiplə fenotipin qarşılıqlı əlaqə və münasibətləini aydınlaşdırmağa imkan

verdi. Yuxarıda göstərilənlərdən bir daha aydın oldu ki, modifikasiya irsən keçməyən

dəyişkənlikdir.

2. MUTASİYA

Mütasiya qəflətən və sıçrayışla baş verən, irsən keçən dəyişkənliyə deyilir. Bu cür

dəyişkənlik orqanizmin fərdi həyatının bütün mərhələlərində: qametlərdə, ziqotda, yetkin

və qoçaqlıq dövründə də baş verə bilər. Mutasiya orqanizmin istər somatik və istərsə də

cinsiyyət hüceyrələrində əmələ gəlir. Mutasiya ishalını (terminin) ilk dəfə genetikaya

Quqo–de Friz gətirmişdir. Lakin bu haqqda olan anlayışı ondan əvvəlki alimlərin

əksərində rast gəlirik.

Quqo –de friz 1880 -ci ildən başlayaraq təcrübə apardığı Enotera Lamargina

(Oenothera Lamarkina) adlanan bitkilərin içərisində mutasiya baş vermiş formalar

müşahidə olunur. Bəzi bitkilər öz əlamətləri ilə enotera növündən elə kəskin

fərqlənmişdilər ki, hətta, de Friz onları yeni növ adlandırmışdır. Mutasiya hadisəsi

bitkilərin boyuna, yarpaqlarına və.s.əlamətərinə toxunaraq başlanğıc bitkilərdən çox

fərqlənən formaların meydana çıxmasına səbəb olur.

De Friz 1901–ci ildə “Mutasiya nəzəriyyəsini” irəli sürdü. O,enotera bitkisində baş

verən dəyişilmələri bir neçə qrupa ayırdı. 1–ci qrupa retroqressiv mutasiyalar daxildir. Bu

cür mutasiyalar irsiyyət faktorlarının əvvəlki aktiv fəaliyyətindən passiv latent (gizli)

fəaliyyətə keçməsi ilə xarakterizə olunur.

 Alabəzək bitkisində mutasiya

İkinci qrup mutasiyalarda reqressiv mutasiyalar daxildir ki, bu zaman latent

fəaliyyətə keçən mutasiyalar yenidən aktiv fəaliyyətə keçir.

Üçüncü qrupa proqressiv mutasiyalar daxildir. Bütün mutasiyalarda tamamilə yeni

irsi əlamətlər meydana çıxır.

De–Frizə görə bitkilər və heyvanlar aləmində mutasiyalar təkanlarla baş verir. Bu

nəzəriyyəyə görə növ min illər ərzində “sakit” dəyişməz qalır, sonra mutasiya dövrü

başlayır və bununla da o bir sıra dəyişikliyə uğramış olur. Deməli, bir növdən yeni bir

növ və ya neçə növlər qısa bir müddət ərzində -mutasiya dövründə əmələ gəlir. Mutasiya

yolu ilə əmələ gələn hər mutantı de–Friz yeni növ adlandırır. De–Friz yuxarıda adların

çəkdiyimiz mutantların hər birini ayrılıqda yeni növ adlandırmışdır. De–Frizin növ əmələ

gəlmə nəzəriyyəsini düzgün hesab etmək olmaz. Bu nəzəriyyədən belə çıxır ki, hər

mutasiya yeni bir növdür. Halbuki, hər mutasiyanın yeni bir növə çevrilməsi üçün təbii

seçməni uzun sürən sınağı lazımdır. Təbii seçmə mürəkkəb həyat şəraitində əlverişli olan

mutant formaları saxlamaq, uyğun olmayanları çıxdaş etməklə əmələ gəlməsinə səbəb

olur.

Üzvi aləmin təkamülündə mutasiyaların bir başlanğıc material olaraq, çox böyük

əhəmiyyəti varsa da, lakin təbii seçmənin yaradıcı təsiri olmadan yeni növün əmələ

gəlməsi mümkün deyil.

De–Friz mutasiya inshalını (termin) birinci növbədə irsiyyət faktorlarını –genlərin

və onların yerləşdiyi xromosomların dəyişməsini ifadə edir.

 İnsanlarda zərərli mutasiya

Mutasiyalar mikroorqanizmlərdən başlayaraq insanlara qədər bütün canlılarda baş

verən hadisəsidir. Mutasiyalar orqanizmlərin bütün daxili və xarici orqanlarda, morfoloji

əlamətlərində, fizioloji funksiyalarında baş verir. Canlılar aləmində təbii yol ilə baş verən

mutasiyalara spontan mutasiyalar deyilir. Sonralar alimlər süni yolla da müxtəlif mutagen

amillərin təsiri ilə mutasiyalar almışlar. İstər təbii və istərə də eksperimentlə əmələ gələn

mutasiyaları əsas etibarilə 4 qruppaya ayırılar:

1. Genlərdə baş verən mutasiyalar. Buna nöqtəvi mutasiyalar deyilir.

2. Xromosomların quruluşunda baş verən mutasiyalar.

3. Xromosomların sayında baş verən mutasiyalar və ya genom mutasiyalar.

4. Sitoplazmatik mutasiyalar və ya plazmogendə baş verən dəyişkənliklərdir.

Mutasiyalar orqanizmlərin həyatiliyinə müxtəlif cür təsir göstərir.

Əksər mutasiyalar canlıların həyatiliyinə mənfi təsir göstərir, onların ölümünə

səbəb olur. Bu cür mutasiyalara letal mutasiyalar deyilir.

Bitkilər aləmində bu cür mutasiyaların təsiri müxtəlif şəkildə təzahür edir. Bitki

hələ rüşeym halında ikən ölür, kök sistemi əmələ gəlmir, dölsüzlük meydana çıxır,

xlorofil inkişaf etmir, albinizm baş verir və.s.

Heyvanlar aləmində də bu cür mutasiyalar rüşeymin ölümünə səbəb olur.

Yaşamaq üçün mühüm olan orqanları dəyişdirir. Məməli heyvanlarda tüksüz,

quşlarda lələksiz quşlar meydana gəlir.

Bəzi mutasiyalar orqanizmlərə yarım letal təsir göstərir.Bu cür mutasiyalar baş

vermiş orqanizmlər fərdi inkişafın ilk mərhələrinə qədər yaşayır, sonra məhv olur. Bəzi

mutasiyalar isə letal, yarım letal təsir göstərməsə də amma dölsüzlüyə - sterilliyə səbəb

olur.

Doğrudur mutasiyaların çoxu orqanizmlərin həyatiliyinə mənfi təsir göstərir. Lakin

orqanizmlərin həyatiliyinə müsbət təsir göstərən, döllülüyü artıran morfoloji əlamətləri

dəyişdirən mutasiyalarda baş verir.

 Alabəzək və kartof da mutasiya

Faydalı mutasiyaya misal insanlarda baş verən oraqvari hüceyrə anemiyasını

göstərmək olar. Bu qan xəstəliyi olub, eritrositlərdə hemoqlabin molekulunda qlütamin

amin turşusu valin ilə əvəz olduqda baş vermiş irsi çatışmamazlıqdır və hüceyrənin

oksigen daşımaq qabliyyətini kəskin aşağı salır.

Kənd təsərrüfatı bitkilərinin ziyanvericilərinə qarşı tətbiq olunan kimyəvi zəhərli

maddələrin təsirindən həmin həşəratlar içərisində baş verən mutasiya nəticəsində

populyasiya üçün elə faydalı mutantlar meydana çıxır ki, artıq onlar nəinki həmin

kimyəvi zəhərli maddələrdən məhv olmur, hətta həmin zəhərli maddələr orqanizm üçün

zəruri həyat faktoruna çevrilə bilir.

Kənd təsərrüfatı bitki və heyvanlarında baş verən mutasiyalar əgər insanlar üçün

faydalı olarsa, insanlar süni seçmə yolu ilə onu nəsildə möhkəmləndirir. Məsələn,

xəzdərili heyvanlarda müxtəlif rəngdə olan mutasiyalar (gümüşü, platin,ərəbi, ağ, qara,

qəhvəyi və s. rənglər) nəsildə möhkəmləndirilir.

3.NÖQTƏVİ (GEN) MUTASİYALAR

Valideynlərdən nəsillərə irsi informasiyalar genlər vasitəsilə ötürülür. Orqanizlərin

bütün morfoloji əlamətləri, fizioloji xassələri, maddələr mübadiləsi tipi genlər vasitəsilə

irsə keçir. Genlərin quruluşunda bir mutasiya baş verdikdə onların idarə etdikləri əlamət

və xassələr də dəyişilir.

Genə ümumi şəkildə baxılsa, irsiyyətin vahidi, ən kiçik irsiyyət maddəsi hesab

olunduğundan, onların ayrı –ayrı sahələrində baş verən mutasiyalar nöqtəvi mutasiyalar

adlanır.

Nöqtəvi mutasiyalar -əsasən resessiv istiqamətdə gedir, yəni dominant genlər

mutasiyaya uğrayaraq resessiv hala keçir. Bəzi hallarda dominant mutasiyalar da

meydana çıxır. Ümumiyətlə, mutasiyaya uğramazdan əvvəl genlərin vəziyyətini “vəhşi

tip” inshalı (termini) ilə ifadə edir.

“Vəhşi tip” adlanan başlanğıc geni genetik ədəbiyyatda müsbət (+) işarəsi ilə,

həmin genin mutasiya vəziyətini isə qəbul olunmuş hərfin kiçiyi ilə ifadə edirlər.

Başlanğıc genlə onun mutasiyaya uğramış halı allellik təşkil edir və homoloji

xromosomların uyğun sahələrində lokuslarında yerləşmiş olur.

Q.Meller 1932 –ci ildə mutasiyaların intensivliyinə və təsir istiqamətlərinə görə

beş tipə ayrır:

1. Hipomorf mutasiyalar, bu tipdə olan mutasiyalar genin təsirini zəiflədir.

2. Hipermorf mutasiyalar –genin təsirini gücləndirir.

3. Neomorf mutasiyalar vəhşi tipli genin təsirinə yeni istiqamətdə verir.

4. Amorf mutasiyalar normal genin aktivliyinin əksinə qeyri aktiv olur.

5. Antimorf mutasiyalar vəhşi allel tipinin əksinə təsir göstərir. Bu tiplər belə izah

olunur.

Hipomorf mutasiyalar vəhşi genlər istiqamətində təsir göstərir, lakin bir o qədər

zəif effekt verir. Hipomorf allelin dozası genotipdə artdıqca vəhşilik əlaməti bərpa

olunur.

Amorf mutasiyalar genlər normal genin tipik effektinə nisbətən qeyri aktiv olur.

Misal olaraq, albinosluq genin göstərmək olar. Bu gen heyvanlarda piqmentin və ya

bitkilərdə xrolofilin inkişafını tam tormozlayır.

Neomorf mutasiyaların təsiri vəhşi tipdən olan genlərin təsirindən tamamilə

fərqlənir.

Fərdi inkişaf prosesində hər bir mutant genin təsirini ayrılıqda öyrənmək çətin olur.

Belə ki, genin təzahürü genotip sistemində genlərin qarışlıqlı təsiri ilə müəyyən olunur.

Bu qarşılıqlı təsir çox mürəkkəb olduğundan yeni gen bir genotipdə təzahür etdiyi halda

digərində gizli qala bilər.

Nöqtəvi və ya gen mutasiyası DNT molekulası quruluşunun müəyyən genə uyğun

gələn hissəsində baş verən dəyişkənlikdir.

Nöqtəvi mutasiyada DNT molekulunun müəyyən sahələrində ayrı –ayrı

nukleotidlərin düşməsi, əlavə olunması və ya əvəz olunması ilə baş verir. Bu zaman M –

RNT-si sintez olunarkən irsi informasiyaların kod tərkibi dəyişir. Bu da öz növbəsində

hüceyrədə sintez olunan zülalın quruluşunda amin turşularının tərkibinin və ya

ardıcıllığının dəyişməsidir.

Mutasiya nəticəində zülal moekulunun tərkibinin dəyişməsi neytral xarkterli

zülalların əmələ gəlməsinə, zülal molekulunun funksiyasının zəif dəyişilməsinə (insanda

müxtəlif tipli homoqlobin molekulunda olduğu kimi) və zülalın funksiyasının itməsinə

səbəb olur. Əgər zülal fement funksiyasını yerinə yetirirsə, onun dəyişilməsi orqanizmin

bütün inkişafını pozur, həmin orqanizm ya məhv olur və ya həyatilik qabiliyyəti çox

aşağı düşür.

Mutasiya nəticəsində DNT–da baş verən dəyişkənlik zülalın neytral hissəsinə təsir

edirsə, o gözlə görünmür. Mutasiya zülalın funksiyasında zəif dəyişkənliyə səbəb olursa

o, orqanizmin morfoloji əlamətlərində və ya fizioloji xüsusiyyətlərində çox da böyük

olmayan dəyişkənliklər əmələ gətirir.

Axırıncı letal mutasiyalar zamanı canlı ya məhv olur və ya böyük nöqsanlarla

dünyaya gəlir. Belə mutasiyalar hetereoziqot halda yaşayırlarsa da, homoziqot halda tam

letal olur. Misal olaraq platin rəngli tükləri və boz yunlu (şirazi) qaragül qoyunlarını

göstərmək olar. Nöqtəvi mutasiyalar dominant, qeyri –tam dominant və resessiv ola bilər.

Ən çox resessiv mutasiyalara rast gəlinir.

Neytral mutasiyalar şəraitindən asılı olaraq, xeyirli və ziyanlı ola bilər. Bəzən təbii

şəraitdə ziyanlı hesab olunan mutasiyalar ev şəraitində saxlanılan heyvanlar üçün

təsərrüfatca xeyirli ola bilər. Belə mutasiyalara malik heyvanlar üçün müvafiq şərait

yaratmaqla həmin mutasiyaların orqanizm üçün zərərli təsirini aradan çıxarırlar.

Letal mutasiyalara bütün bitkilərdə və heyvanlarda rast gəlinir.

4. DÜZÜNƏ VƏ GERİ DÖNƏN MUTASİYALAR

Genlərin mutasiyasında əsasən iki istiqamət müşahidə olunur. Təbii normal halda

olan gen (vəhşi tip) mutasiyaya uğrayaraq resessiv hala keçərsə, buna düzünə mutaiya

deyilir.

Əksinə resessiv gen yenidən dominant halına qayıdarsa, buna geri dönən mutasiya

deyilir. Bunları belə ifadə etmək olar, düzünə mutasiya: A → a; geri dönən mutasiya: a

←A.

Genləri bu cəhətdən də üç qrupa ayırırlar:

1. Eyni dərəcədə həm düzünə, həm də geri dönən mutasiya.

2. Ən çox düzünə mutasiya.

3. Ən çox geri dönən mutasiya.

Ümumiyyətlə, mutasiyaların çoxu düzünə istiqamətdə baş verir. Məsələn, normal

halda drozofilin gözü qırmızı olur (W+). Lakin həmin gen mutasiyaya uğradıqda (W+→

W) drozofilin gözü ağ rəngdə olur. Bəzən allel mutasiyaya uğrayaraq normal vəziyyətə

(W →W+). Belə olduqda drozofilin gözü qırmızı olur. Bu geri dönən mutasiya adlanır.

 Drozofildə mutasiya

Geri dönən mutasiyaları analiz etdikdə səhv də etmək olar.

Bu hadisə supressor –genlərlə də qarışdırıla bilər. Məsələn, drozofildə Vermillion

geninə görə homoziqot olan (U –açıq qırmızı göz) fərdlər arasında gözləri tünd qırmızı

olanlara da rast gəlinir. Bu ilk baxışda geri dönən mutasiya baş verdiyini göstərir. Lakin

genetik analiz göstərdi ki, digər xromosomda meydana çıxan allel, Vermillion geninin

təsirini yatırır. Belə gen supressorların özünə məxsus fenotipi olmayıb, digər genin

fəaliyyətini yatırır. Gen –supressorlar drozofildə, neyrosporda, bakteriyalarda və digər

orqanizmlərdə aşkar edilmişdir.

5.ALLELLƏR ÇOXLUĞU

Allel dedikdə homoloji xromosomların uyğun lokuslarında qarşı–qarşıya yerləşmiş

dominant və resessiv genlər başa düşülür. Məsələn, A –a, B–b, C–c, və i.a. Burada hər

genin bir alleli olduğu göstərilir. Allellərin genetikası öyrənildikdə məlum olmuşdur ki,

bəzi bir dominant və ya resessiv allel müxtəlif dərəcədə mutasiyaya tutula bilər. A, A1,

A2, A3, A4, və i.a. Həmçinin alleli də bir neçə dərəcəli dəyişilərək: a1, a2, a3, a4, a5 və i.a.

kimi hallarda düşə bilər. Bu qayda üzrə genin bir deyil, bir neçə, hətta daha çox allel ola

bilər. Buna allelər çoxluğu deyilir.Bu alleləri sıra ilə yazdıqda allelər seriyası alınır. Bu

seriyalara görə genotipcə müxtəlif orqanizmlər meydana çıxa bilər. aa1, a2a3, a4a5 və s.

Allellər seriyasının üzvləri bir-birinin üzərində dominant olur. a>a1>a2>a3>

və s. Allelər çoxluğu drozofil milçəyində çox yaxşı öyrənilmişdir. Drozofilin x-

xromosomunun sol ucunda gözlərin vəhşi rənginin qırmızılığını təmin edən dominant gen

W+ düzünə mutasiya nəticəsində ressesiv genə çevrilir və bunun təsirindən gözlərin rəngi

ağ olur, Qırmızı göz alleli W+ ilə, ağ göz alleli arasında (W+>W) II -ə qədər müxtəlif

allellər seriyası meydana gəlmişdir. Allellərin çoxluğu həmçinin adadovşanlarının tük

örtüyünün müxtəlif rəngdə olmalarını göstərmək olar. Bu dovşanlar arasında tamamilə

rəngsiz ağ albinos formalar meydana çıxmışdır. Bunadan başqa qulaqları, quyruğu,

ayaqları və burnu qara, bədənin başqa hissələri ağ olan himalay adadovşanından

məlumdur. Bədəni örtən tüklərin hamısı bütövlükdə bir rəngdə olan adadovşanı da

vardır.

 Dovşanlarda allelizm

Əgər bədəni eyni rəngdə olan adadovşanı SS genləri ilə işarə etsək, albinosu (Sa Sa)

və himalay dovşanlarının (ShSh) həmin genlərin allelləri kimi işarə etməliyik. Lakin

bunların allelləri seriyası üzvlərindən olmalarını sübut etmək üçün bir–birilə

çarpazlaşdırma aparmaq lazım gəlir.

Bədəni eyni rəngdə olan adadovşanı 2Sh Sh ilə çarpazlaşdırdıqda ikinci nəsildə 3

pay himalay adadovşanı Sp Sp alarıq. Eyniliklə himalay adadovşanı albinos dovşanla

çarpazlaşdırdıqda ikinci nəsildə 3 pay himalay və bir pay da albinos fenotipli

adadovşanları alınacaqdır. Deməli bütövlükdə eyni rənglilik və albinosluq üzərində

dominant olur. Bu seriyada öyrənilən üç əlamətin allellər seriyasında olmaları aydın

görünür.

6.SPONTAN MUTASİYALARIN TEZLİYİ

Təbiətdə və ya kənd təsərrüfatında istər heyvanların və istərsə də bitkilərin

arasında təbii olaraq mutasiyalar baş verir. Lakin ilk baxışda bizə elə gəlir ki, bu

mutasiyalar çox seyrək və müxtəlif istiqamətlərdə meydana gəlir.

Ümumi halda desək, mutasiyalar seyrək və istiqamətsiz baş verən irsi dəyişilmədir.

Lakin konkret olaraq ayrı –ayrı genlərin götürsək, görəcəyik ki, bütün genlər eyni tezliklə

mutasiyaya uğramır. Mutasiyalar müxtəlif istiqamətlərdə baş verir. Lakin akademik

N.İ.Vavilov göstərmişdir ki, eyni fəsillərdə, eyni mənsub növlərdə mutasiyalar bir –birinə

oxşayır. Eyni cinsə mənsub növlərin birində bir mutasiya baş vermişsə, bu cür mutasiyanı

həmin cinsin başqa növlərində də gözləmək olar. Akademik N.İ.Vavilov bu məsələni

özünün homoloji sıralar qanunda şərh etmişdir (1920 –ci il).

Genlərin hamısında mütabillik qabiliyyəti eyni olmur. Drozofil milçəyinin X –

xromosomunda yerləşən genlərin mütabillik tezliyi hər nəsildə 0,15%, ikinci

xromosomdakı genlər 0,5%, ümumiyyətlə, genomda 1,2% qametdə letal mutasiya baş

verir.

Mutasiyaların sıxlığını öyrənməyin həm nəzəri, həm də seleksiya işlərində çox

böyük praktiki əhəmiyyəti vardır.

Genlər nə qədər davamlı olsalar da, yenə müxtəlif daxili və xarici amillərin təsiri

altında mutasiyaya uğrayır. Mutasiya təsəvvür ediləcək dərəcədə də seyrək baş verən

hadisə deyildir. Ali bitkilərin, heyvanların və insanın genomunda yüz minlərlə və daha

artıq gen olur. Onların əmələ gətirdikləri milyonlarla qamet içərisində müxtəlif

mutasiyalı genlər az olmur. Lakin təbii şəraitdə bu mutasiyalar təbii seçmə tərəfindən ya

tutulub saxlanır, yaxud da çıxdaş edilir. Bir sözlə, mutasiyaların növ üçün faydalı və

zərərli olmasını təbii seçmə müəyyən edir. Hətta, təbii seçmə bəzən letal xarakteri

mutasiyaların da hetereziqot halında saxlanılmasına yol verir.

Ayrı –ayrı spontan mutasiyaların tezliyi bir nəsildə müəyyən mutasiyalar daşıyan

qametlərin nisbəti ilə müəyyənləşir. Bir sıra bitkilərdə, heyvanlarda və

mikroorqanizmlərdə mutasiyaların tezliyi çox yaxın olub, orta hesabla 10-5 -10-7 r, yəni

hər 100000 və ya 10000000 gendən biri yeni baş vermiş mutasiya daşıyır. Ali

orqanizmlərin genotipində genlərin on minlərlə olduğunu nəzərə alsaq, onda bir nəsildə

mutasiyanın baş vermə sıxlığı xeyli arta bilir. Baş vermiş mutasiyaların çox çüzi bir

hissəsi faydalı ola bilir. Belə təssəvür edək ki, baş verən mutasiyalardan milyarddan biri

faydalıdır. Əgər lokusların miqdarını 10000 qəbul etsək və bir nəsildə növün fərdlərinin

miqdarı 100 mln. olarsa hər fərd ömrü boyu 1000 qamet hazırlayarsa (insan tərəfindən

hazırlanan spermatozoidlərin miqdarı 108,yumurta hüceyrələri 400–ə çatır) belə

populyasiyada hər nəsildə bütün lokuslar üzrə 10 mlrd. mutasiya gözlənilir ki, bundanda

10000-i faydalı ola bilər. Əgər növün mövcud olduğu müddətdə 10 minlərlə nəsil

verdiyini nəzərə alsaq, onda növün bütün ömrü boyu fərdlərində 10 mln – a faydalı

mutasiyalar baş verə bilər ki, onlar da təbii seçmə tərəfindən saxlanılır. Belə faydalı

mutasiyalar növün yaşadığı mühitə daha yaxşı uyğunlaşmasına və ya mütəşəkkil

səviyəsinə səbəb ola bilər.

7.XROMOSOM MUTASİYA

Məlum olduğu kimi xromosomlarda öz sabitliyini və möhkəmliyini saxlamaq

qabliyyəti vardır. Lakin buna baxmayaraq, onlarda da bir sıra dəyişmələr baş verə bilir.

Xromosomlar ya təbii olaraq (spontan) və ya süni yolla bir sıra amillərin (rentgen şüaları,

kimyəvi maddələr) təsiri altında bir və ya bir neçə yerindən qırılır. Başqa sözlə desək

xromosomlarda fraqmentasiya baş verir. Xromosom qırılaraq iki fraqmentə ayrıldıqda (

əgər qırılma düz sentromerin üstündən keçmirsə) fraqmentlərdən birinə sentromer düşür,

o biri isə sentromersiz qalır.

Sentromeri olan fraqmenti sentrik fraqment, sentromeri olmayan fraqmentə isə

asentrik fraqment deyilir.

Hüçeyrə mitoz yolu ilə bölüləndə asentrik fraqment sentromeri oimadıqdan normal

xromosomlar kimi qütblərə çəkilmir, həmin hüceyrədə qalır və get – gedə əriyir. Lakin

sentromeri olan fraqment adi xromosomlar kimi hüceyrənin bölünməsində iştirak edib

qız hüceyrələrinə keçir. Aberrasiya baş verən xromosomlarla normal xromosomlar

arasında meyoz prossesində konyuqasiya gedərkən müxtəlif strukturlu xromosomlara

malik qametlər meydana gəlir.

Xromosomlarda müxtəlif tip aberrasiyalar baş verir. Bunlardan çatışmamazlıq,

delesiya, dublikasiya və translokasiyanı göstərmək olar.

8.ÇATIŞMAMAZLIQ VƏ DELESİYA

Ümumiyyətlə, xromosom oberrasiyalarını yaxşı başa düşmək üçün bir xromosom

təsəvvürə gətirək. Bu xromosomun üzərində genlərin tutduqları mövqelərə görə ardıcıl

olaraq ya həriflə A, B,S, D, E..., yaxud da daha əyani olmaq üçün rəqəmlərlə

yerləşdirək: 1, 2, 3, 4, 5, 6, 7, 8, 9, 10. Əgər xromosomun uclarında bu və ya başqa bir

gen yaxud bir neçə gen bir yerdən qırılma nəticəsində (10-cu) düşsə, onda xromosom

belə şəkil alar: 1, 2, 3, 4, 5, 6, 7, 8, 9. Əgər 3 cüt 8,9,10 düşsə xromosom belə şəkil alır:

1, 2, 3, 4, 5, 6, 7. Xromosomun uc nahiyyəsindən qırılıb düşməsinə çatışmamazlıq

deyilir.

Belə hadisə drozofilin X – xromosomunda baş vermiş və normal qanad əvəzində

kənarı kısik qanadlar əmələ gəlmişdir. Bu mutasiya Notch adlanır.

Bu gen pnevdominant effekti göstərir. Homoziqot halında drozofilə öldürücü

(letal) təsir göstərir. Notch mutasiyası olan milçəklər ancaq heteroziqot halında yaşaya

bilir.

Lakin kiçik çatışmamazlıq ressesv xarakter daşıyır və homoziqot halında milçəklər

salamat qalır. Çatışmamazlığın ölçüsünü, yəni nə uzunluqda olmasını bilmək üçün

xromosomunda çatışmamazlıq baş verən qarğıdalını normal qarğıdalı ilə

çarpazlaşdırırlar. Birinci nəsildə həmin çatışmamazlığın təsiri altında ressesiv əlamətə

malik fərdlər meydana gəlir. Bu hal dəyişilmiş xromosomda normal allelin itdiyini

göstərir.

Delesiyada çatışmamazlıq kimidir. Lakin delesiyada xromosomlar ucundan deyil,

iki yerdən qırılmış olur. Məs., başlanğıc xromosomu 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 genli

(lokuslu) hesab etsək və 4–cü lokusun düşməsini nəzərə alsaq, xromosom belə şəkil alar:

1, 2, 3, 4, 5, 6, 7, 8, 9, 10. Əgər 3 lokusun 4,5, 8 düşdüyünü nəzərə alsaq, xromosomun

quruluşu belə olar: 1, 2,3, 5, 6, 7, 8, 10. Delesiyada da böyük və kiçik ölçülərdə baş verə

bilər.

9. DUPLİKASİYA VƏ İNVERSİYA

Duplikasiya çatışmamazlıq və delesiyanın əksinə bir prossesdir. Duplikasiya

xromosomda müəyyən lokus və ya bir neçə lokus artmış olur, başqa sözlə

təkrarlanır.Drozofilin x – xromosomunda Vaç adlanan mytasiya məlumdur. Bu geni

daşıyan milçəklərin bədəni uzunsov və zolaqlı olur. Nəhəng xromosomlar üzərində

aparılan sitoloji tədqiqat göstərmişdir ki,Vaç geni olan xromosom sahəsi iki dəfə artmış

olur.Hətta , bəzən bu sahənin üç dəfə təkrar olunması müşahidə edilir. Bununla əlaqədar

olaraq gözləri Vaç əlamətinə də müxtəlif dərəcədə təzahür edir.

İnversiya zamanı xromosom daxilində kiçik və ya böyük sahələri 1800 çevrilməsi

nəticəsində genlərin düzülüş ardıcıllığı dəyişilir. Əgər xromosomda normal qayda da

müəyyən sahədə genlərin düzülüşünü A,V, S, D, E, F ilə göstərsək, inversiya zamanı

ardıcıllıq ASVDE ola bilər. İnversiyanın baş verməsi üçün xromosomda qırılma iki

nöqtədə getməlidir.

Xromosomda uc hissəsinin qırılmasından çevrilmə gedib, birləşmə baş verə bilmir.

Çünki xromosomların uc hissələri – telomer qırılan hissə ilə birləşmək qabliyyətinə malik

deyil. Əksinə, qırılan hissələr yüksək birləşmək xüsusiyyətinə malik olurlar.İnversiyalar

əksərən ressesiv letal effektli olurlar. Ona gırə də onlar homoziqot halda saxlanılmır və

adətən heteroziqot vəziyyətdə müşahidə olunur.

Homoziqot inversiyada krossinqover normal gedir, lakin heteroziqot inversiyada

krossinqoverin tam və ya müəyyən qədər qarşısı alınır. Heteroziqot inversiya iki çiyinin

xromosomunda baş versə, bu zaman xromosomun inversiya baş vermiş çiynində

krossinqoverin qarşısı alınır.

İnversiya təbii populyasiyalarda – heyvanlarda və bitkilərdə rast gəlinir. Həmçinin

ionlaşdırıcı şüaların və bir sıra kimyəvi maddələrin təsirindən eksperimental yolla da

inversiya alınır.

Genetikada belə hesab edirlər ki, növlərin divergensiyasında böyük əhəmiyyti

vardır. Eyni drozofil növünə mənsub olan iki irq arasında çarpazlaşmanın getməsinə

inversiyanı bir səbəb kimi göstərirlər.

10.TRANSLOKASİYA VƏ FRAQMENTASİYANIN

MAHİYYƏTİ

Homoloji olmayan xromosomların müəyyən hissələri ilə mübadilə etməsinə (yer

dəyişmələrinə) translokasiya deyilir. Başlanğıc (homoloji olmayan) xromosomlarda

genlərin yerləşməsini belə təssəvür edək 1, 2, 3, 4, 5, 6 və 7, 8, 9, 10, 11, 12

translokasiyadan sonra belə xromosomlar meydana gələ bilər: 1, 2, 3, 10, 11, 12 və 7,8,

9, 4, 5, 6. Qeyri- müntəzəm homoloji xromosomların hissələri ilə mübadilə etməsi

sayəsində əmələ gələn xromosomlarda genlərin əvvəlki yerləri dəyişmiş olur.

Translokasiya olunmuş xromosomlarda genlər ilişikli nəslə keçir. Translokasiyadan sonra

cüt hetereziqot xromosomlar arasında meyoz zamanı konuqasiya getdikdə xaçvari şəkil

alınır. Translokasiyada, xüsusən mübadilə sahəsi böyük olduqda bir cüt deyil, iki cüt

xromosom arasında mübadilə kedir. Translokasiyanın təkamüldə müəyyən əhəmiyyəti

vardır. Bəzən növlər arası hibridlərdə xromosomlar arasında tam konuqasiya getmir, bu

da həmin sahələrin qohum olmaqları və nə vaxtsa baş vermiş olan translokasiya ilə izah

edilə bilir. Müxtəlif növlərin X və Y xromosomları öyrənildikdə, X xromosomun bəzi

aktiv sahəsinin X –xromosomunun homoloji sahəsinə uyğunluğunu da translokasiya

hadisəsi ilə bağlayırlar.

Xromosomların hissələrə parçalanması fraqmentasiya adlanır.Biz yuxarıda qeyd

etmişik ki, xromosomlarda qırılma baş verdikdə alınan hissələrin bəzilərinə sentromer

düşür, bəziləri isə sentromersiz qalır. Əlbəttə sentromeriz xromosom hissələri hüceyrənin

bölünməsində qütblərə çəkilə bilmir, ana hüceyrədə qalır, bu hissələrə fraqment deyilir.

Xromosom aberrasiyalarında bəzən ana fazada xromatid körpülər də müşahidə olunur.

Ümumiyyətlə, çatışmazlıq, delesiya, düplikasiya, inversiya, translokasiya kimi

xromosom abberrasiyaları orqanizmlərin genotipində müxtəlif dərəcədə dəyişilmələrə

səbəb olur. Bunlar hamısı da mutasiyadır. Təbii seçmə və seleksiya üçün bir material olur

və təkamül prosesində müəyyən əhəmiyyət kəsb edirlər.

11.POLİPLODİYA

İrsi əlamət və xassələrin xromosomlarda yerləşən genlər vasitəsilə nəsildən –

nəsillərə ötürülməsi isbat edildikdən sonra hüceyrələrin nüvələrində xromosom sayının

daha dərindən öyrənilməsinə başlandı.

Növün əsas xromosom sayının bir neçə dəfə artırılmasına poliplodiya deyilir.

(Latınca Ploi –çox, plodiya məhsuldar deməkdir). Xromosomlar genetiklərin

diqqət mərkəzində oldu. Orqanizmlərin somatik hüceyrələrində xromosom say

1 diploid (2n), cinsiyyət hüceyrələrində isə haploid say (n) adlandırıldı. Lakin

sonralardan məlum oldu ki, hüceyrələrin növlərində bu adi xromosom sayından başqa

triploid (3n), tetraploid (4n), pentaploid (5n), və.i.a. qayda xromosoma malik

orqanizmlərdə vardır. Aparılan sitoloji tətqiqatlar göstərmişdir ki, istifadə edilən

bitkilərin 50% -dən çoxu poliploiddir. Ən çox təsərrüfat əhəmiyyəti olan buğda, pambıq,

şəkər çuğunduru,tut və.s bitkilərin əsas sortları poliploiddir. Müxtəlif bitki və heyvan

cinslərinə daxil olan növlər xromosom saylarına görə fərqlənir.

Lakin onların hər birinə xas olan haploid xromosom kompleksi olur ki, buna əsas

xromosom sayı deyilir.

Əsas xromosom sayı X ilə işarə edilir. Poliplodiya əsas xromosom sayının

dəfələrlə artması sayəsində baş verir. Əsas xromosom kompleksində hər homoloji

xromosomdan biri olur. Məs. bir orqanizmin somatik hüceyrələrində 1,1; 2,2; 3,3; yəni 3

cüt (6) xromosom varsa, əsas kompleksdə hər cütdən biri olur; 1,2,3, yəni cəmi 3

xromosom olur. Triploiddə (3n) xromosom sayı belə şəkil alır: 1,1,1; 2,2,2; 3,3,3.

Əsas xromosom kompleksi (genom) hərflərlə ifadə etsək, ABC kimi yaza bilərik.

O halda diploid –AABBSS, triploid AAA, BBB,SSS və.s. kimi şəkil almış olur.

Poliplodiya 3 yol ilə baş verə bilər:

1. Mitoz prosesində, yəni mitotik yol ilə.

2. Meyoz prosesində, yəni meyotik yol ilə.

3. Ziqotun iki bölünərək inkişaf etməsi prosesində, yəni ziqotik yol ilə.

1. Əgər ana hüceyrədə diploid xromosom kompleksi 2n =6 isə, xromosomların

ikiləşməsi sayəsində ana hüceyrənin nüvəsində 12 xromosom meydana gəlir. Ana

hüceyrə bölünüb, iki qız hüceyrə əmələ gətirdikdə, hər qız hüceyrəyə 6 xromosom düşür,

yəni ikiləşmiş xromosomun hərəsindən biri qız hüceyrəsinə keçmiş olur. Bəzən ana

hüceyrədə 12 xromosom olduğu zaman hər hansı bir səbəbdən iki qız hüceyrə arasında

arakəsmə əmələ gəlincə 12 xromosom iki hissəyə ayrıla bilməyərək bir qız hüceyrədə

qalmış olur. Nəticədə, alınmış qız hüceyrədən birində 6 əvəzinə 12 xromosom düşür,

digər qız hüceyrə xromosomsuz olur. Sonra mitoz normal getdikdə artan hər hüceyrədən

6 deyil, 12 xromosom olur. Bu qayda üzrə 4n, 3x4=12 xromosomu tetraploid orqanizm

meydana gəlmiş olur.

2. Meyoz prosesində normal halda birinci dərəcəli spermatit və ya ovositdən

ikinci dərəcəlilər əmələ gələndə xromosom sayı reduksiyaya uğrayır, yəni iki dəfə azalır.

Qametlərə haploid (1n) saylı xromosom düşür. Əgər reduksiyadan əvvəl hüceyrədə 6

xromosom varsa, qametdə 3 xromosom olmalıdır. Bəzən hüceyrədə xromosomların

reduksiyası getmir və diploid saylı xromosoma malik qametlər əmələ gəlir. Bu hadisə

həm spermatogenez, həm də ovogenezdə baş verirsə, onda normal hallarda olduğu kimi

mayalanmadan sonra 3+3=6 deyil, 6+6=12 xromosomlu, yəni tetraploid orqanizmlər

alınmış olur.

3. Normal mayalanma (3+3=6) sayəsində diploid xromosomlu ziqot əmələ

gəlir. Bu 6 xromosoma malik ziqot əvvəlcə iki blastomerə (hüceyrəyə) sonra 4, 8 və i. a.

hüceyrəyə bölünür. Bu qayda üzrə inkişaf prosesində orqanizmin bütün hüceyrələri

diploid sayda-3 cüt xromosoma malik olur. Lakin bəzən ilk ziqot yolu ilə iki blastomerə

bölünərək hüceyrələrdə birində 12 xromosomun hamısı qalır, o biri hüceyrə isə

xromosomsuz olur. Bu qayda ilə 12 xromosoma malik hüceyrə normal hallarda olduğu

kimi 6 xromosomlu deyil, 12 (4n) xromosoma malik tetraploid orqanizmlər meydana

gəlmiş olur. Buğdada poliploid sıra 14, 28, 42-dir. Badımcanda 12, 24, 36, 48, 60, 72, 96,

108 kimi poliploid sıralar olmuşdur.

12. AVTOPOLİPLODİYA

Eyni növə mənsub orqanizmlərin çoxalması prosesində xromosom kompleksinin

dəfələrlə artmasına avtopoliplodiya deyilir.

Əgər növün əsas xromosom kopleksini x hesab etsək, somatik hüceyrələrdə xx

yəni-diploid, xxx olsa triploid, xxxx olsa tetraploid və i. a. alınmış olur. Xromosom

kompleksinin bu cür artması nəticəsində orqanizmin morfoloji əlamətləri və fizioloji

xüsusiyyətləri də dəyişilir. Təbii şəraitdə də bitkilərdə və heyvanlarda avtopoliploidlər

meydana gələ bilər. Bu qayda üzrə avtoploid meydana çıxır.

Diplod Triploid

Şəkər çuğundurunda poliplodiya

Avtoploidlərin növləri xromosomların artması sayəsində böyüyür və buna görə

hüceyrələr də böyümüş olur. Poliploidlərin orqanlarında hüceyrələrin miqdarının

azalması nəticəsində onların çiçəkləri, meyvələri, yarpaqlarının ölçüləri, hətta bitkinin

boyu da artır. Lakin bitkinin boyu xromosomların miqdarı müəyyən dərəcəyə çatdıqdan

sonra, əksinə kiçilməyə başlayır.

Tut ipəkqurdunu bəsləməkdə triploid və tetraploid bitkilərin yarpaqları praktik

əhəmiyyət kəsb edir. Avtopoliploidlərdə qametogenez prosesi diploid orqanizmlərdə

olduğu kimi normal getmir.

Çünki poliploidlərdə hər genomun homoloji xromosomları bir cüt (diploiddə

olduğu kimi) deyil, 2 cüt (tetraploid), 3 cüt (heksaploid) və s. qədər artmış olur.

Poliploidlərin meyoz prosesində homoloji xromosomların konyuqasiyaları müxtəlif

ehtimalda baş verir. Diploid orqanizmlərdə homoloji xromosomlar normal qayda üzrə

konyuqasiya edərək bivalentlər əmələ gətirir. Poliploidlərdə isə homoloji xromosomlar

arasında çox müxtəlif kombinasiyalarda konyuqasiya gedir.

Poliploidlərdə çox zaman bivalentlər əvəzinə polivalentlər müşahidə olunur.

Bunun üçün xromosomdan ən azı iki xiozm getməlidir. Bu isə uzun xromosomlarda baş

verir. Poliploidlərdə qametogenezi misalla izah edək. Adətən bir cüt homoloji

xromosoma görə heteroziqot orqanizm-Aa, qametogenezdə bərabər miqdarda qamet

hazırlayır: 2A:2a. Avtotetraploiddə bu genlərə görə heteroziqot AAaa orqanizm normal

şəraitdə 2Aa: 2aa tipində qamet hazırlayır. Lakin reduksiya prosesində bu xromosomların

qütblərə çəkilmələri aşağıdakı qaydada baş verir: ya hər qütbə bərabər sayda hər

homoloji xromosomdan biri çəkilir və ya qütbə 3 xromosom, o birinə bir xromosom

çəkilir. Yaxudda bir qütbə 4, o birinə heç xromosom çəkilmir.

Ümumiyyətlə həmin allellərə (A və a) görə qametlərə aşağıdakı qaydada

xromosomlar düşür: 2:2, 3:1, 1:3, 4:0, 0:4.

Mendelin qametlərin saflığı hipotezi tetraploidlərə tətbiq edilə bilmir.

Homoziqtlarda qametlərə homoloji xromosomlar bir-bir deyil, iki (AA və ya aa) və

heteroziqotlarda isə Aa düşə bilir.

Poliplodiyada dölsüzlük kombinasiyaların meydana gəlməsi və meyozda baş verən

dəyişilmələrlə izah edilə bilər. 14 xromosomlu diploid AA meyozda 7 cüt bivalent əmələ

gətirir. Bu xromosomları a1-a1, a2-a2, a3-a3.....a7-a7 kimi göstərmək olar. Tetraploid

AAAA meyoz prosesində 4 xromosomdan ibarət 7 qrup kvadrivalent əmələ gətirir. Bu

kvadrivalentlərin hər biri müxtəlif şəkildə xromosomun konyuqasiyası ilə meydana gəlir.

28 xromosomlu tetraploid normal halda 14 xromosomlu qametlər hazırlamalıdır.

Lakin bəzən 13, 15 xromosomlu qametlər meydana gəlir.

Bu cür əsas normadan kənarlaşan qametlər ya məhv olur və ya funksiyaca zəif

olur. Avtotetraploidlərin dölsüzlüyünün əsas səbəbi də bundan ibarətdir. Qeyd etməliyik

ki, erkək qametlərdə dişilərə nisbətən daha artıq sterillik müşahidə olunur. 27 və ya 29

xromosomlu bitkilər 28 xromosomlu bitkilərə nisbətən daha zəif inkişaf edir və az dölü

olur. Bu onu göstərir ki, xromosomlar balanslaşmayanda (tozlaşmayanda) meyoz normal

getmir. Elə ona görə də 14 xromosomlu çovdar bitkisi ilə 28 xromosomlu çovdarın 14

xromosomu qametlər mayalandıqda əmələ gələn 21 xromosomlu fərdlər inkişafın

müəyyən mərhələsində məhv olur.

13.ALLPOLİPLODİYA

Müxtəlif dəstələrin, cinslərin və ya növlərin fərdlərinin çarpazlaşması sayəsində

alınmış hibriddə xromosom dəstinin dəfələrlə artmasına avtopoliplodiya deyilir.

M.S.Navaşin çarpazlaşdırılan növlərin hər ikisinin xromosom kompleksinə -

genomuna malik hibridləri amfidiploid adlandırmışdır. Məs, növlərdən birinin genomu

A, digəri B ilə işarə edilsin, alınan hibrid AB hər iki növün genomuna malik olur. Bu cür

kombinasiya amfihaploid və ya allediploid adlandırıla bilər. AB amfihaploidlərində

xromosom kompleksləri iki dəfə artdıqda AABB və ya allotetraploid meydana gəlir. Bu

dediklərimizi çovdarla buğda arasında gedən hibridləşdirmədə izah edək.Çovdarla (14

xromosom) buğdanın (14 xromosom) çarpazlaşmasından alınan çovdar buğda hibridində

də hər iki növün genomu iştirak edir. Qeyd etməliyik ki, hər iki növün genomunda

xromosomların sayı eyni (14) isə də, lakin onlar bir – birindən fərqlənirlər, yəni

xromosomlar homologiya təşkil edə bilmlrlər. Əgər ikinci nəsil hibridinin (AABB)

somatik hüceyrələrində 28 xromosom 14 - ü - çovdardan, 14-ü buğdadan) olarsa, belə

hibrid meyoz prossesində hər növün məs, çovdarın AA özünəməxsus bivalentləri (7+),

meydana gəlir. Bu triploid kompleksli qametlər arasında mayalanma getsə, 28

xromosoma malik yeni bir növün AABB əmələ gəlməsinin başlanğıcı qoyulur.

Əgər gələcəkdə AABB hibrid 14 xromosoma malik başqa bir növlə də (SS)

çarpazlaşdırılarsa, onda AA BB SS genotipli bir yeni formada meydana gələ bilir və

onun genotipində biz 42 xromosom müşahidə edirik. Təbiətdə bu qayda üzrə də yeni

növlər meydana gəlmiş olur. Qeyd etməliyik ki, hibridlərdə xromosom dəstinin artması

yeni növə başlanğıc versə də, lakin o, təbii növ olmaq uçun təbii seçmənin sınaqlarından

keçməlidir. Buğda – çovdaar hibridləri həm buğdanı, həm də çovdarın tam xromosom

kompleksinə malik olur və hər iki valideyinin xassələrini daşıyır.

Deməli allopoliplodiya yolu ilə yeni bitki növü əldə etmək mümkündür.

Q.D.Karpeçenkonun turp ilə kələm arasında apardığı hibridləşdirmədən aldığı

poliploidlər də çox maraqlıdır. Karpeçenko iki müxtəlif cinsə mənsub olan turp

(Raphanus) ilə kələmi (Rpassia) çarpazlaşdırmışdır. Hər iki növün somatik

hüceyrələrində diploid xromosomlar morfoloji cəhətdən fərqlənirlər. Buna görə də turpun

genomunu P, kələmin genomunu B ilə göstərdikdə onlardan əmələ gələn B hibridin

xromosom kompleksini B kimi yaza bilərik. Amfidiploidi (tetraploidi) isə PPBB

şəkilində yazmaq olar. Uzaq növlərin xromosomları bir–biri ilə konyuqasiya

etmədiyindən birinci nəsil (9p+9B) bivalentlər yarada bilmədiyindən normal qametlər

yaranmır və dölsüzlük meydana çıxır. Lakin meyozda 18 xromosomu olan qametlərin

yaranma ehtimalı olduğundan, həmin qametlərin mayalanmasından 36 xromosomu olan

PPBB hibriddə turpun xromosomları öz aralarında 9 bivalent PP, kələmində

xromosomları 9 bivalent PP əmələ gətirə bilər. Bu cür bivalentlərdən əmələ gələn

qametlər mayalandıqda tetraploid orqanizmlər PPBB meydana gəlir.

Allopoilplodiyanın təbiətdə və kənd təssərüfatında müəyyən əhəmiyyəti vardır.

14. ANEUPLODİYA VƏ HETEROPLODİYANIN

MAHİYYƏTİ

Əvvəlki suallarda öyrəndik ki, normal avtopoliplodiya və allopoliplodiya əsas

xromosom komplekslərin-genomların dəfələrlə artması sayəsində meydana gəlir. Lakin

elə poliplodiya formaları da vardır ki, onlarda həmişə nüvədə xromosomlar dəfələrlə

artır. Bəzən əsas genomlara (x) bir və ya bir neçə xromosom əlavə olunur, yaxud da bir

və ya bir neçə xromosom azalır. Buna səbəb ayrı-ayrı xromosom cütlərinin mitoz

prosesində düzgün aralanmaması və qütblərə normal çəkilməməsidir. Bu hal meyoz

prosesində də baş verir. Meyozda homoloji xromosomlar bivalentlər əmələ gətirdikdə

cütlərin bəziləri bir-birindən ayrılmayaraq əmələ gələn hüceyrələrin birində qalır, o birinə

isə bu qədər əksik xromosom düşmüş olur. Beləliklə meydana gələn poliplodiyaya

heteroplodiyaya deyilir.

Əgər əmələ gələn qametlərdən birinə bir xromosom düşərsə (n+1), həmin

qametlərlə normal qamet arasında mayalanma getdikdə əmələ gələn ziqot 2n+1

xromosom kompleksinə malik olur. Belə orqanizm trisomik adlanır. Əksinə, bir

xromosom çatışmayan qamet (N-1) normal qametlə mayalandıqda əmələ gələn ziqotun

xromosom dəsti 2n-1 olur və belə oqanizm monosomik adlanır. Lakin 2n+2 (2n+1+1)

xromosom kompleksi daşıyan tetrasomik, 2n+3 xromosom dəstinə malik orqanizmə

pentasomik deyilir.

Xromosom kompleksi 2n-2 orqanizm nullisomik adlanır. Drozofil milçəyində 1y

homoloji xromosomlardan biri çatışmadıqda, monosomik (2n-1) orqanizm meydana

çıxır. Bir xromosomun (1y) çatışmaması nəticəsində əmələ gələn monosomik milçək

xırda olur, onun nəsilvermə qabiliyyəti aşağı enir, bəzi morfoloji əlamətlərində

qanadlarında, qılçalarında, gözlərində dəyişkənlik baş verir. 1y xromosom üzrə trisomik

(2n+1) milçəklərdə də bəzi əlamətlər dəyişkənliyə uğrayır. Drozofilin 4 cüt

xromosomlarından ən kiçiyi 1y xromosomudur. Əgər monosomiya iri II, III homoloji

xromosomlarda baş versə, letallıq meydana gəlir və milçəklər məhv olur. Deməli,

homoloji xromosomların hər birinin müxtəlif dərəcədə əhəmiyyəti vardır.

A. Bleksli və D.Bellinqin dəlibəng (Datura Stamonium) bitkisi üzərində

apardıqları təcrübələrdə alınan aneuplodiyada dəyişikliklər daha aydın nəzərə çarpır.

Dəlibəng bitkisində diploid xromosom sayı 2n=24-dür. Bu bitkidə haploid xromosom

yığımının hər birinə (12) bir xromosom əlavə olunduqda alınmış trisomik bitkinin

qozalarında müxtəlif dərəcədə dəyişiklik baş verir. Dəlibəng bitkisində normal 24

xromosomu 1-24 qədər nömrələyirlər.

Dəlibəngdə 12 tipdə ilk trisomiklər müşahidə edilmişdir. Bu trisomiklərdə bir-

birindən fərqli qozalar əmələ gəlmişdir. Qozalarda baş verən dəyişikliyi aşağıdakı kimi

izah etmək olar.

Bu bitkinin trisomiklərində və tetrasomiklərində döllülük xeyli aşağı enmişdir.

Monosomiklərdə (2n-1) həyatilik və döllülük trisomiklərə nisbətən daha kəskin

şəkildə özünü göstərmişdir. Aneuplodiyada xromosomların artıb azalmasının mexanizmi

aydınlaşdırılmışdır.

Biz bilirik ki, trisomik orqanizmlərdə bir xromosom artıq olur , yəni 24

xromosoma 1 xromosom əlavə olunur. Əlavə bir xromosom 12 cütdən hər hansı biri ilə

konyuqasiya etməlidir.

Aneuplodiyada, misal üçün gördüyümüz trisomiklərdə meyozun profaza

mərhələsində əlavə xromosom başqa homoloji xromosomlarda konyuqasiya edərək

trivalent əmələ gətirir. 1 anafazada hər trivalentin xromosomlarından ikisi qütblərdən

birinə, biri isə digərinə keçmiş olur. Buna görə də istər spermatogenezdə və istərsə də,

ovogenezdə həm 12, həm də 13 xromosomlu qametlər meydana gəlir. Lakin əmələ gələn

yumurta hüceyrələrindəki əlavə bir xromosom onun həyatiliyinə bir o qədər də mənfi

təsir göstərmir. 13 xromosomlu rüşeym kisəsi 12 xromosomluda olduğu kimi normal

fəaliyyət göstərir. Mikrosporlarda isə məsələ başqa cür olur: bu cür əlavə xromosom olan

tozcuqların həyatiliyi çox aşağı düşür. Aneuploid tozcuq dişiciyin ağızcığında cücərsə də

tozcuq borucuğu ya yavaş böyüyür və yaxud da heç böyümür. Dəlibəng bitkisində

trisomiya 12 tip olur. Lakin trisomiklərin hamısı eyni effekt vermir. İri xromosomlar olan

bitkilərdə məs, 1, 2, 3, 4, 5, 6-da tozcuqlar heç cücərmir.

Lakin 19, 20, 21, 22, 23, 24-də tozcuqlar cücərirsə də bu proses yavaş gedir.

15. HEYVANLARDA POLİPLODİYA

Biz poliplodiya hadisəsindən, onun formalarından, əmələ gəlməsinin

mexanizmindən danışarkən ancaq bitkilər aləmindən misallar gətirmişdik, çünki

doğrudan da poliplodiya ən çox bitkilər aləmində yayılmış hadisədir. Lakin poliplodiya

hadisəsinə heyvanlar aləmində də rast gəlmək olar. Ümumiyyətlə, cinsiyyətli çoxalan

heyvanlarda poliplodiya hadisəsi çətinləşir. Cinsiyyətli çoxalan heteroqamet

orqanizmlərdə xromosomların iki dəfə artması prossesi pozulur. Meyozda cinsiyyət

xromosomları x və y ayrılıqda ancaq özləri ilə (x1-x ilə, y1y ilə) konyuqasiya olunur ki,

bu da cinsiyyət xromosomlarının balansını pozur və sterillik meydana gəlir. Yalnız

cinsiyyətli çoxalma partenogenez çoxalma ilə növbələşən heyvanlarda və hermofrodit

heyvanlarda poliplodiya hadisəsinə daha çox rast gələ bilərik.

İlk dəfə S.Müddal soxulcanlar ailəsində (Lumbrisidae) müxtəlif əsas saylı 11, 16,

17, 18, 19 xromosoma malik poliploidlər müşahidə etmişdir. Bunların hamısı

partenogenez yolla çoxalır. Poliplodiya həşəratlarda və amfibirlərdə də məlum olmuşdur.

Hazırda tut ipək qurduna, tritonlarda, aksolodlarda, hətta məməlilərdən siçanlarda,

kroliklərdə müşahidə edilmişdir.

Məməlilərdən məs, siçanlarda və adadovşanlarında yüksək və aşağı

temperaturun təsiri isə diploid (2n) xromosoma malik yumurtada hüceyrələri əmələ

gəlir. Bu cür yumurtalar (2n) spermatozoid (n) ilə mayalandıqda triploid (3n) nəsil

meydana gəlir. Lakin yalnız bu mexanizmlə triploidlər meydana gəlir. Bəzən poliandriya,

yəni haploid yumurta hüceyrəsi iki spermatozoidlə mayalandıqda da, yəni paliandriya

yolu ilə triploidlər meydana çıxa bilər. Belə də polikiniya ilə də, yəni iki haploid

xromosom kompleksi olan yumurta hüceyrəsi ilə spermatozoidin mayalanması

nəticəsində də poliplodiya meydana gələ bilər.

Son vaxtlara qədər heyvanlarda allopoliploidlərin alınması qeyri –mümkün hesab

edilirdi. Lakin B.L.Astaurov əməkdaşları ilə birlikdə süni olaraq ipək qurdunun Votvux

mori ilə V mandarinanın növarası hibridlərindən ilk dəfə allopoliploid yaratmışdır. Hər

iki növdə N=28 xromosoma malikdir.

Allopoliploid sintez edildikdə süni V moli –nin 4n və 6n partenogenetik

avtopoliploidlər alınmışdır. Bütün belə fərdlər dişi cinsiyyətli və nəsil vermək

qabiliyyətinə malik haploid olmuşlar . Sonra 4n xromosomu mori dişilər digər növün

V.mandarina –nın (2n) erkəkləri ilə çarpazlaşdırılmışdır. Belə çarpazlaşmadan alınan

allotriploid dişilər 2n V mori + 1n V mandarina xromosomlarına malik olmuşlar. Belə

dişilər adi şəraitdə steril olub, partenogenetik yolla çoxalırlar.

Poliplodiya heyvanlar aləminin bəzi toxumlarının somatik hüceyrələrində geniş

yayılmışdır.

Poliplodiyaya bitkilərə nisbətən heyvanlar aləmində az rast gəlinirsə də, lakin

heyvanların ayrı –ayrı toxumlarının somatik hüceyrələrində xromosom saylarının artdığı,

yəni poliplodiya baş verdiyi müşahidə olunmuşdur. Hətta poliplodiya tək hüceyrəlilərdə

də görünmüşdür. Məs. infuzorun mikronukleusu avtopoliploid olub, yüzlərcə genomdan

ibarətdir.

16. HAPLODİYA

Biz haploid xromosom sayı dedikdə çox zaman cinsiyyət hüceyrələrinin

xromosom saylarını nəzərdə tuturuq. Qametogenez prosesində mayalanmağa qabil

cinsiyyət hüceyrələrinə hər cüt homoloji xromosomdan biri düşür. Lakin bitkilər

aləmində məs, ayıdöşəklərində, mamırlarda, yosunlarda diploid və haploid xromosom

sayına malik müstəqil yaşayan nəsillər olur. Bu bitkilərin inkişafında cinsiyyətli

(qametofit) və ciniyyətsiz (sporofit) nəsil növbələşir.İri ayıdöşəyi bitkisi sporofit nəsil

olub, bir neçə il yaşayır. Kökləri üzərində yerləşən xırda yarpaqcıqların alt səthində xırda

və boz rəngli sporogenlər yerləşir. Burada meyoz yolu ilə haploid sporlar hazırlanır. Bu

sporlar əlverişli mühitə düşdükdə bölünmə vasitəsilə cavan ürəkvari qametofit nəsil

əmələ gətirir. Qametofit bitkinin alt səthində erkək və dişi cinsiyyət orqanları əmələ gəlir.

Burada spermatozoidlər və yumurta hüceyrələri hazırlanır. Bu cinsiyyət hüceyrələri

mayalanma nəticəsində sporofit bitki əmələ gətirir. Çiçəkli bitkilərdə diplofaza üstünlük

təşkil edir.Haplofaza isə tozcuqlar və rüşeyim kisəsindən ibarət olur. Lakin müstəsna

hallarda haploid vəziyyətdə həyat sürən bitkilərdə olur. Belə haploid nəslin

hüceyrələrində diploid bitkinin hər cüt homoloji xromosomlarından biri olur. Bu

müstəsna haploid bitkinin bütün hissələri diploid bitkiyə nisbətən xırda olur və zəif

inkişaf edir.

Haploid bitkilərdə ressesiv genlər aşkara çıxır, çünki diploid orqanizmlərdəki kimi

onların qarşısında genlər olmur. Haploid bitkinin hüceyrələri də xırda olur ki, bu da

genlərin dozası ilə əlaqədardır. Haploidlərə meyozda hər xromosomun normal haploid

olmadığından çox hallarda dölsüz olur. Bəzi hallarda haploid bitkidə xromosomların

ayrılması sayəsində, yəni xromosomların hamısının hüceyrəsinin bir qütbünə çəkilməsi

ilə diplod xromosoma malik qametlər hazırlanır. Bu cür qametlər öz–özünü tozlama

prossesində mayalanaraq diploid nəsil verə bilər. Bu cür diploid bitkidə bütün genlər

homoziqot halında olmalıdır, çünki eyni allelər burada ikiləşmiş olur.

Təcrübə yolu ilə haploid bitkinin genomunu iki dəfə artırdıqda diploid bitkilər əldə

edilir və bunlar da fenotipcə oxşar və fertil olur. Diploid bitkilərdən haplodiya

allopoliploid bitkilərdə də çox seyrək hallarda spontan olaraq baş verə

bilər.Allopoliploidlərdə yerləşmiş haploidlərə polihaploid deyilir.

Bunların hüceyrələrində bir neçə genom olur. Haploidiya hadisəsi

seleksiyaçılarında diqqətini özünə cəlb etmişdir. Hazırda müxtəlif üsullarla süni olaraq

haploid bitkilər alınır.

1. Tozcuqlar qoparılır, buna görə də toplanma gecikir və yumurta hüceyrələri

mayalanmadan bölünməyə başlayır və rüşeyimi əmələ gətirir.

2. Tozcuqlar yüksək dozada rentgen şüaları ilə şüalandırılır. Belə tozcuqlarla

tozlandırma apardıqda ancaq yumurta hüceyrəsinin bölünərək çoxalması sayəsində

rüşeym əmələ gətirmiş olur, yəni mayalanmada cperma nüvələri iştirak etmir.

3.Tozlandırma məqsədi ilə bir növün tozcuqları götürülür.

4. Bəzən insanlarda və heyvanlarda olduğu kimi bitkilərdə də əkizlər meydana

gəlir.Bir toxumda iki bitki cücərə bilir. Bu əkizləri bir–birindən ayırmaq və ayrılıqda

əkmək mümkündür. Bu əkiz bitkilər eyni ləpədə yerləşmiş iki rüşeyim kisəsindən inkişaf

edir. Çox zaman əkizlərdən birində xromosom sayı normadan 50 % çox, yəni triploid

olur. Lakin əkizlərin içərisində 0,5% haploid formalarda meydana gəlir.

17.SÜNİ (İNDUKTİVLƏŞDİRİLMİŞ) MUTASİYA

Təbii və süni baş verən mutasiya hadisəsinin canlıların təkamülündə, növ

əmələgəlmə prossesində, yeni bitki sortları və cinsləri yaratmaqda çox böyük əhəmiyyəti

vardır. Buna görə də təbii mutasiyaları gözlənmədən süni yolla mutasiyalar almaq

problemi alimlərin qarşısında duran böyük və perspektivli problem idi. İlk dəfə 1925 – ci

ildə Q.A. Nadson və Q.E.Fillippov maya göbələklərində radium şüaları ilə təsir edərək

süni mutasiya aldılar.

1927 – ci ildə Q. Meller drozofil milçəyində rentgen şüalarının təsiri ilə süni olaraq

irsi dəyişgənlik mutasiya yaratmmışdır. Orqanizmlərə, onun hüceyrələrinə sürətlə nüfuz

edən və orada irsi dəyişfənlik əmələ gətirən amillərə mutagen amillər deyilir.

Mutagenləri bir neçə qrupa ayırırlar: fiziki mutagenlər, kimyəvi mutagenlər, bioloji

mutagenlər. Fiziki mutagenlərdən ən çox tətbiq olunanı ionlaşdırıcı şüalardır.

18.İONLAŞDIRICI ŞÜALAR

İonlaşdırıcı şüaların növləri az deyildir.Bunlarda rentgen, qamma şüalarınını,

protonları, neytronları göstərmək olar. Bu şüalar orqanizmə keçdikdə orada atomların

hərəkətə gəlməsinə, kimyəvi prosseslərin sürətlənməsinə və nəticə etibarıilə

mutasiyaların meydana çıxmasına səbəb olur.

Rentgen şüaları orqanizmin toxumlarından, hüceyrələrindən getdikcə orada

ionlaşma gedir, elektronların bir atomdan çıxıb başqa atomlarla birləşir, nəticədə müsbət

və mənfi yüklü ionlar meydana gəlir. Xromosom aberrasiyalarında onun molekulları

daxilində yenidən qruplaşma gedir. Molekul və molekullararası dağılma, parçalanma

gedərək, xromosomların qırılmasına səbəb olur. Şüalanmanın effekti hüceyrələrin

bölünmə mərhələlərindən asılıdır. Şüalanma ən çox mitozun profaza və metafaza

mərhələsindən, xüsusən meyoz prosesində daha artıq təsir göstərir.

Orqanizmlərin mütabilliyi onun təkamül xüsusiyyətlərindən də çox asılıdır.

Təkamüldə orqanizmlər müxtəlif təbii biokimyəvi molekulyar müdafiə sistemləri

yaratmışlar. İonlaşdırıcı şüaların yüksək dozaları hüceyrələrin və orqanizmin ölümünə

səbəb olur. İnsan üçün ölüm dozası 600p, siçanlar üçün 900p, amöb üçün 100000, bəzi

bakteriyalar üçün bir neçə yüz min lazım gəlir.

Mutasiya xromosomlarında baş verən kimyəvi proses olduğundan şüalanma və

şüalanmadan sonra fiziki və kimyəvi şəraitdən asılı olaraq modifikasiya oluna bilər.

Məsələn, oksigen effektindən asılı olaraq radiasiya prosesinin gedişi dəyişə bilir.

Q.Meller drozofil milçəyi ilə apardığı təcrübələrdə (1927) letal mutasiyaların baş

verməsini şüalanma dozasından xətti asıllığını müəyyən etdi.

İonlaşdırıcı şüaların mutasiya yaratmaqda fəaliyyətinə təsir edən xarici mühit

faktorlarından ən mühüm oksigen effektidir. Oksigenli mühitdə bir qayda olaraq qamma

və rentgen şüalarının genetik effekti kəsgin artır. Oksigensiz mühitdə canlı hüceyrənin

radio həssaslığı aşağı düşür.

İonlaşdırıcı şüaların genetik effekti aşağı temperaturda yüksəlir. İnfraqırmızı şüalar

olan şəraitdə ionlaşdırıcı şüalar təsir etdikdə də onların genetik effekti artır. Quru toxuma

suyun miqdarı da radiasiyanın effektini kəskin modifikasiya edir.

19. KİMYƏVİ MUTAGENLƏRİN MAHİYYƏTİ

Bir sıra kimyəvi maddələrdən süni mutasiya yaratması üzrə geniş tədqiqat işləri

aparıimış və hal–hazırda da aparılmaqdadır.Genetik effekt verən maddələrin aşkara

çıxarılmasında İ. A.Raponortun və Aherbaxın 1946-cı ildə çap etdirdikləri tədqiqatların

nəticələri və başqa alimlərin işləri çox əhəmiyyətlidir. Yüzdən artıq mutagen maddə

aşkar edilmişdir. Lakin bunlardan süni mutasiya almaqdan daha çox aşağıdakılar tətbiq

olunur: alkinləşdirici birləşmələr, peroksidlər, aldehidlər, hidroksilaminlər, nitrat turşusu,

antimetabometallar, o cümlədən DNT-nin əsaslarının anoloqları, ağır metalların duzları,

əsas xassəli boyayıcı maddələr və bir sıra dərman maddələri, herbisidlər və s. Bu

maddələr DNT molekuluna metil (CH2), etil (C2H2), propil (C3H7) və s. kimi radikalların

daxil olması üçün bir mənbəədir. Alkinləşdirici birləşmələr içərisində ən cox tətbiq

olunan bunlardır: epoksidlər, etilenaminlər, iprit, etilmetansulfat, uretan və s.-dir.

Kimyəvi mutagenlərin spesfik xassələri vardır. Kimyəvi mutagenlər qüvvəli faktor

kimi xromosom çevirmələri yaratmaqla gen mutasiyalarına səbəb olur. Lakin onların

effekti radiasiyadan çox fərqlənir. İlkin işlərdə mutagen effekti öyrənilən zaman məlum

oldu ki, gen mutasiyalarına nisbətən xromosom çevirmələri az baş verir və mutasiya

nisbətən ləng gedir. İpritin təsirindən sonra çoxlu miqdarda mozaik mutasiyalar üzə çıxır.

Kənd təsərrüfatı bitkilərində: buğdada, pambıqda, kartofda, pomidorda, tut, üzüm,

çiyələk, subtropik və bəzək bitkilərində və s. çoxlu miqdar qiymətli mutantlar alınmışdır.

Bu qayda üzrə əldə edilən onlarla sortlar istehsalatda tətbiq olunur.

20. SOMATİK MUTASİYA

Biz genlərdə, xromosomlarda, yəni cinsiyyət hüceyrələrində baş verən

mutasiyalardan danışdıq. Bunlara generativ mutasiya deyilir.

Lakin aydın olmuşdur ki, mutasiya somatik hüceyrələrdə də, toxumlarda da baş

verir. Məs, qaragül qoyunlarının qəhvəyi dərisində qara ləkələrin əmələ gəlməsi somatik

mutasiyadır. Cinsiyyətli çoxalan canlılar üçün somatik mutasiyaların təkamüldə və

seleksiyada əhəmiyyəti yoxdur. Lakin vegatativ yol ilə çoxalan meyvə, giləmeyvəli

bitkilərdə somatik mutasiyalar böyük əhəmiyyət kəsb edir, çünki bu mutasiya ilə bir sıra

klonlar əmələ gələ bilir. Belə bitkilərdə somatik toxumalardan cinsi hüceyrələr əmələ

gəlir. Somatik mutasiyanın bir formasıda tumurcuq mutasiyasıdır. İ.V.Miuçurin 600

qramlıq antonovka alma sortunu tumurcuq mutasiyasında əldə etmişdir.

İnsanlarda da yaşla əlaqədar müxtəlif toxumalarda somatik mutasiyalar baş verir.

Hətta, xərçəng xəstəliyinin bəzi formalarını somatik mutasiyalarla izah edirlər.

21. SELEKSİYADA MUTASİYADAN

İSTİFADƏ

Eyni sort daxilində aparılan xətti seleksiya uzun illər tələb edirzə də, lakin eyni

sortdan müxtəlif sortların əmələ gəlməsində bu üsul müəyyən rol oynayır. Seleksiyaçılar

hər zaman təbii (spontan) mutasiyaları gözləyir və onlardan bacarıqla istifadə edirlər.

Darvin Amerikada bir qoyun fermasında qeyri-müəyyən dəyişgənliklə-spontan mutasiya

yolu ilə meydana gələn quzudan gələcəkdə ankon qoyun cinsinin yarandığını yazırdı.

Spontan mutasiyalar sayəsində təbiətdən götürülən bitkilərdən müxtəlif sortlar

yaradılmışdır. Belə də, təbiətdən əhilləşdirilən dovşan, norka və s.heyvanlardan mutant

formalar meydana gəlmişdir. Lakin məlum olduğu üzrə bu cür mutasiyalar çox seyrək

baş verir, təxminən bir milyon, bəzən 100 milyon qametdən biri faydalı mutant geni

daşıyır.

Seleksiyaçılara yeni bir fəaliyyət sahəsi açıldı. Süni mutasiyalar yaratma sahəsində

bir sıra fiziki və kimyəvi mutagenlər aşkara çıxarıldı və bunların vasitəsilə bitkilərdə və

heyvanlarda süni mutasiyalar alındı.Rusiyada qamma şüaları llə alınan mutasiyaların

seleksiya işlərində 1928 – ci ildən L.N.Delope və A.A.Sapekin, İsveçrədə Nilson – Els,

Almaniyada Ştube geniş istifadə etməyə başladılar və yaxşı nəticə əldə etdilər.

Bu cür kənd təsərrüfatı bitkilərindən məs, arpa , buğda, çovdar, pambıq, kətan,

şirin lyupin, soya, ağ xardal, çoxillik bitkilərdən tut, üzüm, nar, qızılgül, qərənfil,çiyələk

və s. bitkilərdə tətbiq edilərək yaxşı nəticələr alındı. Qeyd etmək lazımdır ki,

mutasiyaların çoxu orqnizmlərin həyatiliyini aşağı salır. Xromosomların və genlərin

quruluşunda anormal dəyişgənliyə səbəb olur. Bu mənfi cəhətlərə baxmayaraq

seleksiyaçılar onların arasında təsərrüfat üçün əhəmiyyətlilərini yüksək həyatilik,

məhsuldarlıq qabiliyyətinə malik olanlarını seçə bilmişlər. Lakin faydalı mutasiyaların da

sort olması üçün onların dəqiq və ardıcıl seleksiya işləri aparmaq, hətta, bəzən müxtəlif

mutantlar arasında çarpazlaşma aparmaq tələb olunur.

Azərbaycan alimləri fiziki və kimyəvi mutagenlərin müxtəlif dozalarından istifadə

edərək yüksək məhsuldar və yaxşı keyfiyyətli üzüm mutantları “Şərabi”və “Faraşi”

(Abdullayev və Piriyev), pambıq – “Qələbə” (Quliyev, Mustafayev), çiyələk “Azəri” və

“Dadlı”(Abdullayev, Mehtiyev), Pambıq hibridi “Fatma çələbi-90”(Seyidəliyev,

Güləhmədov), Yonca “İnci – 2007”(Seyidəliyev.N)

22.SELEKSİYADA POLİPLODİYADAN

İSTİFADƏ

Seleksiyada poliploidin müxtəlif üsullarından geniş istifadə olunur. İstər

avtopoliplodiya və istərsə də, allopoliplodiya nəticəsində yeni irsi əlamət və xassələrə

malik olan formalar əmələ gəlir. Süni poliplodiya almaq sahısindəki naliyyətlər

seleksiyada çox böyük əhəmiyyət kəsb edir.

Kolxitsinin təsiri ilə qarabaşaqdan avtopoliploidlər əldə edildi. Bunların üzərində

bir neçə il ərzində aparılan seleksiya işləri sayəsində iri dənli, məhsular sort yaradıldı.

Diploid qarabaşaqda 1000 dənin çəkisi 16 -29 qr olduğu halda, tetraploid qarabaşaqda 23

-35 qr oldu. Çovdarda da poliplodiyadan istifadə edilməsi yaxşı nəticə verdi. Diploid

çovdarda hər 1000 toxumun çəkisi 28 -30 qr gəldiyi halda, tetraploiddə 45 -50 qr oldu.

Lakin autopoliplodiyada çox zaman fertilliyin aşağı endiyi və aneuploidlərin meydana

çıxdığı müşahidə olundu. Əlbəttə, buna səbəb meyozun normal getməməsi idi. Buna

baxmayaraq, 6 il ərzində aparılan seleksiya sayəsində həm məhsuldarlıq, həm də fertillik

yüksəlmiş oldu.

Üzümdə poliplodiya

 Diploid Tetroploid

Məhşur genetik seleksioner A.Müntsinq bir sıra qiymətli poliploid sortlar əldə

etmişdir. Onun yaratdığı autotetraploid sort –polad çovdar cücərmə qabiliyyətinə, yüksək

məhsuldarlığa malik olub, iri toxumları ilə şöhrət qazandı. Bu yeni sort geniş yayılmağa

başlasa da, lakin dəyirmançılar iri toxumları üyütməyə çox da meyl göstərmədi.

Tetraploid çovdar sortu hər hektardan 50 sentner məhsul verir.

Get–gedə seleksiyada triploid sortların da əhəmiyyəti anlaşılmışdı. Bu sahədə

sitoloji tədqiqat işləri mühüm rol oynadı. Adətən, triploid bitkilər ya steril olur və ya

fertilliyi aşağı enir.

Triploid şəkər çuğunduru da öz məhsuldarlığı ilə diploid və tetraploid sortlara

üstün gəlir. Buna görə də dünyanın çox əkin sahələrində məsələn , Avstraliyada,

Belçikada, Polşada, Macarstanda və.s. ölkələrdə triploid şəkər çuğunduru geniş

yayılmışdır. Triploid şəkər çuğunduru əldə etmək üçün tetraploid toxumları ilə diploid

toxumlar birgə əkilir: 3 pay tetraploid cərgəsi və 1 pay diploid cərgəsi hesabından toxum

əkilir.

Azərbaycanda tut ipək qurdunun əsas yem bazası olan tutculuq sahəsində

Azərbaycan EA–nın İpəkçilik institutunda N.A.Cəfərovun rəhbərliyi və iştirakı ilə

esperimental poliplodiya işləri aparılmış və rayonlaşmış Xanlar –tut, Zərif –tut, Sıxgöz –

tut və Zakir –tut sortlarından başqa, yeni yüksək məhsuldarlığı olan müxtəlif triploid və

tetraploid yemlik və meyvə tut sortları–turşməzə-tut, Abşeron–tut, Səməd–tut və.s.

yaradılmışdır.

Seleksiyada allopoliplodiya yolu ilə alınan müxtəlif sortları da geniş ölçüdə

istifadə edilir.

23.TRANSGEN BİTKİLƏR

Son illərdə dünya əhalisinin üzləşdiyi və mübahisəli problemlərdən biri də

insanların qida kimi istifadə etdikləri kənd təsərrüfatı və ərzaq məhsullarının keyfiyyəti,

onların ekoloji cəhətdən təmizliyi və bioloji baxımdan təhlükəsizliyidir.Problemin

yaranmasının əsas səbəbi isə biotexnologiyanın ən qabaqcıl istiqamətlərindən biri sayılan

gen mühəndisliyi elminin naliyyətlərinin nəticəsi kimi transgen bitkilərin, başqa sözlə

genetik modifikasiya etmiş bitkilərin yeni sortlarının yaradılması və onların kommersiya

məqsədləri ilə geniş sahələrdə becərilməsi nəticəsində, istehsal edilmiş məhsulların bir

çoxu ərzaq məhsullarının tərkib hissəsini təşkil etməsi olmuşdur.Məlumatlar göstərir ki,

dünyanın inkişaf etmiş ölkələrində transgen bitkilərə, onlardan istehsal edilən kənd

təsərrüfatı və ərzaq məhsullarına münasibət bir mənalı deyildir.

Ölkəmizdə referendium yolu ilə qəbul edilmiş milli Konstitutsiyaya görə, hər bir

bəşər övladı kimi, respublikamızın da vətəndaşları təmiz ekoloji mühitdə yaşamaq və

işləmək, keyfiyyətli və təhlükəsiz ərzaq məhsulları ilə qidalanmaqla onlar haqqında

ətraflı məlumat əldə etmək hüququna malikdirlər. Lakin təəssüflə qeyd etməliyik ki, ölkə

əhalisinin böyük əksəriyyəti transgen bitkilər haqqında ən bəsit məlumatlara belə malik

deyillər.Avropa məkanına daxil olan dövlətlərin də əhalisinin 30 %-ində belə məlumatlar

yoxdur.

Transgen bitki sortları dedikdə ənənəvi bitki sortlarına digər canlı orqanizmlərdən

təcrid edilmiş genin və ya genlərin köçürülməsi nəticəsində yaradılmış orqanizmlər başa

düşülməlidir.Ayrı-ayrı genlərin bir orqanizmdən digərinə transformasiyası ilk dəfə1972

– ci ildə həyata keçirilmişdir.İlk transgen bitkilər isə 1982 – ci ildə Kölnidəki bitkiçilik

institutunun və Monsanto şirkətinin əməkdaşları tərəfindən yaradılmışdır.Bir qədər sonra,

yəni 1986 – cı ildə ABŞ-da tütün bitkisinin virusa qarşı davamlı formalarının açıq sahə

şəraitində sınaqları uğurla nəticələndi.

Çində aparılan anoloji sınaqlar isə 1992 – ci ildə belə sortların davamlılığını bir

daha sübut etdi. Elə həmin dövrlərdən başlayaraq transgen bitkilərin əkin sahəsi sürətlə

genişlənməyə başladı. Beləki, bütün dünyada 1997-ciildə cəmi 1,7 mln hektar sahədə

transgen bitkilər becərilirdisə. 1998-ci ildə onların sahəsi 30 mln, bir il sonra isə artıq 40

mln, hektar olmuşdur. FAO-nun son rəsmi məlumatlarına görə 2005 – ci ildə dünyanın

21 ölkəsində becərilən transgen bitkilərin əkin sahəsi artıq 90 mln hektar olmuşdur.

Təkcə ABŞ-da 49,8 mln., Argentinada isə 17,1 mln hektar sahədə müxtəlif sort transgen

bitkilər becərilmişdir. Əkinin strukturunda soya bitkisi 60 %, qarğıdalı 30%, pambıq 1,5

% yer tutursalar da raps, günəbaxan, şəkər çuğunduru, çəltik və s, kimi bitkilər də

kifayyət qədər əraziyə malik olmuşdurlar. Artıq 1999-cu ilə qədər 45 ölkədə 60 – dan çox

bitki üzərində 40 mindən artıq gen köçürülməsi əməliyyatı aparılmışdır. Hibridləşmə

zamanı seçilmiş kombinasiyalardan 42% ən müxtəlif xəstəliklərə, 17% zərərvericilərə,

18% herbisidə davamlılıq və 22 % keyfiyyətin daha da yaxşılaşdırılması istiqamətində

aparılmışdır.

Burada seleksiyanın ənənəvi metodları vasitəsilə yaradılması bəlkə də mümkün

olmayan və ya bunun üçün çox vaxt tələb olunduğu halda gen mühəndisliyi metodlarını

tətbiq etməklə qısa bir vaxtda ən müxtəlif bitkilərin arzu olunan əlamət və xüsusiyyətlərə

malik olan sortlarını yaratmağın mümkünlüyünü istisna etmək olmaz. Ancaq belə

bitkilərin kommersiya məqsədi ilə becərilməsi, yəni bilərəkdən ətraf mühitə buraxılması

ilə ələqadar qarşıya çəxan risklərlə bağlı bir sıra çox ciddi suallar meydana gəlir. Bu

risklərə ilk növbədə ətraf mühit və insan sağlamlığı, həmçinin fermerlərin, kənd

təsərrüfatının və nəhayyət ölkənin iqtisadiyyatı ilə əlaqədar risklərə aid etmək olar.

Burada həm birbaşa, həm də dolayı təsirlər nəticəsində yaranan riskləri istina etmək

olmaz.

Ölkə parlamentinin “Bioloji təhlükəsizliyə dair biomüxtəliflik haqqında Kartagena

Protkolunu” ratifikasiya etməsi bu sənədə qoşulmaqla ətraf mühit və ölkə əhalisinin

sağlamlığının daima respublika rəhbərliyinin diqqət mərkəzində olduğunu göstərir.

Dövlətin kənd təsərrüfatı sahəsindəki əsas strateji siyasəti fermerlərin gəlirlərinin

artmasına və onların həyat səviyyəsinin yüksəldilməsinə yönəltməklə əhalinin ərzaq

təhlükəsizliyinə nail olmaqdan ibarət olsa da görülən işlər həm də onların təmiz ekoloji

mühitdə yaşamaları və keyfiyyətli kənd təsərrüfatı və ərzaq məhsulları ilə qidalanmaları

üçün çox mühümdür.Azərbaycan özünün torpaq və xüsusən iqlim amillərinin

zənginliyinə görə seçilən unikal bir ərazidə yerləşir.Bütün bunlar isə ölkənin bioloji

cəhətdən zənginliyini müəyyənləşdirən ən zəruri amillərdir.

Zənnimizcə fermerlərin müasir tələblərinə cavab verən yeni, daha məhsuldar, ətraf

mühitin əlverişsiz amillərinə qarşı davamlı və keyfiyyətli sortların yaradılmasında

başlanğıc material kimi istifadə etmək üçün ölkəmizdə yayılmış mədəni və yabanı

formaların genetik imkanlarından hələlik tam istifadə edilməmişdir. Odur ki, bu sahədə

tədqiqat işlərini genişləndirməklə ölkə əhalisinin ərzaq təhlükəsizliyini təmin edən bioloji

cəhətdən təhlükəsiz kənd təsərrüfatı və ərzaq məhsulları istehsalının dinamik artımına

nail olmalıyıq. Biz biotexnologiya elminin əleyhinə deyilik, ancaq gen mühəndisliyi

fəaliyyətində tətbiq olunan metodların təkmilləşdirilməsi ilə yeni yaradılacaq sortların

təhlükəsizliyinin tərəfdarıyıq.

Alimlərin proqnozlarına görə 2010–cu ildə ABŞ-da istehsal olunan bütün

ərzaqların tərkibində transgen bitki mənşəli məhsulların komponentləri mövcud olacaq.

Hazırda bu ölkənin bazarlarında transgen bitkilərin həcmi 20 milyard dollara çatır. 2020

–ci ilə qədər bu göstəricinin 75 milyard dollara çatacağı ehtimal olunur. Transgen

bitkilərin qısa bir dövr ərzində populyarlaşması və onun geniş sahələrdə becərilməsini,

bəzən onların xəstəlik, zərərverici və ətraf mühitin digər əlverişsiz amillərinə davamlı

olmaları ilə yanaşı, daha məhsuldar və keyfiyyətli olmaları ilə izah etsələr də, onların

becərilməsinə daha az vəsait sərf olunduğunu iddia edən fermerlərdə var. Ancaq, əldə

olunan məlumatlar bunun həmişə belə olmadığını göstərir. Hələ 1999–cu ildən

başlayaraq Çin respublikasında transgen pambıq sortları tətbiq olunmağa başlayıb və

nəticədə bu bitkidən məhsul istehsalına cəkilən xərclər 46 % azalıb, yəni 18 əvəzinə cəmi

6 insektisiddən istifadə olunub. Lakin cəmi yeddi ildən sonra becərilməsinə çəkilən

xərclər daha 40 % artmaqla sahəni iflic vəziyyətinə salıb. Belə hallarla tez-tez təsadüf

edildiyindən düşünülmüş siyasət təhlükəsizliyin təminatı olmalıdır.

VII F Ə S İ L

FƏRDİ İNKİŞAFIN GENETİK ƏSASLARI

1. ONTOGENEZ

Hər bir canlı dünyaya gəldiyi vaxtan daha ölənə qədər keçirdiyi dövr ontogenez

adlanır. Ontogenezin mənası fərdi inkişaf deməkdir.

Cinsiyyətli çoxalan orqanizmlərdə fərdi inkişaf–ontogenez mayalanmış yumurta

hüceyrəsindən–ziqotdan başlayır. Fərdi inkişaf embrional və postembrional inkişafdan

ibarətdir. Məlum olduğu üzrə fərdi inkişaf orqanizmin genotipi ilə idarə olunur. Genlər

valideynlərdən övladlara cinsiyyət hüceyrələri ilə keçir. Genlər müəyyən zülalların

sintezini təmin edir. Əlamətləri yaradan isə 20 cür amin turşusunun müxtəlif uzlaşmaları

sayəsində həddən artıq mövcud olan müxtəlif zülallardır. Canlıların bir–birindən müxtəlif

əlamətləri ilə fərqlənməsi əasaən zülal tərkibinin mqxtəlifliyi ilə müəyyənləşir. Zülalların

sintezini idarə edən genlər isə xromosmların tərkib hissələrini təşkil edən DNT

molekullarının müəyyən sahələrindən ibarətdir. Deməli, fərdi inkişaf və onun bütün

mərhələləri orqanizmin genotipində proqramlaşmışdır. Mayalanmış bir yumurta

hüceyrəsi elə böyük potensial imkana malikdir ki, ondan gələcək tam bir orqanizmin

bütün toxumaları, orqanları və sistemləri meydana gəlir. Lakin bu imkanlar tədricən

realizə olunur. Əgər genotipini təşkil edən genlərin hamısı eyni zamanda fəaliyyətə

gəlmiş olsa, onda gərək ziqotdan bir anda yetkin bir orqanizm meydana gələydi. Lakin,

genlər tədricən fəaliyyətə keçərək fərdi inkişafın bütün mərhələlərini idarə edir. Fərdi

inkişaf genlərin fəaliyyətindən asılı olmasına baxmayaraq, xarici mühit şəraitinin bu

prosesdə böyük rolu vardır. Bir virus, bir bakteriya və başqa bir mürəkkəb canlı öz

böyüməsi və inkişafı üçün lazım olan maddələri tapmasa, o dünyaya gəldiyi anda məhv

olar. Orqanizmlər həmin maddələri xarici mühitdən alır. Xarici mühitdə çoxlu miqdarda

müxtəlif maddələr möcuddur. Bunlardan hansılarının istifadə olunmasını da genlər idarə

edir.

Südlü inək öz nəslinə bol süd verməyi təmin edən genləri keçirir. Lakin bu

genlərin funksiyasının realizə etmək dərəcəsi yemin miqdarı, keyfiyyəti, bir sözlə,

bəslənilmə şəraitindən asılı olaraq dəyişir. Eyni genlər şəraitindən asılı olaraq həm çox,

həm də az süd əmələ gətirə bilir.

2.İLKİN DİFFERENSİASİYA

Məlumdur ki, heyvanlarda ilkin morfoloji differensiasiya yumurtanın

sitoplazmasının quruluşu və onun xarici qatı ilə (kortekale) müəyyənləşir. Məs, bəzi

amfibilərdə və onurğasızlarda nüvəsi çıxarılmış yumurta aktivləşdirildikdən sonra

blastula mərhələsinə qədər inkişaf etmək qabiliyyətini saxlayır. Korteks funksional olaraq

diskertdir. Onun animal zonasından ektoderma, “boz oraqvari” zonasından mezoderma

və vegetativ zonasından entoderma inkişaf edir. Deməli, yumurta hüceyrə mayalanmaya

qədər differensə olunmuşdur. Mayalanmadan sonra yumurta daha dəqiq və incə

differensiasiyası aşkar olunur. Bu da rüşeymin ilk mərhələdə inkişafını determinə edir.

Mitoz bölünmədən meydana çıxmış blastomerlər eyni genoma malik olur. Lakin

korteks sahəsinin və sitoplazmanın miqdarına görə eyni olmur. Bunun nəticəsində

blastomerlər müxtəlif tərkibli sitoplazmaya malik olur. Elə ona görə də müxtəlif

sitplazma tərkibli blastomerdə eyni genlər yox, müxtəlif genlərin fəaliyyəti tənzim olunur

və bununlada differensiasiya baş verir. Deməli, differensiasiya prosesində nüvə və

sitoplazma qarşılıqlı əlaqədə olur və bu zaman yumurta hüceyrə sitoplazmanın və korteks

qatının əvvəlcədən formalaşması ana orqanizmigenotipinin fəaliyyətinin nəticəsidir.

Sitoplazmatik irsilik öyrənilən bölmədə ana irsiliyini sübut edən dəlillər göstərildiyi üçün

burada bu haqda danışılmayacaq. Meyozdan sonra yumurta hüceyrədə ancaq haploid

yığım xromosomların genləri saxlandığı halda, sitoplazmada diploid ana orqanizmin

əmələ gətirdiyi gen məhsulları və ontogenezdə formalaşmış quruluş mövcud olur. Elə

bunlar da yumurtanın ilkin inkişafını təmin edir. Bu maddə əvvəlcədən ana orqanizmi

tərəfindən hazırlanmış məlumat RNT-dən ibarətdir. Həmin m-RNT rüşeymin inkişafının

zülalın sintezi üçün matris ola bilər.

Məlumdur ki, onurğalı heyvanların oositlərində külli miqdarda m-RNT-si olur.

Onun midarı somatik hüceyrələrdəkindən yüz və min dəfə çoxdur. Birinci meyotik

bölünmədən əvvəl oosit 4 xromosom yığımına malik olur. Sitoplazmada külli miqdarda

həlqəvi DNT molekul şəklində amplifikasiya olunmuş müvəqqəti plazmidlər meydana

çıxır. Belə DNT molekullarından seqmentasiya əmsalı 45 olan r-RNT-lər traskripsiya

olunur ki, bunlar da ribosom üçün işçi molekullardır. Oositlərdə həlqəvi DNT

molekullarının meydana çıxma mexanizmi hələ məlum deyil.

Yuxarıda göstərilənlərdən göründüyü kimi molekulyar genetikanın inkişafı, fərdi

inkişafın genetik mexanizmini öyrənməkdə böyük əhəmiyyəti olacaqdır.

3.EKSPRESSİVLİK VƏ PENETRANTLIQ

Eyni mutant gen ayrı-ayrı orqanizmlərdə müxtəlif dərəcədə öz effektini üzə çıxara

bilir. Bu ontogenezin baş verdiyi xarici mühit şəraiti və onun genotipi ilə müəyyən

olunur.

Ontogenezdə genin fenotipik təzahürü əlamətin üzə çıxma dərəcəsini dəyişdirə

bilir. Bu hadisə ekspressivlik adlanır. Məsələn, toyuqlarda “əsmə” resessiv mutasiya baş

verir. Bu mutasiyaya görə homoziqot cücələrdə çox zəif əsənlərə və çox qüvvətli əsənlərə

rast gəlinir. Həmçinin homoziqot mutantlar arasında bu əlaməti üzə çıxmayan və tam üzə

çıxan fərdlər də olur. Bu hadisəyə penetrantlıq deyilir.

Populyasiyada penetrantlıq tam və qismən müşahidə olunur.

Penetrantlıq və ekspressivlik genotipində genlərin qarşılıqlı təsiri və genotipin

xarici mühitin faktorlarına müxtəlif reaksiya ilə müəyyənləşir.

4.ONTOGENETİK ADOPTASİYA

Bütün canlılar uyğunlaşma xüsusiyyətinə malikdir. Uyğunlaşma prossesində

hüceyrə və orqanizmin funksional xüsusiyyətləri dəyişilir. Təbii seçmınin təsiri altında

formalaşmış genotip ontogenezdə baş vermiş şəraitdə orqanizmin irsi uyğunlaşmasını

müəyyən edir. Xarici mühitin faktorları müxtəlif olduğundan və dəyişmədiyindən

təkamül prossesində seçmə fərdi uyğunlaşmanın xüsusi mexanizmini yaratmışdır.

Orqanizmin fərdi inkişaf prossesində onu əhatə edən xarici mühitin dəyişilən

faktorlarına uyğunlaşmaq qabliyyətinə ontogenetik adoptasiya deyilir.

Ontogenetik adoptasiyanın sadə forması olan toxuma adoptasiyasına misal,

infuzorların müxtəlif toksiki məhsullarda və ya yüksək temperaturada saxlandıqda

onların bu faktorlara möhkəmliyinin artdığını göstərə bilərik.

Ontogenetik adaptasiyanın daha yaxşı mexanizmi çox hüceyrəlilərdə, xüsusi

heyvanlarda mövcuddur. Hər şeydən əvvəl buraya orqanizmlərin daxili mühitinin

daimiliynin saxlanılmasını təmin edən fizioloji mexanizmi aid etmək olar. Həmin

ontogenetik adoptasiyaya immunitet daxildir ki, bu da bütün orqanizmlərə aiddir.

İmmunitet anadangəlmə (9 genotipik) və qazanılmış (fenotipik) ola bilər. Orqanizmə

daxil olan kənar zülalın antigen təsirindən heyvanın qanında ona müvafiq antitellər əmələ

gələrək, onun həmin antigenə qarşı möhkəmliyini artırır. Yoluxmaya qarşı immunoloji

müdafiə mexanizminin səfərbər olunması ontogenetik adoptasiya mexanizminin

əsaslarından biridir.

İmmunitetə misal olaraq, ana və övlad qanının uyğunsuzluğuna səbəb olan rezus –

faktoru göstərə bilərik. Əksər adamların eritrositləri makaka –rezus meymunların qanı ilə

immunizmə olunmuş kroliklərin qan zərdabı ilə aqqlyutinasiya olduğu halda, bəzi

adamların eritrositləri həmin zərdabın təsirindən aqqlyutinə olunmur.

Övlad antigeninə qarşı ana tərəfindən qanda antellərin hazırlanması heyvanlar

aləmində də geniş yayılmışdır. Ana orqanizmi belə immun reaksiyası ilə özünü döl

genotipi ilə müəyyənləşən antigenlərdən qoruyur. Bu hadisənin genetik və immunoloji

mexanizmini bilərək, nigah zamanı nəzərə almaqla və həmçinin hamiləlikdə balanın

sağlamlığını qorumaq olar.

5.ONTOGENEZİN DİSKRETLİLİYI

Ontogenez prosesində orqanizm tam sistem kimi mövcud olur. Odur ki, hər hansı

əlamət və funksiyanın dəyişilməsi onunla əlaqədar olan hissələrə də təsir edir. Lakin fərdi

inkişaf prosesində kəskin nəzərə çarpan fasiləlik də müşahidə edilir. Fərdi inkişaf prosesi

qeyri–bərabər baş verir. Lakin bu zaman böyümə və differensiasiyasının xarakterinin

dəyişilməsini əks etdirən mərhələlərin keyfiyyətcə bir –birini əvəz etməsi baş verir.

Ontogenezin diskretliyi heyvanlarda müəyyən olunmuş inkişafın kritik

mərhələsində özünü göstərir. İnkişafda kritik mərhələ bəzi orqanizmlərdə və toxumalarda

müəyyən edilmişdir.

Hər bir orqan intensiv morfogenez anında kritik mərhələ keçirir. Bu dövrdə o,

xarici mühitin faktorlarına çox həssas olur. Odur ki, xarici faktorlar orqanın kritik

mərhələsində ona daha çox təsir edərək fenotipik dəyişkənlik yarada bilir.

Orqanizmin müəyyən inkişaf mərhələsində (kritik mərhələdə) xarici mühitin hər

hansı faktorunun təsiri altında baş verən qeyri–irsi fenotipik dəyişkənliklər morfoz adını

almışdır.

Bəzi morfozlar fenotipik olaraq mütasiyanı tam xatırladır. Belə morfozlar

fenokopsiya adlanır. Fenokopsiyalar mütasiyaları yamsılayır, lakin irsən ötürülür. Belə

ki, onlar somatik hüceyrələrdə baş verib, uyğunlaşma əhəmiyyətinə malikdir.

6. GENİN FƏALİYYƏTİNİ ÖYRƏNMƏKDƏ TRANSPLATASİYA

ÜSULUNUN MAHİYYƏTİ

Differensiasiya olunan toxumaların qarşılıqlı əlaqəsinin xarakterini öyrənməkdə

toxumaların transplantasiyası (köçürülməsi) üsulundan istifadə olunur. Məsələn,

CpCp genotipi (dominant gen olub, ətrafları qısa olur) toyuqların embrounun ətraf

başlanğıcı hissəsini normal rüşeyimə keçirdikdə qısa ətraflar inkişaf edir. Deməli, CpCp

ətraf başlanğıcının inkişafı avtonomdur, yəni bu anomaliya toxumanın genotipi ilə

müəyyən olunur. Lakin belə genotipli mutant embiriondan göz başlanğıcını (həmin gen

pleytrop təsir göstərərək gözü kiçildir) normal rüşeyimə köçürdükdə ondan normal gözlər

inkişaf edir. Burada CpCp genotipli göz başlanğıcı toxuması avtonom deyildir, onun

morfogenezi ətraf toxumanın genotipindən də asılıdır. Görünür ki, CpCp embrionlarında

gözlərin inkişafı normal şəraitlə təmin olunmur.

Toxuma köçürməsində immunoloji toxuma uyğunsuzluğu çətinlik törədir.Bu

çətinlik və ressipientin irsiyyəti ilə müəyyənləşir. Genlərlə determinə olunan uyğunluq və

uyğunsuzluq cüt alternativ əlamətlərdir.

Donorun dominant genləri ilə müəyyən olunan antigenlərin təsirindən ressipientdə

əmələ gələn ressesiv antigenlər uyğunsuzluğa gətirib çıxarır. Köçürülmüş toxumanın

birləşməsi üçün belə genin donorda və ressipientdə olması zəruridir. Məs, donorun

genotipi AA və Aa olduqda toxuma birləşir, lakin aa olduqda uyğunsuzluq olduğundan

toxuma birləşmir.

Donorun toxuması aa olduqda ancaq genotipi aa olan ressipientin toxumasına

birləşir.

İmmuniloji toxuma uyğunsuzluğu cərrahlıq təcrübəsində insanlarda orqan və

toxumaların köçürülməsini çətinləşdirir.

7.GENETİK PROSESƏ SİSTEMLİ NƏZARƏT

Ontogenezdə əlamətlər genetik determinə olunmasına baxmayaraq, lakin dəfələrlə

qeyd etdiyimiz kimi, cinsiyyət və somatik hüceyrələrdə genetik proseslər avtonom

olmayıb, onlar orqanizm ilə bütünlüklə əlaqədardır. Genetikada nəinki gen-əlamət

orqanizm əlaqələri, həmçinin orqanizm-əlamət gen kimi əks əlaqələr də müəyyən

edilmişdir. Əks əlaqələrə, yəni orqanizm sisteminin genetik proseslərə təsirini sübut edən

çoxlu faktorlar müəyyən edilmişdir: buna genotipin fenotipik realizə olunmasının

sitoplazmasının quruluşundan və metobolitlərdən asıllılığı; genotipin reaksiya normasının

üzə çıxmasının xarici mühit faktorlarından asıllığı; krossinqover və mutasiya tezliyinin

orqanizmin yaşından, cinsiyyətindən və fenoloji vəziyyətindən asıllığı və s. aiddir.

Çoxhüceyrəli orqanizm mürəkkəb sistem olub, onda hər bir toxumanın hüceyrəsi

nəinki genotipin nəzarəti altında, həmçinin o, müxtəlif sistemlərlə qarşılıqlı təsirdə və

fəaliyyətdə olan toxumanın yaratdığı mühitin də nəzarəti altında olur. Bu mühit də

genotipdən asıldır və bir sistem kimi mövcuddur. Məsələn, tək hüceyrəli invitroda həyat

şəraiti gecikdikdə bölünmə dayanır. Lakin hüceyrə qrupu götürüb və ya hüceyrə mühitinə

bölünən hüceyrələr mühitindən məhlul əlavə etsək, bölünmə normal gedir. Deməli

hüceyrənin bölünməsi üçün ona bənzər hüceyrələrin sintez etdiyi metabolitlərin

mövcudluğu zəruridir. Hər bir toxuma hüceyrələr populyasiyasından ibarət olub, onların

hər biri genetik olaraq bir–birindən fərqlənir. Bu onlarda fasiləsiz olaraq gedən irsi

dəyişmələr nəticəsində baş verir. Bundan əlavə eyni toxumanın hüceyrəlıri hər anda

mitotik bölünmınin müxtəlif mərhələlərində ola bilir. Görünür, orqanın funksional

fəaliyyətindən asılı olaraq onun hüceyrələri və toxumaları tam orqanizmin işi ilə tənzim

olunan sistem əmələ gətirir.

Genetik proseslərə sistemli nəzarəti aşkar etməyin ən əsas üsullarından biri zülal

sintezinin genetik mexanizminə hormanların təsirini öyrənməkdən ibarətdir.

Hormonlar həmçinin meyotik aktivliyə stimulyaedici təsir göstərir və genlərin

aktivliyini tənzim edir.

Genetik prosesin sistemli nəzarəti hüceyrə və orqanizm səviyyəsində gedə bilir.Bu

sahədə hələ məlum olmayan məsələlər çoxdur. Lakin genetikanın molekulyar səviyyədə

inkişafı genlərin funksiyasını daha dərindən öyrənməyə ümid verir.

VIII FƏSİL

POPULYASİYALARDA GENETİK PROSESLƏR

1.POPULYASİYA GENETİKASININ MAHİYYƏTİ

Hələ Ç.Darvinin vaxtında məlum olmuşdur ki, üzvi aləmdə tam bir- birinə oxşar

olan iki fərdə rast gəlmək olmaz. Hətta eyni növə mənsub olan, eyni ailədən əmələ gələn

fərdlər belə bu və ya başqa bir əlaməti ilə bir– birindən fərqlənir.

Mendelizm bəhsindən gördük ki, yalnız bir allel ilə (məs, A və a) fərqlənən

valideynlərin birinci nəsli F1 genotipcə valideynlərindən fərqlənir. F2-də isə AA1 və aa

genotipli orqanizmlər meydana çıxır. 2,3,4, və i.a. allellərlə fərqlənən valideynlərin ikinci

nəsildə fenotipcə və genotipcə nə qədər müxtəlif fərdlərin meydana gələcəyini təsəvvürə

gətirmək çətin deyildir. Lakin bir–birindən 10 genlə fərqlənən valideynlərin

heteroziqotların təsəvvürə gətirdikdə görürük ki, bunların ən azı 59049 cür müxtəlif

genotipik kombinasiyaları meydana gələ bilər. Müxtəlif növlərin fərdlərinin genotipində

isə yüzlərcə, minlərcə, yüz minlərcə gen olur. Bunlarda mutasiyalar sayəsində dəyişiklik

baş verir. Çoxalma zamanı bu mutasiyaya tutulmuş allel genlərlə normal allellər arasında

çox müxtəlif heteroziqot fərdlər dünyaya gələ bilər. Bu cür irsiyyətcə polimer

polimorfzmin sıxlığı və çoxluğu canlıların çoxalma qaydaları ilə əlaqədardır. Bu

baxımdan öz–özünə tozlanan bitkilərlə çarpaz tozlanan bitkilər arasında fərq çoxdur.

Cinsiyyətli çoxalan heyvanlarda da nəsil iki fərdin çarpazlaşması sayəsində meydana

gəlir. Əgər bu təsərrüfatda iki cinsdən olan heyvanlar saxlanılırsa və ayrılıqda

çoxaldılırsa, iki populyasiya formalaşmış olar. Bitkilərdə bu qayda üzrə müxtəlif

poulyasiyalar yaradılar. Öz–özünə tozlanan bitkilərdə eyni bir–birinin nəslini artırmaqla

saf xətt yaradılır.

Populyasiya anlayışı saf xətt anlayışından fərqləndrilməlidir. Məs, öz–özünə

tozlanan bitkilərdə eyni homoziqot bir bitkini bir neçə nəsil boyu artırdıqda saf xətt alınır.

Çarpaz tozlanan bitkilərdən də süni tozlandırma yolu ilə bir bitkini çoxaltdıqda saf xətt

alınır.

2. POPULYASİYALARIN GENETİK CƏHƏTDƏN

ÖYRƏNİLMƏSİ

Məlumdur ki, təkamül prosesi növün içərisində olan populyasiyalardan başlayır.

Populyasiyaların formalaşması və onların dinamikası mikrotəkamül adlanır.

Öz–özünü mayalandıran (avtoqam) və çarpaz mayalanan (alloqom) bitki və heyvan

populyasiyalarında genetik proses müxtəlif istiqamətdə baş verir.

Populyasiyanın mövcud olması üçün müxtəlif irsi dəyişkənliklərin: gen

mutasiyaları, xromosom çevirmələri və poliplodiyanın baş verməsi böyük əhəmiyyətə

malikdir.

İlk dəfə populyasiyanın quruluşunu genetik və riyazi üsulla öyrənən İsveç alimi

V.İohansen olmuşdur. O, populyasiyada “təmiz xətlər” nəzəriyyəsini yaratmışdır. Öz–

özünə tozlanan bir fərddən əmələ gələn fərdlər yığımını “təmiz xətt” adlandrılmışdır. Hər

bir xətt digərindən bu və ya başqa əlamət və xüsusiyyəti ilə fərqlənir. Deməli,

populyasiyada hər bir fərd yeni irqin, yarımnövün və növün, həmçinin cins və ya sortun

başanğıcını verə bilər. Təmiz xətlər nə qədər homoziqot olsalar da, lakin yenə də mütləq

homoziqotluq mövcud ola bilmir, öz–özünü tozlandıran bitkilər mövcud olmadığından,

onlar arasında çarpazlaşma gedərək heteroziqotluq alınır. Təmiz xətlərdə mutasiyalar baş

verir. Bu mutasiyalar bəzən öz–özünə tozlanmanın qarşısını alır və həmçinin

homoziqotluğu populyasiyada artırır. Təmiz xətlərdə baş verən heteroziqotluq növbəti

nəsillərdə azalır və homoziqotluq artır.

Çarpaz mayalanan orqanizmlərdə populyasiya müxtəlif genotipə fərdlərin sərbəst

cütləşməsi nəticəsində formalaşır. Belə populyasiyalar panmiktik populyasiyada

mutasiya və kombinasiya dəyişkənliyi nəticəsində də müxtəliflik çoxdur. Panmiktik

populyasiyalarda uzun müddət genotip və allellərin sıxlığı saxlanılırsa, onlar taraz

populyasiyalar adlanır. Lakin populyasiya daima mutasiya, təcrid, miqrasiya və təbii

seçmənin təsirinə məruz qaldığından onun genetik quruluşu dəyişilir, və mikrotəkamül

baş verir.

Populyasiyanın genetik quruluşunun öyrənilməsi üçün çarpaz mayalanan (istər

bitki, istər heyvan olsun) canlılar üzərində mülahizə yürüdəcəyik. Bu məsələ ilk dəfə

S.S.Çetverikov tərəfindən öyrəilmişdir.

N.P.Dubinin və başqaları da populyasiyanın dinamikası üzrə geniş tədqiqat işləri

aparmışlar və onun təkamül prosesində və seleksiyada əhəmiyyətini daha da

aydınlaşdırmışlar. Bu da populyasiyanın genetik cəhətlərini izah etməyə imkan

yaratmışdır.

3.POPULYASİYADA İRSİLİK

Panmiktik populyasiyanın növbəti nəsildə genetik quruluşu valideynlərin yaratdığı

müxtəlif tip qametlərin sıxlığından və onların kombinasiyalarından asılıdır.

Populyasiyanın genetikasını öyrənməyin əsas üsullarından biri onun tərkibində

ayrı–ayrı genlərə görə homoziqot və heteroziqot fərdlərin paylanmasının xarekterinin

sıxlığının tədqiqidir.Belə təsəvvür edə ki, hər hansı populyasiyada eyni genin müxtəlif

allelərinə görə homoziqotların, yəni AA və aa formaların miqdarı eynidir. Belə

populyasiyada eyni ehtimalda A və a (0,5A və 0,5a) allel genləri olan dişi və erkək

cinsiyyət qametləri əmələ gətirəcəkdir. Populyasiyada fərdlər sərbəst cütləşirsə, onda

həmin qametlərin eyni ehtimalda görüşüb mayalanmasında, aşağıdakı kombinasiyalar

gözlənilir.

Nəsildə (F1) dominant homoziqotların AA sıxlığı 0,25, heteroziqotların Aa sıxlığı

0,5 və homoziqot ressesv allelər aa – 0,25 təşkil edəcəkdir.

Növbəti nəsildə həmin şəraitdə eyni ehtimalda qametlər əmələ gələrsə, dominant

allellik (A) sıxlığı 0,5 (bundan 0,25 hissə dominant homoziqotdan AA və 0,25 hissə

heteroziqotlardan Aa) olacaqdır. Həmçinin resessiv allellin (a) sıxlığından 0,5 (bundan

0,25 resessiv homoziqotlardan və 0,25 hissə heteroziqotlardan) təşkil edəcəkdir. Ona

görə də populyasiyada sərbəst cütləşmədə əmələ gələn müxtəlif genotiplərin sıxlığı yenə

0,25 AA : 0,5; Aa: 0,25 aa nisbətində olacaqdır. Populyasiyada hər bir nəsildə dominant

və resessiv allellə əmələ gələn qametlərin sıxlığının nisbəti eyni səviyyədə saxlanılır: 0,5

A və 0,5 a olur. Lakin külli miqdar fərdlərə malik olan populyasiyalarda homoziqotların

miqdarı eyni olmur. Ona görə də populyasiyada növbəti nəsildə homoziqot və

heteroziqotların nisbəti dəyişilir.

4.HARDİ –VAYNBERQ QANUNUNUN MAHİYYƏTİ

1. İlk dəfə ingilis riyaziyyatcısı Hardi və alman həkimi Vaynberq bir –birindən

asılı olmadan 1908–ci ildə populyasiyada genotiplərin paylanması haqqında

müəyyən qanunauyğunluq kəşf etmişlər. İndi bu, Hardi –Vaynberq qanunu

adlanır. Bu qanuna görə əgər populyasiyada yeni mutasiyalar baş verməzsə

və seçmə təsir göstərməzsə, onda populyasiyada bir neçə nəsil mövcud olan

allellərin nisbəti eyni saxlanılır. A və a allellərinin ümumi sıxlığı vahidə

bərabər olmalıdır: A+a=1. Hardi –Vaynberq qanununda dominant allel (a) r

-ilə resessiv allel (a) –ilə işarə edilir. Onda formula belə yazılır: R =1. Əgər

populyasiyada A və a allellərinin sıxlığı bərabər olarsa, onda erkək və dişi

orqanizmlərin hər biri bərabər miqdarda iki tip qamet hazırlamalıdır: 50% A,

50% a. Bu erkək və dişi qametlərin ehtimal kombinasiyalarını aşağıdakı

kimi izah etmək olar. İki cür erkək və dişi qametlər arasında 4 cür

kombinasiya meydana gəlir: r2AA+r Aa2+aa=r2AA+2r Aa2+aa. Əgər

qametlərin sıxlığını R+=1 yazırıqsa, onları əmələ gətirən fərdləri də belə

ifadə edə bilərik: r2AA+2r Aa+ 2aa=1. Belə təsəvvür edək ki, müəyyən bir

sahədə yaşayan 10000 kürən rəngli tüklü populyasiyası içərisində 9 albinos

vardır. Başqa sözlə, 10000 –dən 9991 –i kürən 9 –u albinosdur.

Hardi –Vaynberqin düsturu aşağıdakı şərtləri nəzərə aldıqda özünü doğruldur :

1. Əgər bir cüt autosom gen nəzərə alınırsa.

2. Populyasiyada fərdlərin cütləşməsi və qametlərin birləşməsi təsadüfi baş

verdikdə.

3. Mutasiya həddindən az baş verib, nəzərə alınmadıqda.

4. Öyrənilən populyasiya kifayət qədər fərdlərə malik olduqda

5. Populyasiyanın müxtəlif genotipli fərdlərinin hamısı eyni həyatilik və nəsil

vermək qabiliyyətinə malik olub, seçmənin təsirinə məruz qalmadıqda. Təbiətdə olan

populyasiyalarda bu şərtlər həmişə mümkün olmadığından Hardi –Vaynberq düsturunun

tətbiqi bəzən çətinləşir. Qeyd etməliyik ki, Hardi–Vaynberq düsturu öz–özünü

mayalandıran populyasiyalara tətbiq oluna bilmir. Öz–özünə mayalanma və yaxın qohum

cütləşdirmə prosesində (inbridinqdə) populyasiya müxtəlif genotipli xətlərə parçalanır.

Bu zaman heteroziqot vəziyyətdə olan genlər homoziqot vəziyyətə keçir. Məsələn, öz –

özünü mayalandırmada heteroziqot Aa nəsildə 1AA:aa nisbətində parçalanma verəcəkdir.

Əgər növbəti nəsillərdə də öz–özünü mayalandırma və ya eyni genotiplərin

çarpazlaşdırılması (inbridinq) davam edərsə, homoziqotların miqdarı artacaq,

heteroziqotların miqdarı tədricən azalacaqdır.

Odur ki, öz–özünü mayalandıran populyasiyalar əsasən homoziqotlardan ibarətdir.

Elə ona görə də öz–özünü mayalandıran bitkilərin nəsillərində (təmiz xətlərlər) seçmə az

perspektivli olur. Homoziqot orqanizmlər genotipik olaraq eyni tipli nəsil verir. Lakin

daimi baş verən mutasiyalar təmiz xətlərdə də heteroziqotluluq yaradır.

5. POPULYASİYANIN MUTASİYA VƏ SEÇMƏ

FAKTORLARI

Populyasiyada müvazinatın, yəni genetik dinamikasının dəyişməsinə mutasiya,

seçmə, miqrasiya və imiqrasiya amilləri təsir göstərir. Məlumdur ki, genotipdə

mutasiyalar yolu ilə allellər dəyişilə bilər. Doğrudur gen seyrək hallarda mutasiyaya

uğrayır, lakin genotipdə mövcud olan genlərin miqdarı çox olduğundan genofondda

çoxlu miqdarda mutasiyalar baş verə bilər. Məs, A geni mutasiyaya uğrayaraq a geninə

çevrilə bilər (A→a). Bu proses əksinə də gedə bilər (a←A). Başqa allellərdə də bu proses

baş verə bilər. Bu qayda üzrə baş verən hər yeni mutasiya nəticəsində populyasiya öz

sabitliyinı, müvazinatını saxlaya bilmir. Mutasiya sayəsində meydana gələn genin

populyasiyada əhəmiyyəti onun nə dərəcədə faydalı olmasında, məs, yeni mutasiyanın

populyasiyada müəyyən fərdlərin döllüyünə və həyatiliyinə müsbət təsirindən və ya

zərərli (letal) olmasından aslıdır.

Bu nəticəni isə təbiətdə təbi seçmə, seleksiyada süni seçmə müəyyən edir.

Dəyişilmiş geni daşıyan fərdlər populyasiyada həm artır, həm də azala bilir. Bir cüt allel

üzrə üç genotipin AA, Aa, aa populyasiyada nisbətləri A və a allelərinin sıxlığından

asılıdır.

A və ya a allelərinin sıxlığı 0,01 – dən 0,99 – a qədər dəyişilə bilər. Məs,

öyrəndiyimiz tülkü populyasiyasında albinos a allelinin homoziqot halında sıxlığı 0,33, A

allelinki isə 0,97 olmuşdur. Bunlardan hər birinin sıxlığı 0,01 ilə 0,99 arasında dəyişirsə,

onda AA, Aa və aa genotiplərinin də nisbəti dəyişilmiş olacaqdır. Ümumiyyətlə,

populyasiyada müvanizatın pozulmasına səbəb olan bu hadisəyə mutasiya təzyiqi deyilir.

Populyasiyada genofondun müvazinatının pozulmasına təsir göstərən amillərdən

biri də seçmə təzyiqidir. Populyasiyada biotik və abiotik şəraitdə daha yaxşı uyğunlaşan

genotiplərin (AA, ya da Aa və yaxudda aa) qalıb yaşamaları və daha çox nəsil

törətmələri ehtimalıda çoxdur.

Buna görə də təbii və süni seçmə populyasiya içərisində bu və ya başqa bir

genotipə malik fərdlərin get – gedə artmasına və ya azalmasına təsir göstərir. Təbiətdə bu

qayda üzrə, seçmə yolu ilə yeni növlər əmələ gəlir və kənd təsərrüfatında yeni sortlar,

cinslər yaradılır.

Bəzən normal genlər ressesiv istiqamətdə deyil, dominant istiqamətdə mutasiya

edir. Belə hallarda baş verən mutasya birinci nəsildə fenotipcə aşkara çıxır. Əgər

dominant mutant gen faydalı olarsa,yəni adaptiv qiymətə maliksə, seçmə onu daşıyan

fərdlərin sayını get–gedə artırar. Dominant gen letal xarakter daşıyarsa və ya tam

dölsüzlüyə səbəb olarsa, onda seçmə onu birinci nəsildə aradan götürə bilər. Burada da

qeyd etməliyik ki, seçmə bu cür genləri də aradan çıxarmır, çünki eyni gen yenə təkrarən

mutasiyaya uğraya bilər.

Ressesiv mutasiyanın populyasiyasında müqəddaratı belə olur: ressesiv mutasiya

daşıyan fərd məs, aa populyasiyada get –gedə heteroziqotların (Aa) artmasına səbəb olur.

6.MİQRASİYA VƏ TƏCRİD FAKTORLARININ

MAHİYYƏTİ

Yuxarıda gördük ki, populyasiyalarda mutasiyaların baş verməsi ona yeni allellər

daxil olaraq genofondun dəyişdirir. Həmçinin populyasiyaya başqa populyasiyalardan

gələn fərdlərin hesabına yeni allellər daxil ola bilər. Əgər bu proses həmişə davam

edərsə, buna genlərin axını deyirlər. Bir populyasiyaya başqa populyasiyalarda keçən,

imiqrasiya edən allellər onun genotipdə müəyyən dəyişkənliyə səbəb olur. Eləcə də hər

hansı səbəbdən populyasiyalardan müəyyən qrup fərdlərin getməsi–emiqrasiya

populyasiyada müəyyən allellin sıxlığını dəyişdirərək populyasiyada genotiplərin

nisbətinin dəyişməsinə səbəb ola bilir. İmiqrasiya yolu ilə meydana gələn yeni allellərin

emiqrasiya nəticəsində müəyyən allellin azalması müqəddəratı da get–gedə mutasiya

təzyiqi və seçmə əmsalı anlayışları bəhsində göstərdiyimiz qayda üzrə müəyyən edilir.

Hətta, təcrid olunmuş halda yaşayan populyasiyalar nə qədər qapalı olsalar da, yenə də

onların arasında genlər mübadiləsi baş verir. Təcrid halında olan populyasiyalar arasında

məsafə nə qədər az olarsa və onlar genetik cəhətdən nə qədər yaxın olsalar, onların

fərdlərinin çarpazlaşması ehtimalı və genlər axını da bir o qədər çox olar. Bu oxşar

genofondu olan populyasiyalar bir o qədər dəyişkənlik əmələ gətirməz. Hər bir növ ayrı –

ayrı fərdlərdən təşkil olunur. Əgər bu populyasiyanın fərdləri digər populyasiyanın

fərdləri ilə tam və ya müəyyən qədər cütləşə bilmirsə, deməli, həmin populyasiya təcrid

olunmaqdadır. Əgər ayrılma bir sıra nəsillər boyu davam edərsə və seçmə hər

populyasiyada müxtəlif istiqamətdə təcrid göstərərsə, onda populyasiyaların

differensiasiyası baş verəcəkdir. Belə populyasiyalar gələcəkdə növ müxtəlifliyinin və

hətta yeni növlərin başlanğıcı ola bilər.

Növ daxilində populyasiyaların təcridi coğrafi, ekoloji və bioloji faktorlarla təmin

olunur. Növ daxilində kiçik qrupların bir–birindən təcrid olunması, xüsusi onların

reproduktiv təcridi qrup (populyasiya) daxilində genetik yaxın olan fərdlərin cütləşməsi

ehtimalını artırır. Beləliklə, təcrid alloqam orqanizmlər arasında inbridinqi artırır.

Deməli, təcrid populyasiyanın differensiasiyasına səbəb olur.

Nəticə etibarı ilə deyə bilərik ki, populyasiya canlılar aləminin təkamülündə

elementar vahiddir. Daha doğrusu, növün təkamül populyasiyalardan başlayır.

Populyasiya bir vəhdət halında həyata keçirirsə də, lakin onun daxilində genotipcə

müxtəliflik–diskretlik vardır, yəni populyasiya bütün genlər üzrə homoziqot və

heteroziqot (AA, Aa, aa) fərdlərdən təşəkkül edir. Təkamülün hərəkətverici qüvvəsi –

təbii seçmənin təsirilə populyasiyada müvazinat yaranır.

Beləliklə, genetik–populyasion proses sitogenetik, ekoloji, fizioloji və riyazi

genetikanın üsulları ilə birlikdə mikrotəkamül prosesinin bəzi əsas məsələlərini açmağa

imkan vermişdir.

IX F Ə S İ L

UZAQ HİBRİDLƏŞDİRMƏ, İNBRİDİNQ VƏ HETEROZİS

1. UZAQ HİBRİDLƏŞDİRMƏNİN MAHİYYƏTİ

Müxtəlif növlərin və cinslərin arasında gedən çarpazlaşma prosesinə uzaq

hibridləşdirmə deyilir.

Uzaq hibridləşdirmə növlərarası və cinslər arası qruplara bölünür. Növlər arası

hibridləşdirməyə misal olaraq yumşaq buğdanın bərk buğda ilə çarpazlaşmasını

göstərmək olar. Mədəni bitkilərin növlərə mənsub olan yabanı formalarla

çarpazlaşdırılmasıda buna misaldır. Buğda ilə çovdarın çarpazlaşmasıda uzaq

hibridləşdirmə hesab olunur.

Uzaq hibridləşdirmə 3 əsirlik tarixə malikdir. Hələ 1765 -1806 –cı illərdə məlum

idi ki, uzaq hibridləşdirmə nəticəsində məhsuldar sortlar və hibridlər almaq mümkün idi.

İ.Kelreyter 50 növ arasında çarpazlaşma apararaq, uzaq hibridləşdirməni

öyrənməyə başladı ki, bu da 13 botaniki cins üzərində həyata keçirilirdi. İlk dəfə 1760 –cı

ildə o tütün bitkisində uzaq hibridləşdirmə apardı və məhsuldar hibrid əldə etdi. Bütün

dünyanın botanikləri, seleksiyaçıları və genetikləri uzaq hibridləşdirmə ilə

maraqlanırdılar. İstər nəzəri istərsə də praktiki cəhətdən uzaq hibridləşdirmə çox böyük

maraq doğururdu.

Uzaq hibridləşdirmədə əsas məqsəd əlverişli forma və sortların alınması idi.

Həmin formaların özünə qohum sayılan və xüsusən də müxtəlif növ və cins yardan

əlamətləri biruzə verir.

Yer kürəsində 200 mindən çox örtülü toxumlu bitki məlumdur. İnsanlar bunların

250 –ni mədəni halda istifadə edirlər. Uzaq hibridləşdirmə sayəsində bir sıra bitki sortları

alınmışdır ki, bunlarda zərərvericilərə və xarici mühit amillərinə qarşı davamlı olurlar.

Uzaq hibridləşdirmə sayəsində nəinki, yeni məhsuldar formalar, həm də keyfiyyətli

xüsusiyyətə malik hibridlər əldə olunmuşdur. Xəstəlik və ziyanvericilərə, soyuğa, istiyə

və quraqlığa davamlı sortlarda yaradılmışdır. Miçurinin əldə etdiyi meyvə sortları buna

misaldır. Uzaq hibridləşdirmə nəticəsində yaradılmış mədəni bitkilər az deyildir.

Məsələn, akademik N.V.Tsitsinin və onun əməkdaşlarının uzun illər apardıqları işlər

nəticəsində buğdanı çoxillik alaq bitkisi olan ayrıqotu ilə çarpazlaşdırmaqla qiymətli

taxıl bitkisi sortları alınmışdır. Nəticədə hibridləri adətən dölsüz olan buğda ilə

ayrıqotunun hibridləşməsindən tritikale (latınca Triticum–buğda, Secale–ayrıqotu

deməkdir) adlanan yeni mədəni bitki alınmışdır. Bu bitki, yüksək məhsul verən və xarici

mühitin əlverişsiz şəraitinə dözümlü olan çox perspektivli dənli və yem bitkisidir.

Uzaq hibridləşdirmə kənd təsərrüfatının bütün sahələrində geniş istifadə edilir.

2. UZAQ HİBRİDLƏŞDİRMƏDƏ İ.V.MİÇURİNİN

İŞLƏRİNİN ƏHƏMİYYƏTİ

İvan Vladimiroviç Miçurin yeni meyvə ağacları və başqa mədəni bitki sortları

yetişdirmək üçün 60 il gərgin əmək sərf etmişdir. O, ilk işlərinə keçən əsrin yetmişinci

illərində, keçmiş Tambov quberniyasının Kozlov şəhərindəki (indiki Miçurinsk) kiçik

tinglikdə başlamışdır.

İ.V. Miçurin onu böyük müvəffəqiyyətə gətirən üsul və fikrlərə birdən –birə nail

olmamışdır. O, öz fəaliyyətinin ilk dövründə cənub sortlarını Tambov quberniyasının

nisbətən sərt, soyuq qış şəraitinə iqlimləşdirmək (öyrənmək) üçün təcrübələrə çox qüvvə

sərf etmişdir. Bu təşəbbüslər müvəffəqiyyətsizliyə uğramışdı. Cənub sortlar qışda

donurdu. İ.V.Miçurin sadə iqlimləşdirmə üsulunun uğursuzluğuna əmin olduqdan sonra

seleksiyanın yeni üsullarını hazırlamağa başladı.

İ.V.Miçurinin işlərinin əsasını üç üsulun birliyi : hibridləşdirmə, seçmə, və inkişaf

etməkdə olan hibridlərə mühit amilləri ilə təsir göstərmək təşkil edir.

İ.V.Miçurin hibridləşmə üçün başlanğıc valideyn seçilməsinə böyük diqqət

yetirirdi. O, yerli, şaxtaya davamlı sortları ən yaxşı cənub sortları ilə çarpazlaşdırmış,

alınmış toxmocarları dəqiq seçərək onları nisbətən sərt şəraitdə saxlamış, onlara münbit

torpaq verməmişdir. Hibridin inkişafı zamanı dominant əlamətləri idarə etməyin

mümkünlüyünü göstərmişdir. Xarici amillərin dominantlığa təsiri ancaq hibridin

inkişafının ilk mərhələlərində effektli olur. Bu üsulla alınmış sortlara Antonovka ilə

cənub ananas Raneti sortunun hibridləşməsindən alınmış Slavyanka alma sortunu misal

göstərmək olar. Uzaq hibridləşdirmə üçün valideyn formalarının seçilməsində

hibridləşdirmə aparılan yerdə yaşayan, coğrafi cəhətdən uzaq formalara daha çox diqqət

yetirilirdi.

İ.V.Miçurin öz işində uzaq hibridləşdirmədə müxtəlif növ və hətta cinslərin

çarpazlaşmasını tətbiq etmiş və bu üsulla böyürtgənlə moruğun, gavalı ilə göyəmin,

quşarmudu ilə Sibir yemişanının və s. hibridlərini almışdır.

İ.V. Miçurinin aldığı sortların çoxu mürəkkəb heteroziqotlar idi. Onların

keyfiyyətini mühafizə etmək üçün vegatativ yolla: basdırma, calaqetmək və s. ilə

çoxaldılırdı.

3.BİTKİLƏRİN NÖVARASI HİBRİDLƏRİNDƏ DÖLSÜZ-

LÜYÜN ARADAN QALDIRILMASININ MAHİYYƏTİ.

Müasir genetika və seleksiyanın ən görkəmli naliyyətlərindən biri növlərarası

dölsüzlüyünü aradan qaldırmaq üsullarının hazırlanması oldu. Bu bəzi hallarda onların

normal çoxalan hibridlərinin alınması ilə nəticələnir.İlk dəfə olaraq genetik Q.

Karpeçenko 1924 – cü ildə turpla kələmi çarpazlaşdırmaqla buna nail oldu.Bu növlərin

hər hibridinin (diploid yığımında) 18 xromosomu vardır. Müvafiq olaraq onların

qametlərinin hərsi 9 xromosom (haploid yığım) daşıyır.Hibrid 18 xromosoma

malikdir.Lakin o tamamilə dölsüzdür. Çünki “turp” və “kələm” xromosomları meyozda

bir –biri ilə konuqasiyaya girmir.

Q.D.Karpeçenko hibridlərin xromosom sayını ilk dəfə artırdı. Nəticədə turp və

kələmin tam diploid yığımından təşkil olunmuş 36 xromosom hibrid orqanizm alındı. Bu

meyoz üçün normal imkan yaratdı, çünki hər bir homoloji xromosomun öz cütü oldu.

“Kələm” xromosomları “kələmlə”, “turp” xromosomları isə “turpla” konuqasiya etdi.

Hər bir qamet bir turp və bir kələm (9+9=18) haploid yığım daşıyırdı. Ziqotda yenidən 36

xromosom oldu. Beləliklə, alınmış növlərarası hibrid dölü oldu. Hibrid valideyn

formalara parçalanmadı, çünki turp və kələmin xromosomları həmişə bir yerdə olurdu.

İnsan tərəfindən yeni yaradılmış bu bitki nə də kələmə oxşayırdı. Qabığı isə aralıq mövqe

tuturdu və iki yarım hissədən ibarət idi. Yarısı kələmi, yarası turpu xatırladırdı.

Xromosomların sayını ikiqat artırmaqla (poliplodiya) uzaq hibridləşdirmə döl vermə

qabiliyyətini tam bərpa etdi.

4. EV HEYVANLARININ UZAQ HİBRİDLƏŞDİRMƏSİNİN

ƏHƏMİYYƏTİ.

Uzaq hibridləşdirmə yalnız bitkilərdə deyil, heyvanlarda da tətbiq edilir. Bitkilərdə

olduğu kimi heyvanlarda da çox vaxt növlərarası hibridlər dölsüz olur. Burada döllüyün

bərpa edilməsi daha mürəkkəb vəzifədir, çünki heyvanlarda xromosomları iki dəfə

artırmaqla poliploid almaq mümkün deyil. Bəzi növlərarası çarpazlaşdırmalarda cinslərin

hər ikisi, yaxud ancaq bir nəsil vermək qabiliyyətinə malik olur. Bu vaxt hibridlər öz

heyvanlarının yeni formalarını almaq üçün istifadə oluna bilər. Lakin uzaq

hibridləşdirmədən alınan nəsil dölsüz olduğu hallarda da təsərrüfat üçün əhəmiyyətli ola

bilər. Çox qədim vaxtlardan insanlar qatırdan (madyanla eşşəyin hibridi) istifadə edirlər.

Qatırlarda heterozis üzə çıxır. Onlar çox dözümlüdür, böyük fiziki qüvvəyə malikdir,

uzun ömürlülüyünə görə valideyn növlərindən üstündür. Qatırlar nəsil vermir. Bir

güvənli dəvələrin cütləşdirilməsi zamanı da heterozis müşahidə olunur.

Yakla qaramalın hibridləşdirilməsi sahəsində böyük işlər görülür. Yak Orta Asiya

yüksək dağ rayonlarının ev heyvanlarıdır. Yüksək dağ şəraitində olan iş heyvanı kimi

istifadə olunur. Az miqdarda çox yüksək yağlılığa malik süd verir. Yak və qaramal

hibridləri artıq çoxdan praktikada istifadə olunur və heterozis aşkara çıxarılır. Onların ət

və süd keyfiyyətləri yakınkına nisbətən xeyli yüksəkdir. Yakla qaramal hibridlərindən

alınan erkəklərin nəsil vermə qabiliyyəti olmur, dişilər isə nəsil verir. Bu dişi hibridlərin

başlanğıc növlərlə çarpazlaşdırma yolu ilə Orta Asiyanın dağlıq şəraitinə uyğunlaşmış

yeni qaramal cinsi yaratmaq üzrə seleksiya işi aparmağa imkan verir.

5.İNBRİDİNQ VƏ AUTİBRİDQİN MAHİYYƏTİ

Heyvandarlıqda yaxın qohum çarpazlaşdırılmasına inbridinq deyilir. Bitkiçilikdə

yaxın qohum çarpazlaşdırılması, xüsusilə çarpaz tozlanan bitkilərdə məcburi öz –özünə

tozlandırma aparılması insuxt adlandırılır. Biz yuxarıdakı bəhslərdə, yaxın qan

qohumluğu evlənmələrin mövzusunda inbridinqin zərərli olmasından danışmışıq.

İnbridinq nəticəsində məs. heyvanlar arasında bacı–qardaş, ata – qız, ana – oğul, hibridlər

arasında şarpazlaşdırılması sayəsində letal və yarımletal genlərin homoziqot hala keçməsi

və heyvanların həyatiliyinin aşağı enməsi təhlükəsi meydana çıxır. Populyasiyada yalnız

bir gen üzrə birinci nəsil Aa öz – özü ilə çarpazlaşdırılması sayəsində letal və yarımletal

genlərin homoziqot hala keçməsi və heyvanların həyatiliyinin aşağı enməsi təhlükəsi

meydana çıxır. Populyasiyada yalnız bir gen üzrə birinci nəsil Aa öz – özü ilə

çarpazlaşdırıldıqda ikinci nəsildə 1AA:2Aa:aa halında parçalanma gedir. Əgər bir sıra

nəsillər boyu hər genotip öz aralarında çarpazlaşsa, yəni inbridinq getsə get – gedə

homoziqotlar (AA, aa) artacaq, heteroziqot formalar azalacaqdır.Belə təsəvvür edək ki,

ressesiv homoziqotlar letal xarakter daşıyır və ya həyatiliyi aşağı enir. Deməli, 25%

homoziqot fərdlər aradan çıxmış olur. Lakin letal allel gen dominant allelərlə birlikdə,

məs, Aa genotipində zərərli təsirini göstərə bilmir. İnbridinqdə heteroziqotlar isə get –

gedə azalır.

Lakin inbridinqdə baş verən depresiyaya baxmayaraq heyvanların seleksiyasında

bundan istifadə edirlər. Təsərrüfatca faydalı bir əlamətin nəsildə yayılması və tezliklə

möhkəmlənməsi üçün heyvandarlıqda bu üsula müraciət edirlər. İnbridinq ehtiyatla tətbiq

olunmalı və ciddi seçmə aparılmalıdır, daha doğrusu deperesiya müşahidə edilən fərdlər

çıxdaş edilməlidir. Bu üsuldan öz obyektinin biologiyasını, genetikasını dərin bilən

bacarıqlı seleksiyaçı istifadə etdikdə yaxşı nəticə alınır.

İnbridinq ümumiyyətlə, öz zərərli nəticələrini göstərir. Buna görə də bu zərərlərin,

məs, konstitutsiyanın zəifləməsinin qarşısını almaq üçün inbridinqdən ancaq müəyyən

nəslə qədər istifadə edilir. Həm də ara –sıra “qan – təzələmə”çarpazlaşdırılması aparılır,

yəni alınan nəsli başqa cinslərlə və ya eyni cinsin başqa xətləri ilə çarpazlaşdırırlar.

Autbridinq qohum olmayan orqanizmlərin çarpazlaşdırılması autbridinq adlanır və

heyvanların seleksiyasında mühüm yer tutur. Bu üsuldan onlarla müxtəlif kənd

təssərüfatı heyvan cinslərinin yetişdirilməsində istifadə edilmişdir.

6.HETEROZİSİN MAHİYYƏTİ

Bitki və heyvanların seleksiyasında hibrid qüvvəsi və ya heterozis xüsusi yer tutur.

Belə ki, müxtəlif növləri, irqləri, heyvan cinslərini və bitki sortlarını çarpazlaşdırdıqda

birici nəsil hibridlər bir sıra əlamətləri və xüsusiyyətləri ilə əksərən valideyn

formalarında üstünlük təşkil edir. Birinci nəsil bir – biri ilə çarpazlaşdırıldıqda növbəti

nəsillərdə heterozisin effekti zəifləyir.

Heterozis valideyinlərin əlamət və xüsusiyyətlərinə nisbətən alınmış nəsillərdə

əlamətlərin güclənməsinə deyilir.

Heterozis effekti çox qədim zamanlardan məlum olmasına baxmayaraq, onun

təbiəti bu günə qədər az öyrənilmişdir. İlk dəfə Ç. Darvin bu hadisənin mexanizmini və

əhəmiyyətini bitki və heyvanat aləminin təkamülündə izah etməyə səy göstərmişdir. O,

göstərir ki, çarpaz tozlanma hibrid qüvvəsinə səbəb olduqda həmin fərd təbii seçmədə

üstünlük qazanaraq çoxalırlar.

 Armudda növarası çarpazlaşma

XX əsrin əvvələrindən əsas genetik qanunauyğunluqlar müəyyənləşdirildikdən

sonra heterozis hadisəsinə elmi analiz vermək mümkün olmuşdur. Heterozisi qarğıdalıda

ardıcıl olaraq inbrid xətləri arasında çarpazlaşdırma aparılaraq tədqiq edilmişlər. Q.Şelli

müəyyən etdi ki, bu zaman bəzi xətləri çarpazlaşdırdıqda alınan hibrid bitkilər başlanğıc

xətt və sortlara nisbətən də vegetativ kütləsinə görə daha məhsuldar olur.

Hazirda qarğıdalı istehsalında əsasən hibrid toxumların səpilməsindən istifadə

olunur. Hibrid toxum almaq üçün əvvəlcə yüksək məhsuldar sortların inbrid xətlərini

yetişdirirlər. İnbrid xətlər 5 -7 il ərzində öz –özünə tozlandırma yolu ilə alınır. Bu zaman

xətlər daxilində ciddi sıxdaş (99%) aparılaraq, ancaq tam tələbata cavab verən fərdlər

saxlanılır. Eyni xətdən olan fərdlər oxşar genotipə malik olub, demək olar ki, homoziqot

olurlar. Odur ki, belə xətləri çarpazlaşdırdıqda eyni genotipli heteroziqot hibridlər alınır.

Çoxlu miqdar inbridinq xətlər yetişdirdikdən sonra, onlar müxtəlif variantlarda

çarpazlaşdırılaraq məqsədəuyğun, yəni heterozis verən kombinasiyaların toxumları

seçilərək məhsul istehsalında istifadə edirlər.

Hazırda kənd təsərrüfatı praktikasında sadə xəttarası hibrid formalarından çox az

istifadə edilir. İstehsalatda əsasən ikiqat xəttarası hibrid toxumlarından məhsul alınır. Bu

zaman müxtəlif sortlardan olan xətlər arasında çarpazlaşdırma apardıqda yaxşı nəticə

alınır.

Ontogenezdə heterozis qeyri –bərabər olaraq realizə olunur. Ontogenezin müəyyən

mərhələsində heterozis bir əlamətdə, başqa mərhələsində digər əlamətlərdə üzə çıxa bilir.

Heterozis təzahürünə həmçinin hibrid orqanizmin inkişaf etdiyi mühitin faktorları

qüvvətli təsir göstərə bilir.

7.HETEROZİS MEXANİZMİNİN İZAHI

Müasir dövrdə heterozisin mexanizmini izah etmək haqqında üç hipoteza

mövcuddur.

1. Çoxlu genlərə görə heteroziqot vəziyyət.

2. Dominant əlverişli genlərin qarşılıqlı təsiri.

3. Üstün dominantlıq hipotezləri.

Məlum olduğu kimi homoziqot inbridinq xətlərin çarpazlaşmasından alınan birinci

nəsil hibridləri çoxlu genlərinə görə heteroziqot olur. Bu zaman ziyanlı resessiv mutant

allellərin təsiri hər iki valideynlərin dominant allelləri ilə yatırılır. Məsələn, inbridinq

xətlərdən biri homoziqot vəziyyətdə bir genin allellərini (aaBB), digər xətt isə başqa

genin allellərini (AAbb) daşıya bilər. Bu resessiv allellərdən hər biri homoziqot

vəziyyətdə orqanizmdə hər hansı çatışmamazlığa səbəb olaraq, inbridinq xəttin həyat

qabiliyyətini aşağı sala bilir. Həmin xətlər arasında çarpazlaşdırma (aaBB x AAbb)

apardıqda hibriddə hər iki valideyn dominant allelləri birləşir (AaBb). Birinci nəsil

hibridlər bu zaman göstərilən genlərə görə nəinki, heterozis qüvvəsinə və həmçinin

eyniliyə malik olacaq. İkinci nəsildə iki dominant genlə heteroziqot olan fərdlərin

miqdarı 4/16 hissəni təşkil etdiyindən, bütün fərdlər heterozisə malik olmayacaq. Növbəti

nəsillərdə heteroziqotların miqdarı azalaraq, homoziqotların miqdarı artacaqdır. Elə ona

görə də növbəti nəsillərdə heterozis getdikcə zəifləyir. Qeyd etməliyik ki, xəttarası

hibridlər heteroziqot vəziyyətdə həmişə heterozislik göstərə bilmir. İkinci hipotezə görə

vəhşi tipin dominant allelləri resessivlərə görə daha çox əlverişli olur. Ona görə də hibrid

kombinasiyalarda dominant allellərin taylaşması heterozisi daha tez təmin edə bilər.

Başqa sözlə desək, bu hipotez dominant allellərin effektini sadəcə olaraq cəmləşərək

komplementar təsirinə əsaslanır. Bu hipotez də özünü doğrultmur. Belə ki, inbridinq

zamanı homoziqotlaşma baş verir. Deməli heterozis formalar növbəti nəsillərdə

homoziqotlaşdıqca inbridinq forma dominant genlərin homoziqot yığımına malik ola

bilər. Lakin onlar heterozis qüvvəsinə malik olmur.

Alça ilə gavalının çarpazlaşması

Üçüncü hipotezə görə allellər heteroziqot vəziyyətdə homoziqotlardan (AA və aa)

üstün olur. Burada belə güman edilir ki, heteroziqotda vəhşi tipin və mutantın allellərinin

cəmlənməsi hansı yollasa, dominant genin təsirini qüvvətləndirərək və bununla əlaqədar

həmin genlərin nəzarəti ilə sintez olunan xüsusi maddələr orqanizmdə maksimum

toplanır.

Bu izahat üstün dominantlıq hipotezi adlanır.

Göstərilən hipotezlərdən heç birini tam düzgün hesab etmək olmaz. Lakin onların

hər birinin hibrid qüvvəsinin mexanizmini müəyyənləşdirməkdə rolu vardır.

Heterozis effektinin hibridlərin çoxaldılmasında möhkəmləndirilməsinin böyük

əhəmiyyəti vardır. Bu məsələnin həlli bir neçə aspektlə mümkün ola bilər.

Əvvəlcə heterozisi möhkəmləndirmək üçün hibrid orqanizmləri normal cinsiyyətli

çoxalmadan apamiksis çoxalmaya keçirmək lazım gəlir. Lakin buda bəzi bitkilərdə

mümkündür.

Heyvanlarda heterozis qüvvəsini saxlamaq üçün hibridlər daimi başlanğıc

formalardan biri ilə çarpazlaşdırılır. Son zamanlar xəttarası hibridlər yaradılmasında

erkək sitoplazmatik sterillikdən geniş istifadə edilir. Şəkər çuğundurunda, günəbaxanda,

ağ darıda, kətanda, çəltikdə, arpada, yoncada, üzümdə, tütündə və başqa bitkilərdə də

erkəkciyin sterilliyi aşkar edilmiş və onlardan təxminən 20-40% artıq heterozislik

qabiliyyəti müəyyən edilmişdir.

X FƏSİL

İNSANIN GENETİKASI

1.İNSAN GENETİKASININ MAHİYYƏTI

İnsanda əlamət və xassələrin irsiliyini çox keçmiş zamanlarda öyrənməyə

başlamışlar. Genetika elmi inkişaf etdikcə yeni yeni bir elm sahəsi antropogenetika

(antropus – yunanca insan deməkdir) yaranmışdır. Qeyd etməliyik ki, insanın bir genetik

obyekt kimi öyrənilməsində aşağıda qeyd etdiyimiz kimi bir sıra çətinliklər meydana

çıxır.

1.Hər şeydən əvvəl insanın genetikasını öyrənməkdə bitkilər və heyvanlar

aləmində tətbiq olunan əsas hibridoloji üsuldan istifadə etmək çox çətidir. İnsanların ailə

qurması nəsil artırması tədqiqatçının arzusu ilə deyil, bir sıra sosioloji amillərlə

əlaqədardır.

2.İnsan nisbətən az nəsil verən canlıdır.

3.Xromosomların miqdarının çox olması.

4.İnsan gec yetişəndir.

Bir insan ömrü ən yaxşı hallarda bir – iki nəsil öyrənməyə çatar.

Lakin bu çətinliklərə baxmayaraq alimlər insanın genetikasını öyrənməyə müəyyən

yollar tapmışdır. Hələ XIX əsrin axırlarında F. Qatson (Çarliz Darvinin bibisi oğlu) insan

genetikasını öyrənmək üçün bir neçə üsul irəli sürmüşdür. Bunlardan genoloji,əkizlər və

statistiki üsulları qeyd etmək olar. Get -gedə insanın genetikasını öyrənməkdə bir neçə

mötəbər üsul formalaşmağa başlamışdır. Bunlardan genoloji, sitogenetik, biokimyəvi,

toxuma kuturası, populyasiya üsulları və sairəni göstərmək olar.

2.İNSAN GENETİKASININ ÖYRƏNİLMƏ

ÜSULLARI

Genoloji üsul. Ayrı – ailələrdə müşahidə olunan müəyyən əlamətin nəsillər üzrə

necə keçdiyini öyrənmək üçün genoloji sxem (əcdad ağacı) tərtib edilir. Genoloji (

Yunanca genez – meşə deməkdir) üsulun tətbiqi zamanı genetik maraqlandığı əlamətə

malik adamın, başqa sözlə propandın, bir neçə qohumları üzrə müşahidə aparır. Propandı

ox işarəsi ilə və ya kişi və qadın göstərən işarələrin içərisində qara nöqtə qoymaqla

göstərilir. Bir ailə üçün gensalogiya tərtib etdikdə aşağıdakıları nəzərə alırlar.Ailəni təşkil

edən kişi (kvadratla) sağda, qadın isə dairə ilə solda qeyd olunur. Yuxarıdan aşağıya

doğru nəsillər roma rəqəmləri ilə, övladlar isə ərəb rəqəmləri ilə qeyd olunur.

Sitoloji üsul – bu üsulla siçanların xromosom kompleksini, genomda və ya ayrı –

ayrı xromosomlarda baş verən dəyişmələri öyrənirlər. Bu və ya başqa bir əlamətdə,

orqanda baş verən dəyişilmələrin, anomiyaların sitoloji quruluşda əks olunmasını və bu

qayda üzrə bunların arasındakı uyğunsuzluqları aşkara şıxarırlar.

Biokimyəvi üsul – İnsanın genetikasını öyrənməkdə biokimyəvi üsul çox geniş

tətbiq olunur. Bu üsul böyük nəzəri, praktik nəticələr əldə etməyə imkan yaradır.

Toxuma kulturası üsulu – insanın bədənindən hüceyrələri, toxumaları götürüb, süni

yaradılmış qidalı mühitdə yaşadır və onların irsiyyətini öyrənir.

Popuyasiya – statistik üsul. Bu üsul bu və ya başqa bir normal və ya anormal

əlamətin müəyyən əhali arasında yayılması dərəcələrini aşkara çıxarmaqda çox böyük

çhəmiyyətə malikdir.

3.İNSANLARIN XROMOSOM QURULUŞU – KARİOLOGİYASI

VƏ AUTOSOM XROMOSOMLARI İLƏ İLİŞİKLİ DOMİNANT

GENLƏRİN FUNKSİYASI

1956 – cı ildə insanın somatik hüceyrələrində 23 –cüt, yəni 46 xromosom

olması.O.Tayo və A. Livin tərəfindən təsdiq edildi.İnsanların xromosomları ölçülərinə,

formalarına, sentromerlərin yerləşməsinə görə əsasən 4 tipə bölünür: metasentrik,

submetasentrik, akrosentrik və teiosentrik xromosomlar. İnsan xromosomları forma və

ölçülərinə görə 7 qrupa ayrılır. Bu qrupları mütəxəssislər mikroskop altında da müəyyən

edirlər.23 cütü 7 qrup üzrə roma rəqəmləri ilə göstərilir.

Kişilərlə qadınların kariotiplərini ancaq X və Y xromosomları ilə ayırırlar.İnsanda

200 mindən artıq gen 46 xromosomda yerləşir.

İnsanda 22 cüt autosom (yəni bədən hüceyrələrini təşkil edən xromosomlar) və bir

cüt cinsiyyət xromosomu olduğundan genləri autosomla ilişikli genlər deyə iki yerə

ayrılırlar. İnsanın bütün normal və anormal əlamətləri dominant və ressesiv olmaqla nəslə

keşir.

Dominant əlamətləri idarə edən genlərin bəziləri orqanizm üşün zərərsiz, bəziləri

yarım letal, bəziləri letal xarekter daşıyır. Bəzi əlamətlərin genləri anomaliyalara səbəb

olur.Dominant əlamətlərin genləri orqanizmə hər hansı bir dərəcədə zərərli olarsa, yəni

letal olarsa, onun birinci nəsildə meydana çıxması gözlənilir.Bəzi dominant genlər

homoziqot halında letal, heteroziqot halında zərərsiz olur. Gen tam dominant olarsa, onun

homo və heteroziqotluğundan asılı olmayaraq, fenotipcə eyni şəkildə təzahür edəcəkdir.

Lakin belə hallara az əlamətlərdə rast gəlinir.

Dominant əlamətlərin nəslə keçməsində bəzi tərəddüdlük- ekspressivlik, yəni

müxtəlif təzahür dərəcələri müşahidə olunur.Bəzi dominant əlamət elə zəif təzahür edir

ki, heç onu idarə edən genin varlığını təyin etmək mümkün olmur. Burada, gen penetrant

təsir göstərir. Bəzi ailənin genoloji sxemində nəzərdə tutulan müəyyən gen olduğu halda,

çox zəif təzahür etdiyindən,fenotipcə onu aşkar etmək çətin olur.

4.BRAXİDAKTİLİYA (QISA BARMAQLIQ).POLİDAKTİLİYA-

ÇOXBARMAQLILIQ, YUNSAÇLILIQ VƏ BABEBURQ ÇƏNƏ-

SİNİN ƏMƏLƏ GƏLMƏSİNİN GENETİK İZAHI

Çoxbarmaqlılıq dominant genin təsiri ilə meydana çıxan anomiyadır.

Çoxbarmaqlılığın ən xarakter nümunələrindən biri ya baş barmağa və ya çeçələ barmağa

yapışıq əlavə bir kiçik barmağın olmasıdır. Bu hal ya proksimal ya da distal məsafənin

ikiləşməsi nəticəsində baş verir. Əlavə barmaqda sümük olmaya da bilər. Bəzi ailələrdə

polidaktliya başqa anomaliyalarla da müşayət olunur.

Qısa barmaqlılığın formaları çoxdur. Bunu genologiyasını ilk dəfə Hervard

universitetinin tələbəsi Farabi (əsrimizin əvvəllərində) öyrənilmişdir. Bəzən barmaqların

hamısında müəyyən məfsələrin qısalması nəticəsində braxidaktliya meydana gəlir. Bəzən

müəyyən barmağın proksimal məsfəsi qısa olur. Bəzən birinci və ikinci məfsəlinin

bitişməsi nəticəsində barmaqlar gödəlir, nisbətən qısa olur. İngiltərədə XIX əsrin

axırlarında bir şəxsin əlində birinci və ikinci məfsəlin bitişməsi yolu ilə baş verən

brakdaktliya müşahidə edilmişdir. Bu əlamətin 14 nəsil üzrə dominantlığı sübüt

edilmişdir. Nəsildə anomaliyaya başlanğıc verən bir qrafın qəbri açıldıqda həmin

braxidaktliya görünmüşdür.

Yunsaçlılıq. Bu əlamətin autosom –dominant əlamət olduğu da bir ailənin

genealogiyası üzrə aşkara çıxarılmışdır. Nəsildə 64 kişi və 66 qadında bu əlamət

olmuşdur. Nəsildə yunsaçlı və normal saçlılar hesaba alındıqda təxminən 1:1 nisbəti

alınmışdır. Bu göstərir ki, valideynlərin genotipləri belə olmuşdur: Aa x aa.

Habeburq çənə -böyük dianstiyada alt çənənin şiş və irəliyə çıxması, beləliklə

ağzın yarı açıq qalması bir dominant əlamət kimi sübut edilmişdir.

Bunlardan başqa insanda bir sıra zərərli anomiyaların da autosom dominant nəslə

keçməsi məlumdur.

Bunlara misal olaraq mikrosefaliya, makrosefaliya, karliklik, qolların qısalığı və

əllərin kürəyə bənzəməsi, sinirlərin qollarda əlavə təsiri sayəsində əzələlərin anormal

halda artımı və.s. kimi anomiyaları göstərmək olar. Bu cür mutasiyalar mühitə elmi –

texniki proqreslə əlaqədar olaraq artan mutagen maddələrin və radiasiya şüalarının təsiri

altında baş verir. Mutagen amillər ən çox embrional inkişaf dövründə qametogenezdə

mənfi təsir göstərir.

5.İNSANDA AUTOSOM RESESSİV ƏLAMƏTLƏR

Bu cür əlamətlər bərabər miqdarda həm kişilərdə, həm də qadınlarda görünür.

Resessiv əlamətlər də dominant əlamətlər kimi irsiyyət qanunları əsasında nəsillərə

ötürülür. Resessiv əlamətlər nəsillər arasında gizli hərəkət etdikləri üçün onları fenotipcə

aşkara çıxarmaq, anomaliyalar və təhlükələr törədənlərlə mübarizə aparmaq çətin olur.

Resessiv əlamətlərin genləri heteroziqot halında nəsildə gizli qalır. Yalnız həmin resessiv

əlamətə görə heteroziqot valideynlər ailə quruduqda 25% miqdarında resessiv əlamətli

nəsil meydana çıxa bilər.

İnsanda letal və subletal autosom resessiv əlamətlərdə az deyil. Bunlardan çoxu

rüşeymdə qanaxma çatları (ixtiozis), anadangəlmə iflic (verdinq –hofman xəstəliyi), uşaq

amovratik səfehlik (tey –sans xəstəliyi) əmələ gətirir.

Uşaqlarda amovratik səfehlik zamanı beyində patoloji piy toplanır və beyin

toxumasının degenerasiyasına səbəb olur, korluq baş verir və uşaq ölür. Letal əlamətlərə

misal olaraq abort və ölüdoğma hallarına səbəb olan anensefaliya (beyin olmaması) və

sairəni də göstərmək olar.

İnsanda autosom –resessiv əlamətlərin irsən keçməsinə dair bir neçə gensaloji

sxem ilə tanış olaq. Amin turşularından fenilalanin və tirozinin metabolitində meydana

gələn pozğunluqlar fenilketonuriya xəstəliyinə səbəb olur.

Fenilalanin tirozinə keçməsi zamanı təzad əmələ gəlir. Nəticədə qanın plazmasında

fenilalanin çoxalır. Xəstə zehni inkişafdan geri qalır. Əgər uşaq vaxtında fenilaninin

pəhriz vasitəsilə çoxalmasının qarşısı alınarsa, xəstəliyin təzahür dərəcəsini azaltmaq

olur. Fenilgetenurina müşahidə olunan bir ailənin gensalogiyasını gözdən keçirək.

İnsanlarda tək –tək rast gələn albinosluq da resessiv autosom genlərin homoziqot

kombinasiyası sayəsində meydana gəlir. Bu cür adamlarda alanin piqmenti sintez

olunmur.

6.İNSANDA CİNSİYYƏTLƏ İLİŞİKLİ ƏLAMƏTLƏR

İnsanda 40 –dan yuxarı cinsiyyətlə ilişikli nəsillərə keçən əlamətlər öyrənilmişdir.

İnsanda Y xromosomu erkək cinsiyyətin təşəkkülündə çox böyük rol oynayıb. X

və Y xromosomları arasında xiozm baş verməsi göstərir ki, onlarda ümumi homoloji

sahələr vardır. İnsanda X və Y xromosomları arasında krossinqover getdiyindən

cinsiyyətlə əlaqədar xüsusi bir irsiyyət tipi də müəyyən edilmişdir.

Konuqasiya gedən sahələrdə yerləşmiş genlər və Y xromosom sahələrində

krossinqover baş verdikdə Y–xromosomuna keçə bilər. Belə hallarda həmin genlərin

müəyyən etdikləri əlamətlər ancaq oğlan xətti üzrə nəslə ötürülmüş olur.

Ümumiyyətlə, cinsiyyətlə ilişikli əlamətləri aşağıdakı yarımqruplara ayırırlar.

Birinci yarımqrupa X və Y xromosomlarının uyğun seqmentlərində yerləşən genləri daxil

edilir. Bu uyğun sahələr arasında mübadilə getmədikdə genlərin tam cinsiyyətlə ilişikli

surətdə nəslə keçməsi mümkün olur. Buna görə də həmin sahədə yerləşən genlərin

qismən cinsiyyətlə ilişikli hesab edirlər. Deməli, drozofilə nisbətən insanda 2-

xromosomunun daha aktiv olduğunu (x-xromosomuna uyğun sahəsində çox gen

yerləşdiyini) görürük. İkinci yarımqrupa x-xromosomunun y-xromosomuna uyğun

gəlməyən sahəsində yerləşən genlər daxil edilir. Bu sahədə yerləşən genlər y

xromosomuna keçə bilmədiyindən cinsiyyətlə tam ilişikli nəslə keçir. Bu yarımqrupda

daha çox gen yerləşir.

Üçüncü yarımqrupa y xromosomunun x xromosomuna uyğun olmayan sahəsində

yerləşən genləri daxil edirlər. Bu genlərə halandrik genlər deyirlər. belə genlər insanda

çox azdır və onlar ancaq erkək cinsiyyətdə məhdud şəkildə irsən keçir. Misal olaraq

dərinin balıq pulcuqlu olmasını, barmaqlar arasında pərdə, qulağın çox tüklülüyünü və s.

əlamətlərin genlərini göstərmək olar.

Bunlardan başqa insanda 13 ilişikli genlər qrupu vardır. Bu genlər 22 cüt autosom

xromosomlarda yerləşir.

7.İNSANIN XROMOSOMLARINDA DƏYİŞKƏNLİK NECƏ

BAŞ VERİR VƏ DAUN SİNDROMUNUN MAHİYYƏTİ

Bəzi xəstəliklərin irsiliyi cinsiyyət hüceyrələrinin (qametlərin) yetişməsi zamanı

əmələ gələn hüceyrələrə xromosomların qeyri-bərabər paylanması ilə əlaqədardır. Bu

zaman qametlərə normal miqdarda xromosomlar düşür. Cinsiyyət hüceyrələrindən biri

hər iki homoloji xromosomu aldığı halda, digəri isə həmin xromosomdan məhrum olur.

Hər iki qamet normal qametlərlə görüşüb, birləşdikdə yaranmış orqanizmlərdən birində

bir xromosom normadan artıq (47), digərinə isə əksinə, bir xromosom normadan az (45)

olur.

Bir çox xəstəliklərin insanlarda xromosom yığımının pozulmasından meydana

çıxdığı sübut edilmişdir. Hazırda insanların xromosom yığımının öyrənilməsi metodikası

yaxşı işlənildiyindən həmin xəstəlikləri asan müəyyən etmək olur.

Daun sindromu-ilk dəfə insanda xromosomlarla əlaqədar Daun adlanan bir

anomaliya kəşf edilmişdir. Sitoloji tədqiqat nəticəsində məlum olmuşdur ki, Daun

xəstəliyi olan şəxsin bütün və ya əksər hüceyrələrində 21-ci cüt xromosomlar 3 ədəddir.

Lakin 21 və 22-ci xromosomlar morfoloji cəhətdən bir-birinə oxşadığından 21 və 22-ci

xromosomun üç ədəddən ibarət olduğu bilinmir. Hər hansı cüt homoloji xromosomundan

birinin artmasına trisomiya deyirlər. Deməli, Daun xəstəliyi 21-ci (və ya 22-ci)

xromosomun trisomiyası nəticəsində baş vermişdir. Genomda bir xromosomun artması

müəyyən anomaliyaya səbəb olur. Daun sindromu olan şəxsin gözləri monqoloid irqdə

olduğu kimi, boyu qısa, qolları və ayaqları qısabarmaqlı, əl ayasında xüsusi cizgilər,

ürəyində anomaliyalar, zehni inkişafda gerilik müşahidə olunur.

Ümumiyyətlə, xromosomun artması və ya azalması meyoz prosesində

xromosomların aralanmaması nəticəsində meydana gəlir.

Daunun meydan gəlməsinin başqa mexanizmi, həmçinin 21-ci xromosomla 15-ci

xromosom arasında gedən translokasiya ola bilər.

Daun sindromu olan qadınlar bəzən nəsil də verir, lakin 21-ci xromosoma görə

trisomik qadın iki cüt qamet hazırlaya bilər: 21-ci xromosom cüt və 22-ci xromosom tək.

Belə qadından bərabər ehtimalda həm Daun sindromu, həm də normal övlad dünyaya

gələ bilər. daun sindromu çox da tək-tək baş verən hal deyil, təxminən 500-600 doğuşdan

biri Daun sindromu ilə dünyaya gəlir. Qadınların yaşının artması ilə əlaqədar olaraq

onlardan Daun sindromu ilə doğulan uşaqların ehtimalı çoxalır.

Trisomiya yalnız 21-ci xromosom üzrə baş vermir. 13, 14 və 15-ci xromosomlarda

da trisomiya müşahidə edilir. Bu cür trisomiya zehni inkişafda geriliyə, göz deffektinə,

qıclıq xəstəliyinə səbəb olur. 22-ci xromosomun trisomiyası şizofreniya xəstəliyi əmələ

gətirir.

Xromosomların sayca artıb-azalması yalnız autosom xromosomlarında deyil,

cinsiyyət xromosomlarında da müşahidə olunur.

8. KLAYNFELTER VƏ ŞERŞEVSKİY-TERNER SİNDROMUNUN

MAHİYYƏTİ

Bəzən x-xromosom kompleksində azalma da baş verir, məs, cinsiyyət

xromosomları normal halda xx (qadın və ya xy kişi) olduğu halda bir x xromosomu ilə

dünyaya gələn adamlar da olur. Deməli, 45 xromosom daşıyan adamlarda Terner

sindromu meydana çıxır. Bu sindromda insan xarici görünüşünə görə qadın olub, boyu

qısa, qulaqları normaya nisbətən bir qədər aşağıda yerləşir, boyun əzələləri çiyinlərə

qədər genişlənir. Döş qəfəsi qalxanvari olub irəliyə doğru çıxır, məmələri keksdə çox

aralı yerləşir. Cinsiyyət vəziləri zəif inkişaf etmiş olur.

Terner sindromunun xromosom tərkibini belə yazırlar: XO. Xromosom sayının bir

ədəd azalması monosomiya adlanır. X-xromosomu olmayan (OY) şəxslərə rast gəlinmir.

Onlar ilk rüşeym mərhələsində ölür.

Qızlarda xxx xromosom yığımı olur. Belə trisomiklərə 1/1000 adamda rast gəlinir.

Trisomik qadınlarda bəzən yumurtalıqlar inkişaf etmir və onlar ağıldan kəm olur.

Ümumiyyətlə, xromosom kompleksində, quruluşunda normadan kənar baş verən

dəyişilmələr nəticəsində bir sıra xəstəliklərlə, anomiliyalar, deffektlər, eybəcərliklər

meydana çıxır. Xromosomlarda belə mutasiyalar xarici şəraitin fiziki və kimyəvi

amillərinin təsiri altında baş verir. Xarici mühitin mutagen maddələri orqanizmlərə az

dozalarda belə daxil olduqda onlar yığılıb mutasiyalar törədir. Bu baxımdan müalicə

üçün tətbiq olunan dərmanlarla da ehtiyatlı olmaq lazımdır. Həkimlər xəstələrə dərman

verərkən onun genetik effektini nəzərə almalıdır. Vaxtilə ağrıları kəsmək üçün məsləhət

görülən tolidomid adlanan maddəni hamilə qadınlar qəbul etdikdə axeyropodiyaya (əlsiz

və ayaqsız) oxşar eybəcər uşaqlar dünyaya gətirdilər. Bu fakt sübut edildikdən sonra

tolodomid dərmanı qadağan etmişlər. İnsanların kariotipində xromosomların artıb-

azalması ilə baş verən sindromlar çoxdur. Biz yuxarıda bunları bir neçə misalla

göstərmişik.

Antropogenetikanın mühüm sahələrindən biri də tibbi genetikadır. Tibbi

genetikanın da bir sıra nəzəri və praktiki sahələri vardır. Demək olar ki, insanlarda aşkar

edilən xəstəliklərin çoxu bilavasitə və ya dolayı yollarla irsi xarakter daşıyır.

Elm və texnikanın inkişafı nəticəsində hər il 2,5 x 105 adında yeni kimyəvi

birləşmələr sintez olunub istifadəyə verilir. Hal-hazırda 2 x 106 artıq kimyəvi birləşmə

qeydiyyatdan keçirilmişdir. Bunların əksəriyyəti istifadə olunan zaman xarici mühitə

keçir və oradan da insan orqanizminə daxil olur. Əksər kimyəvi birləşmələr və

ionlaşdırıcı şüalar insanın genotipinə təsir göstərərək çox müxtəlif mutasiyalar əmələ

gətirir. Onu demək kifayətdir ki, statistikaya görə bir çox Avropa və Amerika ölkələrində

hər il doğulan uşaqların 6%-ə qədəri irsi xəstəliklərlə dünyaya gəlirlər. Bundan əlavə

doğulmuş uşaqlarda bir yaşa qədər çoxlu miqdarda irsi xarakterli morfoyizioloji

pozulmalar meydana çıxır. Təbii abortların (uşaq salmaların) təxminən 30%-də müxtəlif

xromosom dəyişilmələri qeyd olunmuşdur. Xəstəxanalarda müalicə olunan adamların

5%-də gen mutasiyaları, təxminən 1% miqdarında xromosom anomaliyaları müəyyən

edilmişdir. Hazırda aparılan bir çox tədqiqatlar insan genotipinin xarici mühitin

çirklənməsindən qorunub saxlanılmasına yönəldilmişdir.

Hazırda dünyanın bir çox yerlərində tibbi-genetik məsləhətxanalar təşkil olunur.

Burada vətəndaşlara onları maraqlandıran məsələlərə: ailə qurmağın genetik cəhətdən

müəyyənləşməsi, gələcək nəslin normal dünyaya gəlməsi və s. dair faydalı məsləhətlər

verilir.

9. ƏKİZLƏR ÜSULUNUN İZAHI

İnsanın genetikasını öyrənməkdə əkizlər üsulunun əhəmiyyətini ilk dəfə F.Qalton

irəli sürmüşdür. Bildiyimiz kimi, əkizlər müxtəlif olurlar. Genetik ədəbiyyatda bir

yumurta əkizləri (BƏ) və müxtəlif yumurta əkizləri (MƏ) terminləri daha çox işlənir.

Lakin bəzi bir yumurta əkizlərinə iki yumurta əkizləri də deyilir.

Bəzən iki yumurta əkizləri də ayrılıqda hər cüt eyni yumurtadan da əmələ gələ

bilər. Buna görə də bir yumurta əkizləri (BƏ) və müxtəlif yumurta əkizləri (MƏ)

terminini işlətmək mümkün olar.

Bir yumurta bir yumurtanın eyni spermatozoidlə mayalanması nəticəsində əmələ

gəldiyi üçün eyni cinsiyyətli olub (ya hər ikisi oğlan və ya qız) və bir – birlərinə çox

oxşayırlar, daha doğrusu bir – birinin güzgüdəki əksi, surəti kimi olurlar.MƏ –i ayrı- ayrı

yumurtaların spermatozoidlərlə mayalandığı üçün həm müxtəlif cinsiyyətli (oğlan – qız)

ola bilərlər. MƏ – i bir – birinə, eyni valideyinlərdən ayrı – ayrı vaxtlarda dünyaya gələn,

ovladlar dərəcəsində oxşaya bilər.

Hər doğuşda əkizlərin sayi ən çox iki, bəzən 3, seyrək hallarda 5 olur. 150 il

ərzində ABŞ – da 4 dəfə Kanadada 2 dəfə 5 əkiz doğuşu qeydə alınmışdır. Kanada

fermeri Dioni ailəsində 5 qız BƏ –nin hamısı yetkin dövrünə qədər yaşaya bilmişlər.

Bunları ədəbiyyatda 5 Kanada əkizləri və ya Dioni əkizləri kimi ad verilmişdir.

54700816 doğuşdan bir dəfə 5 fərddən ibarət əkiz, 4712 milyon doğuşdan bir dəfə 6

fərddən ibarət əkiz dünyaya gəlir. Ümumiyyətlə, əkiz doğuşun orta sıxlığı 1% olub, 0,5 -

1% arasında tərəddüd edir. Əkizlərin həyatiliyi əkiz olmayan uşaqlara nisbətən zəif olur.

BƏ və MƏ –lərini bir –birindən aşağıdakı xüsusiyyətləri ilə fərqləndirmək olar:

1. BƏ –lər mütləq eyni cinsiyyətli olmalıdır. MƏ –lər isə eyni cinsiyyətli, həm də

müxtəlif cinsiyyətli ola bilər.

2. BƏ –lər bir ümumi xarionu, MƏ –lərinin müxtəlif xarionları olur.

3. BƏ –lərində resiprok trasplantasiya avto transplantasiyada olduğu kimi

müvəffəqiyyətli, MƏ –lərində isə müvəffəqiyyətsiz nəticə verir.

4. BƏ –də konkordant, MƏ –də diskordant olur. Diaqnostika üçün xarici şəraitin

təsiri altında ən az dəyişkənliyə uğrayan əlamətlər götürülür.

Məs, qan qrupları, gözün, saçın rəngi, barmaq uclarının və ayağının dəri relyefi

kimi əlamətləri BƏ və MƏ –lərini ayırd etmək mümkündür.

BƏ –də bəzən müşahidə olunan fenotipik fərdlər embional inkişafın hələ

orqanogenez baş verməmiş mərhələrində cütlərdən birində somatik mutasiyalar

nəticəsində meydana gələ bilər.

Əkizlər metodu mühit şəraiti və irsiyyət probleminin həllində çox böyük

əhəmiyyət kəsb edir. BƏ –lərinin eyni və müxtəlif şəraitdə yetişdirilməsi sayəsində

müxtəlif faktorların təsiri öyrənilir. Bunlardan hansı əlamətlərin daha çox, hansılarının

daha az müxtəlif xarici mühit amillərinin təsirinə məruz qalmaları, hansı əlamətlərin heç

bir dəyişkənliyə uğramaması müəyyən edilir. Beləliklə, BƏ və MƏ üzərində aparılan

təcrübələrdə irsiyyət faktorlarının insanın təşəkküründəki əhəmiyyəti aşkara çıxarılır.

İnsan genetikası və onun təcrübəvi sahəsi olan tibbi genetika insan cəmiyyətinin

fiziki və zehni cəhətdən sağlamlığını qorumaq, insanların irsi anomiyalarından, letal

genlərdən xilas etmək məqsədini dayışıyır. Bunun üçün alimlər insanlar arasında genetik

bilgiləri yaymağa, onların irsi əsaslarını təhlükə altına alan amillərlə mübarizə yollarını

öyrənməyə çalışırlar. Xəstəliklərin, əksəriyyəti bilavasitə və dolayı yollar ilə irsi xarakter

daşıyır. Bunları vaxtında müəyyən etmək, onların müalicə yollarını araşdırmaq böyük

bəşəri, hümanist bir fəaliyyət kimi qiymətləndrilir.

Mütərəqqi düşüncəli alimlər genetik biliklərə əsasən insan nəslini bir sıra mənfi

irsi əlamətlərdən, anomaliyalardan xilas etməyə çalışırlar. İnsan mühitin mutagen

amillərinin törədəcəyi mutasiyalardan qorumaq məqsədi ilə antimutagenlər axtarmaq

yolunda ciddi tədqiqatlar aparılır. Artıq 30–dan artıq antimutagen maddələr aşkar

edilmişdir.

Keçmişdən qalmış pis bir ənənəyə əsasən aparılan yaxın qohum evlənmələr

nəticəsində anomaliyaların daha da artması haqqında əhali arasında izahat genişləndirilir.

XI FƏSİL

SELEKSIYANIN ƏSASLARI

Seleksiya sözü latınca Selectio – seçmə deməkdir. Seleksiya seçmədən bəhs edən

bir elmdir.

Seleksiya-heyvan cinslərinin və bitki sortlarının yaradılmasının və

təkmilləşdirilməsinin nəzəriyyəsini və metodlarını işləyib hazırlayan elmidir.

Seleksiyanın son məqsədi müəyyən iqtisadi təsərrüfat tələblərinə cavab verən bitki

sortlarının və heyvan cinslərinin, o cümlədən quşların, tut ipək qurdunun cinslərinin və

hibridlərinin yaradılmasıdır.Əslində, mahiyyətinə görə seleksiya-insan tərəfindən

məqsədyönlü şəkildə həyata kecirilən təkamüldür.

Seleksiyanın nəzəri əsaslarını genetikanın, xüsusən də kəmiyyət və populyasiyalar

genetikasının müasir müddəaları vəbilgiləri təşkil edir.Seleksiyaçının bu bilgilərə

yiyələnməsi ona, seleksiya işlərini daha optimal təşkil etməyə, ən səmərəli seleksiya

metodldrından istifadə etməyə və seleksiyanın nəticələrini proqnozlaşdırmağa imkan

verir.Bu bir həqiqətdir ki,seleksiyanın nəzəri və praktiki əsaslsrını, o cümlədən

yetişdirilmə obyektinin genetik və bioloji xüsusiyyətlərini mükəmməl bilmədən

seleksiyada uğur qazanmaq qeyri-mümkündür. Canlı təbiətdən bəhs edən bütün elmlər

bir-birilə əlaqədə inkişaf etmişdir. Bu baxımdan deyə bilərik ki, seleksiya elmi bütün

bioloji və kənd təsərrüfatı elmləri ilə sıx əlaqədə inkişaf etmişdir. Lakin seleksiya

elminin genetika elmi ilə əlaqəsi daha sıxdır. Hətta, deyə bilərik ki, genetika – seleksiya

elminin nəzəri əsaslarını verir.

İnsanlar yabanı bitkiləri becərməyə və vəhşi heyvanları əhilləşdirməyə

başladıqları çox qədim vaxtlardan seleksiyanın bünövrəsi qoyulmağa başlamışdır.

Bizim qədim əcdadlarımız öz inkişafının ilk dövrlərində onları əhatə edən

təbiətdən bir sıra bitkilərlə və ovladıqları heyvanlarla dolanırdılar. Get-gedə insanlar

müxtəlif heyvanları ələ alışdırmağa, əhilləşdirməyə, əvvəllər primitiv, sonradan mədəni

heyvandarlıq təsərrüfatları yaratmağa başladılar. Beləcə də, faydalı bitki növlərini öz

təsərrüfatlarına gətirib becərməyə başladılar. Əlbəttə, bizim qədim əcdadlarımız

becərdikləri bitkilər içərisində daha məhsuldar olanlarını görmüş və onları saxlamağa və

nəsil almağa çalışmışlar.

Ümumiyyətlə, bitkilərin insanlar tərəfindən mədəniləşdirilməsinin, daha doğrusu

təsərrüfata gətirilməsinin tarixi çox qədimdir. Mədəni bitki qalıqlarının arxeoloji

materiallar içərisində tapılması göstərir ki, onların becərilməsinə tariximizdən 8000-

10000 il əvvəl başlanmışdır. Məs., qədim Misirdə və Çində buğda, Asiyanın Cənubi

Şərqində çəltik (düyü) becərilmişdir. Çində tut ağacları və ipək qurdu 5000 il bundan

əvvəl yetişdirilmiş və təbii ipək istehsal edilmişdir. Bəzi bitkilər, məs., kartof

Amerikanın kəşfindən sonra Avropa ölkələrinə gətirilmişdir. XVIII əsrin ortalarında

şəkər çuğundurunda şəkər olması aşkara çıxarılmışdır.

Respublikamızın ərazisində bir sıra mədəni bitkilərin becərilməsinə min illər

bundan əvvəl başlanmışdır. Burada Azərbaycanın öz iqlim və coğrafi şəraiti, florasının

zənginliyi də mühüm rol oynamışdır.

Mingəçevirdə tapılan arxeoloji materiallarda buğda və s. taxıl bitkilərinin izləri,

qaralmış, kömürlənmiş dənləri tapılmışdır. Həmin tapıntılar göstərir ki, Azərbaycanda

5 000 il bundan əvvəl əkinçilik mühüm yer tutmuşdur. (İ.D. Mustafayev, 1956).

Seçmə haqqındakı elmin banisi C. Darvin sayılır. Darvin “Növlərin mənşəyi”

(1859) və “Əhliləşdirmə şəraitində heyvanların və bitkilərin dəyişkənliyi” (1868) adlı

klassik əsərlərində seçmənin yaradıcı rol oynadığını sübut etmişdir. Darvin seçməni iki

yerə ayrılmışdır: təbii seçmə və süni seçmə.

İnsanlar təbii seçmənin məhsulu olan müxtəlif heyvan və bitki növlərini təbiətdən

götürüb əhliləşdirmişlər. Əlbəttə, insanlar rast gəldikləri hər heyvan və ya hər bitki

növünü öz təsərrüfatlarına gətirməmişlər. Məməlilər sinfindən qaramalı, qoyun, keçi, at,

donuz, dovşan, it, pişik və s., quşlar sinfindən toyuq, ördək, qaz, hind toyuğu, göyərçin

və s., balıqlar sinfindən akvarium balıqlarını, həşəratlardan arıları, ipək qurdunu və s.,

əhliləşdirmişlər. Başqa heyvan növlərinə nisbətən daha faydalı və ələ asan alışan,

xüsusən, sürü halında yaşayan növləri əhliləşdirmişlər. Eləcə də, insanlar bitkilər

aləmindən bir sıra taxıl növlərini, meyvə və giləmeyvə növlərini, tərəvəz-bostan

bitkilərini, texniki bitkilərin növlərini mədəniləşdirməyə çalışmışlar.

Seleksiyanın predmeti

Seleksiya aşağıdakı bölmələrdən: 1. Bitki, heyvan və mikroorqanizmlərin növ, cins

sort tərkibinin öyrənilməsindən; 2. Hibridləşdirmədə və mutasiya prosesində irsi

dəyişkənliklərin qanunauyğunluqlarının analizindən; 3. Bitkilərin, heyvanların və

mikroorqanizmlərin əlamət və xüsusiyyətlərinin inkişafında mühitin rolunun tədqiqindən

4 müxtəlif tipdə çoxalan orqanizmlərdə arzu olunan əlamətlərin möhkəmlənməsi və

qüvvətlənməsinə imkan yaradan süni seçmə sisteminin işlənib hazırlanmasından

ibarətdir.

Mövcud fəsildə seleksiyanın genetika ilə sıx əlaqədar olan bölmələri: irsi

dəyişkənliklər, çarpazlaşma sistemləri, seçmə nəzəriyyəsi və üsulları veriləcəkdir.

Seleksiya və ilkin material cins, sort və ştamm.

Mövcud olan cins sort və ştammlarının təkmilləşdirilməsi və yeni heyvan cinsləri,

bitki sortları və mikroorqanizm ştamnlarının yaradılması onların mənşəyi və təkamülü

öyrənilmədən və ilkin seleksiya materialları müəyyənləşdirilmədən mümkün deyil.

N.İ. Vavilov bütün dünya bitki ehtiyatlarının öyrənilməkdə mədəni bitkilərin

mənşə mərkəzlərini üzə çıxardı. O, mədəni bitkilərin yeddi mərkəzinin ayırd etdi.

(cədvəl 1)

Sonrakı aparılan tədqiqatlar əsasənda sovet alimi P.M. Jukovski və Amerika alimi

Xarlan mədəni bitkilərin mənşə mərkəzlərini bir qədər genişləndirmişlər.

 Cədvəl 1.

S/s Mərkəzlər Bitkilər

1. Cənubi Asiya tropik mərkəzi.

(Hindistanın tropik sahələri, hind-Çin,

 Asiyanın Ç.Ş. adaları).

Düyü, şəkər qamışı, dənli paxlalı

 bitkilərin böyük bir hissəsi, tropik

 meyvə, banan, kakos palması.

2. Şərqi Asiya mərkəzi

(Çinin mərkəzi və şərqi. Yaponiya, Tayvan

adaları, Koreya)

Darı, soya, qarabaşaq, bir sıra

 kökümeyvəlilər çoxlu meyvəlilər

 (armud, alma, gavalı və s.), bəzi sitrus

 və bəzək bitkiləri.

3. Asiyanın Cənub-Qərb ölkələri mərkəzi

(Kiçik Asiya, Orta Asiya, İran, Əfqanıstan,

 Hindistan, Şimal-Şərq ölkələri)

Yumşaq buğda, cırtdan buğda, yumru

 dənli buğda, noxud, mərcimək, at

 paxlalıları, pambıq.

4. Aralıq dənizi sahilləri mərkəzi Zeytun, çuğundur və s.

5. Həbəşistan mərkəzi Bərk buğda, arpa, kofe ağacı

6. Mərkəzi Amerika. Cənubi Meksika

 mərkəzi

Qarğıdalı, amerika lobyası, qabaq, bibər,

 kakao, bərk pambıq.

7. And (Cənubi Amerika) mərkəzi Kartof və bir sıra kökümeyvəlilər, tütün,

 ananas, yer fındığı, kinə ağacı.

Bu mərkəzlər bütün dünyada kənd təsərrüfatı bitkilərinin becərilməsində mühüm

rol oynamışdır. Ev heyvanları üçün də belə mənşə mərkəzləri (əhliləşmə mərkəzləri)

müəyyən edilmişdir.

N.İ. Vavilov müxtəlif növlərin irsi dəyişkənliklərini müqayisəli sürətdə öyrənərək

1920-ci ildə homoloji sıralar qanunu kəşf etdi. Bu qanunun əsas mahiyyəti

aşağıdakılardan ibarətdir:

Genetik cəhətdən yaxın növlərdə və cinslərdə bir sıra irsi dəyişkənliklər də oxşar

olur. Bu oxşarlıq o qədər dəqiqdir ki, bir növ daxilində bir sıra formaları gördükdə başqa

yaxın növlərdə də, cinslərdə də paralel olaraq həmin formaları əvvəlcədən gözləmək

mümkündür. Ümumi sistemdə cinslər, linneonlar bir-birinə nə qədər yaxın olsalar,

onların arasındakı bir sıra dəyişkənliklərdəki oxşarlıq da bir qədər tam olar.

Bütün bitki fəsilələri müəyyən irsi dəyişkənlik xüsusiyyətlərinə görə xarakterizə

olunur. Bu dəyişkənliklər fəsiləyə daxil olan cinslər və növlər içərisindən keçir.

Akademik Vavilov 1920-ci ildə ümumi Rusiya seleksiya qurultayında homoloji

sıralar qanunu haqqında məruzə etdikdə professor V.V. Zelenski demişdir: “Bu tarixi bir

qurultay oldu. Bioloqlar öz Mendeleyevini təbrik edə bilərlər. Çox gözəl deyilmiş bu fikir

homoloji sıralar qanunun əsas mahiyyətini şərh edir. Mendeleyev cədvəlində bir sıraya

düzülmüş elementlərin xassələri məlum olduqda həmin sıraya daxil ola biləcək, lakin

hələ tapılmayan elementlərin də xarakter xüsusiyyətlərini əvvəlcədən qeyd etmək

mümkündür. Vavilovun qanununa görə bir fəsiləyə, məsələn, taxıllar fəsiləsinə mənsub

olan bir növdə müəyyən bir mutasiya görünmüşsə, həmin fəsiləyə mənsub başqa

cinslərdə və növlərdə də bu cür mutasiyaları gözləmək olar.

Bu qanuna görə genetik oxşar olan formalarda oxşar da mutasiyalar, yəni seçmə

üçün material olan irsi dəyişkənliklər baş verir. Hələ heç tədqiq edilməyən cinslərdə və

növlərdə əvvəlcədən nə kimi mutasiyalar baş verəcəyini bilmək mümükündür. Aşağıdakı

cədvəli diqqətlə gözdən keçdikdə Vavilovun homoloji sıralar qanununun nə qədər dəqiq

olduğunu görmək mümkündür. (Cədvəl 2)

Cədvəldə “+” işarəsi əlamətin olmasını, “–” işarəsi isə olmamasını göstərir.

Cədvəldə hansı əlaməti izləsək, öyrənilən ailəyə mənsub növlərin və sortların çoxunda

onun mövcud olduğunu görərik.

Homoloji sıralar qanununu aşağıdakı sxemlə ifadə edirlər.

S 1 (a+v+s)

S2 (a+v+s)

S3 (a+v+s)

S1 S2 S3 işarələri eyni cinsin müxtəlif növlərini, a, v, s isə variasiyalaşan əlamətləri

göstərir. Bu qanun əsas bitkilər aləminin tədqiqatları nəticəsində formalaşmışsa da, lakin

ümumi bioloji xarakter daşıyır. Məlumdur ki, cədvəldə qeyd edilən əlamətlər

mutasiyalar nəticəsində meydana gəlmiş, təbii və süni seçəmə yolu ilə saxlanılmışdır.

 Cədvəl.2.

Giramineae fasiləsinə mənsub növlərin sortlarında (irqlərində)

dəyişkənliyin ümumi sxemi

s/
n

İr
si

v
ar

ia
si

y
al

a

şa
n

əl
am

ət
lə

r

Ç
o

v
d

ar

B
u

ğ
d

a

A
rp

a

Y
u

la
f

D
ar

ı

S
o

rq
o

H
in

d
 d

ar
ıs

ı

Q
ar

ğ
ıd

al
ı

Ç
əl

ti
k

ay
rı

q
o

tu

Ç
iç

ək
 q

ru
p

u

Toxumun (pardəli çılpaq

pərdəliyi

qılçıqlıq (qılçıqlı

 qilçıqsız

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

+

+

+

+

+

+

-

+

+

+

+

+

+

+

+

+

D

 ə
 n

 ağ

 qırmızı

Rəng yaşıl (boz yaşıl)

 qara (tünd boz)

 bənövşəyi

 (antosianlı)

Forma yumru

 uzunsov

Kon- şüşəvari

sis- unvarı (nişastalı)

tensiya mumvarı

+

+

+

+

+

+

+

+

+

-

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

-

-

+

+

+

+

-

+

-

+

-

-

+

+

+

+

+

+

+

-

+

-

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

+

-

+

-

+

+

+

-

B

io
lo

ji
 ə

la
m

ət
lə

r

Həyat payızlıq

Tərzi yazlıq

 yarımpayızlıq

Faraş- gecyetişən

lıq tezyetişən

Ekoloji hidrofil

Tip kserofil

Soyuğa aşağı

Davamlı- yuxarı

Lıq

Gübrəyə yüksək

Həssaslıq aşağı

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

+

+

+

+

+

+

+

-

-

-

+

+

+

+

+

+

+

+

-

-

-

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

+

-

+

+

-

-

-

-

-

+

+

+

+

-

+

-

-

Homoloji sıralar qanununa görə hər mutasiya seçmə üçün ancaq bir başlanğıc

mənbəyidir. Mutasiyaların sort, cins və ya növə çevrilməsi üçün seçmənin

yaradıcı qüvvəsi lazımdır. Ümumiyyətlə, yeni növ, sort, cinsin əmələ gəlməsi

seçmənin fəaliyyəti sayəsində başa çatır.

Vavilovun homoloji sıralar qanunu genetik tədqiqatlarda özünü doğrultdu: iki

drozofil növündə - Drosopila melanogaster və Dr. Simulans – da 26-ya qədər oxşar

mutasiyalar aşkara çıxarılmışdır.

Vavilovun homoloji sıralar qanunu və mədəni bitkilərin mənşə mərkəzləri

haqqındakı təlimi seleksiya üçün başlanğıc formanın düzgün seçilməsi nailiyyətin rəhni

hesab edilir.

Cins, sort və ştamm. Müəyyən saylı oxşar əlamət və xüsusiyyətlərə malik olub,

sərbəst cütləşərək özünə oxşar nəsil verən, insanın bu və ya digər tələbatını ödəyən və

insan əməyi nəticəsində yaradılmış canlılar qrupuna cins və ya sort deyilir. Məsələn, ağ

leqqori toyuq cinsinin bütün fərdləri ağ ləkəli olub, müəyyən diri çəkiyə malik yüksək

yumurtalıq keyfiyyətinə qadirdirlər. Şorthorn qaramal cinsi yüksək diri çəkiyə malik ətlik

cins olub, süd məhsuldarlığı azdır və s.

Heyvan və bitkilərin morfoloji və fizioloji xüsusiyyətləri cins və sort üçün irsi

nişanlar hesab edilir. Bu əlamətlər cins və sortlarda tipik formada o zaman üzə çıxır ki,

müəyyən əlverişli təbii şəraitdə, bəsləmə və saxlama texnikasına əməl edilsin.

Hər bir cins, sort və ştammın qiymətliyi insan tələbatını ödəmək dərəcəsi ilə

müəyyən edilir. Həmçinin cinsin qiyməti verdiyi məhsulun kəmiyyət və keyfiyyəti ilə

müəyyən edilir.

Hazırda seleksiya çox yüksək məhsuldar heyvan cinsləri, bitki sortları və

mikroorqanizmlər ştammları yetişdirməyə nail olmuşdur. Elə seleksiya elminin də əsas

məqsədi bundan ibarətdir.

Seçmə üçün dəyişgənlik mənbələri

İlkin materialın dəyişkənliyi yeni sort, cins və mikroorqanizm ştammları

yetişdirməyin əsasını təşkil edir. Bu məsələnin həllində kombinasiya, mutasiya

dəyişkənliklərinin və o cümlədən, poliploidiyanın əhəmiyyəti böyükdür.

Kombinasiya dəyişkənliyi

Seleksioner ayrı-ayrı əlamətlərin irsiliyinin qanunauyğunluğunu bilməklə, o öz

arzusuna uyğun olaraq çarpazlaşma yolu ilə onların nəsildə kombinasiyasını ala bilər.

Məsələn, buğdada sünbülün tipini və inkişaf xarakterini (yazlıq və ya payızlıq), dənin

keyfiyyətini və gövdə tipini, noxudda kolun tipini, toxumun rəng və formasını bir bitkidə

birləşdirmək olur. Bu əlamətlərin irsiliyi Mendel qanununa tabedir. Bitki və heyvanlarda

əlamətlərin irsilik qanunlarının dəqiq öyrənilməsi seleksiya işini asanlaşdırır.

Xəz dərili heyvanlardan norkalarda və dovşanlarda xəzin rənginin irsiliyi yaxşı

öyrənilərək planlı olaraq müəyyən rəngli xəzə malik hibridlər alınmışdır.

 Qoyunlarda növarası çarpazlaşma

Seleksionerlər norkalarda çarpazlaşma nəticəsində genlərin kombinasiyasından

istifadə edərək çox müxtəlif xəzə malik, yəni tünd qonur rəngdən zəif sarı, həmçinin

tünd boz rəngdən ağ rəngə qədər dəyişilən heyvanlar almışlar. Məsələn, platin və aleut

rəngli norkaların çarpazlaşdırılmasından alınan hibridlər vəhşi tipli qonur xəzə malik olur

(platin və aleut rəngin hər biri bir cüt ressesiv genlə müəyyənləşir). Hetorizoqot

hibridlərin bir-biri ilə çarpazlaşdırılmasından ikinci nəsildə 9 hissə qonur, 3 hissə aleut, 3

hissə platin və 1 hissə sapfir rəngli nəsil alınır.

Əlamətlərin irsiliyindən istifadə edən seleksionerlər avtoseks toyuq cinsləri

yetişdirirlər. Belə cinslərdən olan cücələr ilk gündən cinsiyyətinə görə fərqlənir. Bu da

xoruz və fərələri seçib ayrı yetişdirməyə imkan verir. Hazırda çoxlu belə toyuq cinsləri

yetişdirilmişdir.

Bir qayda olaraq heyvanların məhsuldarlıq xüsusiyyətləri genotip sistemində

genlərin mürəkkəb qarşılıqlı təsiri ilə müəyyənləşir. Əgər qiymətli təsərrüfat əlamətləri

genlərin poligen təsiri ilə müəyyənləşirsə, onda irsilik çox mürəkkəb baş verir. Əlamətin

müəyyənləşməsində nə qədər çox gen iştirak edirsə, onların birləşməsindən də daha çox

kombinasiyalar alınır. Belə olduqda arzu olunan kombinasiyanın alınması çətinləşir.

Buna baxmayaraq seleksionerlər kombinasiya dəyişkənliyindən daima istifadə edərək

yeni genotiplər sintez edirlər. Bezostaya–1 buğda sortunun yetişdirilməsində

kombinasiya dəyişkənliyindən istifadə edilmişdir. Bezostaya – 1 payızlıq buğda sortu

sovet seleksioneri P.P. Lukyanenko tərəfindən bir neçə mərhələdə hibridləşdirmə

aparmaqla yetişdirilərək, özündə bir sıra sort və forma buğdaların qiymətli irsi

keyfiyyətlərini birləşdirir.

Mədəni bitkilərin xüsusi genetikası öyrənildikcə kombinasiya dəyişkənliyinin

əhəmiyyəti artır. Məsələn, qarğıdalıda 40-dan artıq gen müəyyənləşdirilmişdir. Bu genlər

endospermin karbohidrat tərkibini (nişasta, şəkər, saxaroza və polisaxaridlər) dəyişdirir.

Hər gen spesifik təsirə malik olduğundan, onların müxtəlif kombinasiyası ayrı-ayrı

nəticələr verə bilir. Bəzi genlərin qarşılıqlı təsiri endopermin karbohidrat tərkibini xeyli

artıra və ya azalda bilir.

Hazırda ölkəmizdə seleksionerlər kombinasiya dəyişkənliyindən istifadə edərək,

planlı və məqsədəuyğun çarpazlaşdırma apararaq və alınmış hibridlərin düzgün seçilməsi

və taylaşdırılması nəticəsində onlarla yüksək məhsuldar heyvan cinsləri və bitki sortları

yetişdirmişlər.

SELEKSIYADA MUTASIYADAN ISTIFADƏ EDILMƏ

Xarici mühüt amillərinin təsiri nəticəsində yaranıb, irsən keçən genetik

dəyişkənliyə mutasiya deyilir.

Eyni sort daxilində aparılan xətti seleksiya uzun illər tələb edirsə də, lakin eyni

sortdan müxtəlif sortların əmələ gəlməsində bu üsul müəyyən rol oynayır. Seleksiyaçılar

hər zaman təbii (spontan) mutasiyaları gözləyir və onlardan bacarıqla istifadə edirlər.

Darvin Amerikada bir qoyun fermasında qeyri-müəyyən dəyişkənliklə – spontan

mutasiya ilə meydana gələn bir quzudan gələcəkdə ankon qoyun cinsinin yarandığını

yazırdı. Spontan mutasiyalar sayəsində təbiətdən əhliləşdirilən dovşan, norka və s.

heyvanlardan mutant formalar əldə edilmişdir. Lakin məlum olduğu üzrə, bu cür

mutasiyalar çox seyrək baş verir, təxminən bir milyon, bəzən 100 milyon qametdən biri

faydalı mutant gen daşıyır.

Seleksiyaçılara yeni bir fəaliyyət sahəsi açıldı. Süni mutasiyalar yaratma sahəsində

bir sıra kəşflər edildi. Bir sıra fiziki və kimyəvi mutagenlər aşkara çıxarıldı və bunların

vasitəsilə bitkilərdə və heyvanlarda süni mutasiyalar alındı. Ölkəmizdə X – şüaları ilə

alınan mutasiyalardan seleksiya işlərində 1928-ci ildən L.N. Delone və A.A. Sapekin,

İsveçrədə Nilson-ele, Almaniyada Ştube geniş istifadə etməyə başladılar və yaxşı

nəticələr əldə etdilər.

Bu üsul kənd təsərrüfatı bitkilərindən məs., arpa, buğda, çovdar, pambıq, kətan,

şirin lyupin, soya, ağ xardal, çoxillik bitkilərdən tut, üzüm, nar, qızıl gül, qərənfil,

çiyələk və s. bitkilərdə tətbiq edilərək yaxşı nəticələr alındı. Qeyd etmək lazımdır ki,

mutasiyaların çoxu orqanizmlərin həyatiliyini aşağı salır: xromosomların və genlərin

quruluşunda anormal dəyişikliyə səbəb olur. Bu mənfi cəhətlərə baxmayaraq

seleksiyaçılar onların arasında təsərrüfat üçün əhəmiyyətlilərini yüksək həyatilik,

məhsuldarlıq qabiliyyətinə malik olanlarını seçə bilmişlər. Lakin faydalı mutasiyaların da

sort olması üçün onların üzərində dəqiq və ardıcıl seleksiya işləri aparmaq, hətta bəzən

müxtəlif mutantlar arasında çarpazlaşdırma aparmaq tələb olunur.

1956-cı ildən süni mutasiyalardan geniş ölçüdə istifadə edilməyə başlandı. Hazırda

sovet seleksiyaçıları bir sıra buğda, arpa, noxud, tomat, soya, pambıq, lobya, lyupin və s.

bitkilərdən gözəl mutant sortları yaratmışlar.

Azərbaycan alimləri fiziki və kimyəvi mutagenlərin müxtəlif doza və

ekspozisiyasından istifadə edərək müxtəlif məhsullu və yaxşı keyfiyyətli üzüm mutantları

“Şərabi” və “Fəraşi” (Abdullayev və Piriyeva), pambıq – “Qələbə” (Quliyev və

Mustafayev), “Fatma çələbi-1990”(seyidəliyev və Güləhmədov), çiyələk “Azəri” və

“Dadlı” (Abdullayev, Mehdiyeva) yaratmışlar.

Seleksiyada poliploidiyadan istifadə edilmə.

Seleksiya üçün material dəyişkənlik nəticəsində yaranır. İstər avtopoliploidiya və

istərsə də, allopoliplodiya nəticəsində yeni irsi əlamət və xassələrə malik olan formalar

əmələ gəlir. Süni poliploidiya almaq sahəsində nailiyyətlər seleksiyada çox böyük

əhəmiyyət kəsb etdi. V.V. Saxarov 1944-cü ildə kolxitsinin təsiri ilə qarabaşaqdan

avtopoliploidlər əldə etdi. Bunların üzərində bir neçə ilə ərzində aparılan seleksiya işləri

sayəsində iri dənli, məhsuldar sort yaradıldı. Diploid qarabaşaqda 23-35 q oldu.

Çovdarda da poliploidiyadan istifadə edilməsi yaxşı nəticə verdi. Diploid çovdarda hər

1000 toxumun çəkisi 28 – 30 q gəldiyi halda, tetraploiddə 45 – 50 q oldu. Lakin

autoploidiyada çox zaman fertilliyin aşağı endiyi və aneuploidlərin meydana çıxdığı

müşahidə olundu. Buna baxmayaraq, 6 il ərzində aparılan seleksiya sayəsində һəm

məhsuldarlıq, һəm də fertillik yüksəlmiş oldu.

Məşһur genetik-seleksioner A. Müntsinq bir sıra qiymətli: poliploid sortlar əldə

etmişdir. Onun yaratdığı autotetra-ploid sort-polad çovdar yüksək cücərmə qabiliyyətinə,

məһsuldarlığa malik olub, iri toxumları ilə şöһrət qazandı. Bu yeni sort geniş yayılmağa

başladısa da, lakin dəyirmançılar iri toxumları üyütməyə çox da meyl göstərmədi.

Tetraploid çovdar sortu һər һektardan 50 sentner məһsul verir.

Qırmızı yonca

 Diploid Tetraploid

Get-gedə seleksiyada triploid sortların da, əһəmiyyəti anlaşıldı. Bu saһədə genoloji

tədqiqat işləri müһüm rol oynadı. Adətən, triploid bitkilər ya steril olur və ya fertilliyi

aşağı enir. Lakin bəzi һallarda triploid bitkilərdə vegetativ һissələr çox güclü və

məһsuldar olur. Bunu şəkər çuğundurunda və başqa bitkilərdə müşaһidə etdilər.

Yaponiya alimi X. Kixara təcrübə yolu ilə triploid qarpız əldə etdi. Bu triploid qarpız

tetraploidlə (2p = 44) diploid (2p = 22) qarpızın çarpazlaşdırılması sayəsində alındı. Bu

qayda üzrə alınan һibrid toxumsuz, iri meyvəli və xəstəliklərə davamlı oldu. Yaponiyada

və ABŞ-da triploid qarpızın becərilməsinə çox əһəmiyyət verilir.

Triploid qarpızın məhsuldarlığının diploid və tetraploid

qarpızların məhsuldarlığı ilə müqayisəsi

 Cədvəl 3

 Sort

Ploidlik

Sahə vahidinə

görə

 məhsul

M
ey

v
ən

in

M
iq

d
ar

ı

Ç
ək

is
i

(k
q
 –

d
a)

Sin-Yamato 2 p 165 352,1

Sin-Yamato 4 p 115 155,6

Sin-Yamato (4 p)

x Otome (2 p) 3 p 215 596,2

Otome 2 p 150 253,7

Triploid şəkər çuğunduru da öz məһsuldarlığı ilə diploid, və tetraploid sortlara

üstün gəlir. Buna görə də dünyanın çox əkin saһələrində, məs, Avstraliyada, Belçikada,

Polşada, Macaristanda və s. ölkələrdə triploid şəkər çuğunduru geniş yayılmışdır.

Triploid şəkər çuğunduru əldə etmək üçün tetraploid toxumları ilə diploid toxumlar birgə

əkilir: 3 pay tetraploid çərgəsi və 1 pay diploid cərgəsi һesabından toxum səpilir.

Toxumçuluqda bu üsulun tətbiqi sayəsində isteһsalat saһəsindən 65-80% triploid və 20-

35% diploid toxum əldə edilmişdir. Bu artımı SES üsulundan istifadə etdikdə daһada

yüksəltmək mümkün olur.

Xaricdən gətirilən triploid şəkər çuğunduru SSRİ-də, bəzi iqlim uyğunsuzluğu

nəticəsində gözlənilən nəticəni vermədi. Buna görə də 1958-ci ildə N. P. Dubininin

təşəbbüsü ilə SSRİ-də A. N. Lutkovun rəһbərliyi altında bir qrup mütəxəssislər əvvəlcə

tetraploid, sonra onları yerli diploid sortlarla һibridləşdirərək triploid şəkər çuğunduru

əldə etdilər.

3- 4 il ərzində əldə edilən tetraploid və triploid sortlar SSRİ-nin cənub rayonlarında

özlərini doğrultdular, Hər һektardan 10- 20% artıq məһsul alındı.

Azərbaycanda tut ipək qurdunu əsas yem bazası olan tutçuluq saһəsində

Azərbaycan EA-nın genetika və seleksiya insititutunda İ. K. Abdullayevin və İpəkçilik

İnstitutunda N.A. Cəfərovun rəһbərliyi və iştirakı ilə eksperimental poliploidiya işləri

aparılır və rayonlaşmış Xanlar-tut, Zərif-tut, Sıxgöz-tut və Zakir-tut sortlarından başqa,

yeni yüksək məһsuldarlığı olan müxtəlif triploid və tetraploid yemlik və meyvə tut

sortları-Turşməzə-tut, Abşeron-tut, Səməd-tut və s. yaradılmışdır.

Seleksiyada allopoliploidiya yolu ilə alınan müxtəlif bitki sortları da geniş ölçüdə

istifadə edilir.

Çarpazlaşdırma sistemləri.

İrsi dəyişkənliklərin mövcudluğu müxtəlif çarpazlaşdırma sistemləri tətbiq etməklə

eyni orqanizmdə müəyyən irsi əlamətləri cəmləşdirməyə və һəmçinin arzu olunmayan

əlamətlərdən xilas olmağa imkan verir. Kombinativ dəyişkənliklərdən seleksiyada

istifadə etməyin zəruri şərtlərindən biri çarpazlaşma üçün formaların seçilməsidir.

Çarpazlaşdırma tiplərinin təsnifatı və yetişdirmə – üsulları.

Seleksiyada müxtəlif çarpazlaşdırma sistemləri tətbiq edilir ki, bunu da aşağıdakı

sxemdən aydın görmək olar.

Bu və ya digər çarpazlaşdırma sisteminin seleksiyada tətbiqi ilkin materialın

xarakterindən, dəyişkənliyin tipindən və seleksionerin qarşıya qoyduğu məqsəddən

asılıdır.

Öz-özünə tozlanan bitkilərin seleksiyası.

Mədəni bitkilər içərisində öz-özünə tozlananlar az deyildir. Təbii seçmə yolu ilə

əmələ gəlmiş öz-özünə tozlanan bitkilərdə bir sıra uyğunlaşmalar meydana gəlmişdir.

İnsanlar bu bitkilərin bir sıra iqtisadi və bioloji xassələrinə görə onları çox qədim

zamanlardan təbiətdən götürüb mədəniləşdirməyə başlamışlar. Mədəniləşdirilən

bitkilərdən buğda, arpa, noxud, pambıq və s.-ni göstərmək olar.

Öz-özünə tozlanan bitkilərdə müsbət cəhət ondan ibarətdir ki, onlarda baş verən

zərərli resessiv mutasiyalar az bir nəsildə һomoziqot һala keçib aradan çıxa bilir.

Seleksiya işində də praktiki cəһətdən onların çoxaldılması və üzərində seçmə aparmaq

çox da çətinlik törətmir.

Onlarda faydalı əlamətlər get-gedə möһkəmlənir, genotipdə saxlanılır. Lakin

bununla belə bu bitkilərdə mənfi cəһətlər də vardır. Onlarda һeterozis faydalı bir xassə

əmələ gətirmir. Öz-özünə tozlanan bitkilərin populuyasiyaları üzərində seleksiyaçılar iş

aparırlar. Təbii seçmənin yaratdığı bu cür çoxalma üsulu һələ kortəbii seçmə dövründən,

sonralar metodiki seçmə ilə bir sıra qiymətli sortların yayılmaları üçün faydalı olmuşdur.

Seçməni əsasən iki yerə ayırırlar: kütləvi seçmə və fərdi seçmə. Öz-özünə tozlanan

bitkilərdə kütləvi seçmə müһüm yer tutur.

Kütləvi seçmə. Yerli sortlar arasında qarşıya qoyulmuş məqsədəuyğun əlamətlərə

malik fərdlər ayrılır, pisləri çıxdaş edilir. Bir neçə nəsil boyu ümumi kütlə içərisində

seçmə aparılaraq müəyyən sort yaradılır. Bu seçmə çox diqqətlə aparılır və əsasən

təsərrüfat göstəriciləri nəzərə alınır. Əlbəttə kütləvi seçmə nə qədər dəqiq aparılsa, yerli

sortlardan əmələ gətirilən yeni sortlar һələ genotipcə һomo və һeteroziqotluqca çox

qatışıq olur. Belə һallarda seçmə gedən obyektin içərisində nəzərə alınmayan yararsız

əlamətlərin daһa artıq yayılması imkanları artır. Bu cür kütləvi seçmədə nəslin fərdiyyəti,

genetik tərkibi aydın olmur. Bilavasitə valideynin və nəslin genalogiyasını müəyyən

etmək çətin olur. Seçilmiş һər toxumun bilavasitə valideynini bilmək olmur. Lakin buna

baxmayaraq kütləvi seçmə üsulu ilə də bir sıra təsərrüfatca qiymətli yeni sortlar

yaradılmışdır.

İlk dəfə seleksiya stansiyasında aparılan seçmə nəticəsində əmələ gətirilən elit

bitkilər bir neçə il sınaq saһələrində başlanğıc və standartla müqayisəli tərzdə öyrənilir.

Fərdi seçmə. Kütləvi seçmənin yuxarıda qeyd etdiyimiz çatışmamazlıqlarını

nəzərə alaraq seleksiyaçılar çoxdan bəri fərdi seçmə üsuluna əl atmalı oldular. Hələ

Darvin Le-Ku-terin buğda bitkisi üzrə fərdi seçmə üsulunu müvəffəqiyyətlə tətbiq

etdiyindən yazırdı: Öz-özünə tozlanan bitkilər üzərində müxtəlif ölkələrdə seleksiyaçılar

fərdi seçmə üsulunu tətbiq edərək yeni sortlar əldə etmişdir. Bu üsulun maһiyyəti ondan

ibarətdir ki, һər başlanğıç bitkidən toxumlar və ondan da alınan nəsil ayrıca becərilir və

bu qayda üzrə müəyyən vaxt ərzində yeni sort yaradılmış olur. Fərdi seçmədə tezliklə saf

xətlər yetişdirilir və nəslin genetik siması (bilavasitə əcdadı) məlum olur.

Fərdi seçmə öz-özünə tozlanan bitkilərdə başlanğıc yerli sortdan təsərrüfatca

qiymətli һomoziqot xətlər ayırmağa imkan yaradır. Bu cür qiymətli xətlər üzərində seçmə

apararaq yeni sortlar yaradılır. Öz-özünə tozlanma yolu ilə əmələ gətirilən һomoziqot

xətlər ayrıca çoxaldılır, axtarılan nəsildə yoxlanılır. Bu qayda üzrə xətti seleksiya tətbiq

olunur. Һazırda bu üsuldan geniş istifadə edilir.

 Buğdada fərdi seçmə

Yerli başlanğıc sortdan toxumlar götürüb eyni şəraiti olan tinklikdə əkirlər,

diqqətlə müşaһidə aparıb, yaxşıları seçilir və onlardan toxum götürüb gələn il seleksiya

tinkliyində ayrı-ayrı ləklərdə səpirlər. Sonra bu ləklərdə əmələ gələn bitkilər bir-birilə

müqayisə edilir, yararsızları çıxdaş olunur. Yaxşılarından tozlanmış toxumlar ikinci ildə

əkilmək üçün istifadə edilir. Bu qayda üzrə bir neçə il təkrar ləklərdə fərdi seçmə aparılır.

Yaxşı ailədən seçilmiş toxumlar birbaşa müsabiqə sınaq stansiyalarına verilir. Yaxşı

keyfiyyətləri ilə seçilən və müsabiqədə yaxşı qiymət alan nəslin toxumları artıq bir sort

kimi Dövlət sort şəbəkələrinə verilir. Üç il bu qayda üzrə sınaqdan keçdikdən sonra sort

rayonlaşdırılmağa başlanır. Bu saһədə müvəffəqiyyət başlanğıc populyasiyanın

keyfiyyətindən, ondan çox xətlər alına bilməsindən, o xətlərin seçilmiş əlamətlərini öz

nəslinə ötürə bilməsindən çox asılıdır. Şübһəsiz ki, seleksiyaçının biliyi də müһüm rol

oynayır. Deməli, bu qayda üzrə aparılan analitik seleksiya nəticəsində һələ yeni sort

əmələ gətirilmir, yalnız başlanğıc populyasiyadan yaxşı xətlər yaratmaq yolu ilə sort adı

verilə biləcək formalar əldə edilir.

ÇARPAZ TOZLANAN BİTKİLƏRİN SELEKSİYASI

Öz-özünə tozlanan bitkilərə nisbətən çarpaz tozlanan bitkilər üzrə aparılan

seleksiya işlərində qarşıya bir sıra çətinliklər çıxır. Burada iki müxtəlif orqanizmin

genotipi iştirak etdiyindən meydana gələn nəsil irsiyyətcə valideynlərdən fərqlənir.

Texniki cəһətdən də çiçəkləri axtalamaq, üzərinə qalpaq keçirmək və s. kimi vaxt tələb

edən çətinliklər meydana çıxır. Lakin һibridləşdirmədə toplanan genetik faktlar və

populyasiya qanunlarının tətbiq edilməsi qeyd etdiyimiz çətinlikləri aradan qaldırır.

Məlum olduğu üzrə kənd təsərrüfatı bitkiləri içərisində çarpaz tozlanmalar da az deyildir.

Çarpaz tozlanan bitkilərin müsbət bioloji üstünlükləri də vardır. Çarpaz tozlanmada

nəslin һeterosizliyi artmış olur. Digər tərəfdən də onların populyasiyalarında resessiv

mutasiyaların miqdarı artır. Təsadüfi olaraq fərdi öz-özünə tozlanma getdikdə və ya

yaxın qoһum çarpazlaşdırılması aparıldıqda letal və yarımletal resessiv genlərin

һomoziqot kombinasiyaları meydana çıxır. Çarpaz tozlanan bitkilərdə elə genlər vardır

ki, onlar yaxın çarpazlaşmaların və təsadüfi öz-özünə tozlanmanın, yəni gözləniləcək

depressiyanın qarşısını alır. Bu cür һallar mayalanma və nəsil verməyə mane olan xüsusi

genlərlə əlaqədardır.

Çarpaz tozlanan bitkilərdə iki cür uyuşmamazlıq olur: üç nüvəli tozcuğa malik

bitkilərdə, iki nüvəli tozcuğu olan bitkilərdə baş verən uyuşmamazlıq. Birinci formada

yetkin tozcuqlarda boy maddəsi az olur, çünki bu eһtiyyat maddə nüvələr bölünəndə sərf

olunur. Buna görə də bu cür tozcuqlar dişiciyin ağızcığının kutikulasını əridə biləcək

qədər fermentə malik olmur. Odur ki, tozcuq borucuğa və sütuncuğun toxumalarına keçə

bilmir. Bu fermentlər ata orqanizmində əmələ gəlir. Buna görə də uyuşma və

uyuşmamazlıq һaploid tozcuqdan deyil, diploid bitkilərdən və bu da qeyd edilən

fermentin miqdarından asılı olur. İkinci tipdə yetkin tozcuqlarda kifayət qədər ferment

olursa da, lakin tozcuq borusunun və sütuncuğun toxumalarının genotipindən asılı olaraq

uyuşmamazlıq baş verir.

Bu maneələr çarpaz tozlanan bitkilərdə çoxlu miqdarda panmiktik və yüksək

һeterozis qabiliyyətinə malik nəslin meydana gəlməsini təmin edir ki, bu da yaşamaq

uğrunda mübarizədə müһüm rol oynayır.

Çarpaz tozlanan bitkilərdə də һəm kütləvi, һəm də fərdi seçmə üsulları tətbiq

olunur. Çarpaz tozlanan bitkilərdə ən çox kütləvi seçmədən istifadə edilir. Lakin burada

çoxdəfəli aparılan seçmə ən yaxşı effekt verir. Bu effektli seçmənin də bəzən mənfi

cəһətləri vardır. Bəzən bu cür seçmə nəticəsində populyasiyada yaxın qoһum

çarpazlaşma eһtimalı get-gedə artır və bir sıra eybəcərliklər və dölsüzlük kimi arzu

olunmayan һallar meydana çıxa bilir. ABŞ-da qarğıdalı bitkisi üzərində Şell, İst və

Consun tətbiq etdikləri xəttlərarası һibridlərin alınması üsulu yaxşı nəticələr verdi.

Qarğıdalıdan yüksək məһsuldar sortlar əldə edildi. Bu sortlar az müddət ərzində ölkənin

əkin saһələrinin 83%-ni əһatə etdi. Əvvəl süni və məcburi yolla qarğıdalıdan öz-özünü

tozlayan һibrid xətlər yetişdirildi. Doğrudur bu xətlərdə һeterozislik və məһsuldarlıq

xeyli aşağı enirsə də, lakin ayrı-ayrı xətlərarası aparılan һibridləşdirmə sayəsində qeyd

edilən nöqsanlar aradan qaldırılır. Lakin bu xətlərarası Һibrid toxumlar yetişdirmək çox

baһa başa gəlirdi. Buna görə də 1922-ci ildə Cons təsərrüfat əkinləri üçün sadəcə olaraq

xətlərarası һibridlərdən deyil, ayrı-ayrı һibrid xətlər arasında alınan ikiqat һibridlərin

toxumlarından istifadə etmək üsulunu irəli sürdü. Bu cür ikiqat xətlərarası һibridlərin

məһsuldarlığı sadə xətlərarası һibridlərdən təxminən 4 dəfə çox oldu, һəm də bu cür

һibrid toxumların alınması dəfələrlə ucuz başa gəldi.

SSRİ-də bu üsuldan ikiqat һibrid qarğıdalı almaqda istifadə edildi. İkiqat

xətlərarası һibridlər başqa üsullarla alınan sortlara nisbətən artıq məһsul verdi.

Qarğıdalı seleksiyasında Çeyzin һazırladığı yeni üsulun çox böyük əһəmiyyəti

oldu. Bu metodun əsas maһiyyəti apomiktik һaploid bitkilər tapmaq və onların

xromosom sayını iki dəfə artırmaqla һomoziqot qarğıdalı xətləri yaratmaqdan ibarətdir.

Qarğıdalı

Qarğıdalı һüceyrəsində 20 xromosom vardır, һaploid һüceyrələrində isə 10

xromosom olur. Qarğıdalıda təxminən 1000 diploid bitkidən birində bu cür apomiktik

һaploid bitki meydana çıxır. Çox nadir һallarda һaploid bitkilərin bəzi һüceyrələrində də

xromosom sayı spontan yol ilədə ikiqat arta bilər. Bu һissə əmələ gələn erkək və dişi

cinsiyyət һüceyrələri döllü olur. Çeyz һaploid bitkidə , xromosom sayını iki dəfə artırmaq

və öz-özünə tozlanma yolu ilə diploid toxum əldə etmək üçün cavan һaploid cücərtisinin

böyümə nöqtəsinə kolxitsin məһlulu ilə təsir edir. Bu üsul ilə bitkidə diploid saһənin

sayını artırmaq və diploid toxum əldə edilməsini asanlaşdırmaq mümkün olur. Bu qayda

üzrə əldə edilən diploid bitkilərdən öz-özünə tozlanan xətlər almaq mümkün olur. Bu cür

xətlər başlanğıcda yüksək dərəcədə һomoziqot olur, çünki onları əmələ gətirən diploid

rüşeym eyni sayda xromosom kompleksinə və eyni genotipə malik yumurta və

spermaların mayalanması sayəsində meydana gəlmiş olur. Çeyz bu üsul ilə əldə edilmiş

öz-özünə tozlanan xətləri bir-birilə çarpazlaşdıraraq yüksək məһsuldar һibridlər əldə

etmişdir. Bu һibrid qarğıdalı sortları iqtisadi cəһətdən çox gəlirli olmuşdur.

Seleksiyada sitoplazmatik erkək sterillik һadisəsindən istifadə edilmə

Çarpaz tozlanan bitkilər üzrə aparılan seleksiya işlərində sitoplazmatik erkək

sterillik (SES) һadisəsindən istifadə edilir.

Məlum olduğu üzrə bir çox bitkilərdə məs, qarğıdalıda, soğanda, şəkər

çuğundurunda, pamidorda sitoplazmatik erkək sterillik һadisəsi meydana çıxır. Bu

bitkilərin tozluqlarında müəyyən dərəcədə nöqsanlar meydana gəlir. Çox zaman tozluq

partlamır. Bu cür nöqsan dişi cinsiyyət orqanlarının funksiyalarında da müşaһidə olunur.

Sitoplazmatik erkək sterillik ya ana bitki tərəfindən irsən keçən sitoplazmatik faktorların

təsirindən və ya müəyyən xromosomda yerləşmiş müəyyən bir gendən, yaxud da һər

һansı bir xromosom geninin sitoplazmatik faktorla qarşılıqlı əlaqələri sayəsində meydana

gəlir.

Maraqlıdır ki, SES-i olan bitkilərin cərgəsində çarpazlaşdırma məqsədilə əkilən

başqa normal bitkidə 100’% һeterozis xassəsinə malik һibrid alınır.

Nə üçün bu bioloji һadisədən — SES-dən seleksiya işlərində geniş istifadə

edilməyə başlandı. Məlum olduğu üzrə, çarpaz tozlanan bitkilər arasında һibridləşdirmə

apararkən onlardan birini axtalamaq, yəni erkəkçiklərini çıxartmaq tələb olunur. Məsələn,

ana bitki olaraq götürülən qarğıdalı sortunun süpürgəciklərini çıxarmaq üçün, beləcədə

ata bitkinin tozcuqları ilə tozlandırmaq üçün nə qədər əmək sərf etmək lazım gəlir. Bu

ağır zəһmət tələb edən çətinlikdən xilas olmaq üçün sitoplazmatik erkək steril bitkilər

çox böyük rol oynayır. İlk dəfə Xadyinski tərəfindən qarğıdalıda müşaһidə olunan bu

bioloji һadisədən һibrid qarğıdalı yetişdirməkdə geniş ölçüdə istifadə etdilər.

Hazırda ölkəmizdə һibrid orqanizmlər yaradılmasında SES-dən geniş istifadə

edilir.

Heyvanların seleksiyası

İnsanlar ev һeyvanlarını əһliləşdirdikdən indiyə qədər min illər ərzində seçmə

apararaq onlardan bir sıra cinslər yaratmışlar. Əvvəllər uzun bir dövr tələb edən plansız

seçmə yolu ilə bir sıra qaramal, qoyun, at, donuz, toyuq cinsləri yaradılmışdır. Lakin

getdikcə һeyvandarlıqda metodiki seçmə özünə möһkəm yer tutdu. Bir sıra yeni və

spesifik üsullar tətbiq edilməyə başlandı.

Heyvanlarda da insana lazım olan kəmiyyət və keyfiyyət əlamətlərinin universal

genetik qanunlar əsasında nəsillərə ötürüldüyü aşkara çıxarıldı. Məlum oldu ki, fenotipcə

oxşar fərdlər genotipcə müxtəlif ola bilər. Məsələn, Mendelin təcrübələrində olduğu kimi

AA və Aa genotipləri fenotipcə eyni effekt versələr də, genotipcə müxtəlifdir. Genlərin

autosom və cinsiyyət xromosomları ilə ilişikli surətdə nəsillərə ötürülməsi qanunları,

Vavilovun mutasiyaların oxşarlığı һaqqında irəli sürdüyü һomoloji sıralar qanunu və bu

kimi kəşflər ev һeyvanlarının seleksiyası saһəsində müһüm rol oynadı.

Ev һeyvanlarının seleksiyasında fenotipik əlamətlərin öyrənilməsinin çox böyük

əһəmiyyəti vardır. Ümumiyyətlə, һeyvanların xarici əlamətləri ilə bəzi təsərrüfatca

əһəmiyyətli əlamətlərin arasında korrelyativ əlaqələrin mövcudluğundan seleksiyaçılar

bacarıqla istifadə edirlər. Qeyd etdiyimiz kimi keyfiyyət əlamətlərinin nəslə keçməsi

Mendel qanunları əsasında baş verir. .

Dəri örtüyünün rəngi bəzi ev һeyvanlarında müəyyən iqtisadi əһəmiyyətə malikdir.

Xüsusilə bu əlamət xəz dəri isteһsal olunan təsərrüfatlarda, qoyunçuluqda, dovşançılıqda

və s.xüsusi əhəmiyyət kəsb edir.

Norkalarda ən çox yayılmış mutant genlərin təsiri ilə

müxtəlif rənglərin meydana çıxması

(+ işarəsi vəhşi genin homoziqotluğunu göstərir)

 Cədvəl 4

Dərinin rəngi Rənglərə görə norkaların genotipləri

Vəhşi tip- tünd

 qəhvəyi

BB PP AlAl BaB

a

CHC

H

Bm

Bm

Bp

Bp

Royal-pastel-açıq

qəhvəyi

bb + + + + + +

Platin –boz + pp + + + + +

Aleut –tünd boz + + alal + + + +

Kəhrəba- gümüşü –

 açıq qəhvəyi

+ pp + baba + + +

Sapfir-mavi-boz + pp alal + + + –

Ağ reqal (albinos-

pastel)

bb + + + nn +

Lavand –açıq

 qəhvəyi – solğun

 rəngə çalır

+ + alal + + bb +

İnci – açıq boz + pp alal + + + Bpbp

Kəhrəba – sapfir + pp alal Bava + + +

 Qaramalda, donuzlarda dəri örtüyünün rəngi müəyyən cinslər üçün xarakter

əlamət olaraq qəbul edilmişdir. Quşçuluqda, donuzçuluqda, broyler təsərrüfatları üçün

dəri örtüyünün ağ rəngdə olması tələb olunur. Bəzi ekoloji şəraitdə, məs, cənub

rayonlarında donuzların ağ rəngdə olması faydalı deyildir. Çünki ultrabənövşəyi şüaların

təsiri altında onların dərisində yanıqlıq meydana çıxır. Bəzən һeyvanlarda müşaһidə

edilən eybəcərlikləri törədən genlər һeteroziqot һalında təsərrüfatca faydalı əlamətlərlə

korrelyasiya təşkil edir. Bu һalı qaragül qoyunlarının şirazi rəngi, dekster qaramal

cinsində ətlilik, karp balıqlarında pulcuqların olmaması və s. genlərin һomoziqot һalında

letal təsiri ilə əlaqədardır.

Fenotipik əlamətlərdə allellər seriyası da müşaһidə olunur, məs, dovşanlarda S,

qoyunlarda E geninin bəzi allelləri öyrənilmişdir. Bu məsələ norkaların dəri örtüyündə

böyük əһəmiyyət kəsb edir. Norkalarda mutasiya nəticəsində 20 cüt gen standart rəngin

inkişafını idarə edir. Bunlardan 14-ü dominant və 6-sı resessivdir. Məs, R geninin iki

mutasiyası: rs poladı rəngin və r isə gümüşü-mavi rəngin meydana çıxmasını təmin edir.

Norkaların müxtəlif dəri örtüyü rənglərinin inkişafını təmin edən genlərin allellər seriyası

öyrənilmişdir. (Cədvəl 4)

Cədvəldən aydın olur ki, norkaların dəri örtüyünün rəngi bir sıra dominant və ya

resessiv genlərin müxtəlif dərəcədə uzlaşmaları sayəsində əmələ gəlir. Məlum olmuşdur

ki, norkalarda bəzi genlər һomoziqot һalda letal təsir edir və ya һəyatiliyi aşağı salır,

erkəklərdə döllülüyün aşağı enməsinə səbəb olur. Norkaları çoxaldanda bunları nəzərə

almaq lazım gəlir.

Heyvanlarda qan qrupları, bəzi zülal və fermentlərin polimorfizmi də başqa

keyfiyyət əlamətləri kimi mendel qanunlarına uyğun surətdə nəslə keçir. Əlamətləri

əmələ gətirən genlərdən bəziləri ilə һeyvanların һəyatiliyi və məһsuldarlığı arasında

korrelyativ əlaqələr müşaһidə edilmişdir.

Keyfiyyət əlamətləri çox da xarici amillərdən asılı olmadığı üçün Һeyvanların

fenotipinə görə genotipləri һaqqında fikir söyləməyə imkan verir. Məsələn, qara-alabəzək

qaramalda buynuzluluq resessiv genə görə һomoziqot olur.

Kəmiyyət əlamətlərinin irsən keçməsi

Heyvanlarda kəmiyyət əlamətlərinin, məs, südün miqdarı, diri çəki, yumurtanın

sayı və s. kimi əlamətlərin irsən keçməsi mürəkkəbdir. Burada bir sıra genlərin polimer,

epistatik, pleyotrop qarşılıqlı təsiri nəzərə alınmalıdır. Kəmiyyət əlamətlərinin irsən

keçməsini öyrənərkən alınan rəqəmlərdən müəyyən qanunauyğun nəticələr çıxarmaq

lazım gəlir. Digər tərəfdən də məlum olduğu üzrə kəmiyyət əlamətləri müəyyən dərəcədə

xarici amillərdən — yem, iqlim şəraiti və s. dən asılı olaraq müəyyən dərəcədə

dəyişikliyə uğrayır.

Bəzən keyfiyyət əlamətlərinin öyrənilməsində kəmiyyət əlamətlərinin

öyrənilməsinə uyğun nəticə verdiyi müşaһidə olunur. Məsələn, Kestle Hollandiya ada

dovşanlarının piqmentlərinin dəri örtüyündə yayılmasını öyrəndikdə belə qərara

gəlmişdir: rəngin bütün bədəndə bərabər yayılması 4 dominant gendən: A1 A1, A2 A2, A3

A3, A4 A4-dən, ağ rəng isə 4 resessiv alleldən – a1 a1, a2 a2, a3 a3, a4 a4-dən asılıdır.

Genotipdə dominant genlərin sayından asılı olaraq dəri örtüyündə rəngin müxtəlif

dərəcədə yayılması müşaһidə olunur.

Ümumiyyətlə, kəmiyyət və keyfiyyət əlamətlərinin irsən keçməsində spesifik

fərqlər varsa da, lakin onların arasında keçilməz sərһəd qoymaq da mümkün deyildir.

Heyvanların seleksiyasında müxtəlif çarpazlaşdırma üsullarından istifadə edilir.

Hələ XVIII əsrdə Robert Bekvell (1725—1795) һeyvandarlıqda arzu edilən təsərrüfatca

faydalı əlamətlərin nəsillərə ötürülməsi və möһkəmləndirilməsi üçün yaxın fərdlər

arasında qoһum çarpazlaşdırılması və ciddi seçmə aparılmasının əһəmiyyətini

göstərmişdir.

Ç. Darvin də ölkədə aparılan seleksiya işləri və özünün şəxsi təcrübələri sayəsində

qoһum çarpazlaşdırmanın – inbridinqin əһəmiyyətini qeyd etmişdi.

İnbridinq, һeyvandarlıqda yaxın qoһum çarpazlaşdırlmasına inbridinq deyirlər.

Bitkiçilikdə yaxın qoһum çarpaşlaşdırılması, xüsusilə çarpaz tozlanan bitkilərdə məcburi

öz-özünə tozlandırma aparılması insuxt adlandırılır. Biz yuxarıdakı bəһslərdə, xüsusən

insanın genetikasında yaxın qan qoһumluğu evlənmələrinin mövzusunda inbridinqin

zərərli olmasından danışmışdıq. İnbridinq nəticəsində məs, һeyvanlar arasında bacı-

qardaş, ata-qız, ana-oğul, ikinci sibslər arasında çarpazlaşdırılması sayəsində letal və

yarımletal genlərin һomoziqot һala keçməsi və һeyvanların һəyatiliyinin aşağı enməsi

təһlükəsi meydana çıxır. Populyasiyada yalnız bir gen üzrə birinci nəsil Aa öz-özü ilə

çarpazlaşdırdıqda ikinci nəsildə 1 AA:2 Aa:1 aa һalında parçalanma gedir. Əgər bir sıra

nəsillər boyu һər genotip öz aralarında çarpazlaşsa, yəni inbridinq getsə, get-gedə

һomoziqotlar (AA, aa) artacaq, һeteroziqot formalar azalacaqdır. Belə təsəvvür edək ki,

resessiv һomoziqotlar letal xarakter daşıyır və ya һəyatiliyi aşağı enir. Deməli, 25%

һomozitot fərdlər aradan çıxmış olur. Lakin letal allel gen dominant allellərlə birlikdə,

məs., Aa genotipində zərərli təsirini göstərə bilmir. İnbridinqdə һeteroziqotlar isə get-

gedə azalır.

Lakin inbridinqdə baş verən depressiyaya baxmayaraq һeyvanların seleksiyasında

bundan istifadə edirlər. Təsərrüfatca faydalı bir əlamətin nəsildə yayılması və tezliklə

möһkəmlənməsi üçün һeyvandarlıqda bu üsula müraciət edirlər. İnbridinq eһtiyatla tətbiq

olunmalı və ciddi seçmə aparılmalıdır, daһa doğrusu depressiya müşaһidə edilən fərdlər

çıxdaş edilməlidir. Əlbəttə bu üsuldan öz obyektinin biologiyasını, genetikasını dərin

bilən bacarıqlı seleksiyaçı istifadə etdikdə yaxşı nəticə alınır.

İnbridinq, ümumiyyətlə, öz zərərli nəticələrini göstərir. Buna görə də bu zərərlərin,

məs, konstitusiyanın zəifləməsinin qarşısını almaq üçün inbridinqdən ancaq müəyyən

nəslə qədər istifadə edilir, һəm də ara-sıra “qan təzələmə” çarpazlaşdırılması aparılır,

yəni alınan nəsli başqa cinslərlə və ya eyni cinsin başqa xətləri ilə çarpazlaşdırırlar.

Heyvanların seleksiyasında başqa çarpazlaşdırma üsulları da geniş tətbiq olunur.

Autbridinq. Qoһum olmayan orqanizmlərin çarpazlaşdırılması autbridinq adlanır

və һeyvanların seleksiyasında müһüm yer tutur. Bu üsuldan onlarla müxtəlif kənd

təsərrüfatı һeyvan cinslərinin yetişdirilməsində istifadə edilmişdir.

Ev һeyvanlarının seleksiyası

Qaramal, qoyun, at, camış, dəvə kimi ev һeyvanlarıpın spesifik seleksiya üsulları

vardır. Ev һeyvanlarının fenotipik əlamətlərindən seleksya işlərində geniş istifadə olunur.

Respublikamızda at cinslərinin və bu cinslərin əmələ gəlməsi tarixinin

öyrənilməsində, xüsusən, Azərbaycanda Qarabağ at cinsinin bərpa olunmasında P. X.

Səttarzadənin və b. alim və seleksiyaçıların tədqiqatlarının böyük əһəmiyyəti vardır. R.X.

Səttarzadənin fikrinə görə Qarabağ atı Azərbaycan xalqının apardığı seçmə sayəsində

yaradılmış qədim at cinsidir. Bu at cinsi ərəb atları cinsindən də əvvəl şərq ölkələrində də

geniş yayılmışdır. Lakin sonralar müntəzəm seçmə getmədiyindən bu at cinsinin get-gedə

fenotipik və genotipik keyfiyyətləri pisləşmişdir. Qarabağ atının sonralardan

yaxşılaşdırılmasında Ərəb, Türkmən, Terek at cinslərinin ayğırları iştirak etmişdir.

Azərbaycanda sovet һakimiyyəti qurulduqdan sonra bu gözəl at cinsinin bərpa edilməsinə

başlanmışdır. Ağdam rayonu yaxınlığında təşkil olunan Qarabağ at zavodunda Qarabağ

atının bərpa olunan tipinin əsas rəngi qızılı-kürəndir, alnında qaşqalıq, ayaqlarında isə

müxtəlif dərəcədə səkillik var, һündürlüyü orta һesabla 135 sm-dir.

Bundan başqa Qazax, Şirvan, Quba atı cinsləri də xalq seleksiyasının məһsuludur.

Azərbaycanda һeyvandarlığın bir saһəsi olan camışçılığın çox qədim tarixi vardır.

Respublikamızda camışçılıq təsərrüfatının tarixi, damazlıq müəssisələrinin təşkili və

seleksiya yolu ilə cins qruplarının əmələ gəlməsi saһəsində A.Ağabəylinin işlərinin

müһüm rolu vardır. A. Ağabəylinin rəһbərliyi altında yeni bir camış cinsi yaradılmış və

dövlət tərəfindən “Qafqaz camış cinsi” adı ilə təsdiq edilmişdir. Bu camış cinsinin illik

süd sağımı 1400— 1500 kq və südünün yağlığı isə 8 – 8,2%-dir. .

Dünyanın bir çox ölkələrində əsas etibarı ilə ətlik-südlük, südlük-ətlik

istiqamətində seçmə aparılaraq yüzlərcə müxtəlif qaramal cinsləri yaradılmışdır.

Azərbaycanda qaramalda çəki, süd və süddə yağ faizini artırmaq istiqamətində

seleksiya işləri aparılmışdır. Bu məqsədlə yerli inəklərlə İsveç, Qırmızı səһra və s. inək

cinsinin buğaları ilə çarpazlaşdırma apararaq Azərbaycan q o n u r m a l cinsi

yaradılmışdır.

Z.Verdiyev və başqa alimlərin tədqiqatları sayəsində Azərbaycan yerli

zebularından istifadə edilərək yerli iqlim şəraitinə, bəzi xəstəliklərə davamlı cins qrupları

yaradılmaqdadır.

Qoyunçuluq saһəsində seleksiya işləri əsas etibarı ilə ətlik, yunluq istiqamətində

aparılmışdır. Hazırda 250-dən yuxarı qoyun cinsləri məlumdur. Azərbaycanda

qoyunçuluq təsərrüfatının tarixi çox qədimdir. Azərbaycanda xalq seleksiyası sayəsində

çox qiymətli, iqlim şəraitinə, köçəri һəyata, uzun yol getmək, yüksək dağ yaylaqlarına

davamlı Qarabağ, bozax, qaradolaq, balbas, şirvan və s. kimi qoyun cinsləri

yaradılmışdır. Qoyunçuluqda zərif və bol yun verən cinslərin yaradılması zərurəti

meydana gəldi. Bu məqsədlə yerli qoyunlarla merinos cinsləri arasında çarpazlaşdırma

aparılaraq Azərbaycan dağ merinosu cinsi yaradılmışdır. Bu cinsin yaradılmasında

F.Məlikov, M.Sadıxov, Smaraqdov və başqaları iştirak etmişlər. Azərbaycan dağ

merinosu һəm aran, һəm də dağ otlaqlarına uyğunlaşmış, zərif yun verən və yüksək diri

çəkili qoyunlardır.

Hazırda Mingəçevir və Samux qoyunçuluq təsərrüfatlarında zərif yunlu merinos və

ətlik-yunluq qoyun cinsləri yetişdirilməkdədir.

Son vaxtlarda Şəki rayonunda qaragül qoyun cinsinin akklimatizasiyası üzrə

təcrübə aparılır.

Quşçuluq saһəsində seleksiya işləri əsasən yumurtalıq, ətlik, ətlik-yumurtalıq,

yumurtalıq-ətlik istiqamətdə aparılır. Hər istiqamət üzrə çoxlu müxtəlif cinslər

yaradılmışdır. Böyük sənaye şəһərləri ətrafında, o cümlədən Bakı ətrafında böyük

quşçuluq fabrikləri təşkil edilmişdir. Əһalinin yumurta, quş əti məһsulları ilə təmin

etməkdə quşçuluq ən faydalı saһələrdən biridir.

Sənaye miqyasında quşçuluğu inkişaf etdirmək üçün yüksək һeterozis qabiliyyəti

olan xətlər yaradıldı. Bir tərəfdən, ayrı-ayrı xətlər və digər tərəfdən də ayrı-ayrı cinslər

arasında çarpazlaşdırma aparılır.

Brolyer təsərrüfatlarında iki, üç xətli çarpazlaşdırmalar aparılır. Ayrı-ayrı xətlər

üzrə aparılan çarpazlaşmalara nisbətən iki-üç xətlər arası çarpazlaşdırmalar һər cəһətdən

yaxşı nəticə verir. Azərbaycanda da xətlərarası və cinslərarası һibridləşdirmədən brolyer

təsərrüfatlarında geniş istifadə edilir.

Azərbaycan öz ipəyi ilə bütün dünyada çox qədim zamanlardan böyük şöһrət

qazanmışdır. Hal-һazırda Azərbaycan barama isteһsalına görə Sovet İttifaqında ikinci və

ipəyin keyfiyyətinə görə birinci yerdədir. Respublikamızda yerli şəraitə uyğun, yüksək

məһsuldar ipək qurdu cinsi yetişdirmək saһəsində aparılan seleksiya işləri yaxşı nəticə

vermişdir. Azərbaycan, Şəki I, Şəki II, Azad, Gəncə, Atlas və s. adlı gözəl cinslər

yaradılmışdır. Bu cinslərin yaradılmasında R. Hüseynov və A.Mustafazadə böyük rol

oynamışlar. Onların çoxillik gərgin əməkləri və düzgün seleksiya işləri sayəsində bu

cinslər yaradılmışdır.

Mikrobların seleksiyası

Biz mikroorqanizmlərin genetikası mövzusunda mikrobların, virusların irsiyyətcə

öyrənilməsinin nəzəri əhəmiyyətindən danışmışdıq. Mikroorqanizmlərin təbiətdə və

insanların praktiki fəaliyyətlərində, iqtisadiyyatında çox böyük əһəmiyyəti һamıya

məlumdur.

İlk dəfə mikroorqanizmlərin təbiətdə və insan һəyatında, böyük əһəmiyyəti

olmasını Fransız alimi Lui Paster (1822-1895),elmi surətdə sübut etmişdir. Pasterin

təcrübələri mikrobiologiya elminin yaranmasında, təbabətdə, konserv sənayesinin

yaranması və inkişafında çox böyük rol oynadı. Demək olar ki, Paster һəm də

mikrobların seleksiyası elminin banisidir. Müasir genetika elmi mikroblardan geniş

miqyasda istifadə edilməsi işini daһa da sürətləndirdi. İlk dəfə sovet alimi Q. A. Nadson

(1920) Azotoractter chrococcum göbələklərinə ionlaşdırıcı şüalar vasitəsilə təsir edərək,

atmosfer azotunu daһa artıq assimilyasiya edən ştammlar yaratdı.

Əsrimizin 40-cı illərində Bidl və Tatum ionlaşdırıcı şüaların təsiri ilə Neurospora

crassa göbələyində qida maddələrinə yüksək dərəcədə tələbkar olan bir sıra mutant

formalar əldə etdilər.

Hazırda mikrobların seleksiyası üç əsas istiqamətdə aparılır: 1. seleksiya yolu ilə

zəһərlərə, antibiotiklərə davamlılığı artan və qida tərkibinə tələbatları az olan;

2. faydalı maddələri toplamaq qabiliyyətini yüksəltmək:

3. boy maddəsinə (çoxalmasına) tələbatları artan ştammlar yetişdirmək qarşıya

qoyulur.

Yüksək dərəcədə davamlılıq və qida maddələrinə az tələbkar formaların

seleksiyası. Mikroblar arasında təbii olaraq zəһərlərə, antibiotiklərə davamlı və qida

tərkibinə az tələbkar olan formalar meydana çıxır. Buna görə də təbii seçmənin bu

fəaliyyətindən bacarıqla istifadə etməklə birinci istiqamətdə aparılan seleksiya işləri

müvəffəqiyyət qazandı. Zərərli mikroorqanizmlərlə mübarizədə antibiotiklərdən istifadə

olunur. Lakin bir müddətdən sonra bakteriyaların içərisindən bu maddələrə davamlı

mutantlar meydana gəlir. Bu arzu olunmayan prosesin qarşısını almaqda eksperimental

genetika çox kömək edir. Mutasiya nəticəsində meydana gələn davamlı formalar təbii

seçmə yolu ilə başlanğıc formaları sıxışdırıb aradan çıxarırlar. Bu isə müһitin əlverişsiz

şəraitə davamlı mutasiyaları baş verməsi sıxlığından, təbii seçmənin intensiv

fəaliyyətindən və populyasiyada bu cür fərdlərin miqdarından asılıdır. Birinci istiqamətdə

aparılan seleksiyanın nətiçələrini aşağıdakı cədvəldə aydın görmək olur.(Cədvəl 5)

Cədvəldən aydın görünür ki, yüksək qatılıqda NaCl, HgCl2, CuS04 kimi öldürücü

təsir göstərən maddələr qatılmış zəngin qida muһitində 100 milyonlarla bakteriyaların

hamısı məhv olmur, onların içərisində az miqdarda da olsa, bakteriya һüceyrəsi salamat

qalıb, koloniya əmələ gətirir. Deməli, belə əlverişsiz müһitdə mutasiyaya uğramış fərdlər

meydana çıxır və onlar yüksək dərəcədə davamlılıq qabiliyyətinə malik olub, nəsil

verirlər.

Bəzi bakteriyaların normal davamsız populyasiyalarından

əmələ gələn davamlı koloniyaların miqdarı

 Cədvəl 5

Mikroorqanizmlər

Nəzarət mühitdə

kaloniyaların sayı,

mln.

Aşağıdakı duzların yüksək

qatılığı olan mühitdə

 koloniyaların miqdarı

NaCl
HgCl2 CuSO6

Salmonella 800 15 21 48

Eberthella tuphosa 440 61 32 30

Salmonella schotmulleri

480 120 16 29

Tətbiq olunan maddələrə bakteriyaların davamlığı spesifik xarakter daşıyır.

Müxtəlif boy maddələrinə tələbatda mutasiya sayəsində elə fərdlər əmələ gəlir ki,

onların içərisində bu və ya başqa bir boy maddəsinə tələbkarlıq az olur. Məs, müəyyən

bakteriofaqlara һəssas olmayan bakteriya kulturasına çoxlu miqdarda bakteriofaq əlavə

etdikdə mutasiya yolu ilə elə faqlar meydana gəlir ki, onlar һəmin bakteriyalara sirayət

edə bilir. Bu cür bakteriyalardan faqları ayıraraq bakteriyaları yoluxduran yeni bak-

teriofaq ştammı yaratmaq mümkündür.

Müəyyən boy maddəsinə tələbkar olan, yəni һəmin maddə çatışmadıqda çoxala

bilməyən bakteriyalardan çoxlu miqdarda əkdikdə, onların da içərisində mutant

һüceyrələr meydana gəlir. Bu cür mutant bakteriya һüceyrəsini ayrıca çoxaltdıqda, bəzən

һəmin boy maddəsi olmayan müһitdə də çoxalır, yəni onlar һəmin çatışmayan maddəni

özləri müstəqil olaraq sintez edə bilir.

Lakin qida müһitinə qatılan maddələrin qatılığı çox yüksək olduqda mutant

formaların əmələ gəlməsi çətinləşir. Belə һallarda Demeresin irəli sürdüyü pilləli təsir

üsulunu tətbiq etdikdə müvəffəqiyyət əldə edilir. Demeres bu qayda üzrə

Staphylococcnm aureus bakteriyalarında penisillinə qarşı yüksək dərəcədə davamlılıq

xassəsinə malik formalar yaratmışdır. Penisillinin təsir vaһidi dedikdə 50 ml qida

müһitində һəmin antibiotikin təsiri altında standart stafilokokun çoxalmasının qarşısını

alan miqdar nəzərdə tutulur. Başlanğıc bakteriyalar penisillinin 0,12 vaһidinə davam

gətirmədikləri һalda, pilləli təsir göstərərək nəticə almaq olur. Əvvəlcə bu cür davamsız

bakteriya kulturasından subletal qatılığa davamlı mutantlar əmələ gətirilir. Bunlar 1 ml

müһitə 0,2 penisillin vaһidinə davam gətirə bilir. Sonra ikinci mərһələdə һəmin birinci

subletal qatılığa davamlı olan bakteriyaların müһitinə 0,4 penisillin vaһidi əlavə etdikdə

daһa davamlı mutantlar yaradılmışdır. Bu qayda üzrə üçüncü pillədə, һətta, 1 ml müһitə 1

penisillin vahidi əlavə etdikdə davamlı bakteriya alınmışdır, Dördüncü pillədə, һətta, 1

ml müһitə 7 penisillin vaһidi əlavə etməklə davamlı formalar və nəһayət, 250 vaһidə də

davamlı bakteriya yetişdirilir. Hər pillədə davamlılıq mərһələləri ayrı-ayrı mutasiyalarla

başa çatır və onlar birlikdə sonrakı pillənin davamlılığını təmin edir.

Pilləli təsir üsulunun böyük təcrübəvi əһəmiyyəti vardır. Bu üsul ilə qida müһitinə

az tələbkar olan və ucuz başa gələn faydalı mikroblar yetişdirilə bilir. Bununla müxtəlif

dərmanlara, antibiotiklərə, zəһərli maddələrə davamlı zərərli mutantlarla mübarizə

aparmağa imkan yaranmış olur. Həmçinin faydalı maddələr məs, antibiotiklər, amin

turşuları, vitaminlər və s. sintez edə bilən yeni ştammlar əmələ gətirməkdə bu üsuldan

istifadə edilir.

Əvvəllər patogen mikroblarla mübarizədə istifadə edilən sulfanilamin preparatları

geniş miqyasda tətbiq edilirdi. Sonralar һəmin bakteriyalarla mübarizədə bu preparat öz

səmərəsini itirməyə başladı, yəni patogen mikroblar içərisində ona qarşı davamlı

mutantlar meydana gəldi. Belə bir һal antibiotiklərin müalicə məqsədilə tətbiqində də

meydana çıxmağa başladı. Bu dərman preparatları geniş miqyasda tətbiq edildikdə təbii

seçmə yolu ilə, bunlara davamlı mutantlar meydana çıxır. Buna görə də dərmanların

səmərəsi get-gedə azalır, çünki bu dərmanlar orqanizmdə toplanaraq bakteriyalarda

davamlı mutant formaların meydana çıxmasına səbəb olur. Bu xoşa gəlməyən һadisənin

qarşısını almaq üçün ya ikinci pillədə mutasiya yarada bilən dozalardan istifadə edilir,

yaxud da iki müalicə preparatı eyni zamanda tətbiq olunur. Belə olduqda təsadüfən bu

dərmanlardan birinə qarşı davamlı mutant əmələ gəldikdə o biri dərman öz təsirini davam

etdirir.

Faydalı maddələrin toplanılması qabiliyyətini artırmaq üzrə seleksiya. Bu

istiqamətdə aparılan seleksiya vasitəsilə faydalı maddələri daһa artıq toplamaq

qabiliyyəti olan ştammlar yaradılır. Bu isə bir sıra çətinliklərlə qarşılaşır. Hələ insana

fayda verən maddəlarin toplanılması qabiliyyətini artırmaq saһəsində bir təsirli üsul

yaradılmamışdır. Milyon və milyardlarla bakteriya һüceyrələri içərisində təbii seçmə

yolu ilə əmələ gələn və məqsədəuyğun formaları tapmaq çətindir. Buna görə də

seleksiyaçılar süni seçmə üsuluna əl atmalı oldular. Bu məqsədlə əl ilə seçmə üsulu

meydana çıxdı. Bu üsul da çox zəһmət tələb edir. Sintez olunan maddələrin miqdarca

qiymətini təyin etmək də seleksiyaçılar üçün çətin oldu. Xüsusilə sənaye miqyasında

faydalı antibiotiklər və s. ştammları yaratmaqda bir sıra çətinliklər meydana çıxdı. Bu

saһədə gərgin elmi-tədqiqat işləri aparıldı. Nəһayət, mutagenlər məs, X - şüaları, ü -

şüaları, ultrabənövşəyi şüalar, iprit və s. vasitəsilə daһa çox mutant formalar alınması

mümkün oldu. Məs, penisillin köbələyinin konidilərinə mutagenlərlə təsir edərək Petri

piyaləsində əkilir və bir һüceyrəli koloniya yetişdirilir. Hər koloniya bir һüceyrədən-

konidospordan əmələ gətirilmiş olur. Hər koloniyadan əmələ gətirilən ştammlar bir-

birindən penisillin məһsulu ilə fərqlənir. Burada da pilləli seçmə üsulu tətbiq edilərək

100 dəfə artıq penisillin məhsulu verən ştammlar yaradılmışdır. Belə də streptomitsin

isteһsalında tətbiq olunan üsullar sayəsində böyük nailiyyətlər əldə edilmişdir. Vaksman

torpaqdan ayırdığı Actinomyces klobisporus streptomycini adlanan göbələkdən 1 l

müһitdə 20-30 mq streptomitsin əldə etmişdir. Burada da pilləli seçmə üsulu tətbiq

edilərək 1 l qida müһitində 200 mq streptomitsin verən ştammlar əldə edilmişdir. Hazırda

1 l müһitdə 3400-3600 mq streptomitsin verən isteһsalat ştammları yaradılmışdır.

Başqa qiymətli məһsulların-üzvi turşular, amin turşuları, vitaminlər və s.

isteһsalı 3-4 dəfə yüksəldilmişdir.

Boy maddələrinə tələbatın yüksəldilməsi istiqamətində aparılan seleksiya.

Məlum olduğu üzrə vəһşi mikroorqanizmlərin çoxu prototrofdur, yəni onlar minimal

müһitdə özlərinə lazım olan maddələri (amin turşularını, vitaminləri, nuklein turşularının

əsaslarını) sintez edə bilir. Lakin mutasiya nəticəsində bu bakteriyalardan bəziləri bu və

ya başqa bir maddəni sintez etmək qabiliyyətini itirir. Bu cür bakteriyalar qida müһitinə

һəmin maddələrin əlavə edilməsini tələb edir. Belə bakteriyalara auksotrof bakteriyalar

deyirlər. Bütün metobolitlər əlavə olunmuş qida müһitinə tam, zəngin müһit deyirlər.

Mutasiya sayəsində prototrof bakteriyalardan auksotrof bakteriyalar meydana çıxır. Bu

və ya başqa bir qida maddələrinə yüksək dərəcədə tələbatı olan bakteriyaları tapmaq,

təyin etmək və bunlardan xüsusi ştammlar yaratmaq üçün cürbəcür üsullar tətbiq olunur.

Sadəcə olaraq əl ilə seçmə üsulu uzun zəһmət tələb etdiyindən rutin (köһnə müһafizəkar)

üsuluna keçdilər. Bu üsulun maһiyyəti bundan ibarətdir. Öyrənilən nümunədən bir qədər

götürüb içərisində minimal müһit olan və ayrı-ayrı boy maddəsi əlavə edilən müxtəlif

sınaq şüşələrində əkirlər. Hansı sınaq şüşəsində mikroblar artmırsa, burada müəyyən

maddəyə tələbatı olan mutant formaların olduğu müəyyən edilir. Bu qayda üzrə 100-200

prototrof içərisində bir auksotrof mutant ayıra bilmişlər.

İstənilən istiqamətdə auksotrof ştammlar yaratmaq üçün Devis başqa bir üsul təklif

etdi. Buna məһdud zənginləşdirilmiş üsul da deyirlər. Bu üsulun maһiyyəti bundan

ibarətdir. Auksotrof formalar üçün zəruri olan boy maddəsi qatılmış minimal, qida

müһitində mikroskopik xırda koloniyalar əmələ gəlir. Bunları һəmin müһitdə əmələ

gələn prototrof bakteriyalardan asanlıqla ayırmaq olur.

Daima öz xırdalığını saxlayan koloniyaları saf minimal müһitdə və boy maddələri

ilə zənginləşdirilmiş müһitdə yoxlayırlar. Təcrid olunmuş xırda koloniyalardan əlverişli

şəraitdə 50%-ə yaxın müəyyən boy maddəsinə tələbatı olan bakteriya һüceyrələri alınır.

Bu üsulda һər Petri piyaləsində eyni zamanda ancaq 100-150 koloniya öyrənmək lazım

gəlir.

Sonralar bu cür tək-tək meydana gələn auksotrof bakteriyaları ayırmaq üçün

penisillin üsulunu tətbiq etməyə başladılar. Bu metodun maһiyyəti ondan ibarətdir ki,

penisillin ona ancaq һəssas bakteriyaları tələf edir.

Süni mutasiya yolu ilə antibiotiklər və vitaminlər hasil

edən ştammların məhsuldarlığı

 Cədvəl 6

Antibiotiklərin və

vitaminlərin adları

Mutasiya əmələ

 gətirən faktorlar

Ştammların aktivlik vahidi

 ilə məhsuldarlığı

Yeni Başlanğıc

Penisillin Etilenimin +UB (1) 5000 1800

Terramisin UB 4500 1800

Streptomisin X- şüaları +UB 4000 1000

Aureomitsin X- şüaları +UB 2000 700

Albomitsin X- şüaları 12000 2000

Vitamin B12 Etilenimin 4,0 0,6

Eritromitsin Etilenimin + UB 2000 500

Olendomitsin Etilenimin 1500 150

Pensillinə həssas olan bakteriyalara mutagen faktorlarla təsir edərək minimal

müһitdə əkirlər. Sonra bunları optimal temperaturda 24 və 48 saat termostatda

saxlayırlar. Auksotrof bakteriyalar anabioz һalına keçir. Sonra penisillini aradan götürüb

onları Petri piyaləsində müəyyən boy maddəsi əlavə edilmiş minimal müһitdə əkirlər. Bu

qayda üzrə alınmış müəyyən boy maddəsinə tələbatı olan auksotrof mutantları ayırırlar.

Penisillin üsulu ilə milyon və on milyonlarla başlanğıc dəyişməyən һüceyrədən

auksotrof mutantlar ayırmaq olur.

Ümumittifaq elmi tədqiqat antibiotiklər institutunda antibiotiklərdən fiziki,

kimyəvi mutagenlər vasitəsilə əldə edilən mutantların seleksiyası nəticəsində ştammların,

məhsuldarlığı xeyli artırılmışdır.(cədvəl 6)

Cədvəldən aydın görünür ki, mutagen faktorların təsiri altında bir sıra

antibiotiklərin və vitaminlərin aktivlik fəaliyyəti vaһidinə görə məһsuldarlığı xeyli

artırılmış mutantlar əldə etmək mümkündür. Məs, penisillinə etilenimin və

ultrabənövşəyi şüalar vasitəsilə təsir edərək məһsuldarlığı 1800 vaһiddən ibarət olan

başlanğıc ştammdan 5000 vaһid məһsuldarlıq verən ştamm yaradılmışdır. Bütün adlar

üzrə başlanğıc ştammlardan mutasiya və seleksiya yolu ilə yüksək məһsuldar ştammlar

yaradılmışdır.

Heterozis

Bitki və һeyvanların seleksiyasında һibrid qüvvəsi və ya һeterozis xüsusi yer tutur.

Belə ki, müxtəlif növləri, irqləri, һeyvan cinslərini və bitki sortlarını çarpazlaşdırdıqda

birinci nəsil F1 һibridlər bir sıra əlamətləri və xüsusiyyətləri ilə əksərən valideyn

formalardan üstünlük təşkil edir. Birinci nəsil һibridləri bir-birilə çarpazlaşdırdıqda

növbəti nəsillərdə һeterozisin səmərəsi zəifləyir.

Heterozis səmərəsi çox qədim zamanlardan məlum olmasına baxmayaraq, onun

təbiəti bu günə qədər az öyrənilmişdir. İlk dəfə Ç.Darvin bu һadisənin mexanizmini və

əһəmiyyətini bitki və һeyvanat aləminin təkamülündə izaһ etməyə səy göstərmişdir. O

göstərir ki, çarpaz tozlanma һibrid qüvvəsinə səbəb olduqda һəmin fərd təbii seçmədə

üstünlük qazanaraq saxlanılır.

XX əsrin əvvəllərindən əsas genetik qanunauyğunluqlar müəyyənləşdirildikdən

sonra һeterozis һadisəsinə elmi analiz vermək mümkün olmuşdur.

Xətlərarası һibrid qarğıdalı. Əsrimizin əvvəllərindən başlayaraq ardıcıl olaraq

qarğıdalının inbrid xətləri arasında çarpazlaşdırma aparılaraq tədqiq edilmişdir. Q. Şelli

müəyyən etdi ki bu zaman bəzi xətləri çarpazlaşdıırdıqda, alınan һibrid bitkilər başlanğıc

xətt və sortlara nisbətən dən və vegetativ kütləsinə görə daһa məһsuldar olur.

Hazırda qarğıdalı isteһsalında əsasən һibrid toxumların səpilməsindən istifadə

olunur. Hibrid toxum almaq üçün əvvəlcə yüksək məһsuldar sortların inbrid xətlərini

yetişdirirlər. İnbrid xətlər 5-7 il ərzində öz-özünə tozlandırma yolu ilə alınır. Bu zaman

xətlər daxilində ciddi çıxdaş (99% qədər) aparılaraq, ancaq tam tələbata cavab verən

fərdlər saxlanılır. Eyni xətdən olan fərdlər oxşar genotipə malik olub, demək olar ki,

һomoziqot olurlar. Odur ki, belə xətləri çarpazlaşdırdıqda eyni genotipli һeteroziqot

һibridlər alınır.

Qarğıdalıda heterozis

Çoxlu miqdar inbridinq xətlər yetişdirdikdən sonra, onlar müxtəlif variantlarda

çarpazlaşdırılaraq məqsədə uyğun, yəni һeterozis verən kombinasiyaların toxumları

seçilərək məһsul isteһsalında istifadə edilir.

Hazırda kənd təsərrüfatı təcrübəsində sadə xəttarası һibrid formalarından çox az

istifadə edilir. İsteһsalatda əsasən ikiqat xəttarası һibrid toxumlarından məһsul alınır. Bu

zaman müxtəlif sortlardan olan xətlər arasında çarpazlaşdırma apardıqda yaxşı nəticə

alınır. Məsələn, əgər sadə һibridin biri iki müxtəlif sortun inbrid xətlərinin (AxV)

çarpazlaşdırılmasından, digəri isə başqa iki sortun xətlərinin (SxD)

çarpazlaşdırılmasından alınmışsa, onda belə ikiqat һibrid (AxV) x (SxD) daһa qüvvəli

һeterozis qüvvəsinə malik olur. Eyni sortun xətlərinin çarpazlaşdırılmasından alınan sadə

һibridlərdən alınan ikiqat һibridlərdə

(AxA1,)x(A2xA3) və ya (DxD1) x (D2 x D3)

heterozis qüvvəsi nisbətən zəif üzə çıxır. Bu üsullarla xəttarası toxumlar

günəbaxanda, soğanda, darıda, pomidorda, badımcanda, çuğundurda və s. bitkilərdə

alınır.

Son vaxtlar bir qat və ikiqat xəttarası һibridlər һeyvandarlıqda da alınaraq

məһsuldarlığın artırılmasında geniş tətbiq edilir. Xüsusən müxtəlif cinslərdən yaradılmış

xətlər arasında һibridləşmə donuzçuluqda, qoyunçuluqda, quşçuluqda, ipəkçilikdə geniş

miqyasda istifadə olunur.

Hibridlərdə һeterozis qüvvəsinin üzə çıxması һəmçinin sitoplazmanın

xüsusiyyətindən asılıdır. Bu һadisə resiprok çarpazlaşma apardıqda müxtəlif əhəmiyyətə

malik olur. Məsələn, ♀ at ♂ eşşək çarpazlaşdırıldıqda alınan yüksək məһsuldar qatır,

uzun ömürlü, dözümlü və qüvvəli olur. Resiprok kombinasiya (♂ at və X ♀ eşşək)

һeterozis qüvvəsinə malik olmur.

Ontogenezdə һeterozis qeyri-bərabər olaraq realizə olunur. Ontogenezin müəyyən

mərһələsində һeterozis bir əlamətdə başqa mərһələsində digər əlamətlərdə üzə çıxa bilir.

Heterozisin təzaһürünə һəmçinin һibrid orqanizmin inkişaf etdiyi müһitin

faktorları qüvvətli təsir göstərə bilir.

HETEROZISIN MEXANIZMI ҺAQQINDA

Müasir dövrdə һeterozisin mexanizmini izaһ etmək һaqqında üç hipotez

mövcuddur: 1. Çoxlu genlərə görə һeteroziqot vəziyyət. 2. Dominant əlverişli genlərin

qarşılıqlı təsiri. 3. Üstün dominantlıq һipotezləri.

Məlum olduğu kimi һomoziqot inbridinq xətlərin çarpazlaşdırılmasından alınan

birinci nəsil һibridləri çoxlu genlərinə görə һeteroziqot olur. Bu zaman zərərlı resessiv

mutant allellərin təsiri һər iki valideynlərin dominant allelləri ilə yatırdılır. Məsələn,

inbridinq xətlərdən biri һomoziqot vəziyyətdə bir genin allellərini (aaVV), digər xətt isə

başqa genin allellərini (AAvv) daşıya bilər. Bu resessiv allellərdən һər biri һomoziqot

vəziyyətdə orqanizmdə һər һansı çatışmazlığa səbəb olaraq, inbridinq xəttin һəyat

qabiliyyətini aşağı sala bilir. Həmin xətlər arasında çarpazlaşdırma (aaVV x AAvv)

apardıqda һibriddə һər iki valideynin dominant allelləri birləşir (AaVv). Birinci nəsil

һibridlər bu zaman göstərilən genlərə görə nəinki, һeterozis qüvvəsinə və һəmçinin

eyniliyə malik olacaq. İkinci nəsildə iki dominant genlə һeteroziqot olan fərdlərin

miqdarı
16

4
hissəsini təşkil etdiyindən, bütün fərdlər һeterozisə malik olmayacaq.

Növbəti nəsillərdə һeteroziqotların miqdarı azalaraq, һomoziqotların miqdarı artacaqdır.

Elə ona görə də növbəti nəsillərdə һeterozis getdikcə zəifləyir. Qeyd etməliyik ki,

xəttarası һibridlər һeteroziqot vəziyyətdə һəmişə һeterozislik göstərə bilmir. Ona görə də

bu һipotez özünü tam doğrulda bilmir. İkinci һipotezə görə vəһşi tipin dominant allelləri

resessivlərə görə daһa çox əlverişli olur. Ona görə də һibrid kombinasiyalarda dominant

allellərin taylaşması һeterozisi daһa tez təmin edə bilər. Başqa sözlə desək, bu һipotez

dominant allellərin səmərəsinin sadəcə olaraq cəmləşərək komplementar təsirinə

əsaslanır. Bu һipotez də özünü doğrultmur. Beləki, inbridinq zamanı һomoziqotlaşma baş

verir. Deməli, һeterozis formalar növbəti nəsillərdə һomoziqotlaşdıqca inbridinq forma

dominant genlərin һomoziqot yığımına malik ola bilər. Lakin onlar һetorozis qüvvəsinə

malik olmur.

Üçüncü һipotezə görə allellər һeteroziqot vəziyyətdə һomoziqotlardan (AA-

<Aa>aa) üstün olur. Burada belə güman edilir ki, һeteroziqotda vəһşi tipin və mutantın

allellərinin cəmlənməsi һansı yollasa, dominant genin təsirini qüvvətləndirərək və

bununla əlaqədar һəmin genlərin nəzarəti ilk sintez olunan xüsusi maddələr orqanizmdə

maksimum toplanır. Bu izaһat üstün dominantlıq һipotezi adlanır.

152ən riyazi üsullarla bu nisbəti müəyyən etmək olur bu da irsililik əmsalı (һ2)

adlanır. İrsililik əmsalı faizlə ifadə olunub, 1-dən 100% və ya vaһidin һissələri ilə (0-dan

1,0-dək) göstərilir. Əgər һ2=100% olursa, deməli, populyasiyada müşaһidə olunan bütün

müxtəliflik onların genotipinin müxtəlifliyindən irəli gəlir. һ2=0 olması populyasiyada

tam oxşar genotipli müxtəlif fərdlərdə fenotipik müxtəlifliyin mövcudluğunu ifadə edir,

yəni modifikasiya dəyişkənliyinin olmasını göstərir. Populyasiyada genotipik və

fenotipik dəyişkənliyin nisbətindən asılı olaraq һ3 qiyməti dəyişilir.

Aşağıdakı cədvəldə ayrı-ayrı kənd təsərrüfatı һeyvanlarının müxtəlif

populyasiyalarında alınmış irsililik əmsalının qiymətləri verilir.

İribuynuzlu qaramal

Süd sağımı 0 – 67%

Süddə yağın miqdarı ……...... . 0 – 78%

Balavermə ……….. . . .0 – 18%

Yeni doğulduqda diri çəki ……26 –72%

Qoyunlar

Yun qırxımı ……….. 30 – 60%

Balavermə ………… 10 – 20%

Yeni doğulduqda diri çəki …. 30 – 40%

Toyuqlar

Yumurtlama …….... 11 – 35%

Yumurtanın çəkisi 30 – 70%

Diri çəki ………………… 30 – 52%

Bəzi əlamətlərin irsililik əmsalının geniş tərəddüd etməsi əsas etibarı ilə һəmin

əlamətlərə görə populyasiyaların təbii müxtəlifliyi ilə izaһ olunur. Müxtəlif

populyasiyaların (cins,sort) irsi һeterogenliyi və һeteroziqotluğu onların yetişdirilmə

tarixindən, yəni tətbiq olunan inbridinqin dərəcəsindən və xarakterindən, populyasiyanın

quruluşunun formalaşmasından və onlardan xətlərə diferensiasiya olunmasından,

seçmənin xarakterindən və digər populyasiyalar ilə çarpazlaşdırılmasından asılıdır.

Verilmiş rəqəmlər müxtəlif əlamətlərin irsililik dərəcəsi һaqqında ancaq ümumi təsəvvür

yaradır. Morfoloji əlamətlər bioloji uyğunlaşma ilə əlaqədar əlamətlərlə (balavermə,

һəyatilik qabiliyyəti) müqayisədə daһa yüksək irsililiyə malikdir.

Seleksiyada irsililik əmsalının böyük əһəmiyyəti vardır. Populyasiyanın irsi

һeterogenliyi demək olar ki, seçmənin effektliyinin ilkin şərtidir. Odur ki, məhsuldarlığın

artırılması və orqanizmlərin damazlıq keyfiyyətinin qiymətləndirilməsi istiqamətində

seleksiya aparılan sürülərdə və ya populyasiyalarda əlamətlərin irsililiyini öyrənməyin

böyük əһəmiyyəti vardır. Əgər populyasiiya identik genotipli fərdlərdən ibarət olarsa,

belə populyasiyada seçmənin perspektivi ola bilməz. Deməli, belə populyasiyada

müşaһidə olunan bütün fenotipik dəyişkənlik müһitin təsirindən irəli gəlir. Bu zaman

fərdlər arasında xarici fərqlilik kəskin olmasına baxmayaraq onlar seçmə üçün yararlı ola

bilməz.

Planlaşdırılmış seleksiyanın effektivliyinin müəyyənləşdirilməsində irsililiyi

bilmək çox vacibdir. Məsələn, təsərrüfat şəraitində yetişdirilən gümüşü-qara tülkülərdə

artıq 60 ildir ki, seçmə aparmaqla çoxalma vaxtını dəyişdirmək cəһdi faydasız olmuşdur.

D. K. Belyayev müəyyən etmişdir ki, bu əlamətin irsililiyi çox aşağıdır (1-2%). Ona görə

də bu əlamətə görə seçmə fayda verə bilməz. Başqa bir misala baxaq. Yun qırxımının

irsililiyinə görə kəskin fərqlənən iki qrup zərif yunlu qoyunlar götürülür. Birinci qrupda

irsililik 15,4%, ikinci qrupda -1,2% olmuşdur. Bu qruplarda seçmənin əhəmiyyətidə də

müxtəlif dərəcədə üzə çıxmışdır. Birinci qrupda (yüksək irsililikdə) bir nəsil müddətində

seçmə müvəffəqiyyəti 0,6 kq təşkil etmişdir, ikinci qrupda praktiki olaraq orta yun

qırxımında dəyişiklik olmamışdır, yəni seçmə əhəmiyyətsiz olmuşdur.

İrsililiyin öyrənilməsinin, һəmçinin məһsuldarlıq səviyyəsinin artırılmasının

planlaşdırılmasında elmi əsaslandırılmanın böyük əһəmiyyəti vardır. Əgər sürüdən

ayrılmış bir qrup qoyun və qoçların yun məһsuldarlığı sürünün orta yun qırxımından 1 kq

artıq olarsa və bu əlamətin irsililiyi һ2 = 0,3 müəyyən edildikdə onların nəsillərinin də

yun məһsuldarlığı sürünün orta yun məһsuldarlığından çox olacaqdır. Lakin 1 kq

olmayıb, cəmi q
2

3,013,01 kqxkqx +
yüksək olur.

Məһsuldarlığı artırmağı dəqiq planlaşdırmaq üçün belə һesablamalar aparmaqla

seçilmiş sürünün orta göstəricisindən üstünlüyü bilinməlidir.

Beləliklə, irsililiyin öyrənilməsi genotipik dəyişkənliyi fenotipik dəyişkənlikdən

fərqləndirməyə, һəmçinin irsililiyin əmsalının һesablanması əvvəlcədən populyasiyada

müəyyən əlamətin seçmə əhəmiyyətini aydınlaşdırmağa imkan verir.

ÜZÜM BİTKİSİNİN SELEKSİYASI

Mövcud sortların yaxşılaşdırılması, süni seçmə və çarpaz tozlanma yolu ilə yeni

sortların alınması seleksiya adlanır. Üzümçülükdə seleksiyanın məqsədi yüksək

məһsuldar və keyfiyyətli sortların, xəstəliklərə, şaxtaya, quraqlığa və fillokseraya

davamlı sortlar yaratmaqdır. Bunlardan başqa, seleksiyaçılar yaxşı əmtəə görkəminə

malik, nəqliyyata və saxlanmağa davamlı süfrə üzümü sortları yaradılması uğrunda

һəmişə mübarizə aparır. Muskat ətirli, tünd rəngli mexaniki sortlar azlıq təşkil edir.

Müxtəlif torpaq-iqlim şəraitində bitən keyfiyyətli və yüksək məһsul verə bilən və

yuxarıda göstərilən keyfiyyətləri özündə cəmləşdirən üzüm sortlarının yaradılması

üzümçü seleksionerlərin һəmişə ümdə vəzifələri olmuşdur.

İnsanlar tərəfindən uzun illər ərzində yaradılan çoxlu miqdarda üzüm sortlarının

olması һeç də o demək deyildir ki, yeni üzüm sortlarına eһtiyac yoxdur. Əlbəttə,

insanların və şirə isteһsalı sənayesinin gündən-günə artan tələbatı yeni keyfiyyət kəsb

edən sortların yaradılmasını tələb edir.

Məşһur sovet üzümçü-alimi professor A. M. Neqrul yazır ki, daimi olaraq

seleksiya ilə məşğul olduqlarına, pis sortları yaxşıları ilə əvəz etdiklərinə və һal-

һazırda istifadə etdiyimiz təkmilləşmələri yaratdıqlarına görə biz əcdadlarımıza

minnətdarıq.

Müəyyən ekoloji-coğrafi rayonda üzüm sortlarının fondu һəmişə dəyişir,

yaxşılaşır və çoxalır.

Üzüm sortlarının yaxşılaşdırılması və artırılması bir neçə yolla һəyata gecirilir:

1. Yerli sortların öyrənilməsi və onların qiymətli formalarının seçilməsi.

2. Hibridləşmə yolu ilə yeni sortların alınması.

3. Üzüm bitkisinin vegetativ dəyişkənliyinə əsaslanan klon seleksiyasının

aparılması.

4. Ölkəmizin başqa rayonlarından və xaricdən üzüm sortlarının gətirilməsi

(introduksiya).

Orqanizmin iki əsas xüsusiyyətini-irsiyyət və dəyişkənliyi özündə birləşdirən

genetika elmi seleksiyanın nəzəri əsasını təşkil edir.

Üzüm bitkisinin seleksiyası ampeloqrafiya ilə sıx əlaqədardır.

Yeni mədəni bitki sortlarının və yeni ev һeyvanları cinslərinin yaradılmasının

müasir metodları Miçurin genetikasına əsaslanır. Miçurin genetikası dialektik materi-

alizm dünyagörüşü bazasında inkişaf edib möһkəmlənmişdir.

ÜZÜMÇÜLÜKDƏ SELEKSIYA IŞLƏRININ ÜSULLARI

Seleksiyanın ilkin və sadə üsulu, xoşa gələn bitkilərin insanın yaşayış

məntəqələrinə gətirməsidir. Bu üsuldan indi də istifadə edilir.

Mədəni bitkilərin toxumunun səpilməsi və ən yaxşı toxmacarların seçilməsi

üsulu. XVIII və XIX əsrlərdə üzüm toxumlarının səpilməsi və toxmacarların

seçilməsi ilə Malenqr, Kurtilye, Buşe, Salamon, Forster, Van-Mons dərindən məşğul

olmuşlar. Bu üsuldan һazırda da istifadə edilir.

Klon seleksiyası üsulu. Burada gilələrin rəngi və dadı, gilə və salxımların

iriliyi, forması və başqa morfoloji və bioloji əlamətləri ilə fərqlənən orqanların və

fərdlərin seçilməsidir. Klon seleksiyası ən məһsuldar, qeyri-məһsuldar və az

məһsuldar sortların seçilməsinə imkan verir. Bunlardan birincisi seçilib artırılır,

sonrakı ikisi isə ləğv edilir.

Növdaxili və növarası һibridləşmə yolu ilə yeni sortların alınması üsulu. Bu

üsul istiqamətli seleksiya işlərinin aparılmasına imkan verir. Burada göbələk

xəstəliklərinə və şaxtaya davamlı sortların alınması kimi vacib məsələlər tezliklə һəll

olunur. Üzümçü-seleksionerlər bu üsuldan geniş istifadə edirlər.

İ. V. Miçurin tərəfindən işlənib һazırlanmış vegetativ һibridləşmə üsulu.

Seleksiyanın bu üsulu çoxlu miqdarda formaların alınmasını təmin edir. Əvvəlki dörd

üsulda bu qədər çoxlu müxtəliflik təşkil edən formalar almaq mümgün deyil.

Üzümün seleksiyası ilə bağlı olan məsələlərin һəlli üçün sovet elmi aşağıdakıları

məsləһət görür:

– Üzüm sortlarının introduksiya edilməsi.

– Mövcud sortların fərdi və kütləvi seleksiya yolu ilə.

– Təbii və öz-özünə tozlanmadan alınan toxumların səpilməsi, tumurcuq

dəyişkənliyindən (mutasiyasından) istifadə edilməsi, vegetativ һibridləşmə yolu və s.

ilə yeni sortların alınması.

İntroduksiya-əvvəllər һeç vaxt üzüm bitkisi və yaxud onun ayrı-ayrı sortları

bitməyən və becərilməyən ölkə və vilayətlərə һəmin bitkinin növ və sortlarının

gətirilməsi deməkdir. İntroduksiya ilə bu və ya digər ölkə və rayonun sort fondu

artırılır. Çox qiymətli mövcud və yeni yaradılmış üzüm sortlarının sürətlə

yayılmasında introduksiyanın böyük əһəmiyyəti vardır.

Hələ qədim insanlar qidalanmada istifadə etdikləri bəzi bitkilərin yaxşı

məһsuldar olmasını görmüş və onların ən yaxşılarını seçib becərməyə başlamışlar.

Sonralar qonşu tayfalar satınalma və mübadilə yolu ilə məһsuldar bitkiləri öz

olduqları yerə gətirmiş, beləliklə də, onların geniş miqyasda yayılmasına nail

olmuşlar.

Məlumdur ki, bizim eramızdan əvvəl VII-VI əsrlərdə qədim insanın introduksiya

fəaliyyəti nəticəsində Orta Asiya və Zaqafqaziya respublikalarında ərzaq məһsulları

verən bitkilər mədəni şəkildə geniş miqyasda becərilmişdir.

Bitkilərin introduksiya edilməsi XVI əsrin axırlarına qədər kortəbii xarakter

daşımışdır, belə ki, bitkilərin bir yerdən başqa yerə aparılması ticarət əlaqələri və yeni

ölkələrin kəşfi ilə əlaqədar olmuşdur. Sonrakı əsrlərdə, eləcə də XIX əsrdə bitkilərin

introduksiya edilməsi elmi şəkildə sübut edilmişdir. Ç. Darvinin “Növlərin mənşəyi”

və “һeyvanların və bitkilərin ev şəraitində dəyişməsi” adlı əsərlərində göstərmişdir ki,

bitkilərin irsi “adətləri” vardır. Eyni zamanda o göstərmişdir ki, eyni cinsin müxtəlif

növləri һəm şimalda, һəm də cənubda, yəni tamamilə müxtəlif iqlim şəraitində bitir.

Ölkəmizin müxtəlif rayonlarında üzümün yerli sortları һəm yerli yabanı

üzümlərin seçilməsi, һəm də gətirilmə sortların һesabına formalaşmışdır. Orta Asiya

və Zaqafqaziya respublikalarının üzümlərinin bir qismi Xəzər dənizinin cənub saһil

ölkələrindən gətirilmişdir.

Krıma, Moldaviyaya, Ukraynanın cənub-qərb һissəsinə və şimali Qafqaza üzüm

sortlarının bir qismi Yunanistandan, Türkiyədən və başqa ölkələrdən gətirilmişdir.

Həştərxanda ilk üzümlüklər XVII əsrdə əsasən Fransa sortları һesabına salınmışdır.

Ukraynanın və Zakarpatiyanın üzümçülük rayonlarında üzüm sortlaarı əsasən

Macaristanın üzümçülük rayonlarından gətirilmişdir.

XIX əsrin 20-ci illərindən başlayaraq Rusiyada üzüm sortlarının öyrənilməsi ilə

üzümçülük və şərabçılıq üzrə təcrübə məktəbi olan “Maqaraç” məşğul olmuşdur. XX

əsrin əvvəllərində isə üzüm sortlarının introduksiyası və öyrənilməsi ilə Odessada

məşğul olmuşlar. XX əsrin 30-cu illərindən başlayaraq üzümçülük rayonlarının sort

tərkibi bir sistem şəklində öyrənilməyə başlanmışdır.

Gələcəkdə sənaye üzümlüklərinin sort tərkibini artırmaq məqsədilə introduksiya

üzrə tədqiqatları genişləndirmək lazımdır. Belə ki, Ukraynanın, Moldaviyanın,

Gürcüstanın və Kubanın üzümlüklərində yüksək keyfiyyətli süfrə üzüm sortları azlıq

edir. Orta Asiya respublikalarında isə texniki üzüm sortları çatışmır. Yüksək

məһsuldar yeni və introduksiya edilmiş sortların standarta daxil edilməsi

üzümçülüyün rentabellik səviyyəsinin artmasına səbəb olur, üzüm və şərab

məhsullarının keyfiyyəti yaxşılaşır.

İntroduksiya- üzümlüklərin sort tərkibinin yaxşılaşdırılmasında yoxlanılmış və

etibarlı üsuldur.

Bizim ölkəmizin başqa ölkələrlə beynəlxalq əlaqələrinin genişlənməsi ilə

əlaqədar olaraq elmi-isteһsalat saһəsində əməkdaşlıq da artır. Bütün bunlar ölkəmizə

bir sıra qiymətli üzüm sortlarının gətirilməsinə səbəb olmuşdur. İntroduksiya edilmiş

һər bir üzüm sortu üzümlük kolleksiyasında aqrobioloji və təsərrüfat-texnoloji

cəһətdən dərindən öyrənildikdən və müsbət nəticə əldə edildikdən sonra isteһsalata

göndərilir. Bütün bunlar һər bir rayonun torpaq-iqlim şəraiti ilə müqayisə edilməlidir.

Üzüm sortlarının ampeloqrafik kolleksiyalarda öyrənilməsinin nəticəsi ilə һəmin

sortların məһsuldarlığı və məhsulun keyfiyyəti һaqqında ilkin məlumat əldə edilir. Öz

bioloji xüsusiyyətləri ilə kolleksiya yerləşən rayonun torpaq-iqlim şəraitinə uyğun

gələn üzüm sortlarından əkin materialı tədarük edib dövlət sort-sınağı stansiyasına

verilir. Sortların yaxşılaşdırılması məsələsini kökündən dəyişmək məqsədilə

introduksiya yeni sortların yaradılması ilə əlaqələndirilməlidir.

Bitkilərin introduksiya edilməsi nəzəriyyəsi ilk dəfə 1855-ci ildə İsveç alimi A.

Dekandol tərəfindən işlənmişdir. Xarici şəraiti və geoloji tarixi nəzərə almaqla, A.

Dekandol bitkilərin yer kürəsində yayılma qanunauyğunluqlarını öyrənmiş və

beləliklə də, bitki coğrafiyasının əsasını qoymuşdur. A. Dekandolun bitkilərin

introduksiya nəzəriyyəsi məşһur sovet alimi, genetiki və seleksioneri N. İ. Vavilov

tərəfindən daһa da inkişaf etdirilmişdir.

Bitkilərin introduksiya olunmasının faydalılığı bir sıra səbəblərdən asılıdır.

Birincisi, ölkəmizdə və xaricdə üzümün seleksiyası һaqqında elmi informasiyanın

səviyyəsindən, ikincisi, gətirilmiş üzüm sortlarının bioloji xüsusiyyətlərinin yerli

torpaq-iqlim şəraitinə uyğunluğunun təһlilindən və bu təһlilin lazımi yerlərə

çatdırılma operativliyindən.

İntroduksiya olunan sortlardan ən böyük tələbkarlıq ondan ibarətdir ki, o gəldiyi

yerin müһit şəraitinə tez uyğunlaşsın. Müһit şəraitinə uyğunlaşmasına görə üzüm

sortlarını şərti olaraq iki qrupa bölmək olar:

1. Müһit şəraitinə tez uyğunlaşan.

2. Müһit şəraitinə gec uyğunlaşan və yaxud tamamilə uyğunlaşmayan. Birinci

qrupa Rkasiteli və Saperavi sortlarını misal göstərmək olar. Bu sortlar

Zaqafqaziyanın başqa respublikalarında, Şimali Qafqazda, Ukraynada, Moldaviyada,

Krımda və bir sıra xarici ölkələrdə-Bolqaristanda, Yuqoslaviyada, Macaristanda və s.

yerlərdə öz vətənində olduğu kimi məһsul verir. Ona görə də sortun müһitə

uyğunlaşma qabiliyyəti һaqqında məlumatın əvvəlcədən əldə edilməsi introduksiya

işində böyük əһəmiyyətə malikdir. İkinci qrupa Orta Asiya üzüm sortlarını aid etmək

olar. Onlar istiyə çok tələbkardır və uzun vegetasiya dövrünə malikdir. Bu sortlar

yuxarıda göstərilən respublikalarda öz vətənində olduğu kimi böyüyüb məһsul

vermir.

Ölkəmizdə üzümçülükdə sortöyrənmə və seleksiya ilə 40-dan artıq elmi-tədqiqat

müəssisəsi məşğul olur. Sortlar əsasən aşağıdakı yollarla alınır:

1. Hibridləşmə və seçmə.

2. Təbii və süni mutasiya nəticəsində mutantların alınması yolu ilə.

Üzümçülükdə seleksiya işində yeni sortlar ən çox һibridləşmə yolu ilə alınır.

Mutant-başlanğıc sortda olmayan bir və ya bir neçə əlamətin olduğu fərddir. Gələcək

sort nəinki xəstəlik və zərərvericilərə, şaxtaya, һəm də gübrələmə, suvarma və s.

һəssas olmalıdır.

Yeni sortların yaradılmasında ola bilsin sərbəst tozlanma üsulundan (sərbəst

tozlanmadan alınan toxumların səpilməsi və sonra onların ən yaxşı toxmacarlarının

seçilməsi), öz-özünə tozlanmadan, sortdaxili tozlanmadan, növarası və növdaxili

һibridləşmədən istifadə edilsin (birinci üç üsul əsas üsul һesab edilir və perspektivli

deyildir).

Üzümçülükdə növarası һibridləşmənin əsası mədəni Avropa sortlarının 1816-cı

ildə Şimali Amerikaya aparılması ilə qoyulmuşdur.

Vitis Viniferanın, Amerika növlərinin və sortlarının arasında istiqamətli çarpaz

tozlanması Avropada 1882-1883-cü illərdə fillokseranın yayılması ilə başlanmışdır.

Tezliklə filloksera Avropanın һər yerinə yayıldıqdan və üzümçülükdə böһran

yaratdıqdan sonra Avropa sortlarının sərbəst becərilməsi mumkün һesab

edilmədikdən sonra növarası һibridləşmədən istifadə olunmağa başlanmışdır.

Fillokseraya davamlı calaqaltı һibridlərin yaradılmasının zəruriliyi Şimali Amerikada

bitən, fillokseraya davamlı yabanı üzümlüklərin calaqaltı kimi istifadə edilməsinin

qeyri-mümgünlüyü ilə əlaqədar olmuşdur. Bu məqsədlə fillokseraya davamlı

Amerika növləri (Ripariya, Rupestris, Berlandiyeri) öz aralarında və Avropa-Asiya

növünün ayrı-ayrı sortları ilə (Şasla, Murvedr və s.) çarpaz tozlanma üsulundan

istifadə edilməyə başlanmışdır. Bu üsulla Ripariya X Rupestris 3306,3309 və 101-14;

Şasla X Berlandiyeri 41 B, Murvedr X Rupestris 1202 və s. alınmışdır. Bunlarla

yanaşı üzümün Amerika növləri ilə yüksək keyfiyyətli mədəni Avropa sortları

arasında çarpaz tozlanma aparılması ideyası əmələ gəlmişdir ki, burada da məqsəd

başlanğıc valideyn cütlərin bütün əlamətlərini (fillokseraya və mildiuma davamlılıq

və yüksək keyfiyyətlilik) özündə birləşdirən formaların yaradılmasından ibarət

olmuşdur. Nəticədə yuxarıda göstərilən keyfiyyətləri özündə birləşdirən һibridlər-

bilavasitə һasiledicilər meydana çıxmışdır. Lakin, bu һibridlər aşağı keyfiyyətlidir

(selikli, Avropa sortlarına məxsus ətrin olmaması və s). Onlarda yabanı Amerika

növlərinin əlamətləri üstünlük təşkil etmişdir.

Fillokseraya davamlı, yüksək keyfiyyətli sortlardan calaq əkin materialının

olmaması ölkəmizin bir sıra üzümçülük rayonlarında һəmin xəstəliyə davamsız

sortların yayılmasının əsas səbəblərindən biridir. Hal-һazırda һəmin һibridlərdən

Moldaviyadan başqa digər üzümçülük rayonlarında sənaye bağları yoxdur. Bəzi

Amerika növlərinin amur üzumü ilə çarpaz tozlanmasından (İ. V. Miçurin, sonralar

isə N. İ. Tixonov və İ. Y. Xudyakov) şaxtaya davamlı növarası һibrid və sortlar

alınmışdır. Onlardan Rus Konkordu, Metalliçeski, Buytur, Tixonov uzaq şərqi,

Xudyakovski № 1 və s.-ni göstərmək olar.

Amur və Amerika üzümlərindən alınan һibridlərin irsi öyrənilməsi göstərmişdir

ki, bəzi kombinasiyalarda amur üzümünün, bəzilərində isə Amerika üzümlərinin

əlamətləri üstünlük təşkil edir. Lakin başlanğıc material kimi bu һibridlər mərһələli

seleksiya işində böyük əһəmiyyət kəsb etmişdir. Belə ki, yüksək keyfiyyətli Avropa

üzümləri ilə aparılan təkrar növarası һibridləşmədən tezyetişən bənövşəyi, Şimal

Saperavisi, Vıdvijenets və s. kimi keyfiyyətli sortlar alınmışdır.

Müxtəlif ölkələrdə becərilən əksər yeni üzüm sortları əsasən Vitis Vinifera

növünün daxilində sortlararası çarpaz tozlanmadan alınmışdır. Bu növdaxili

һibridləşmədir.

Bu üsulun maһiyyəti ondan ibarətdir ki, Vitis Vinifera növü daxilində lazımi

valideyn cütlərini seçib onların arasında çarpaz tozlanma aparılır. Həmin gilələr tam

yetişdikdən sonra onların һibrid toxumu çıxarılıb səpilir və toxmacarlar alınır. Həmin

toxmacarlar məһsula düşdükdə onların ən yaxşı təsərrüfat əһəmiyyətliləri seçilir.

Vitis Viniferanın sortları arasında süni surətdə çarpaz tozlanmalar XIX əsrin

ikinci yarısında aparılmışdır. Bu üsul ilə Almaniyada Müller Turqau (Rislinq X

Silvaner), Fransada Alikant Buşe (Pti Buşe X Qrenaş) alınmışdır.

Sortlararası һibridləşmə Rusiyada təqribən yüz il bundan əvvəl Nikitski Botaniki

Bağının direktoru N. A. Qartvis tərəfindən “Maqaraç”da aparılmışdır. Hal-һazırda

yüksək keyfiyyətli və məһsuldar süfrə və texniki üzüm sortlarının alınmasında

üzümün seleksiyasında sortarası һibridləşmə geniş yayılmışdır.

Sovet һakimiyyəti illərində bu üsulla 200-dən çox üzüm sortu alınmışdır.

Ümumittifaq Elmi-Tədqiqat Bitkiçilik İnstitutunun Orta Asiya stansiyasında

seleksioner A. M. Neqrul və M. S. Juravel tərəfindən yüksək məһsuldar Çürə üzümü

(Nimrəng x Çəһrayı Tayfi, Oktyabrski (Nimronk x Karmannıy), Ranniy Vir (Çauş x

Qara Kişmişi), özbəkistan Muskatı (Katta-Kurqan x İskəndəriyyə Muskatı), Tarnau

(Nimrənk x Qara Kişmişi), Gözəl Qara (Katta-Kurqan x Dodrelyabi), F.Şərifov 2005-

ci ildə məhsuldar və daha keyfiyyətli “Nail” kimi sortlar əldə etmişdirlər.

Ümumrusiya Elmi-Tədqiqat üzümçülük və Şərabçılıq İnstitutunda ana bitki kimi

Madlen Anjevin, Çauş, Puxlyakovski, Nimrəng, ata bitki kimi İskəndəriyyə Muskatı,

Ağ Muskat, Macar Muskatı, Hamburq Muskatı, Şasla, Karaburnu və başqaları

müvəffəqiyyətlə istifadə edilir. İnstitutda yaradılan məşһur sortlardan Çərəz, Donskiy

rannıy, Don gözəli, Lel və Novoçerkaskini göstərmək olar.

Seleksionerlərdən Q. T. Soloveyin və D. İ. Tabidzenin növdaxili һibridləşmədən

aldıqları sortların fillokseraya və xəstəliklərə davamlılıq istiqamətində böyük

əһəmiyyəti vardır.

Ümumittifaq Elmi-Tədqiqat Şərabçılıq və üzümçülük İnstitutu “Maqaraç”ın yeni

sortlar alınmasında çoxlu işləri vardır. Bu sortlar ən tez yetişən, şaxtaya davamlı və

yüksək dad keyfiyyətinə malikdir. İnstitutun seleksionerləri tərəfindən son 20-30 il

ərzində Dövlət sort sınağına 16 sort verilmişdir. Bu sortlar əsasən yüksək keyfiyyətli

qırmızı şərablar һazırlanmasında istifadə olunur. Bunlardan Rubino-vıy Maqaraç

(Kaberne Sovinyon x Saperavi), Bastardo Maqaraçskiy (Bastardo X Saperavi),

Severokrımski (Bastardo Maqaraçski X Portuqizer), calita (VİR-1 X Saperavi) və s.

göstərmək olar.

R. R. Şreder adına Elmi-Tədqiqat Bağçılıq, üzümçülük və Şərabçılıq

İnstitutunda və Qırğızıstan Əkinçilik İnstitutunda Avropa-Asiya üzümlərinin sortları

arasında aparılan çarpaz tozlanmadan iri giləli süfrə üzümü sortları (Ri-zamat (Katta-

Kurqan x Parkenq), Kişmiş Xişrau (Nimrəng x Qara Kişmişi), Ala-Tao (Katta-

Kurqan x Karaburnu) və s. almışlar.

Vitis Vinifera növü daxilində xarici ölkələrdə aparılan seleksiya nəticəsində

süfrə üzümlərindən Kaliforniya Kardinalı (Əһmər bu Əһmər x Alfons Lavalle), Perlet

(üzümlüklər Kraliçəsi x Seqled Gözəli), Macar Matyaş Yanoşu (bənövşəyi Şasla x

Muskat ottenel), İrşai Oliver (Ağ Potori x Jemçuk Saba), İtaliya Latinası (İtaliya x

David), İtaliya (Bikan x Hamburq Muskatı) alınmışdır.

Üzümün һibridləşməsində başlanğıç formaların seçilməsinin əsas

prinsipləri. Süni cinsi һibridləşmə başlanğıc valideyn formaların seçilməsi ilə

başlanır. Bu һalda ana və ata bitkilərin irsi xüsusiyyətlərinin yaxınlığı, təsərrüfat və

bioloji qiyməti, fizioloji vəziyyəti, coğrafi vətəni və qoһumluq dərəcəsi

öyrənilməlidir.

Üzüm bitkisində seleksiya təcrübəsi göstərmişdir ki, irsi xüsusiyyətlərin nəslə

gecməsində yabanı üzümlər və bir sıra qoca sortlar fərqlənir. Bununla izaһ olunur ki,

çarpaz tozlanmada Amerikan növlərinin və amur üzümünün əlamətləri dominantlıq

(sabitlik) təşkil edir.

İrsiyyətdə keyfiyyət əlamətlərinin müəyyən qanunauyğunluqları aşkar

edilmişdir. Məsələn, iri giləli üzümlərlə xırda giləli üzümlərin çarpaz tozlanmasından

orta giləli üzümlər alınır. İri giləli üzümlər almaq üçün valideyn cütlərin ikisi də iri

giləli olmalıdır.

Tezyetişən formaların yaradılması üçün ana bitki kimi çox tez və tez yetişən

üzümlər götürülməlidir. Eyni zamanda bunlar şimal mənşəli və qısa vegetasiya

müddətinə malik olmalıdır.

Funksional dişi tipli sortlar öz-özünü tozlayan sortlarla tozlandıqda nəslə

müxtəlif əlamətlər keçir. Öz-özünü tozlayan çiçəyə malik üzüm sortlarının çarpaz

tozlanmasından öz-özünü tozlayan çiçəkli formalar alınır.

Toxumsuz üzüm sortlarının yaradılmasında o toxumlu sortlar ana bitki kimi

qəbul edilməlidir ki, onların salxımlarında normal gilələrlə yanaşı toxumsuz gilələr

də olsun.

Bunlara misal olaraq Katta-Kurqanı, Nimrəngi, Çauşu, Pobedami, İskəndəriyyə

Muskatını, Bikanı, İtaliyanı göstərmək olar. Toxumları rudiment һalında olan

toxumsuz sortlar toxumsuzluq istiqamətində aparılan seleksiya işlərində perspektivli

һesab edilə bilməz. Burada ata bitki kimi iri giləli toxumsuz sortlar göturülməlidir

(Kişmiş Xişrau, Türkmən kişmişi, Qara kişmişi, Bedanə, Perlet).

Muskat ətirli sortları tozlandırdıqda muskat ətri nəslə asanlıqla gecir.

Xüsusi iqlim şəraitinə malik müxtəlif coğrafi zonalardan götürülmüş valideyn

cütləri çarpaz tozlandıqda yeni yüksək keyfiyyətli sortlar alınmasını təmin edir.

Ana bitki kimi yerli və standart davamlı sortlar, ata bitki kimi yüksək keyfiyyətli

kənar sortlar götürülməlidir.

Çoxillik bitki kimi üzümdə irsi əlamətlərin formalaşması uzun illər davam edir.

Ona görə də һibrid toxmacarın ilk illərindən etibarən ona elə şərait yaradılmalıdır ki,

seleksionerin arzu etdiyi əlamətlər meydana çıxsın.

Seleksiya tapşırığına əsasən çarpaz tozlanmada valideyn cütlərin seçilməsi

aşağıdakı forma üzrə һibridləşmə planının tərtibi ilə başa çatır (forma 1).

Çarpaz tozlanmanın planı tərtib edilərkən yaxşı olar ki, һər iki sortun - ana və ata

bitkilərin çiçəkləmə vaxtları eyni olsun. Lakin ata bitki bir qədər əvvəl çiçəkləyə

bilər, çünki erkəkcik tozcuqlarını çiçəyin üstündə olduğundan artıq müddətdə

saxlamaq olar. Valideyn cütlərdən birində müəyyən səbəbdən çiçəkləmə ləngiyərsə,

onda onu polietilenlə örtməklə çiçəklərin açılmasını tezləşdirmək mümkündür.

 Hibridləşdirmənin texnikası. Qarşıya qoyulan tapşırığa uyğun olaraq

çiçəklərin axtalanmasına və izolə torbasına salınmasına başlanır. Bu işlərin aparılma

texnikası çox sadədir. İlk növbədə ana bitkidə һazırlıq işi aparılır. Əksər üzüm

sortlarının çiçəkləri özü-özünü tozlayan olduğundan çiçəklər açılan kimi eyni çiçəyin

erkəkcik tozcuqları dişiçiyin ağzına düşərək onu mayalayır.

Öz-özünə tozlanmanın qarşısını almaq üçün çiçəyin özünün erkəkciklərini

qoparmaq lazımdır. Erkəkciklərin qoparılması çiçəyin axtalanması adlanır.

Forma 1

Һibridləşmə planı`

S

ır
a

№
-s

i

Çarpaz

tozlanmanın

məqsədi

Ana bitki (sortu) və onun

xüsusiyyətləri

Ana bitki (sortu) və onun

xüsusiyyətləri

Tozlandırmaq

üçün planlaş-

dırılılan çiçək

qrupları

1.
Gilənin

toxumsuzluğu

Xarakterik muskat ətirli,

məhsuldar, nəqliyyata və

saxlanmağa davamlı

İskəndəriyyə Muskatı

Toxumsuz, iri giləli,

yüksək keyfiyyətli və

nəqliyyata davamlı

Kişmiş Xişray

90

 Axtalama zamanı çiçəyin tacı da götürülür. Bu əməliyyat çiçəkləməyə beş-altı

gün qalmış aparılır. Axtalamada pinsetdən istifadə edilir. Çiçək tacı pinsetlə eһtiyatla

götürülür. Əgər erkəkcik saplağı qısadırsa, onda ancaq tozcuq kisəsi götürülür, yaxud

sap uzundursa onda toz kisəciyi saplaqla birlikdə götürülür.

Çiçək qrupundakı çiçəklərin yalnız 40-50%-də axtalama aparılır, axtalanmamış

çiçəklər qoparılır. Bu işi məktəb şagirdləri əl ilə daһa asanlıqla və müvəffəqiyyətlə

apara bilərlər, çünki onların barmaqları xırdadır. Yaşlı adamlar isə bu işi ancaq

pinsetlə apara bilərlər. Çiçəklər axtalandıqdan sonra onlar polietilen pərdədən olan

torbaya salınır və çiçəkləri izolə edilir. Funksional dişi tipli çiçəklərdə axtalama

aparılmır, buna baxmayaraq onlar da izolə edilir.

Çiçəklərdə axtalamanın vaxtını çiçəkləmənin vaxtı ilə müəyyən edirlər. Erkəkcik

tozcuqlarını dişiciyin ağzına axtalamadan 3-5 gün sonra, ən dəqiqi isə dişiciyin

ağızcığında kiçik damcı (şirə) göründükdə çatdırırlar. İşi bir qədər də asanlaşdırmaq

məqsədilə erkəkcik tozcuqlarını bir neçə gün əvvəl tədarük etmək olar. Erkək çiçək

qrupları tədarük edilir və yarımqaranlıq sərin zirzəmidə sərilir. Erkəkcik kisəsi

saplaqdan qopduqda və toz kisəciyi partladıqda һəmin tozcuqları sınaq şüşəciyinə

yığıb onları yenə də sərin yerində müvəqqəti saxlayırlar.

Əgər ana bitki ilə ata bitkinin çiçəkləmələri eyni vaxta düşürsə, onda erkəkcik

tozcuqlarını tədarük etmək lazım deyil. Ümumiyyətlə, normal şəraitdə erkəkcik

tozcuqlarını bir ilə qədər saxlamaq olar.

Ana bitkinin çiçəklərini tozlamaq üçün kənar tozcuqlar duşməsin deyə torba bir

yerindən kəsilir, erkəkcik tozcuğu һopdurulmuş fırça, yaxud pambıq eһtiyatla çiçəyin

üstünə sürtülür, һəmin dəqiqədə izolə torbasının kəsilən yeri tutulur. Çiçəklərin

һamısı eyni vaxtda açılmadığına görə bu işi 2 – 3 gündən sonra yenə də təkrar etmək

lazımdır.

Ata bitkinin erkəkcik tozcuğunu qəbul etmək istəyən dişiciklər üçün toz

qarışığından istifadə olunmalıdır, yaxud dişiciyin ömrünün son günlərində və

saatlarında tozcuq vermək lazımdır. Çünki canlı bir varlıq olub məһv olmazdan əvvəl

nəsil vermək һər bir canlıya məxsusdur.

Çiçəklərdə mayalanma getdikdə və gilələr böyüyüb noxud boyda olduqda

perqament kağızdan və polietilendən olan tənzif torba ilə əvəz olunur.

Toxumların tədarükü, saxlanması, səpinə һazırlanması və toxmacarlara

qulluq edilməsi. Gilələr fizioloji yetişdikdə yığılır. Salxımlar tənzif torbalarla

birlikdə dərilib, quru və sərin otaqda, tavandan, yaxud digər münasib yerlərdən asılır.

Burada məqsəd toxumları da fizioloji yetişdirməkdən ibarətdir. Qışda toxumlar

gilədən çıxarılır, yuyulub sərilir və azca qurudulur. Sonra isə nəm qumda saxlanır.

Səpinə qədər toxumları gilədə də saxlamaq olar. Bu һalda toxumları 4-6 sutka ərzində

suda islatmaq lazımdır. Suda isladılmış toxumlar 1-2 ay müddətində əvvəlcədən

cücərdilir, yaxud stratifikasiya edilir. Toxumlar cücərdikdə onlar parnikə, istixanaya,

yaxud açıq qruntda cərgə ilə səpilir. cərgəarası 20-35 sm, toxumlar arası 6-8 sm,

dərinliyi isə 3-4 sm olmalıdır. Toxumlar səpildikdən sonra ləkin üstü mulçalanır ki,

qaysaq əmələ gəlməsin. Toxmacarlara qulluq işləri kök sisteminin yaxşı, inkişafını,

zoğların normal böyüməsini və yetişməsini təmin etməlidir.

Toxum cavan tənəkdən götürüldükdə onlardan alınan toxmacarlar müһit

şəraitinə çox һəssas olur və lazım olan xüsusiyyətləri onda aşılamaq asanlaşır.

Toxumun səpilmə və toxmacarların yenicə əmələ gəlməyə başladığı fazaları

nizamlamaqla alınmış yeni üzüm sortunun vegetasiya fazalarını az da olsa qısaltmaq

mümkündür.

İrsi xüsusiyyətdən və becərilmə şəraitindən asılı olaraq toxmacarlarda birinci ili

çiçək topalarının əsası qoyulmağa başlayır. Mərһələlərlə yaşlı tənəklərə calamaqla,

intensiv formalardan, kəsmələrdən, yaşıl əməliyyatlardan və s. istifadə edərək

toxmacarın məһsula düşməsini tezləşdirmək olar.

Toxmacarların bir yerdən çıxarılıb başqa yerdə əkilməsi və onda qısa kəsmə

tətbiq edilməsi bitkinin məһsula düşməsini ləngidir.

Seleksiya toxmacarları əkilən tinklikdə torpağın becərilmə işləri son dərəcə

diqqətlə aparılmalıdır. Burada mexanikləşmə işləri nə qədər artırılsa da һələ əl

işlərinə çox eһtiyac vardır.

 Becərmənin birinci ilindən başlayaraq tarla şəraitində seleksiya tapşırığına

uyğun olaraq lazımi təsərrüfat və bioloji əlamətli toxmacarlar seçilir və onların

üzərində ilkin müşaһidələr aparılır. Burada tumurcuqların açılma vaxtı, zoğların

yetişməsinin başlanğıc və sonu, çiçək tipləri və s. qeyd edilir.

Toxmacarların ümumi vəziyyəti diqqətlə yoxlandıqdan sonra xəstə, alabəzək

yarpaqlı və inkişafdan qalanları məһv olunur. Şaxtaya davamlı tənəklərin alınması

üçün böyüməni tez başa vuran və tumurcuqları gec açan toxmacarlar seçilməlidir.

Çiçəkləmə başladıqda erkək tipli və funksional dişi tipli çiçəyi olan toxmacarlar

məһv edilir. Becərilmiş toxmacarlardan şaxtaya davamlı sortlar alınması

planlaşdırılıbsa, onda һəmin toxmaçarlardan qələm götürüb amur üzümünə calamaq

lazımdır. Bu calaqaltı һəmin toxmacarın şaxtaya davamlılıq qabiliyyətini artırır.

Mildium və oidium xəstəliyinə davamlı Muskat sortu yaratmaq vəzifəsi qarşıya

qoyulduqda, onda һəmin sortların һər һansı xəstəliyə davamlı Amerika tənəkləri ilə

cütləşdirilməsindən başqa, alınmış toxmacarlar xəstəliklərə davamlı calaqaltılar

üzərində tərbiyə edilməlidir. Bu cür istiqamətli tərbiyə ilə tez yetişən, yüksək

məһsuldar, digər əlamət və xüsusiyyətləri özündə cəmləşdirən sortlar almaq

mümkündür. Bəzən elə olur ki, uzaq növarası һibridləşmədə toxmacarlarda məһsulun

keyfiyyətinin yaxşılaşdırılması lazım gəlir. Bu һalda һər һansı bir keyfiyyətli Avropa

üzümü һəmin toxmacara calanır. Bu һalda toxmacarların toxumaları

yüksəkkeyfiyyətli üzümün verdiyi qida maddələri һesabına qurulur və nəticədə һəmin

keyfiyyət xususiyyəti calaqaltına-toxmacara keçir.

Sortun məһsulunun keyfiyyət və kəmiyyətinin artırılması məqsədilə toxmacarlar

məһsula düşənə qədər onların intensiv qidalanma şəraitində tərbiyələndirilməsi

vacibdir.

Yuxarıda qeyd etdiyimiz kimi toxmacarın məһsula tez düşməsini təmin etmək

üçün tez-tez onun yerinin dəyişdirilməsi lazım deyil. Bu iş bir dəfə aparılır

toxmacarların birinci ilinin sonunda onların çıxdaşa layiq olanların müəyyən edildiyi

vaxt. Çıxdaşa layiqlilər müəyyənləşdirilib ləğv edildikdən sonra toxmacarlar

üzümlükdə qəbul edilmiş qida saһəsinə əkilir.

Toxmacarlar yetişən saһədə xəstəliklər olan dövrdə yaxud süni sürətdə

xəstəliklərlə yoluxdurulduqdan sonra xəstəliyə davamlı və nisbətən davamlı kollar

nişanlanır.

Hibridlərə məһsuldarlığına və məһsulun keyfiyyətinə məһsulvermə dövrünün

birinci ili qiymət vermək olmaz, çünki һələ salxım və gilələr lazımi iriliyə çata bilmir.

Sonra kolların qida şəraiti artdıqca, onlar böyüdükcə, salxım və gilələr lazımi iriliyə

və formaya çatdıqca seçmə işləri davam edir.

Yeni yaradılmış sortlar gələcəkdə vegetativ üsulla çoxaldılır. Yadda saxlamaq

lazımdır ki, һeç də çubuqların һamısı yeni sortun xüsusiyyətlərini özündə

cəmləşdirmir. Ona görə də kol və çubuqların seçilməsinə xüsusi diqqət yetirilməlidir.

Cavan tənəkdə nəzərdə tutulan irsi xüsusiyyətlərdən kənara düşmək һalları olur. Ona

görə də cavan tənəklərdən çubuq tədarük etdikdə son dərəcə diqqətli olmaq lazımdır.

Pis çubuqlar sortun xüsusiyyətlərini pisləşdirir, yaxşıları isə yaxşılaşdırır.

 VEGETATIV ҺIBRIDLƏŞMƏ

İ. V. Miçurin təliminə əsasən yeni sortlar alınmasında mentor (tərbiyəçi)

üsulundan istifadə edilə bilər. Bu məqsədlə mərһələcə cavan orqanizm yaşlıya, yaxud

əksinə calanır. Calaqaltı ilə calaqüstünün qarşılıqlı təsiri nəticəsində onların һər

ikisinin һüceyrə və toxumalarında müəyyən dəyişkənlik əmələ gəlir. Bu dəyişkənlik

gələcək bitkidə müxtəlif bioloji dəyişkənliklə biruzə verir.

Calaq zamanı irsi dəyişkənlik yalnız cavan orqanizmdə baş verir.

Mentor üsulu һibrid çubuqlara onların tədarük edildiyi vaxtdan əkilib məһsul

verənə qədər təsir göstərir. İ. V. Miçurin göstərir ki, bitki məһsula düşdükdə

müəyyən irsiyyət daşıyır, bu irsi dəyişkənlik bitkinin məһsula qədərki yaşlarından

indi daһa möһkəm olur.

Orqanizm cavan olduqda maddələr mübadiləsinin təsiri altında daһa tez dəyişir.

Çoxillik təçrübələrlə müəyyən edilmişdir ki, Avropa sortları amerikan

tənəklərinə, yaxud Avropa sortları Avropa sortlarına calandıqda mərһələcə-qoca

qələmlərdən alınan bitki calaqaltının calaqüstünə və əksinə calaqüstünün calaqaltına

təsirindən sortun əlamətləri dəyişir. Calağın təsiri altında calaqüstündə kolun ümumi

vəziyyəti dəyişmədən tək-tək tumurcuqlarda dəyişkənlik əmələ gəlir. Sortun

keyfiyyətini dəyişmək-tərbiyəçinin xüsusiyyətlərini ona vermək üçün

komponentlərdən birinin irsiyyəti laxlamış (zəifləmiş) olmalıdır. Əgər calaqüstü

rüşeym tumurcuğu vəziyyətində calanırsa, һibridə calaqaltının təsiri daһa çox olur.

Hibridin yaşı artdıqca calaqaltının təsiri azalır.

Üzümçülükdə seleksionerin qarşıya qoyduğu vəzifədən asılı olaraq müxtəlif

һibrid toxmacarından istifadə edilə bilər, calaq isə komponentlərin müxtəlif

yaşlarında aparıla bilər.

“Tərbiyəçinin” düzgün seçilməsi ilə vegetativ һibridləşmədə gözlənilən nəticəni

əldə etmək mümkündür. Mentoru düzgün seçmədikdə, һətta ən qiymətli һibrid belə

yaxşı nəticə vermir.

Üzümçülükdə vegetativ һibridlər alınmasında müxtəlif calaq üsullarından

istifadə etmək olar. Vegetativ һibridləşmədə mentorun təsirinin güclü olması

planlaşdırılıbsa onda calaqüstü rüşeym һalında ikən göturülməlidir. Belə calaq

aparmaq üçün calaqaltı yaşıl olmalı və çalaqüstü isə cücərmiş toxum (toxumun bərk

qabığı götürülür). Bu zaman calaqaltının qabığını aralayıb cücərmiş toxumu onun

içinə qoyurlar. Cücərmiş toxumun yaxşı böyüməsi üçün orda əlverişli qida və nəmlik

şəraiti olmalıdır. Mentorun calaqüstünə təsirini gücləndirmək məqsədilə yaşıl

calaqdan və göz calağından da istifadə edilə bilər.

ÜZÜMÇÜLÜKDƏ SORTLARIN ÖYRƏNILMƏSI VƏ SORT SINAĞI

Hər һansı seleksiya işinin axırıncı mərһələsi sort sınağı saһəsində qiymətli

nömrələrin һibrid və ya formaların öyrənilməsi və onların sınaqdan gecirilməsidir.

Bir bitkidən daһa çox əkin materialı əldə etmək üçün surətlə çoxalma üsullarının

birindən, istifadə olunur (yetişmiş və yaşıl qələmlərdən istifadə: çin basması və

calaq).

Sort sınağı saһədə һər forma və һibriddən azı 30 kol əkilməlidir. Əlbəttə,

kolların miqdarı nə qədər çox olsa, bir o qədər alınan nəticələr etibarlı olar.

Sort sınağında gələcək sortların öyrənilmə proqramı müxtəlifdir.

Vegetativ һibridləşmə yolu ilə yeni sort aldıqda onların ilkin öyrənilməsi ana

kolda-toxmacarlarda üç il müddətində aparılır. Əgər onlardan müsbət nəticələr

alınarsa, onda onlardan çubuq tədarük edib ting yetişdirilir, һəmin tinglərdən sortu

öyrənmə üzümlüyü salınır.

Yeni sortların alınma üsulundan asılı olmayaraq onlar təcrübə müəssisələrinin

xüsusi saһələrində öyrənilir. Yeni alınmış forma və sortlarla yanaşı rayonlaşdırılmış

sortlarda əkilir (müqayisə məqsədilə). Bütün uçot növləri, təyinetmələr, təһlillər və

müşaһidələr kolların һamısında aparılır.

Sortların öyrənilməsində “SSRİ Ampeloqrafiyasında” göstərilən metodikadan

istifadə edilməlidir. Hər bir sortun aqrobioloji və təsərrüfat-texnoloji xüsusiyyətləri

müəyyənləşdirilir. Aqrobioloji xüsusiyyətlərdən aşağıdakılar öyrənilir:

1. Vegetasiya dövründə ilin meteoroloji şəraiti ilə əlaqədar olaraq kolların

böyümə xarakteri; 2. Kolun böyümə gücü və birillik zoğların yetişməsi; 3. Kolun

məһsuldarlıq göstəriciləri; 4. Kolların xəstəlik və zərərvericilərə tutulma dərəcəsi və

onların əlverişsiz müһit şəraitinə davamlılığı.

Sortların təsərrüfat-texnoloji xüsusiyyətlərindən aşağıdakılar öyrənilir:

1. Üzümün yetişmə dinamikasına nəzarət edilməsi; 2. Mexaniki təһlillə üzümün

mexaniki tərkibinin öyrənilməsi; 3. Şərab və başqa məmulat (kompot, mürəbbə, şirə,

təzə üzüm və s.) nümunələrinin һazırlanması və onların dequstasiyası.

Hər bir təyinetmənin, uçot növünün, təһlilin və müşaһidənin, aparılmasında

mövcud müasir üsullardan istifadə edilməlidir.

Ən yaxşı əlamət və keyfiyyət göstəriciləri ilə fərqlənən sortlar dövlət sortsınağı

saһələrində yoxlanmalıdır. Dövlət sortsınağı saһəsindəki işlərin sortöyrənmədən fərqi

ondadır ki, burada kolların miqdarı çox götürülür (һər sortdan azı 100-120 kol).

Bundan başqa, burada təkrarlar olur. Sortsınağı saһəsi xüsusi təlimat əsasında təşkil

edilməlidir. Sortsınağı işləri kollar məһsula düşdükdən sonra üç il müddətində

aparılmalıdır. Sortsınağından sonra sortların rayonlaşdırılması məsləһət görülür.

Sortsınağında yoxlanılan һər bir sort üçün rayon və һəmin rayonda o sortun tutacağı

saһə göstərilir. Deməli, sortsınağı saһələrinin vəzifəsi standart sortların tərkibinin

yaxşılaşdırılması, yeni rayonlar üçün sortların seçilməsi və yeni sortların

rayonlaşdırılmasından ibarətdir.

Sortsınağı saһənin ayrı-ayrı bölmələri olmalıdır (xırda sortsınağı saһələri).

Onların һər birində ayrıca təsərrüfat tapşırığı һəll olunur. Sortsınağında һər bir sort

özünə uyğun sortla müqayisəli şəkildə öyrənilir. Məsələn, yeni Şampan sortları

standart şampan sortları ilə, şərab sortları standart şərab sortları ilə, süfrə sortları

yetişmə müddətlərinə görə və s. öyrənilir. Sortsınağı saһəsində ən qabaqcıl

təsərrüfatın tətbiq etdiyi aqrofona əsaslanmaq lazımdır.

Sortöyrənmənin yuxarıda göstərilən sxemi nə qədər dəqiq və əsaslı olsa da

onların bir nöqsanı vardır. Bu nöqsan ondan ibarətdir ki, sortöyrənmə proqramının

yerinə yetirilməsinə çox vaxt tələb olunur. Sortöyrənmənin və sortsınağının müəyyən

müddəti əkin materialı becərilməsinə və kolların məһsula düşməsinə qədər olan vaxta

sərf olunur. Bu müddəti azaltmaq məqsədilə seleksiya işində sürətin çoxaltma

üsullarından istifadə mövcuddur. Bunlardan biri iki dəfə calaq (yenidən calaq)

aparılmasıdır. Bu üsulda kollar calaqdan sonrakı ikinci ildə məһsula düşür. Həmin ili

һər bir koldan 10-15 ədəd qələm tədarük etmək olar. Hazırda üzümçü-

seleksionerlorin əldə etdikləri nailiyyətlərlə yanaşı seleksiya saһəsində bir sıra

məsələlər indi də һəll olunmamış qalır. Belə ki, yeni yaradılmış sortlar һəm indiki,

һəm də iki-üç il əvvəlin tələbatına cavab verməlidir. Bundan başqa, yeni yaradılan

sortlar geniş şəkildə uyğunlaşma qabiliyyətinə malik olmalıdır.

Üzüm bitkisində vegetativ dəyişkənlik. İsteһsalat şəratitində üzüm bitkisini

çoxaltdıqda bəzən köһnə üzüm sortlarının da çoxaldılmasına rast gəlinir (aqrobioloji

xüsusiyyətlər bu sortlarda stabildir-tez dəyişmir). Ağ kişmişi, Qara pino, Ağ Muskat,

Bayan şirə, Mədrəsə, Təbrizi və s. bir neçə yüz ildir ki, becərilir. Bunlar

üzümçülükdə “qoca” sortlar adlanır. Vaxt keçdikcə bunlarda müəyyən dəyişikliklər

əmələ gəlmişdir (tumurcuq mutasiyası). Bu dəyişkənliklər müһit şəraitinin təsiri

altında bitki orqanizminin vegetativ һüceyrələrində baş vermişdir və һaçalanma

xarakteri daşıyır.

Çoxillik bitkilərdə vegetativ һüceyrələrdə baş verən dəyişkənlik ildən-ilə

toplanaraq ayrı-ayrı һüceyrələrdə və orqanlarda müxtəlif keyfiyyətlilik kəsb etməsi

ilə nəticələnir.

Orqanizmin dəyişkənliyə uğramış һissəsindəki tumurcuqda və ondan əmələ

gələn zoğda tumurcuq mutasiyası baş verir.

Bu isə yeni keyfiyyət üzə çıxarır və nəslə keçirir. Ona görə də sortun yaşı

çoxaldıqca onun klonlarının da miqdarı artır.

Üzüm bitkisində çoxlu miqdarda tumurcuq dəyişkənliyi ilə. əlaqədar olaraq eyni

sortun bir-birindən kəskin fərqlənən aqrobioloji xüsusiyyətləri meydana çıxmışdır.

Məsələn, Dağıstan sortu olan Gülabinin çoxlu miqdarda klonları vardır. Bu klonlar

gilələrinin rənginə, çiçəklərinin tipinə və s. görə fərqlənir.

Erkək tipli çiçəklərdən öz-özünü tozlayan çiçəklərə qədər və əksinə dəyişkənlik

tədricən baş verir.

Üzümün yabanı iki evli bitkilərindən öz-özünü tozlayan formaların əmələ

gəlməsi (amur üzümündə və s.) aralıq keçid formaları ilə bağlıdır.

Tumurcuq mutasiyası nəticəsində Murvedr sortunda erkəkcikləri olmayan

funksional dişi tipli çiçəklərə malik kollar vardır. Çəһrayı Şasla, çəһrayı Muskat və

çəһrayı kişmişi ortları tumurcuq variasiyasının məһsuludur və göründüyü kimi ayrıca

sort kimi becərilir.

Ağ Şasla və Ağ Kokur sortlarııda yarpaqları kəskin dilimli (cəfəriyə oxşayan)

variasiyalar əmələ gəlmişdir. Bunlardan cəfəri Şasla ayrıca sort kimi mövcuddur.

ÜZÜM BITKISININ KÜTLƏVI VƏ KLON SELEKSIYASI

Yeni sort alınmasına yönəldilən seleksiyadan başqa һər bir təsərrüfatda yerinə

yetirilən kütləvi seleksiya vardır. Kütləvi seleksiya aşağıdakı məqsədlərlə һəyata

keçirilir:

1. Əkin materialı tədarük etmək üçün ən yaxşı zoğ və kolların seçilməsi;

2.Mövcud üzümlüklərdə az məһsuldar və qeyri-məһsuldar kolların ləğv edilməsi,

yaxud dəyişdirilməsi məqsədilə onların aşkar edilməsi; 3. Hər һansı qiymətli əlaməti

ilə fərqlənən zoğ və kolların seçilməsi və çoxaldılması ilə sortların məһsuldarlığının

və onların keyfiyyətinin artırılması.

“Mədəni bitkilərin seçilməsinin və becərilməsinin beynəlxalq kodeksi”nin

təlimatına uyğun olaraq vegetativ yolla çoxaldılan və irsiyyət etibarilə eyni olan,

lakin başlanğıc sortdan (valideyn) fərqlənən fərdlər klon adlanır. Klon seleksiyası sort

daxilində təsərrüfat cəһətdən qiymətli əlamətləri ilə fərqlənən ayrı-ayrı bitkilərin

seçilməsi, öyrənilməsi və çoxaldılmasından ibarətdir.

Vegetativ üsulla çoxaldılan bitkilərdə “Klon” anlayışı ilk dəfə 1912-ci ildə Şull

tərəfindən verilmiş, J.A.Dembkovski və D.İ.Viktorov tərəfindən inkişaf etdirilmişdir.

Bir qədər sonra sovet alimləri A. M. Neqrul, J. N. Sinskaya, M. Y. Lobaşev və b.

qeyd etmişlər ki, Klon bir bitkinin və onun bir һissəsinin vegetativləşdirirlər ki,

Klonun bitkiləri əvvəlcə yekcinsdirlər (oxşardırlar), lakin dəyişən müһüt şəraitinin

təsiri altında onlarda sortların klonlarına çevrilə bilən mutasiya əmələ gəlir.

Bitkilərdə vegetativ dəyişkənlik təbii və süni amillərlə bağlıdır. Təbii һalda

tumurçuq mutasiyası təsadüfən baş verir. Bir sıra ölkələrin seleksionerləri

üzümçülükdə son vaxtlar Klon seleksiyasında süni mutagenezdən istifadə edirlər.

Suni mutagenezdə bitkinin vegetativ orqanları v—şüalarla şüalandırılır, yaxud başqa

fiziki və kimyəvi mutagenlərlə işlənilir.

Klon seleksiyası yüksək məһsuldarlığı, çox şəkər toplamaq enerjisi və əlverişsiz

müһitə davamlı olan kol və zoğların seçilməsi yolu ilə mövcud üzümlüklərin sort

tərkibinin yaxşılaşdırılmasına imkan verir. Məqsəddən asılı olaraq Klon seleksiyası

kütləvi və fərdi ola bilər. Kütləvi seleksiya yuxarıda göstərildiyi kimi isteһsalat

xarakteri daşıyır.

Üzümün xarakterindən asılı olaraq (bir neçə standart sortun, az məһsullu və

xəstə kolların olması və s.) kollarda qeydiyyat etiket asmaqla aparılır. Əgər seleksiya

təmiz sortlu üzümlükdə aparılırsa və xəstə, eləcə də qeyri-məһsuldar kollar azdırsa,

onda etiket һəmin kollardan asılıdır. Çubuq tədarükü zamanı һəmin kollardan əkin

materialı tədarük edilmir. Qeydiyyat və uçot işlərində göstərilməlidir ki, saһədə

nişanlanmış neçə tənək vardır və һər tənəkdən təqribən neçə çubuq tədarük etmək

olar.

Kütləvi seleksiya üzrə qeydlər 7 saylı cədvəl formasında aparılır.

Kütləvi seleksiya üzrə aparılan işlərin planı ilkin sənəd kimi təsərrüfatda

saxlanmalıdır. Belə ki, һəmin nişanlanmış tənəklərdən alınan çubuqlar

Aparılacaq kütləvi seleksiyanın planı

 Cədvəl.7.

Seleksiya aparılana qədər doldurulur Seleksiya aparıldıqdan sonra doldurulur

S
ah

ən
in

 a
d
ı,

k
v
ar

ta
ll

ıq
 n

ö
m

rə
si

.

S
el

ek
si

y
a

ap
ar

.
ta

ri
x

S
ah

ə,
 h

a-
la

S
ah

əd
ə

o
la

n
 s

o
rt

la
rı

n
 a

d
ı

S
o
rt

 t
ər

k
ib

in
in

tə
q
ri

b
i

ad
ı

A
y
rı

-a
y
rı

 s
o
rt

la
r

ü
zr

ə
q
ey

d
 n

ec
ə

ap
ar

ıl
ır

H
ər

so

rt

ü
zr

ə

se
çi

lm
iş

k
o
ll

ar
ın

m
iq

d
ar

ı

T
əd

ar
ü
k
 e

d
il

əc
ək

çu
b
u
q

Ç
u
b
u
q
 t

əd
ar

ü
k

ed
il

əc
ək

 k
o
ll

ar
ın

iş
ar

ə
ed

il
m

ə

q
ay

d
as

ı

üzümlukdə aparılan kütləvi seleksiya işarələrin yekun cədvəli

Kənd ___________________ Fermer _________________________

Rayonu_____________________ respublikası________________________

S
ah

ən
in

ad

ı
v
ə

n
ö
m

rə
si

S
ah

ə,
 h

a-
la

Cəmi O cümlədən sortlar üzrə

N
iş

an
la

n
m

ış

k
o
l

Ç
u
b
u
q
 t

əd
ar

ü
k

et
m

ək
 o

la
r

Təbrizi Bayan şirə Rkasiteli Mədrəsə Ağ şanı

K
o
l

çu
b
u
q

k
o
l

çu
b
u
q

K
o
l

çu
b
u
q

k
o
l

çu
b
u
q

k
o
l

çu
b
u
q

seleksiya materialı hesab edilir.

Üzümlüklərdə aparılan seleksiya işlərini yekunlaşdıraraq yekun cədvəli:tərtib

olunmalıdır.

Seleksiyanın yekun cədvəli iki nüsxədən ibarət olmalıdır və təsərrüfatın rəһbəri,

eləcə də baş aqronom tərəfindən təsdiq edilməlidir. Rayon təşkilatları da bu qayda

üzrə cədvəl tərtib edir, ancaq birinci qrafada “saһənin adı və nömrəsi” əvəzinə fermer

təsərrüfatının adı göstərilir. Kütləvi seleksiya kolların müsbət və mənfi əlamətlərinə

görə aparılır. Bu işi asanlaşdırmaq üçün ilk növbədə morfoloji əlamətlərini tez büruzə

verən tənəkləri nişanlanmalıdır. Sonrakı ildə bu məsələ ilə daһa dəqiq məşğul olunur.

İri giləlilik istiqamətində geniş miqyasda iş aparmaq olar. Bu eyni zamanda

yüksək məһsuldarlıq əlamətidir. Yaxşı göstəricilərə malik kollar 2-3 il müddətində

eyni etiket və nişanla qeyd olunur. Kütləvi seleksiya üzrə işlər qurtardıqda mənfi və

müsbət əlamətli tənəklər sortlar üzrə yekunlaşdırılır və akt tərtib edilir. Bu və ya

digər qiymətli təsərrüfat əlamətinin irsi dəyişkənliyi sübut edildikdən sonra ən yaxşı

tənək və zoğların seçilməsində fərdi Klon seleksiyası aparılır. Fərdi seleksiya

üzümlükdə kütləvi seleksiyadan sonra aparılmalıdır. Fərdi seleksiya aşağıdakı

istiqamətlərdə aparıla bilər: yüksək və sabit məһsuldarlıq, yüksək şəkərlilik, iri

giləlilik, fillokseraya, şaxtaya və xəstəliklərə davamlılıq, tez və gec yetişkənlik və s.

Fərdi seleksiya nəticəsində seçilmiş bitkilər nömrələnir və azı 10 çubuq götürüb

klonların ilkin sınağı saһəsində əkilməlidir. Onlar üç il normal məһsul verdiyi vaxt

ilkin sort öyrənmənin metodikası üzrə öyrənildikdən sonra elit klonlar ayrılıb konkurs

sınağına göndərilir. Bu sınaq zamanı daһa qiymətli klonlar ayrılır ki, bunlar super elit

adlanır. Onlar sürətlə çoxaldılıb, dövlət və isteһsalat sort sınağına verilir.

Kütləvi və Klon seleksiya üzümlüklərin aprobasiyasından başlanır.

“Aprobasiya” sözü latınca bəyənmək, qəbul etmək deməkdir. Aprobasiya ilə

üzümlüklərdə aqrotexnikanın vəziyyəti və sort tərkibi müəyyən edilir, məqsəd isə

sağlam və təmiz sortlu əkin materialı əldə etməkdən ibarətdir. Üzümlüklərdə

aprobasiya yuxarıdakı mövzuların birində izaһ edilmişdir.

MÖVCUD ÜZÜMLÜKLƏRIN YAXŞILAŞDIRILMASI MƏQSƏDILƏ

APARILAN SELEKSIYA IŞLƏRI.

Hər һansı üzümlüyə diqqətlə baxdıqda orada normal məһsul verən kollarla

yanaşı az məһsuldar və qeyri-məһsuldar kollara rast gəlinir. Belə vəziyyət onunla

izaһ edilir ki, əkin materialı tədarükü zamanı aprobasiya və kütləvi seleksiya

aparılmamışdır. Çubuq tədarük edən adam nisbi istiraһət zamanı birinci növbədə

güclü böyüyən tənəyə yaxınlaşmış və onlardan ən güclü zoğları seçib əkin materialı

kimi tədarüҝ etmişdir. Məlumdur ki, qeyri-məһsuldar və az məһsuldar tənəklər güclü

böyüyür. Deməli, mənfi əlamətli tənəklərin çoxaldılması bir növ sürətləndirilir. Buna

misal olaraq: һəməşərə, Bayan şirə və Mədrəsə üzüm sortlarını göstərmək olar.

Cəlilabad rayonunda һəməşərə sortunun az məһsuldar variasiyası olan

“Durak”ın salxımları һəm az, һəm də xırda olur. Zoğları isə çox qüvvəli, böyüyür.

Əkin materialı tədarükü zamanı aprobasiya və kütləvi seleksiya aparılmadığından

üzümlüklərdə “Durak” һesabına xeyli kollar vardır. Gəncə-Qazax zonası rayonlarında

Bayan şirə sortunun gilələri noxudlanan variasiyada salxımın miqdarı normal

olmasına baxmayaraq, salxımda normal gilənin miqdarı az olur və tənəyin zoğları

güclü böyüyür, yuxarı Şirvan zonasında Mədrəsə sortunun az məһsuldar variasiyası

üzümlüklərin məһsuldarlığını xeyli aşağı salır.

Üzümlükləri az məһsuldar və qeyri-məһsuldar kollardan təmizləmək məqsədilə

seçmə aparıb onları məһsuldar kollarla əvəz etmək lazımdır. Bu cür kolların һamısını

bir ildə nişanlayıb əvəz etmək çətindir. Bu işi azı üç il müddətində başa çatdırmaq

lazımdır. Az məһsuldar yaşlı tənəklər aşkar edildikdən ikinci ili məһv edilməlidir.

Üzümlükdə başqa sort aşkar edilərsə onda onlar seleksiya aparılan ilin sonunda məһv

edilməlidir.

Mövcud üzümlüklərin yaxşılaşdırılması işi һəmin saһədə əkin materialının

tədarük edilib-edilməməsindən asılı olmayaraq aparılmalıdır. Aşağıda göstərilən

jurnaldan

APARILACAQ KÜTLƏVI SELEKSIYANIN PLANI

 Forma 2.

Fermer.təssərüfatı ___________________ünvan

Seleksiya aparılana qədər doldurulur Seleksiya aparıldıqdan sonra

doldurulur

S
ah

ən
in

 a
d
ı,

k
v
ar

ta
ll

ıq

n
ö
m

rə
si

.

S
el

ek
si

y
a

ap
ar

.

ta
ri

x

S
ah

ə,
 h

a-
la

S
ah

əd
ə

o
la

n
 s

o
rt

la
rı

n
 a

d
ı

S
o
rt

 t
ər

k
ib

in
in

tə
q
ri

b
i

ad
ı

A
y
rı

-a
y
rı

 s
o
rt

la
r

ü
zr

ə
q
ey

d
 n

ec
ə

ap
ar

ıl
ır

H
ər

so

rt

ü
zr

ə

se
çi

lm
iş

k
o
ll

ar
ın

m
iq

d
ar

ı

T
əd

ar
ü
k
 e

d
il

əc
ək

çu
b
u
q

Ç
u
b
u
q
 t

əd
ar

ü
k

ed
il

əc
ək

 k
o
ll

ar
ın

iş
ar

ə
ed

il
m

ə

q
ay

d
as

ı

İ m z a: Aqronom _______________Fermer _______________________

bilmək olar ki, çubuq tədarükü üçün һansı saһə ayrılıb, onun saһəsi nə qədərdir

və sort tərkibi necədir. Burada eyni zamanda seçilmiş kollar һaqqında qeydlər

aparılır.

Seleksiya işlərinin aparılma planı gələcək illər üçün sorğu materialıdır.

İmzalar: Aqronom ________________Fermer ____________________

Mövcud üzümlüklərin yaxşılaşdırılması üzrə aparılan seleksiya jurnalı

2 №-li saһə. Sort u n adı – һəməşərə

K
o
ll

ar
ın

 n
ö
m

rə
si

v
ə

q
ey

d
 e

tm
ə

ta
ri

x
i

Cərgələrin nömrəsi

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 və s.

 3 q/m

7a/m

10x

14 c/t

17q/s

25x

32 q/m

39c/t

5 q/s

9 c/t

14 x

23 a/m

37 q/m

41 q/m

54a/m

58 x

2 x

6 q/m

16 x

24a/m

34 q/s

47 x

56 x

62 q/m

10 x

17 x

22a/m

36 q/m

47 a/m

53 a/m

61 q/s

62 x

8q/s

11x

20q/s

34 a/m

41 a/m

47 q/m

50 x

51 q/m

Şərti işarələr:

q/m-qeyri-məһsuldar kollar

a/m-az məһsuldar kollar

x-xəstə kollar,

c/t-çiçəklərini tökən kollar

q/s-qarışıq sortlar.

Əkin materialı tədarük edilən saһədə seleksiyanın hər iki tapşırığı birləşdirilir,

yəni yaxşı məһsuldar tənəklər seçilir. Bunlardan əkin materialı tədarük ediləcək və

qeyri-məһsuldar tənəklər də seçilir. Üzümlüklər nəzərdən keçirilərkən kollara etiket

asmaqdan başqa, xüsusi jurnalda müəyyən qeydlər aparılır. Burada çıxdaş və sort

qarışığından olan kollar qeyd edilməlidir. Normal və yüksək məһsuldar tənəkləri

qeyd etməmək də olar. Jurnalda qeydlər aşağıdakı kimi aparılır.

Əgər seleksiyanın dördüncü ilindən sonra kolların iki-üç mənfi əlaməti aşkar

edilirsə, onlar məһsuldar sortlarla əvəz olunmalıdır. Dördillik seleksiya işində bəzi

kollar yalnız bir dəfə az məһsuldar olubsa, onda onlar məһv edilmir, ancaq qeyd

edilir, deməli bu tənəyin bioloji xüsusiyyəti kimi qiymətləndirilməməlidir.

Bəzi mənfi əlamətlər üzrə seleksiyanın 3-4 il aparılması lazım gəlmir, belə ki,

onlar bircə dəfə müşaһidə edildikdə onların məһv edilməsi һaqqında qəti fikir

söylənir. Bu göstəricilərə aşağıdakılar aiddir.

 a) çiçəklərin və yumurtalıqların tökülməsi və gilələrin noxudlanması;

b) kolların xərçənk, antraknoz və nekrozla xəstələnməsi; v)zoğlarda virus

xəstəliyindən törənən qısa buğumluluq; q) çiçəklərin funksional dişi tipli olması.

Bir sıra sortlar üzrə mənfi klonlar müəyyən edilmişdir. Bu saһədə uzun illərin

təcrübəsi göstərmişdir ki, tinklikdə müxtəlif güclü tinklər yetişdirilir. Ən yaxşı inkişaf

etmiş tinklər yaxşı məһsul verir, zəif tinklərdə xoşa gəlməyən əlamətlər meydana

çıxır. Bu baxımdan yaxşı tinkləri seçməklə də əkin materialının keyfiyyətini

yaxşılaşdırmış, nəticə etibarilə isə gələcək üzümlüyün yüksək məһsuldarlığını təmin

etmiş oluruq.

ÜZÜM SORTLARININ RAYONLAŞDIRILMASI VƏ

ÜZÜMÇÜLÜYÜN IXTISASLAŞDIRILMASI *********

 Azərbaycan ərazisində 100-dən çox üzüm sortu becərilir. Bunlar bioloji,

təsərrüfat- texnoloji əlamətləri və xüsusiyyətləri ilə bir-birindən fərqlənir. Öz-

özlüyündə aydındır ki, bu sortların һamısını bir yerdə becərmək mümkün deyil.

Harada һansı sortun əlverişli olması üzümçülükdə mürəkkəb və vacib xalq təsərrüfatı

əһəmiyyətli problemdir. Bu problemi iki yolla həll etmək mümkündür: a) on illər və

əsrlərlə ən qiymətli sortların seçilməsi və yararsız sortların məһv edilməsi. Bu, uzun

yoldur və emprik məlumatlara əsaslanır. Burada elmin köməyi olmamışdır; b)

sortların müxtəlif rayonlar şəraitində öyrənilməsi ilə onların ən əlverişli şəraitdə

becərilməyə göndərilməsi. Bu yol elmi yoldur.

Üzümlüklərin sort tərkibi Azərbaycanda birinci yolla formalaşmışdır. Bu yolun

xarakterik inkişafı belədir.

1. Təsadüfi olaraq əkin materialının əldə edilməsi. 2. Yerli təbii şəraiti nəzərə

almadan məşһur markalı şərabların alınmasında xarici üzüm sortlarından mexaniki

istifadə edilməsi. 3. İsteһlakçıların arzu və istəklərini nəzərə almadan “Modalı”

sortlardan və yeniliklərdən istifadə edilməsi. 4. Əһalinin müxtəlif sosial qruplarında

üzüm sortlarının müxtəlif prinsiplə seçilməsi. 5. Aqrotexnikanın aşağı səviyyədə

olması. 6.Üzüm sortlarının seçilməsinə һəvəskar və subyektiv münasibət

göstərilməsi.

Bütün bunlar üzümlüklərin sort tərkibinin formalaşmasına mənfi təsir

göstərmişdir.

Böyük Oktyabr inqilabına qədər ki üzümlüklərdə (Rusiyada) çox sortluluq һökm

sürmüşdür, aşağı keyfiyyətli sortlar çox olmuşdur. Sortların seçilməsi kifayətləndiriçi

olmamışdır. Bu barədə üzümçülərin və şərabçıların 1802-ci ildə keçirilən

qurultayının materialında deyilir ki, “bu və ya digər rayona uyğun gələn sort

seçilməmişdir: təsərrüfatlardakı sort müxtəlifliyi һeç olmasa bir neçə tip rus şərabı

һazırlanmasına imkan verir”.

Üzüm sortlarının rayonlaşdırılması һaqqında ilk addımlar 1867-ci ildə

bağbanların və şərabçıların Yalta cəmiyyətinin işi ilə bağlıdır. Onlar o vaxt Krımın

müxtəlif rayonlarında və Rusiya əkinçilik departamentinin ixtiyarında olan

təsərrüfatlarında becərmək üçün 22 sort məsləһət görmüşdür.

Ölkəmizdə üzüm sortlarının çoxluğu üzümçülükdə sortların

rayonlaşdırılmasında vacib məsələ kimi qiymətləndirilir. Sortların rayonlaşdırılması

lüzumunu doğuran səbəblərdən biri də müxtəlif rayonların müxtəlif torpaq-iqlim

şəraitinə malik olmasıdır. Bu böyük arealın müxtəlif rayonları müxtəlif torpağa,

müxtəlif fəal temperatura və atmosfer çöküntülərinə, vegetasiya müddətinə, relyefə,

qrunt sularının torpaq sətһinə yaxınlığına və s. malikdir. Bu baxımdan Ukrayna,

Moldaviya, Uzaq Şərq, Orta Asiya və Zaqafkaziya respublikaları bir-birindən kəskin

surətdə fərqlənir. Respublikamızda isə Nax. MSSR, Mil-Qarabağ düzü, yuxarı

Şirvan, Aşağı Şirvan və Kirovabad-Qazax zonaları da bir-birindən fərqlənir. Hətta,

torpaq-iqlim şəraiti eyni һesab edilən bir regionda müxtəlifliyə rast gəlinir.

Üzümlüklərin sort tərkibinin formalaşmasında və sortların rayonlaşdırılmasında

yerli əһalinin uzun illərdən bəri qazandıqları adət və ənənələrin də böyük rolu vardır

məsələn, Azərbaycan üzümlüklərini Bayan şirəsiz, Təbrizisiz, Şanilərsiz,

Şirvanşaһısız, Mədrəsəsiz, Mələyisiz, Həməşərəsiz, Gürcüstan üzümlüklərini

Rkasitelisiz, Saperavisiz, Mtsvanesiz, Dağıstan üzümlüklərini Ağadaisiz təsəvvür

etmək olmaz.

Üzüm sortlarını seçib standarta daxil etmək üçün sortların öyrənilməsi və sınağı

zamanı əldə edilən məlumatlardan istifadə edilməlidir. Bunun üçün bütün əlamət və

xüsusiyyətlərin görülməsi vacib deyil. Bir sortun standarta daxil edilib-edilməməsi ən

vacib əlamət və xüsusiyyətləri götürmək lazımdır. Bunun üçün bioloji

xüsusiyyətlərdən tez yetişkənlik, şaxtaya davamlılıq, torpağa münasibət, xəstəlik və

zərərvericilərə qarşı davamlılığı götürmək kifayətdir. Təsərrüfat baxımından isə

məһsuldarlıq, xammalın keyfiyyəti, sortun isteһlakçıların tələbinə uyğunluğu və s.

götürülməlidir. Nəһayət, sortların yayılma dərəcəsini və əkin materialı tədarükü

imkanını nəzərə almamaq olmaz.

Standart sortlar perspektiv üçün nəzərdə tutulmalıdır. Sortlar ən azı 10 il

müddətinə standarta daxil edilməlidir. Belə uzunmüddətlik müvafiq rayonda

üzümçülüyün stabilləşməsini təmin edir.

Ölkəmizdə üzüm sortlarının standartlaşdırılması təcrübəsi göstərmişdir ki,

məsələnin yuxarıda göstərilən qayda da һəlli һəmişə müsbət nəticə vermişdir.

Üzümlüklərin sort tərkibinin formalaşmasında standarta daxil ediləcək sortların

miqdarının da əһəmiyyəti vardır.

Kənd təsərrüfatı saһələrinin inkişaf etdirilməsində, əһalinin ərzaq məһsulları ilə,

sənayenin isə xammalla təmin olunmasında kənd təsərrüfatı isteһsalatının

ixtisaslaşdırılmasının böyük əһəmiyyəti vardır.

Təbii şəraitə və toplanmış təcrübələrə uyğun olaraq respublikamızın üzumçülük

və üzümdən emal edilən məһsullar isteһsalı üzrə ixtisaslaşması һəll edilmişdir.

Azərbaycan üzümlüklərinin sort tərkibinə görə ən zəngin respublikalardan

biridir. Məşһur üzümçü R.K.Allaһverdiyevin verdiyi məlumata görə respublikamızda

250-dən çox üzüm sortu vardır. Bunların bir qismi yerli, bir qismi isə, gətirilmə

(introduksiya) sortlardır.

Üzüm sortlarının öyrənilməsinə və planlı şəkildə rayonlaşdırılmasına bizim

respublikada 1934-cü ildən başlanmışdır. Hal-һazırda üzüm sortlarının öyrənilməsi

və rayonlaşdırılması işi ADAU-nun professoru Famil Şərifovun rəhbərliyi ilə davam

etdirilir.

Azərbaycanda seleksiyanım yeni metodlarından istifadə edərək yüksək keyfiyyətli

və məhsuldar bitki sortları alınmışdır. Həmin sortların hər biri respublikamızın təbii –

coğrafi iqlim şəraiti nəzərə alınmaqla rayonlaşdırılmışdır.

BƏRƏKƏTLİ -95 BƏRK BUĞDA SORTU

 (Sortun müəllifləri, S.Ə.Əliyev, E.N.Qazıbəyova, R.U.Mahmudov, Ə.S.Musayev,

V.F.İbadov, M.N.Seyidov)

Mənşəyi; Sort yeni Qırmızı buğda sortu ilə Qaraqılçıq-2 sortunun növdaxili

hibridləşməsindən aparmaqla Azərbaycana Elmi-Tədqiqat Əkinçilik İnstitutunda

yaradılmışdır.

Ümumi xüsusiyyətləri; Sort intensiv tipli olub, alçaqboyludur (95-98 sm),

yarımpayızlıqdir, vegetasiya müddəti 210-219 gündür, kollanması yaxşıdır, bitkinin

boruya çıxma dövründə rəngi açıq yaşıldır.

Növ müxtəlifliyi; Hordeofermetdir. Sünbülü qırmızı rəngli olub, prizmatikdir,

sünbülcükləri sıx yerləşmişdir, qılçıqları uzun və qırmızımtıl rəngdədir.

Məhsuldarlığı; Sortun potensial məhsuldarlığı 7,8-8,0 t/ha-dır. Müsabiqəli sort

sınağında və təsərrüfat şəraitində optimal qida rejimində məhsuldarlığı 6,0 t/ha-dan çox

olmuşdur.

Dənin keyfiyyəti; Dəni çox iridir, 1000 dənin kütləsi 56-60 qramdan az

olmamışdır, dəndə zülalın miqdarı 13,5 – 14,5 %, kleykovina isə 26,0-28,0%-dir.

Xəstəlik və xarici amillərə davamlılığı; Pas, şeh, sürmə xəstəliklərinə, quraqlığa və

şaxtaya davamlıdır.

Becərmə bölgələri və sələfi; Suvarılan dağətəyi və dəmyə zonalarında becərilməsi

təklif olunur, Pambıq, cərgəarası becərilən bitkilərdən sonra əkilməsi daha münasibdir.

Səpin müddəti; Optimal səpin müddəti oktyabrın 2-ci yarısından noyabrın 1-ci

yarısınadək hesab olunur.

Səpin norması; Hektara 4,0-4,5 milyon cücərmə qabiliyyəti olan toxum

səpilməlidir. Səpin müddəti gecikdirilmiş sahələrdə bu normanı 10% artırmaq olar.

Gübrə norması; Sort yüksək aqrofonda becərilməyə tələbkardır. Şum altına

təsiredici maddə hesabı ilə 80-100 kq fosfor; 50-6 kq kalium; 100-120- kq azot isə

yemləmə şəkilində iki dəfəyə verilməsi məsləhətdir.

TƏRTƏR PAYIZLIQ BƏRK BUĞDA SORTU

(Sortun müəllifləri; Ə.C.Musayev, Ə.C.Əliyev, V.F.İbadov,M.H.Seyidov,

A.A.Hüseyinzadə)

Mənşəyi; Sort Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda İtaliya mənşəli

“Georgio 447” sortunun “Məhsuldar” sortu ilə növdaxili hibridləşdirilməsindən

alınmışdır.

Ümumi xüsusiyyətləri; Sort intensiv tipli olub yatmaya tam davamlıdır. Bitkinin

boyu 90-95 sm-dir. Vegetasiya müddəti 180-218 gündür. “Şərq” sortundan 2-3 gün gec

yetişir. Bitkinin kollanması orta vəziyyətdədir. Boruya çıxma dövründə bitkinin rəngi

yaşıldır.

Növmüxtəlifliyi provinsialedir. Sünbülün uzunluğu və sıxlığı ortadır. Sünbülcük

pulcuğu iti, uzunsov, oval, zəif damarlıdır, çiyni isə ensiz və çıxıntılıdır. Qılçıqları uzun,

qara rənglı, gobud və zəif dağılandır.

Məhsuldarlığı: Sortun potensial məhsuldarlığı hektardan 6,5-7,0 tondur. Tərtər

bölgə təcrübə stansiyasında müsabiqəli sort sınağında sortun orta məhsuldarlığı 6,4 t/ha

olmuşdur.

Dənin keyfiyyəti: Dəni çox iridir. 1000 ədəd dənin kütləsi 53-58 qramdır.

Makaron keyfiyyəti qənaətbəxşdir, kleykovinanın keyfiyyəti ikinci qrupdur.

Xəstəliklərə və iqlim şəraitinə davamlılığı: Pas və unlu şeh xəstəlikləri ilə zəif,

gövdə pası ilə orta dərəcədə sirayətlənir. Sürmə xəstəliklərinə qarşı davamlıdır. Qışa

davamlılığı zəifdir.

Becərilmə bölgələri və sələfləri: Şirvan-Qarabağ düzənliyinin suvarılan

bölgələrində becərilməsi təklıf olunur. Pambıq və digər cərgəarası becərilən bitkilərdən

sonra əkilməsi daha münasibdir.

Səpin müddəti: Optimal səpin müddəti oktyabrın ikinci yarısından noyabrın birinci

yarısınadək hesab olunur, gecikmiş əkinlərdə pambıq sələfindən sonra da səpmək olar.

Səpin norması: Hektara 4,0-4,5 milyon cücərmə qabiliyyətinə malik toxum

səpilməlidir. Səpin müddəti gecikdirilmiş sahələrdə bu normanı 10% artırmaq olar.

Gübrə norması: Sortun yüksək məhsuldar olmasını nəzərə alaraq şum altına

təsiredici maddə hesabı ilə 90-100 kq fosfor, 50-60 kq kalium, 80-100 kq azot gübrəsinin

isə yemləmə kimi verilməsi məsləhətdir.

ŞİRASLAN-23 BƏRK BUĞDA SORTU

Sortun müəllifləri; (C.Ə.Əiiyev, E.H.Qazıbəyova, R.U.Mahmudov,

Ə.C.Musayev, S.A.Səfərov).

Mənşəyi; Sort Azərbaycan Elmi Tədqiqat Əkinçilik institutunda yerli Şərq sortu ilə

Meksika mənşəli Oviaçik-65 sortunun növdaxili hibridləşdirilməsindən qısaboyluluğuna,

tezyetişkənliyinə və başqa təsərrüfat əhəmiyyətli xüsusiyyətlərinə görə fərdi seçmə

aparmaqla alınmışdır.

Ümumi xüsusiyyətləri; Sort qısa boylu olub (82-85 sm), intensiv tiplidir, yatmaya

qarşı davamlıdır, yarımpayızlıqdır, tezyetişəndir, Şərq sortundan 5-8 gün tez yetişir.

Kollanması yaxşıdır.

Növmüxtəlifliyi; Leukurumdur. Sünbülcüklərin uzunluğu və sıxlığı ortadır,

prizmatikdir, qılçıqları uzun və ağ rənglidir.

Məhsuldarlığı; Sortun potensial məhsuldarlığı 6,0-7,0 t/ha-dır. Müsabiqəli sort

sınağında orta məhsuldarlığı 5,8-6,2 t/ha olmuşdur. Quraqlıq illərində rayonlaşmış

sortlardan 0,5-0,8 t/ha çox məhsul verir.

Dənin keyfiyyəti; Dəni iridir. 1000 ədəd dənin kütləsi 50-54 qram, dəndə zülalın

miqdarı 14,0-15,5% kleykovinanın miqdarı 28,0-30,0%-dir.

Xəstəlik və xarici amillərə davamlılığı; Pas və unlu şeh xəstəliklərinə, bərk və toz

sürməyə qarşı və quraqlığa davamlıdır.

Becərilmə bölgələri və sələfləri; Suvarılan və mülayim qışı olan dəmyə zonaları

üçün təklif olunub. Pambıq və digər cərgə arası becərilən bitkilərdən sonra əkilməsi daha

münasibdir.

 VÜQAR- BƏRK BUĞDA SORTU

Sortun müəllifləri; (C.Ə.Əiiyev, E.H.Qazıbəyova, Ə.C.Musayev, S.A.Səfərov,

V.F.Ibadov, Ş.A.Əhmədov).

Mənşəyi; Sort Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda meksika mənşəli

Oviaçik-65 bərk buğda sortu ilə yerli Şərq sortunun hibridləşməsindən fərdi seçmə

aparmaqla alınmışdır.

Ümumi xüsusiyyətləri; Sort yarım payızlıq xassəli olub alçaqboyludur (85-90 sm),

tezyetişəndir, vegetasiya müddəti 192-200 gündür, kollanması yüksəkdir. Bitkinin rəngi

inkişaf dövründə açıq yaşıldır.

Müxtəlifliyi; Leukurumdur. Sünbülü ağ rəngli olub, prizmatik , xırda, sıx,

əyilməyəndir. Sünbülcük pulcuğunun dişləri qısa və itidir. Qılçıqları uzun, kobud, dişvari

və zəif şaxəlidir.

Məhsuldarlığı yüksəkdir. Potensial məhsuldarlığı 6,0-7,0 t/ha-dır, dəmyə

şəraitində 3,5-4,5 t/ha dən məhsulu almaq mümkündür. Gecikmiş əkinlərdə nisbətən

yüksək məhsul verir.

Dənin keyfiyyəti; Dəni sarı rəngli olub, uzunsovdur. 1000 dənin kütləsi 50-55

qramdır, dəndə zülalın miqdarı 14,0-15,0 kleykovina 28,0-30,0%-dir.

Xəstəliklərə və iqlim şəraitinə davamlılığı; Pas xəstəliklərinə və unlu şehə, bərk

sürməyə davamlıdır. Quraqlığa davamlılığı yüksək, şaxtaya davamlılığı zəifdir.

Becərilmə zonası və sələfləri; Suvarılan bölgələr üçün rayonlaşsa da, nəmliklə

təmin olunmuş zonalarda da becərilir. Cənubi Muğanda geniş əkin sahələrinə malikdir.

Sələfi pambıq, digər cərgəarası becərilən bitkilərdir, dəmyədə qara herik daha

səmərəlidir.

Səpin vaxtı; Optimal səpin vaxtı oktyabrın axırıncı ongünlüyü, noyabrın əvvəlidir.

Suvarma şəraitində 4,0-4,5 mln, dəmyə şəraitində 3,5-4,0 mln cücərən toxum

səpilməlidir. Gecikmiş əkinlərdə bu normanı 10% artırmaq lazımdır.

Mineral gübrə normal an; Yüksək və keyfiyyətli dən məhsulu almaq üçün hektara

100-120 kq azot, 80-100 kq fosfor, 50-60 kq kalium gübrələri təsiredici maddə hesabı ilə

verilməlidir.

ƏLİNCƏ-84 BƏRK BUĞDA SORTU

Sortun müəllifləri: (C.Ə.Əiiyev, E.H.Qazıbəyova,R.U.Mahmudov, Ə.C.Musayev,

Y.F.İbadov, M.H.Seyidov).

Mənşəyi: Sort Azərbaycan Elmi-Tədqiqat Əkinçilik institutunda yerli Şərq sortu

ilə Vüqar sortunun növdaxili hibridləşməsindən məhsuldarlığına, keyfiyyətinə və başqa

təsərrüfat əhəmiyyətli xüsusiyyətlərinə görə fərdi seçmə aparmaqla alınmışdır.

Ümumi xüsusiyyətləri: Sort intensiv tipli olub, alçaq boylu (90-95 sm), yatmaya

qarşı davamlıdır, yarım payızlıqdır, tezyetişəndir, kollanması yaxşıdır, vegetasiya

müddəti 210-215 gündür.

Növmüxtəlifliyi leukurumdur. Sünbülün uzunluğu və sıxlığı ortadır. Sünbülcük

pulcuğu uzunsov oval, zəif formalıdır. Sünbülü və qılçıqları ağ rənglidir.

Məhsuldarlığı: Sortun potensial məhsuldarlığı 7,5-8,5 t/ha-dır. Müsabiqəli sort

sınağında orta məhsuldarlığı 5,5-6,0 t/ha olmuşdur. Təsərrüfat şəraitində məhsuldarlığı

son illərdə 5,0 t/ha-dan az olmamışdır. Bu da rayonlaşmış sortlardan 0,8-1,0 t/ha çoxdur.

Dənin keyfiyyəti: Dəni çox iridir. 1000 ədəd dənin kütləsi 55-60 qramdır, dəndə

zülalın miqdarı 13,0-15,0-dir, kleykovina 26,0-28,0%-dir, şüşəvaridir.

Xəstəlik və ekstremal amillərə davamlılığı: Pas və unlu şeh xəstəliyinə davamlıdır,

bərk sürsə ilə zəif sirayətlənir. Quraqlığa davamlıdır, şaxtaya davamlılığı zəifdir.

Becərilmə bölgələri və sələfləri: Mülayim qışı olan dəmyə və suvarılan düzən

zonalarda becərilməsi məsləhət görülür. Pambıq və digər cərgəarası becərilən bitkilərdən

sonra əkilməsi daha münasibdir.

Səpin müddəti: Optimal səpin müddəti oktyabrın ikinci yarısından noyabrın birinci

yarısınadək hesab olunur.

Səpin norması: Hektara 4,0-4,5 milyon cücərmə qabiliyyətinə malik toxum

səpilməlidir. Səpin müddəti gecikdirildikdə bu norma 10% artırılmalıdır.

Gübrə norması: Şum altına hektara təsiredici maddə hesabı ilə 90-120 kq fosfor,

50-60 kq kalium, 80-120 kq azot gübrəsi isə yemləmə şəklində iki dəfə verilməlidir.

MİRBƏŞİR-50 BƏRK BUĞDA SORTU

Sortun müəllifləri: (Ə.C.Musayev, C.Ə.Əiiyev, V.F.İbadov, M.H.Seyidov,

İ.İ.Hüseynov, Z.H.Xəlilova).

Mənşəyi: Sort Azərbaycan Elmi Tədqiqat Əkinçilik İnstitutunda Meksika mənşəli

«Pobellon-67» sortunun Şərq sortu ilə növdaxili hibridləşdirilməsindən alınmışdır.

Ümumi xüsusiyyətləri: Becərilmə tərzinə görə yazlıq və payızlıq xassəlidir.

Bitkinin boyu suvarma şəraitində 100-110 sm olub yatmaya nisbətən davamlıdır, orta

yetişəndir.

Növmüxtəlifliyi leukurumdur. Sünbülü prizmaşəkillidir və çox sıxdır. Sünbülün

pulcuğu yumru-oval, aydın damarlıdır. Kil dişi qısa və itidir. Qılçıqları uzun, zəif

dağılan, kobud və dişlidir.

Məhsuldarlığı: Məhsuldar sortdur. Potensial məhsuldarlığı hektardan 5,5-6,0

tondur. Suvarma şəraitində müsabiqəli sortsınağında sortun orta məhsuldarlığı 4,8 t/ha

olmuşdur.

Dənli keyfiyyəti: Dəni çox iridir. 1000 dənin kütləsi 42,8-52,2 qramdır. Dənin

makaron keyfiyyəti yaxşıdır, dəndə zülalın miqdarı 12,5-16,0%, kleykovinanın miqdarı

isə 22,3-35,0%-dir.

Xəstəliklərə və iqlim şəraitinə davamlılığı: Sortun qışa davamlılığı zəif, quraqlığa

davamlılığı yüksəkdir. Sürmə və pas xəstəlikləri ilə zəif, septarioz və unlu şeh xəstəlikləri

ilə orta dərəcədə sirayətlənir.

Becərilmə bölgələri və sələfləri: Sort respublikanın suvarılan və dəmyə

bölgələrində rayonlaşdırılmışdır. Suvarma rayonlarında əsasən pambıq sələfindən, dəmyə

bölgələrdə isə qara herikdən sonra əkilməsi daha münasibdir.

Səpin vaxtı: Dağətəyi dəmyə şəraitində optimal səpin müddəti oktyabr ayının

əvvəllərindən sonunadək, suvarılan aran rayonlarda isə oktyabrın 20-dən noyabr ayının

15-dəkdir. Pambıq sələflərindən sonra bu sort noyabr ayının sonunadək səpilsə normal

məhsul almaq mümkündür..

Səpin norması: Dağətəyi dəmyə şəraitində 3,0-3,5 milyon, suvarma şəraitində isə

3,5-4,0 milyon cücərən toxum istifadə olunur. Gecikmiş səpinlərdə normanı 10%

artırmaq lazımdır.

Gübrə norması: Yüksək və keyfiyyətli dən məhsul'u almaq üçün təsiredici maddə

hesabı ilə hektara 80-120 kq azot gübrəsi iki dəfə yemləmə şəklində verilməlidir.

TURAN BƏRK BUĞDA SORTU

Sortun müəllifləri: (Ə.C.Musayev, C.Ə.Əiiyev, V.F.İbadov, M.H.Seyidov,

F.Ş.Mahmudov, A.A.Hüseynzadə).

Mənşəyi; Sort Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda bərk buğda

hibridləri qarışığından çoxqatlı fərdi seçmə yolu ilə alınmışdır.

Ümumi xüsusiyyətləri; Bitkinin boyu orta hündürlükdə olub (106-114 sm)

yatmaya davamlıdır. Vegetasiya müddəti 218-230 gün olub Qaraqılçıq-2 sortundan 4-5

gün gec yetişir. Kollanması yaxşıdır. Cücərtiləri və boruyaçıxma dövründə yarpaqları

açıq yaşıl rəngli olub, mum təbəqəsi ilə örtülüdür.

Növ müxtəlifliyi; Sünbulu orta irilikdə iyvari formadadır. Sünbülcük pulcuğu

uzunsov oval, gil dişi qısa, iti, çiyin forması biçimlidir. Qılçıqları uzun, paralel, kobud,

rəngi isə qaradır.

Məhsuldarlığı; Yüksək məhsuldardır. Potensial məhsuldarlığı hektardan 7,0-7,5

tondur. Tərtər bölgə təcrübə stansiyasında sortun orta məhsuldarlığı 7,5 t/ha olub

rayonlaşmış sortlardan 0,6-0,8 ton artıq məhsul vermişdir.

Dənin keyfiyyəti; Dəni çox iridir. 1000 ədəd dənin kütləsi 50,2-61,0 qramdır.

Dənin şüşəvariliyi yüksəkdir (80-100%). Kleykovinanın keyfiyyəti ikinci qrupa aiddir.

Dəndə zülalın miqdarı 14,5-15,5%-dir və makaron keyfiyyəti yaxşıdır.

Xəstəliklərə və iqlim şəraitinə davamlılığı; Pas və unlu şeh xəstəliklərinə davamlı

olub, bərk sürmə ilə zəif sirayətlənir. Azərbaycanın suvarılan aran bölgələrində yaxşı

qışlayır.

Becərilmə bölgələri və sələfləri; Qarabağ, Mil və Şirvan düzünün suvarma

şəraitində becərilməsi tövsiyə olunur. Pambıq və digər cərgəarası becərilən bitkilərdən

sonra səpilməsi daha münasibdir.

Səpin müddəti; Optimal səpin müddəti oktyabr ayının ikinci yarısı (15-30) hesab

olunur. Bununla belə, pambıq sələfindən sonra gecikmiş əkinlərdə də yüksək məhsul

almaq mümkündür.

Səpin norması; Hektara 4,0-4,5 milyon cücərən toxum səpilməlidir. Gecikmiş

səpinlərdə səpin normasını 10% artırmaq lazımdır.

Gübrə norması; Sortun yüksək məhsuldar olmasını nəzərə alaraq hektara təsiredici

maddə hesabı ilə 100-120 kq azot, 80-100 kq fosfor və 60 kq kalium gübrəsi verilməsi

məsləhətdir.

QARAQILÇIQ-2 BƏRK BUĞDA SORTU

Sortun müəllifləri: (C.Ə.Əiiyev, E.H.Qazıbəyova, Ə.C.Musayev, S.A.Səfərov,

V.F.İbadov, G.Ə.Əhmədov).

Mənşəyi: Sort Azərbaycan Elmi Tədqiqat Əkinçilik institutunda yerli Qaraqılçıq

sortu ilə Norin-10 sortunun çarpazlaşdırılmasından çoxqatlı fərdi seçmə yolu ilə

alınmışdır.

Ümumi xüsusiyyətləri: Sort yarımpayızlıq xassəli olub, qısaboyludur (78sm),

yatmaya qarşı davamlıdır, tezyetişəndir, kollanması yüksəkdir, bitkinin rəngi

boruyaçıxma fazasında açıq yaşıldır.

Növmüxtəlifliyi apulikumdur. Sünbülü silindrik, iridirr sıxlığı orta dərəcədədir.

Qılçıqları uzun, azacıq kobud, zəif dişli, qara rənglidir. Sünbülcük pulcuqları uzunsov,

oval, sıx tüklü, iri və qırmızımtıl rəngdədir.

Məhsuldarlığı yüksəkdir. Potensial məhsuldarlığı 7,0-8,0 t/ha-dır, optimal

aqrotexniki təsərrüfat şəraitində 6,0-7,0 t/ha məhsul alınmışdır. Rayonlaşmış bərk buğda

sortlarından 0,5-1,0 t/ha yüksək məhsul verməsi ilə fərqlənir. Respublikanın bərk buğda

əkilən bütün zonalarında bu sorta yüksək məhsuldarlığına və keyfiyyətinə görə üstünlük

verilir.

Dənin keyfiyyəti: Dəni açıq-sarı olub, uzunsov oval, iridir, 1000 ədəd dənin kütləsi

45,0-50,0 qramdır. Dəndə zülalın miqdarı 15,0-16,0%, kleykovina 28-32%-dir, ümumi

makaron keyfiyyəti çox yüksəkdir(4,9 bal).

Xəstəliklərə və iqlim şəraitinə davamlılığı: Sortun qışa və quraqlığa davamlılığı

zəif olsa da, pas xəstəliklərinə, unlu şehə, bərk sürməyə davamlıdır, toz sürmə ilə zəif

sirayətlənir.

Becərmə bölgələri və sələfləri: Sort Azərbaycanın suvarılan, dağətəyi düzən

suvarılan, dağətəyi səhra və aşağı dağlıq bölgələrində becərilmək üçün rayonlaşdırılıb.

Suvarma rayonlarda əsasən pambıq sələflərindən, dəmyə bölgələrində isə qara herikdən

sonra əkilməsi münasibdir.

Səpin vaxtı: Optimal səpin müddəti oktyabr ayının 20-dən noyabrın 15-dəkdir.

Lakin gecikmiş səpinlərdə də səpmək olar.

Səpin norması: Optimal səpin müddətində suvarma şəraitində hektara 4,0-4,5

mln., dəmyə şəraitində 3,5-4,0 mln., cücərən toxum hesabı ilə səpilməlidir.

Gübrə norması: Yüksək və keyfiyyətli dən məhsulu almaq üçün hektara 100-120

kq azot, 80-120 kq fosfor və 50-60 kq kalium gübrəsi təsiredici maddə hesabı ilə

verilməlidir.

ƏKINÇI - 84 PAYIZLIQ YUMŞAQ BUĞDA SORTU

Sortun müəllifləri: (Ə.C.Musayev, C.Ə.Əiiyev, V.F.İbadov, M.H.Seyidov)

Mənşəyi: Sort Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda Macarıstan

mənşəli yumşaq buğda sortlarından fərdi seçmə yolu ilə alınmışdır.

Ümumi xüsusiyyətləri: Sort yatmaya davamlı olub, bitkisinin hündürlüyü 85-90

sm-dir. Cücərtisi və bitkinin rəngi boruyaçıxma fazasında tünd yaşıldır.

Növmüxtəlifliyi eritrosperiumdur. Sünbülü silindirvari olub orta uzunluqdadır (10-

12 sm). Sünbülcük pulcuğu ovalşəkilli, dişciyi geriyə əyilən, çiyni çıxıntılı, qılçıqları orta

uzunluqda, paralel və kobuddur.

Məhsuldarlığı: Yüksək məhsuldar sortdur. Potensial məhsuldarlığı hektardan 6,5-

7,5 ton-dur. Müsabiqəli sort sınağında sortun üç ildə orta məhsuldarlığı 6,5 t/ha olub.

Bezostaya 1 sortun-dan 0,5 ton artıq məhsul vermişdir.

Dənin keyfiyyəti: Dəni iridir. 1000 ədəd dənin kütləsi 46,6-52,8 qramdır. Dəndə

zülalın miqdarı 13,8-14,3%, kleykovinanın miqdarı isə 24-28%-dir.

Xəstəlik və iqlim şəraitinə davamlılığı: Göbələk xəstəliklərinə zəif tutulur. Dağlıq

şəraitində yaxşı qışlayır.

Becərilmə bölgələri: Respublikanın suvarılan düzən və nəmliklə təmin olunmuş

dağlıq dəmyə bölgələrində becərilməsi məsləhət görülür.

Səpin müddəti: Dağlıq dəmyə şəraitində optimal səpin müddəti sentyabr ayının

20-dən oktyabrın 10-dək, suvarma şəraitində isə oktyabrın üçüncü ongünlüyündən

noyabrın birinci ongünlüyünədəkdir.

Səpin norması: Dağlıq və dağətəyi dəmyə şəraitində hektara səpin norması 4,0-4,5

milyon, suvarma şəraitində isə 5,0-5,5 milyon cücərən toxum səpilməsi tövsiyə olunur.

Gübrə norması: Sort üçün optimal gübrə norması sələflərindən asılı olaraq hektara

100-120 kq azot, 90-100 kq fosfor və 50-60 kq kalium gübrəsi hesab olunur.

MİRBƏŞİR-128 PAYIZLIQ YUMŞAQ BUĞDA SORTU

Sortun müəllifləri: (Ə.C. Musayev, V.F.Ibadov, M.H.Seyidov)

Mənşəyi: Sort Azərbaycan Elmi-tədqiqat Əkinçilik institutunda Bezostaya 1 sortu

ilə Pakistan mənşəli S-271 sortunun növdaxili hibridləşdirilməsindən alınmışdır.

Ümumi xüsusiyyətləri: Sort yatmaya davamlı olub, bitkisinin hündürlüyü 95-100

sm-dir. Bezostaya-1 sortu ilə eyni vaxtda yetişir. Tökülməyə qarşı davamlıdır. Kolu yerə

səriləndir. Cücərtisi və bitkisi tünd yaşıldır.

Növmüxtəlifliyi: eritrospermumdur. Sünbülü orta uzunluqda və orta sıxlıqdadır.

Sünbülcük pulcuğu yarımdairəvi, qılçıqları qısa, zəif dağılan və kobuddur.

Məhsuldarlığı: Yüksək məhsuldar sortdur. Potensial məhsuldarlığı 6,0-7,0 tondur.

Müsabiqəli sort sınağında sortun orta məhsuldarlığı 6,3 t/ha olub, Bezostaya-1 sortundan

0,6 ton artıq məhsul vermişdir.

Dənin keyfiyyəti: Dəni iri olub, 1000 ədəd dənin kütləsi 37-47 qramdır. Dəndə

zülalın miqdarı 10,3-14,7%-dir. Sortun çörək keyfiyyəti yaxşıdır.

Xəstəlik və iqlim şəraitinə davamlılığı: Qonur pasla zəif, sari pasla orta dərəcədə

sirayətlənir. Quraqlığa davamlılığı ortadır. Respublikanın dağlıq bölgələrində yaxşı

qışlayır.

Becərilmə bölgələri və sələfləri: Respublikanın suvarılan, dəmyə və dağlıq

bölgələrində becərilməsi təklif olunur. Suvarılan bölgələrdə sort üçün ən yaxşı sələf

çoxillik otlar və cərgəarası becərilən bitkilər, dəmyə şəraitdə isə qara və bitkili herikdir.

Səpin müddəti: Dəmyə şəraitində optimal səpin müddəti sentyabr ayının 20-dən

oktyabrın 10-dək, suvarma şəraitində isə oktyabrın 20-dən noyabr ayının 10-dəkdir.

Səpin norması: Dağətəyi dəmyə şəraitində hektara səpin norması 4,0-4,5 milyon,

suvarma şəraitində isə 4,5-5,0 milyon toxum səpilməsi tövsiyə olunur.

Gübrə norması: Sort üçün ən yaxşı gübrə normaları sələflərindən və torpağın

münbitliyindən asılı olaraq hektara təsiredici maddə hesabı ilə 80-100 kq azot, 80-100 kq

fosfor, 40-60 kq kalium gübrəsi hesab olunur. Fosfor və kalium gübrəsinin hamısı şum

altına, azotun normasını yemləmə şəklində ilk yazda kollanma və boruyaçıxma fazasının

başlanğıcında vermək lazımdır.

AZƏRİ PAYIZLIQ YUMŞAQ BUĞDA SORTU

Sortun müəllifləri: (A.M.Abdullayev, Ə.C.Musayev, F.Ş.Mahmudov,

M.H.Seyidov, I.C.Qəmbərov, H.V.Əhmədov).

Mənşəyi: Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda Yuqoslaviyanın

Panoniya 45319 və Bezostaya 1 sortlarının hibridindən təkrar fərdi seçmə yolu ilə

alınmışdır.

Ümumi xüsusiyyətləri: Bitkinin boyu orta hündürlükdə (90,6-106,5 sm) olub

yatmaya qarşı davamlıdır. Vegetasiya müddəti 220-224 gün olub Bezostaya 1 sortu ilə

eyni vaxtda yetişir. Kollanması yaxşıdır. Cücərtiləri və boruyaçıxma fazasında yarpaqları

tünd-yaşıl rəngdədir.

Növmüxtəlifliyi lüttensensdir. Sünbülü uzun, silindrik formadadır. Sünbülcük

pulcuğu oval formada, kil dişi qısa, küt, çiyin forması enli, düzdür.

Məhsuldarlığı: Potensial məhsuldarlığı hektardan 6,5-7,0 tondur. Tətrət bölgə

stansiyasında sortun orta məhsuldarlığı 6,5 t/ha olub Bezostaya 1 sortundan artıq məhsul

vermişdir.

Dənin keyfiyyəti: Dəni iridir. 1000 ədəd dənin kütləsi 46,4-49,0 qramdır və

şüşəvaridir (80-90%). Dəndə zülahn miqdarı 13,1-15,5%, kleykovinanın miqdarı 22,8-

24,0%-dir.

Xəstəliklərə və iqlim şəraitinə davamlılığı: Pas və unlu şeh xəstəliklərinə

davamlıdır, bərk sürməyə zəif tutulur. Qışlaması yaxşıdır.

Becərilmə bölgələri və sələfləri: Azərbaycanın suvarılan düzən və dağətəyi

bölgələrində becərilməsi məsləhət görülür. Pambıq və cərgəarası becərilən bitkilərdən

sonra səpilməsi daha münasibdir.

Səpin müddəti: Optimal səpin müddəti oktyabr ayının ikinci və üçüncü ongünlüyü

hesab olunur.

Səpin norması: Hektara 4,5-5,0 milyon cücərən toxum səpilməlidir.

Gübrə norması: Yüksək məhsul almaq üçün hektara təsiredici maddə hesabı ilə

100-120 kq azot, 100-150 kq fosfor və 50-60 kq kalium verilməlidir.

QİYMƏTLİ 2/17- PAYIZLIQ YUMŞAQ BUĞDA SORTU

Sortun müəllifləri: (C.Ə.Əiiyev, E.H.Qazıbəyova, R.U.Mahmudov,

Ə.C.Musayev, M.N.Mahmudov, M.H.Seyidov).

Mənşəyi: Sort Azərbaycan Elmi-Tədqiqat Əkinçilik İnstitutunda Beynəlxalq

seleksiya mərkəzlərindən toplanmış yumşaq buğda genofonundan yerli şəraitə

uyğunlaşan formalardan fərdi seçmə aparmaqla alınmışdır.

Ümumi xüsusiyyətləri: İntensiv tipli olub, qısaboyludur (85-95 sm), kollanması

yaxşıdır, gövdəsi möhkəmdir, yatmaya davamlıdır, vegetasiya müddəti 215-220 gündür,

bitkinin rəngi ağımtıl-yaşıldır.

Növmüxtəlifliyi velyutineumdur. Sünbülü uzun, prizmatik, qılçıqsızdır.

Sünbülcükləri çox six yerləşmiş, tökülməyə davamlıdır. Sünbülün ağımtıl boz rəngi onu

başqa sortlardan asanhqla fərqləndirir.

Məhsuldarlığı: Sortun potensial məhsuldarlığı 8,0-10,0 t/ha-dır, müsabiqəli

sortsınağında orta məhsuldarlığı 6,0 t/ha-dan az olmamışdır. Rayonlaşmış sortlarından

çox məhsul vermişdir.

Dənin keyfiyyəti: Dənin iriliyi ortadır, 1000 ədəd dənin kütləsi 45-48,0 qram,

dəndə zülalın miqdarı 13,5-14,8%, kleykovina 25-28%-dir.

Xəstəlik və ekstremal amillərə davamliliğı: Pas, unlu şeh, sürmə xəstəliklərinə

həssas deyil, şaxtaya davamlıdır.

Becərilmə bölgələri və sələfləri: Suvarılan ərazi və nəmlikdə təmir olunmuş dağlıq

və dağətəyi zonalarda becərilməsi məqsədəuyğundur. Pambıq və digər cərgəarası

becərilən bitkilərdən sonra səpmək məsləhətdir.

Səpin vaxtı: Optimal səpin müddəti oktyabrın ikinci yarısından noyabrın ikinci

yarısınadək hesab olunur.

Səpin norması: Hektara 4,5-5,0 milyon cücərmə qabiliyyətinə malik toxum

səpilməlidir. Gecikmiş səpinlərdə bu norma 10% artırılmalıdır.

Gübrə norması: Səpindən qabaq şum altına hektara təsiredici maddə hesabı ilə 80-

120 kq fosfor, 50-60 kq kalium, 80-150 kq azot gübrəsi isə yemləmə şəklində iki dəfəyə

verilməsi məsləhətdir.

QARABAĞ-7 PAYIZLIQ ARPA SORTU

Sortun müəllifləri: (Ə.C.Musayev, C.Ə.Əiiyev, H.S.Hüseynov, C.Q.Həşimov).

Mənşəyi: Sort Azərbaycan Elmi Tədqiqat Əkinçilik İnstitutunda toplanmış arpa

kolleksiyasından seçmə yolu ilə alınmışdır.

Ümumi xüsusiyyətləri: Sort intensiv tipli olub yatmaya davamlıdır. Bitkinin boyu

87-106 sm-dir. Vegetasiya müddəti 167-211 gündür. Bitkinin kollanması orta

vəziyyətdədir. Boruya çıxma dövründə bitkinin rəngi açıq yaşıldır.

Növmüxtəlifliyi nutansdır. Sünbülün uzunluğu və sıxlığı ortadır. Sünbülcük

puicuğu orta uzunluqdadır, zəif damarlıdır. Qılçıqları qismən uzundur.

Məhsuldarlığı: Sort məhsuldardır. Potensial məhsuldarlığı 5,5-6,0 tondur. Tərtər

bölgə stansiyasında müsabiqəli sort sınağında orta məhsuldarlığı 5,5 t/ha olub.

Dənin keyfiyyəti: Dəni orta irilikdədir, 1000 ədəd dənin kütləsi 40-41 qramdır.

Xəstəliyə və iqlim şəraitinə davamlılığı: Pas və unlu şeh xəstəliklərinə zəif

dərəcədə sirayətlənir. Sürmə xəstəliklərinə davamlıdır.

Becərilmə bölgələri: Qarabağ düzənliyinin və respublikanın digər suvarılan

bölgələrində becərilməsi təklif olunur.

Səpin müddəti: Optimal səpin müddəti oktyabrın ikinci yarısında noyabrın birinci

yarısınadək hesab olunur.

Səpin norması: Hektara 3,0-3,5 milyon cücərmə qabiliyyətinə malik toxum

səpilməlidir. Səpin müddəti gecikdirilmiş sahələrdə bu normanı 10% artırmaq olar.

Gübrə norması: Sortun yüksək məhsuldar olmasını nəzərə alaraq şum altına

hektara təsiredici maddə hesabı ilə 90-100 kq fosfor, 50-60 kq kalium səpinqabağı, 80 kq

azot gübrəsi yemləmə şəklində iki dəfə verilməsi məsləhətdir.

QARABAĞ-21 PAYIZLIQ ARPA SORTU

Sortun müəllifləri: (H.S.Hüseynov, C.O.Haşımov, E.M.Əhmədov).

Sortun mənşəyi; Sort Azərbaycan Elmi Tədqiqat Əkinçilik İnstitutunda

hibridləşmədən fərdi seçmə yolu ilə alınmışdır.

Sortun ümumi xüsusiyyətləri: Sort intensiv tipli olub yatmaya tam davamlıdır.

Bitkisinin boyu 88-100 sm-dir. Vegetasiya müddəti 169-206 gündür. Qarabağ-7

sortundan 3-5 gün tez yetişir. Bitkinin rəngi açıq-yaşıldır.

Növmüxtəlifliyi nutansdır. Sünbülün uzunluğu və sıxlığı ortadır. Qılçıqları orta

uzunluqdadır.

Məhsuldaıiığı: Sort yüksək məhsuldardır. Potensial məhsuldarlığı 57-68

sentnerdir. Tərtər bölgə təcrübə stansiyasında müsabiqəli sort sınağında sortun orta

məhsuldarlığı 61,7 s/ha olub, Qarabağ-7 sortundan 6,4 sentner artıq məhsul vermişdir.

Dənin keyfiyyəti: Dəni çox iridir. 1000 ədəd dənin kütləsi 44-50 qramdır.

Xəstəliklərə və iqlim şəraitinə davamlılığı: Pas və unlu şeh xəstəlikləri ilə zəif

dərəcədə sirayətlənir. Qarabağ-7 sortu kimi sürmə xəstəliklərinə qarşı davamlıdır.

Becərilmə bölgələri: Qarabağ düzənliyinin və eyni zamanda respublikanın digər

suvarılan bölgələri üçün becərilməsi təklif olunur.

Səpin müddəti: Optimal səpin müddəti oktyabrın ikinci yarısından noyabrın ikinci

yarısınadək hesab olunur.

Səpin norması: Hektara 3,0-3,5 milyon cücərmə qabiliyyətinə malik toxumlar

səpilməlidir. Səpin müddəti gecikdirilmiş sahələrdə 10% artırmaq olar.

Gübrə norması: Sortun yüksək məhsuldar olmasını nəzərə alaraq yüksək

aqrofonda becərilməlidir. Belə ki, şum altına təsiredici maddə hesabı ilə hektara 80-100

kq fosfor, 50-60 kq kalium səpinqabağı 80 kq azot gübrəsi verilməsi məsləhətdir.

Azərbaycan Elmi-Tədqiqat Pambıqçılıq İnstitutunun əməkdaşları seleksiyanın

müasir üsullarından istifadə edərək Respublikamızın pambıq əkən zonaları üçün

rayonlaşdırılmış aşağıdakı sortları əldə etmişlər.

“GƏNCƏ – 2” PAMBIQ SORTU

Sortum müəllifləri: (Ə.Ə.Tağıyev, M.Ə.Rzayeva, Ş.M.Əliyev)

“Gəncə - 2” pambıq sortu 2002-ci ildə rayonlaşıb.

Sortun mənşəyi: Sort təcrübi mutagenez metodu ilə Mutant – 24/6 (3273-NDMM-

0,04%-18 saat) formasından çox təkrarlı istiqamətli seçmə yolu ilə Azərbaycan Elmi-

Tədqiqat Pambıqçılıq İnstitutunda yaradılmışdır. “Gəncə-2 pambıq sorty orta lifli

G.Hirsutum L növünə aiddir.

Kolu – yığcam, piramidaşəkillidir, hündürlüyü 100-120 sm-dir.

Gövdəsi – qabırğalı və möhkəmdir, nisbətən az tüklüdür.

Meyvə budaqları – I-II tip budaqlanmaya aiddir.

Monopodial budaqları – 1-2 ədəd olur.

Yarpaqları- orta irilikdə, açıq yaşıl rəngli, az tüklü, 3-5 dilimlidir.

Çiçəyi – orta böyüklükdə, açıq sarı rəngli olmaqla, qaidəsində xalı yoxdur.

Qozası – iri, forması ovalvari, səthi hamar və tünd yaşıl, buruncuğu küt, ulduzcuğu

zəif görünür.

Çiyidin üzəri lifaltlığı ilə örtülü olub, rəngi bozdur. 1000 ədəd çiyidin mütləq

çəkisi 115-120 qramdır.

Vilt xəstəliyinə nisbətən davamlı sortdur.

“Gəncə -2“ pambıq sortu tezyetişən olmaqla, vegetasiya müddəti 130 gündür.

Təsərrüfat göstəriciləri: Sortun potensial məhsuldarlığı 50-55 sen/hek-dir,

müsabiqəli sort sınağında orta məhsuldarlığı – 30,2 sen/hek, bir qozadan alınan xam-

pambığın kütləsi – 6,6 qramdır. Lifin uçağanda uzunluğu – 36,1 mm, lif çıxımı – 37,7 %,

lif məhsulu – 11,4 sen/hek-dir.

Lifin texnoloji keyfiyyəti: Lifin qırılma yükü – 5,0 qq, xətti dolğunluğu 5930 m

teks, nisbi qırılma uzunluğu 29,4 qq/teks, ştapel uzunluğu – 34/35 mm-dir. “Gəncə - 2”

pambıq sortu IV tipin tələbatına dolğun cavab verir.

Becərilmə bölgələri və sələfləri.

Muğan-Salyan, Şirvan və Mil-Qarabağ bölgələrində becərilməsi təklif, yonca və

taxıl bitkilərindən sonra səpilməsi tövsiyyə olunur.

Optimal səpin müddəti: Səpinə havada 12-130 C olduqda başlamaq lazımdır. Bu

müddət aprelin birinci və ikinci ongünlüyünə təsadüf olunur.

Səpin norması: Hektara 60-80 kq çiyid səpilməlidir.

Bitki sıxlığı: - Hektara 90-110 min bitki saxlanılmalıdır.

Gübrə norması: “Gəncə - 2” pambıq sortu intensiv tipli olduğundan, onun

əkinlərindən yüksək məhsul almaq üçün bütün bölgələrdə azot, fosfor, kalium

gübrələrinin maksimum normalardan istifadə edlməlidir. Bütün bölgələrdə fosforun 80%,

kaliumun hamısı dondurma şumu altında, azot gübrəsini isə 40 % səpin qabağı, qalanı isə

yemləmə zamanı verilir.

Suvarma rejimi: 70-70-65 (4 su) sxemində, kütləvi çiçəkləmə mərhələsindən

əvvəl başlanmalıdır. Suvarma arasında vaxt 15-18 gün olmalıdır.

Bitkilərin ucunun vurulması kollarda 13-15 ədəd bar budağı əmələ gəldikdə

aparmaq məsləhətdir. Uc vurma axırıncı vegetasiya suyundan əvvəl aparıldıqda çox

səmərəli olur.

GƏNCƏ-78 SORTU

Sortun müəllifləri: (M.Ə.Rzayeva, P.M.Əyyubova, K.A.Bayramov) Gəncə-78

pambıq sortu 2007-ci ildə rayonlaşıb.

Sortun mənşəyi: Sort G. Hirsitum növünə mənsub 3348 və 3273 sortlarının

çarpazlaşmasından alınan hibrid nəslindən çox təkrarlı istiqamətli seçmə yolu ilə

Azərbaycan Elmi-Tədqiqat Pambıqçılıq İnstitutunda yaradılmışdir.

Kolu – orta hündürlükdə (110-120 sm), az dağınıq formalıdır.

Gövdəsi - orta dərəcədə tüklü, yatmağa qarşı davamlıdır. Budaqlanması 1-1,5

tiplidir.

Qozası – iri, yumurtavarı, ulduzcuqludur.

Monopodial budaqları – 1-2 ədəd olmaqla zəifdir.

Yarpağı – orta irilikdə, tünd yaşıl rəngli, 3-5 dilimlidir.

Çiçəyi – iri, açıq sarımtıl rəngdə, tozcuqları solğun rəngdədir.

Toxumu – orta böyüklükdə, orta dərəcədə tüklüdür, kül rəngindədir. 1000 ədəd

toxumun kütləsi 110-120 qramdır.

Vilt xəstəliyinə nisbətən davamlı sortdur.

Gəncə - 78 pambıq sortu tez yetişən olmaqla vegetasiya müddəti 119 gündür.

Təsərrüfat göstəriciləri:

Sortun potensial məhsuldarlığı – 45-50 sent/ha-dir., müsabiqəli sort sınağında

orta məhsuldarlığı – 31,1 sent/ha, bir qozadan alınan xam pambığın kütləsi – 7,0 qr., lifin

uçağında uzunluğu 34,5 mm, lif çıxımı-36,2%, lif məhsulu – 11,3 sent/ha-dir.

Lifin texnoloji keyfiyyəti

Lifin qırılma yükü – 4,7 qq, xətti dolğunluğu – 5820 m/teks, nisbi qırılma

uzunluğu – 27,2 qq/teks, ştapel uzunluğu – 27,2 qq/teks, ştapel uzunluğu 34/35 mm-dir.

Gəncə-78 pambıq sortu lifinqin texnoloji keyfiyyətinə görə V tipin tələbatına

cavab verir.

Becərmə texnologiyası

Dondurma şumu noyabrda aparılmalıdır. Sahə səpin qabağı malalanmalı və yaxşı

hamarlanmalıdır. Səpinə havada gündəlik orta temperatur 12-130C olduqda başlamaq

lazımdır. Bu müddət Muğan-Salyan və Şirvan bölgələrində aprelin birinci, Mil-Qarabağ

bölgələrində isə ikinci ongünlüklərinə təsadüf edir.

Arat olunmuş sahələrdə ağır mexaniki tərkibli torpaqlarda toxum 4 sm, yüngül

torpaqlarda 5 sm dərinliyə basdırılmalıdır. Səpsuvar olunacaq sahələrdə isə toxum 3-4 sm

dərinliyə basdırılır. Səpin bütün bölgələrdə aprelin 25-ə başa çatmalıdır.

Cərgəarası becərmələr 60 sm əkinlərdə 40-45 sm enində aparmaq lazımdır.

Kultivatorun kənar işçi orqanları 6-8 sm, orta işçi orqanları isə 12-14 sm dərinliyə

quraşdırılmalıdır. Birinci kompleks becərmə mayın 15-nə kimi başa çatdırılmalıdır.

Seyrəltmə cərgəarası 60 sm əkinlərdə 12-15 sm-də bir, 20 sm-lik əkinlərdə isə 8-

10 sm-də bir bitki saxlanılır.

Gübrə verilərkən fosforun illik normasının 80%-i şum altına, 20%-i isə səpinlə

birlikdə və çiçəkləmə mərhələsində yemləmə şəklində verilir.

Azot gübrə normasının 40%-i səpin qabağı, digər hissəsi qönçələmə mərhələsində

verilməlidir. Bu mərhələdə kalium gübrəsi də verilib qurtarmalıdır.

Mineral gübrələr olmadıqda şum altına 20 ton peyin verilməsi məsləhətdir.

Yüksək məhsul almaq üçün Muğan-Salyan bölgələrində hektara 150-160 kq azot,

120-130 kq fosfor və 50-70 kq kalium tələb olunur. Suvarma rejimi 70-7065 (4 su)

sxemində, kütləvi çiçəkləmə mərhələsindən əvvəl-başlanmalıdır.

Mil-Qarabağ bölgəsində hektara 200-250 kq azot, 160-170 kq fosfor və 80-90 kq

kalium tələb olunur. Bu bölgədə suvarma 70-70-65 (4 su) rejimində, çiçəkləmə

mərhələsində başlanır.

Şirvan bölgəsində hektara 180-190 kq azot, 130-140 kq fosfor, 70-80 kq kalium

gübrəsi vermək lazımdır. Suvarma 65-70-65 (3 su) rejimində aparılır. Suvarma arasının

müdəti 18-20 gün olmalıdır.

Bitkilərin ucunun vurulması kollarda 13-15 ədəd bar budağı əmələ gəldikdə

aparmaq lazımdır.

GƏNCƏ - 8 PAMBIQ SORTU

Sortun müəllifləri: (N.N.Kazımov, X.T.Məmmədova, S.S.Süleymanova,

T.K.Bürcəliyeva, R.İ.Nəbiyev)

Gəncə - 8 pambıq sortu 2002-ci ildə rayonlaşıb.

Sortun mənşəyi: Sort uzaq növarası 3038xS-6029 sortlarının çarpazlaşmasından

alınan formaların nəsilləri üzrə çox təkrarlı seçmə yolu ilə Azərbaycan Elmi-Tədqiqat

Pambıqçılıq İnstitutunda yaradılmışdır. Orta lifli G.Hirzitum L növünə aiddir.

Kolu – Ümumi görünüşünə görə ana forması 3038 pambıq sortunu xatırlatsada

qozasının iriliyi, yarpağının nisbətən iri açıq yaşıl və ətli olması ilə kəskin fərqlənir.

Yığcam, orta hündürlüyü 90-100 sm-dir.

Gövdəsi – zəif tüklü, zəif antosian ləkəlidir.

Meyvə-budaqları -1-1,5 tif budaqlanmaya aiddir.

Monopodial budaqları – 2 ədəd olur.

Yarpağı orta irilikdə, tüksüz, açıq yaşıl, 3-5 dilimlidir.

Qozası orta irilikdə, uzunsov,solğun yaşıl, səthi hamar, 4,5 dilimlidir, uc hissəsi bir

qədər kütdür.

Çiçəyi iridir, sarımtıl rəngdədir. Ləçəkləri və tozcuqları sarı krem rəngdədir.

Çiyidi-çirkli zümrüdü rəngdədir. 1000 ədədinin mütləq çəkisi 117 qramdır.

Vilt xəstəliyinə və zərərvericilərə qarşı nisbətən davamlı sortdur.

Gəncə - 8 pambıq sortu tezyetişən sortlar qrupuna aid olmaqla vegetasiya müddəti

134 gündür.

Təsərrüfat göstəriciləri: Sortun potensial məhsuldarlığı 50-55 sen/hek-dir.,

müsabiqəli sort sınağında orta məhsuldarlığı – 30,0 sen/hek, bir qozadan alınan xam-

pambığın kütləsi – 6,5 qramdır. Lifin uçağında uzunluğu – 34,4 mm, lif çıxımı – 36,1%,

lif məhsulu – 10,4 sen./hek-dir.

Lifin texnoloji keyfiyyəti: Lifin qırılma yükü -4,7 qq, xətti dolğunluğu -6320 m

teks, nisbi qırılma uzunluğu – 29,6 qq/teks, ştapel uzunluğu -34/35 mm-dir.

Gəncə - 8 pambıq sortu lifin texnoloji keyfiyyəti IV tipin tələbatına cavab verir.

Sortun becərilmə aqrotexnikası – Gəncə - 8 sortunun Muğan-Salyan və Mil-

Qarabağ bölgələrində əkilməsi tövsiyyə olunur.

Optimal səpin müddəti aprel ayının ikinci ongünlüyüdür.

Bitki sıxlığı – hektarda 90-100 min bitgi becərilməlidir.

Qida-rejimi – Sort mineral gübrələrə, xüsusi ilə azot gübrəsinə çox həssaslıq

göstərmir. Ona görə də sələfdən asılı olaraq bölgələr üçün optimal gübrə normalarında

sortun əkinlərində yüksək məhsul yetişdirilə bilər.

Suvarma rejimi – sort üçün əlverişli 65-70-65 (üç su) suvarma rejimidir. Birinci

suvarma çiçəkləmə farası ərəfəsində aparılmalıdır. Torpağın su tutumundan asılı olaraq

suvarmalar arası müddət 14-17 gündən çox olmamalıdır.

Uc vurma bitkilərdə 12-14 meyvə budaqları əmələ gəldikdə, axırıncı vegetasiya

suyundan əvvəl aparıldıqda çox səmərəli olur.

Sələf – Gəncə - 8 pambıq sortu üçün əlverişli yonca, tərəvəz, paxlalı və pambıq

bitkiləridir.

GƏNCƏ - 110 PAMBIQ SORTU

Təcrübi mitaqenez yolu ilə alınıb. Tezyetişəndir

Hündürlüyü – 90-110 sm

Forması – yığcam, piramidial

Monopodiya – 1 ədəd

Gövdə - solğun, yaşıl rəngli, zəif tüklü

Möhkəmliyi – yatmağa davamlıdır

Simpodiya – I-II tip, aytosian ləkəli, 4-5-ci buğumda əmələ gəlir.

Yarpağı – orta iri, 3-5 dilimli, barmaqvari tünd yaşıl, ürəkvari

Çiçəyi – orta iri, sarı krem rəngli, antosion ləkə yoxdur, tozcuğu sarı

Çiçək yanlığı – orta irilikdə, dişli, qozanın 2/3 hissəsini örtür, 9-11 ədəd

Qozası – iri yumurtavari, ulduzcuqlu, hamar, qonur ləkəli, yaşıl rənglidir

Açımı – normal

Tökülməsi – məhsulu tökülmür

Toxum - orta iri, 1000 toxumun kütləsi 115-120 qr, yumurtavari, tünd yaşıl rəngli,

orta dərəcədə tüklü

Lif uzunluğu – 36,1 mm

1 qozanın kütləsi – 6,2 qr.

AZ.NİXİ – 195 PAMBIQ SORTU

Sortun müəllifləri: (T.Q.Mahmudov, A.C.Sadıxova, F.X.Məmmədov, S.İ.Eldarov,

M.İ.Kazımov, Q.Ə.Axundov)

Az.NİXİ – 195 pambıq sortu 1998-ci ildə rayonlaşıb.

Sortun mənşəyi: Sort təkrar bekkros etməklə (Akala – 4-42x3012) x C-472x3273

Istiqamətli seçmə yolu ilə Azərbaycan Elmi-Tədqiqat Pambıqçılıq İnstitutunda

yaradılmışdır. AzNİXİ – 195 pambıq sortu lifli G.Hirsutum L növünə aiddir:

Kolu-yığcam, piramidaşəkillidir, hündürlüyü 90-100 cm-dir.

Gövdəsi-antosian ləkəli, zəif tüklü və yatmağa davamlıdır.

Meyvə budaqları – I-II tip budaqlanmaya aiddir.

Monopodial budaqları – 1-2 ədəd olur.

Yarpaqları – orta irilikdə, tünd yaşıl rəngli 3-5 dilimlidir.

Çiçəyi ota böyüklükdə, sarımtıl krem rəngindədir. Tozcuqları sarı rəngdədir.

Qozası – iri, forması yumurtavari olmaqla küt uca malikdir, zəif ulduzcuqludur.

Çiyidin rəngi bozdur, 1000 ədəd çiyidin rəngi mütləq çəkisi -122 qramdır.

Vilt xəstəliyinə nisbətən davamlı sortdur.

Az.NİXİ – 195 pambıq sortu tezyetişən olmaqla vegetasiya müddəti 124 gündür.

Təsərrüfat göstəriciləri: Sortun potensial məhsuldarlığı -45-50 sen./hek-dir,

müsabiqəli sort sınağında orta məhsuldarlığı – 31,8 sen/hek, bir qozadan alınan xam-

pambığın kütləsi – 62 qramdır. Lifin uçağında uzunluğu – 35,0 mm, lif çıxımı – 35,6%,

lif məhsulu – 11,3 sen/hek-dır.

Lifin texnoloji keyfiyyəti: Lifin qırılma yükü 4,9 qq, xətti dolğunluğu – 6000 m

teks, nisbi qırılma uzunluğu – 29,4 qq,/teks, ştapel uzunluğu – 34/35 mm-dir.

AzNİXİ – 195 pambıq sortu IV tipin tələbatına cavab verir.

Becərmə texnologiyası:

Vaxtında və düzgün aparılmış dondurma şumu məhsuldarlığın əsas amillərindən

biri olmaqla dekabr ayının 10-a kimi başa çatdırılmalıdır.

Əgər yoncadan sonradırsa oktyabr ayınin 20-dək üzləmə, dekabrın I-ci

ongünlüyündə isə şum aparılmalıdır.

Üzləmə zamanı yoncanın kök boğazı 8-10 sm dərinliyində kəsilməlidir. Yanvarın

15-dək arat aparılmalıdır. Şumla arat arasında 20 gün fasilə verilməlidir. Əgər torpağın su

saxlama qabiliyyəti pisdirsə və ya torpaq qumsaldırsa torpaq yaz aratına qoyulmalıdır.

Yaz aratının aparılma müddəti mart ayının 15-dən, aprel ayının 5-dəkdir. Pambıq

altından çıxan sahələr 28-0 sm, yonca altından çıxmış sahələr isə birinci il 32-35 sm,

ikinci il isə 22-24 sm dərinliyində iki yaruslu və ön kotancıqla kotanla dondurma şumu

aparılmalıdır.

Səpin qabağı becərmə zamanı “ziqzaq” və ya yerli ağır maladan istifadə edilməklə

sahə tam hamarlanır. Aqrotexniki qaydalara düzgün əməl edilməsi toxumun normal

çıxışına nəmliyin itməməsinə və alaq otlarının 60-70% məhvinə səbəb olur.

Torpaqda temperatur 12-14 C olduqda respublikanın qərb bölgəsində aprelin 20-

25-də Mil-Qarabağ bölgəsində 15-20-də Şirvan, Muğan-Salyan bölgəsində isə aprelin 5-

10-dək səpin aparılmalı ümumiyyətlə aprel ayının 25-dək səpin başa çatdırılmalıdır.

Mil-Qarabağ bölgəsində səpin zamanı alaq otlarına qarşı zolaq üsulu ilə herbisid

verilir.

Səpindən 12-14 saat əvvəl toxumlar nəmləndirilir, həmçinin xəstəlik və

zərərvericilərə qarşı dərmanlanır.

Arat olunmuş torpaqlarda toxumlar 4; yüngül torpaqlarda 5; səpsuvar olduqda isə

3-4 sm dərinliyə basdırılır.

Səpin norması hektara tüklü toxumlarda 70-80 kq, lütlənmiş toxumlarda isə 30-5

kq olmaqla hər xətti metrə 40-45 ədəd toxum səpilir.

Tam cücərtilər alındıqdan 5-7 gün sonra becərmələr başlanır.

Cərgə aralarının becərilməsi 60 sm-lik əkinlərdə 40-45 sm, 90 sm-lik əkinlərdə isə

70-75 sm enində aparılır.

Kultivatorun işçi orqanları bitkilərdən 8-10 sm aralı 6-8 sm, pəncələr isə 12-14 sm

dərinliyə quraşdırılır.

Cərgəaraları 90 sm olan əkinlərdə isə bu dərinlik 10-12 və 16-18 sm təşkil edir.

Kultivasiyaların aparılması arasında müddət 22-25 gün olmalıdır.

Ketmənləmə 5-6 sm dərinlikdə aparılmalıdır. May ayının 15-dək I kompleks

becərmə başa çatmalıdır.

Seyrəltmə 60 sm-lik əkinlərdə 12-15 sm-dən bir bitki (hektarda 100-120 min), 90

sm-lik əkinlərdə isə 8-10 sm-dən bir bitki (120-140) min saxlanılmalıdır. Ağır

torpaqlarda bu miqdarı 10-15% artırmaq olar.

Fosfor kübrəsinin 80%-i dondurma şumu altına, yerdə qalanı isə səpinlə birgə və

ya qönçələmə dövrünədək verməlidir.

Azot kübrəsinin 40%-i səpin qabağı becərmədə qalanı çiçəklənmə fazasınadək

verilir. Kalium kübrəsinin şum altına verilməsi məsləhətdir. Mineral gübrələr olmadıqda

hər hektara 25 ton olmaqla dondurma şumunun altına üzvi kübrə peyin verilməli və

yaxud aralıq paxlalı bitkilərdən payızlıq noxud, soya və s. əkilməsi məsləhətdir.

Qərb bölgələrində sələf yonca olduqda azot 75-10, fosfor 100-120 kq; sonrakı

illərdə isə əksinə azot çox, fosfor az tələb olunur. 65-70-65% suvarma rejimində

çiçəkləmədən əvvəl suvarmaya başlanır.

Şirvan bölgəsində azot 160-200 kq, fosfor 130-165 kq; kalium 80-10 kq verilməli,

65-70-65% suvarma rejimində çiçəkləmə fazasından əvvəl suvarmalıdır. Mil-Qarabağ

bölgəsində azot 120-160; fosfor 85-110; kalium 60-8- kq tələb olunmaqla 70-70-65%

suvarma rejimində suvarmaya bağlanmalıdır.

Muğan – Salyan bölgəsində bu miqdar müvafiq olaraq 150-160 kq, 120-130 kq,

50-70 kq təşkil edir. Bu bölgə üzrə suvarma çiçəkləmə fazasından əvvəl 70-70-65%

rejimində aparılır.

Pambıq kollarında 13-15 və ya 16-18 ədəd meyvə budağı olduqda, yaxud hər kolda

3-4 ədəd normal qoza olduqda avqust ayının 5-dək kimyəvi və ya mexaniki ucvurma

aparılmalıdır.

75 q 5%-li PİKS və ya 250 q t.e.m.60% TUR preparati 250-300 litr suda həll edilib

OVX-28 və ya əl çiləyicisi ilə bir hektara çilənir.

“KƏPƏZ” QARĞIDALI SORTU

Sortun müəllifləri (N.Y.Seyidəliyev, S.P.Behbudova, M.C.Şabanov)

“Kəpəz” qarğıdalı sortu AKTA-nin qarğıdalıdan fərdi seçmə yolu ilə alınmışdır.

“Kəpəz” sortu dişvari qarğıdalıdır:

-Dəni dişvari, sarı rəngdə, təpəciyi çuxuru, kənarları isə zəif qarışıqdır.

-1000 dənin kütləsi 300-350 qramdır. Qıcası iri 20-25 sm uzunluğunda.

-Bir qıcada cərgələrin sayı 18-20 ədəd olur.

-Qıcasını çəkisi 300-350 qramdır.-Dən çıxımı 80-82%-dir.

Bitkidə əsas gövdənin hündürlüyü 300-350 sm, əsas yarpaqların sayı 18-20

ədəddir.

Quraqlığa, xəstəlik və ziyanvericilərə qarşı davamlı sortdur.

-Orta gec yetişkəndir.

-Vegetasiya müddəti 118-120 gündür.

-Bu sort hektardan 70-75 sentner dən məhsulu, 800-900 sentner yaşıl kütlə

məhsulu verir.

“Kəpəz” qarğıdalı sortu sənaye texnologiyası ilə becərilməyə və

mexanikləşdirilmiş yığım üçün tam yararlıdır.

-Bu sort Azərbaycanın bütün rayonlarında becərilə bilər.

-Üzvi və mineral gübrələrə tələbkardır.

-Dağ ətəyi və düzan zonalarda becərmək üçün daha yararlıdır.

Respublikanın sort sınaq məntəqələrində “Kəpəz” qarğıdalı sortunun sınağının

nəticələri (2001-2003 cü illər) göstərmişdir ki, bu sort suvarma şəraitində Zaqatala yerli

yaxşılaşdırılmış sortundan:

-6,1 sen/ha və ya 19,4% çox dən məhsulu;

-0,8 sen/ha və ya 29,6% çox zülal artımı vermişdir.

Dəmyə şəraitində isə Zaqatala 514 sortundan;

-5,5 sen/ha və ya 16,8% çox dən məhsulu;

-0,7 sen/ha və ya 29,1% zülal artımı vermişdir.

Azərbaycanda “Kəpəz” qarğıdalı sortunun becərilməsi onun bioloji tələbatının

ödənildiyi rayonlara tövsiyə edilir.

XII FƏSİL

TOXUMÇULUQ

G I R I Ş. Ölkəmizin sosial və iqtisadi inkişafında kənd təsərrüfatının xüsusi rolu

vardır. Ona görə də kənd təsərrüfatı bitkilərinin məhsuldarlığının artırılması və

keyfiyyətinin yüksəldilməsi istiqamətində çoxşaxəli tədqiqat işləri aparmaqdadır. Fermer

təsərrüfatlarında yüksək gəlir əldə etməkdən ötrü tətbiq olunan aqrotexniki tədbirlərlə

yanaşı, keyfiyyətli sort toxumlar əkilməlidir. Torpaq-iqlim şəraitindən asılı olaraq

toxumun genetik və irsi xüsusiyyətlərinin saxlaması, yəni uzun illər boyu məhsul verməsi

üçün tələb olunan aqrotexniki tədbirlərə düzgün əməl edilməlidir.

Toxum strateji əhəmiyyətli məhsul olub, çox baha başa gəlir. Bəzən fermer hər

hansı bitki toxumunu baha qiymətə alıb gətirsə də ona lazım olan aqrotexniki tədbirləri

düzgün bilmədiyindən, lazımı nəticə əldə edə bilmir. Təsərrüfatı yaxşı bilən fermer

toxumdan 10 illərlə yüksək məhsul əldə edilə bilər.

Azərbaycan Respublikasının qərb bölgəsində Gəncə Regional Məsləhət

Mərkəzinin (GRMM) mütəxəssisləri tərəfindən aparılan araşdırmalar göstərmişdir ki,

keyfiyyətli toxumun əldə edilməsi və onun uzun illər qorunub saxlanılması bölgədə

mövcud olan problemlərdəndir. Hələ də toxumun əldə olunmasında kortəbiilik hökm

sürür. Belə ki, fermerlər toxumu çox vaxt sertifikatsız və qarantiyasız olmaqla alırlar.

Ona görə də fermerin toxumçuluğun əsas şərtlərini öyrənməsi vacibdir.

Yaxşı bitki sortu və yaxşı heyvan cinsi həmişə yalnız normal aqrotexnika və

zootexnika şəraitində yaradılmış və yaradılmaqdadır. Pis aqrotexniki şəraitində, hətta

yaxşı mədəni sortlar bir neçə nəsildən sonra xarab olub sıradan çıxır. Onun qarşısını

almaq üçün fermer yaxşılaşdırıcı seçmə aparılmalıdır.

TOXUM HAQQINDA ÜMUMI MƏLUMAT

Toxum çiçəkli bitkilərdə çoxalma orqanı hesab olunur. Toxum yumurtacıqların

mayalanması nəticəsində ana bitki üzərində əmələ gəlir və o, ana bitkidən ayrıldıqda

müstəqil orqanizmin başlanğıcı hesab olunur. Daha doğrusu, toxum bitkinin

ontogenezində rüşeym statiyasıdır, ondan yeni bitki inkişaf edir.

Toxumun içərisində rüşeyim və onun ilk qidasını təşkil edən ehtiyat qida maddəsi

var. Toxumun rüşeymi üç hissədən: tumurcuq, kökcük və ləpədən ibarətdir.

Toxum inkişafı başladıqda tumurcuqdan gələcək yarpaq və gövdə, kökcükdən

bitkinin kök sistemi, ləpədən isə bitkinin ilk yarpaqları əmələ gəlir.

Ehtiyat qida maddəsinin toplandığı əsas toxumaya (ehtiyat parenxima) endosperm

(endosperm – daxili toxum deməkdir) deyilir.

Bəzən belə olur ki, ehtiyat qida maddələri endospermdə yox, rüşeymin öz

hissələrində toplanır, bu zaman o, endospermsiz toxum adlanır. Endospermli (bir ləpəli)

toxumlara buğda, arpa, vələmir və s. Taxıl bitkiləri, zambaqçiçəklilər və sair bitkilər

daxildir.

Endospermli toxumlar rüşeym, endosperm və qabıqdan ibarətdir. Qabıq rüşeym ilə

endospermi xaricdən əhatə edir.

Rüşeym kökcük, gövdəcik və tumurcuqdan ibarətdir (1-ci şəkil) Bunlardan başqa

endosperm ilə rüşeym arasında qalxancıq olur ki, o, endospermdən qida maddələrini

sorub cücərməkdə olan rüşeymə keçirir. Qalxancıq rüşeymin ilk yarpaqcığı hesab olunur.

Rüşeymin ilk yarpaqcıqları isə ləpə adlanır. Endospermli toxumlarda qalxancıq bir ədəd

olduğundan, bir ləpəli toxumlar adlanır. Endospermli toxumlarda ehtiyat qida maddəsi

olaraq əsasən nişasta və zülal toplanır.

Endospermsiz (iki ləpəli) toxumlara misal olaraq lobya, noxud, alma, pambıq,

badımcan, palıd, gənəgərçək və s. Toxumları göstərmək olar. Endospermsiz toxumlar

qabıq və rüşeymdən ibarətdir.

Rüşeym yenə də kökcükdən, tumurcuqdan və iki ədəd ləpədən ibarətdir.

Endospermsiz toxumların ləpələrində ehtiyat qida maddələri toplanır. Bu

toxumlarda ehtiyat şəklində zülal və nişasta toplandığından onlar zülallı–nişastalı

toxumlar adlanır. Lakin ehtiyat qida maddələrinin əsas hissəsini zülal təşkil edir.

Yuxarıda qeyd etdik ki, çiçəkli bitkilərin çoxalmasında toxum əsas rol oynayır.

Toxumun cücərməsi üçün əlverişli şəraitin olması lazımdır. Hər şeydən əvvəl toxumun

cücərməsi üçün istilik, rütubət, işıq, tənəffüsü üçün isə oksigen lazımdır.

Toxuma daxil olan suyun təsiri altında toxum şişir.Su ilə birlikdə fermentlərdə təsir

göstərir və ehtiyat qida maddələri məhlul halına keçib rüşeyimin qidalanmasına sərf

olunur.Qida maddələrinin məhlulu rüşeyimə çatdıqda,onda böyümə və inkişaf başlayır.

Toxumların cücərməsi üçün ikinci şərt temperaturdur.Cücərmə temperaturu

minimum, optimum və maksimum olur.Temperatur minimum olduqda toxumda cücərmə

başlanır,optimum ttemperaturda isə cücərmə nisbətən şiddətlənir, temperatur

maksimumdan çox olduqda cücərmə dayanır.

Mwxtəlif bitkilər üçüçn müxtəlif temperatur hədləri olur. Məsələn, buğda və

çovdar toxumu üçün minimum 0-4,8°C, optimum 25-31°C, maksimum 31-37°C; xiyar

toxumu üçün minimum 15-18,5°C, optimum 31-37°C, maksimum 44-50°C temperatur

lazımdır.

Toxum cücərməyə başladıqda ilk dəfə rüşeym kökcüyü və sonra gövdəcik inkişaf

etməyə başlayır.

Böyüyən və inkişaf edən rüşeymdən tədricən müstəqil bitki əmələ gəlir. Onun

kökü, gövdəciyi və yarpaqları iriləşir və nəhayət müstəqil bitkiyə çevrilir.

Toxumun cücərməsindən, yer üstündə ilk yaşıl yarpaqların əmələ gəlməsinə qədər

cücərti, toxumda olan ehtiyat qida maddələri hesabəna qidalanır və tənəffüs edir. Yaşıl

yarpaqlar əmələ gəldikdən sonra isə bitkilərdə üzvi maddələr hazırlanır. Daha doğrusu

assimilyasiya prosesi gedir və müstəqil həyat başlanır.

SORT TOXUMLARIN KEYFIYYƏTININ AŞAĞI DÜŞMƏSININ

SƏBƏBLƏRI VƏ SORTLARIN YAXŞILAŞDIRMA ÜSULLARI

Hər bir sortun özünə məxsus əlaməti və xüsusiyyəti vardır. Lakin bunlar heç bir

zaman sabit qalmır və mühit şəraiti dəyişdikdə sortda da dəyişiklik əmələ gəlir. Lakin bu

dəyişiklik insanın tələbatına uyğun olaraq həmişə əmələ gəlmir, bəzən yaxşı xassələr

itirilir. Çünki hər bir əlamət və xüsusiyyətin inkişafı üçün müəyyən amillərin mövcud

olması tələb olunur. Bunlar olmadıqda sort mühitlə əlaqədar olaraq onun şəraitini

assimilyasiya etməyə məcbur olur və beləliklə onun əlamət və xassələri keçmiş nəsildən

fərqli olaraq dəyişir. Bəzən bu dəyişmələr sortların cırlaşmasına və məhsuldarlığın

azalmasına səbəb olur. Miçurin təlimi əsasında inkişaf edən biologiya elmi sübut etmişdir

ki, sort toxumların keyfiyyətinin aşağı düşməsinin səbəbi bitkilərin öz-özünə tozlanması,

çarpaz tozlananlarda tam tozlanmanın getməməsi, toxumçuluğa məxsus aqrotexniki

qaydalara əməl edilməməsi və ən başlıca isə tələb olunan xarici mühit şəraitinin

olmamasıdir.

Ona görə də bütün toxumçuluq manqalarında sort toxumların keyfiyyətinin aşağı

düşməsi ilə daim mübarizə aparmaq və onu yaxşılaşdırmaq lazımdır.

Toxumları yaxşılaşdırmaq üçün aşağıdakı üsullardan istifadə etməli:

. Sortdaxili tozlandırma Bu tozlandırma eyni sortun müxtəlif bitkiləri arasında

aparılan süni tozlandırmaya deyilir. Bundan məqsəd sortun bioloji davamlığını və

təsərrüfat xüsusiyyətlərini yaxşılaşdırmaqdır.

Sortdaxili tozlandırma öz-özünə tozlanan bitkilərdə tətbiq edilir. Sortdaxili

tozlandırma üsulu 1935-ci ildə T.D.Lısenko tərəfindən irəli sürülmüşdür. Bu üsulun

toxumçuluqda tətbiq edilməsi nəticəsində sortun bioloji xüsusiyyətləri (şaxtaya,

quraqlığa, habelə zərərvericilərə qarşı davamlılıq və s.) yaxşılaşır, məhsuldarlıq artır və

keyfiyyəti yüksəlir. Təcrübə göstərir ki, sortdaxili tozlandırma nəticəsində hər hektardan

2-3 sentner artıq məhsul alınır.

Sortdaxili tozlandırmanın müsbət nəticə verməsinin səbəbi sortun müxtəlif

bitkiləri arasında sərbəst seçicilik imkanının olmasıdır. Müxtəlif bitkilər nə qədər eyni

şəraitdə inkişaf etmiş olsa belə, yenə də onların inkişafında müəyyən fərq meydana çıxır.

Mikroiqlim etibarı ilə müxtəlif şəraitdə inkişaf edən bitkilərdə inkişaf edən cinsi

hüceyrələr bir-birindən fərqlənir. Bu cür hüceyrələrin çarpaz tozlanmasl və

mayalanmasından əmələ gələn toxum daha çox həyatilik qabiliyyətinə malik olur və

dəyişilmiş şəraitdə daha tez uyğunlaşır.

Hələ vaxtı ilə Ç.Darvin göstərmişdir ki, təbiətdə tam öz-özünə tozlanma yoxdur.

Öz-özünə tozlanan bitkilər müəyyən dövrdə çarpaz tozlanılır. Bu isə onların təbiətdə

uzun müddət qalmasına imkan yaradır, təbii seçilmə nəticəsində seçilərək həmin bitkilər

öz nəslini saxlayırlar.

Akademik T.D.Lısenko göstərir ki, mədəni əkinçilikdə insanların müdaxiləsi bu

cür təbii seçilmə imkanını azaldır. Ona görə də öz-özünə tozlanan bitkilər cırlaşır. Bunun

qarşısını almaq üçün sortdaxili tozlandırma aparmaq lazımdır. Dənli bitkilərdə sortdaxili

tozlandırma aparmaq üçün 0,25-0,5 hektar, yağlı bitkilərdə isə 0,1-0,5 hektar sahə

götürülür. Buğda bitkisində sortdaxili tozlandırma üsulu akademik D.A.Dolquşin

tərəfindən işlənib hazırlanmışdır. Bunun üçün sahədə 1-2 cərgə seçilir, 10-12 cərgə

buraxdıqdan sonra yenə 1-2 cərgə seçilir və i.a. Müəyyən edilmiş cərgələrdə normal

inkişaf etmiş bitkilər seçilir və süni surətdə axtalama aparılır. Axtalama seçilmiş ana

bitkilərdə olan çiçəklərin erkəciklərinin qoparılmasına deyilir. Axtalanmış bitkilərin

tanınması üçün üzərinə etiget bağlanır. Axtalanma öz vaxtında aparılmasa, öz-özünə

tozlanma gedə bilər. Ona görə də erkəkciklərdə tozlar hələ yetişməzdən əvvəl axtalama

aparılmalıdır. Məsələn, buğdada sünbül yarpaq qoltuğundan çıxdıqda, arpada isə

qılçıqların ucu yarpaq qoltuğundan görünən kimi axtalama aparılır.

Dənli bitkilərdə axtalama aparmaq üçün əvvəlcədən sünbül axtalanmaya

hazırlanmalıdır və bu məqsədlə qayçı ilə sünbülün yuxarı hissəsində olan 3-4 ədəd yaxşı

inkişaf etməmiş sünbülcük qoparılır, sonra pinsetlə sünbülün aşağı hissəsində olan

inkişaf etməniş sünbülcüklər saxlanılır. Sonra saxlanmış sünbülcükdə olan orta çiçəklər

pinset vasitəsi ilə qoparılaraq, axtalama üçün yalnız iki kənar çiçəklər saxlanılır.

Saxlanan çiçəklərin sayı 12-20 ədəd olur. Bütün bu işlər görüldükdən sonra axtalama

işinə başlanır.

Axtalama zamanı sünbül sol əldə baş barmaqla işarə barmağı arasında sıxılır.

Sonra pinset sağ əldə sıxılaraq daxili və xarici çiçək pulcuğunun arasından çiçəkdə olan

erkəkciklər ehtiyatla qoparılır. Bir çiçək axtalandıqdan sonra pinseti spirtlə

zərərsizləşdirməli və sonra ikinci çiçəyi axtalamalı. Yaddan çıxıb qoparılmamış

erkəkciklər qalmasın deyə, axtalama aşağıdan yuxarıya doğru, sünbülün bir üzü

qurtardıqdan sonra ikinci üzü axtalanmalıdır. Qalan cərgələr isə axtalanmır. Bu zaman

axtalanmış cərgələrin sərbəst seçmə əsasında tozlanmasına imkan yaranır. Yaxşı olar ki,

bu məqsədlə müxtəlif şəraitdə alınan və ya müxtəlif nəsil toxumlar götürülsün. Yerli

şəraitdə alınan toxumlar ana bitki kimi götürülməlidir. Axtalama aparanın işinə nəzarət

etmək üçün hər 5-10 bitkidən birinə təcridedici torba taxılır və üzərinə axtalama tarixi və

axtalama aparan işçinin adı yazılır. İş düzgün aparıldıqda, təcrid edilən bitkilərdə toxum

əmələ gəlir.

Axtalanma

Aparılan bu cür sərbəst tozlama nəticəsində ümumiyyətlə 10-15% toxum alınır.

Alınmış toxum sonra geniş sahələrə səpilib yüksək aqrotexnika tətbiq edilərək çoxaldılır.

Sortdaxili tozlandırma seleksiya stansiyalarında, elmi müəssisələrdə, fermer

təsərrüfatlarında toxumların sahələrində sortun özünə məxsus cinslik keyfiyyətini

yüksəltmək məqsədi ilə aparılır.

Təcrübə göstərir ki, sortdaxili hibridləşdirmə nəticəsində sortların həyatilik

qabiliyyəti bərpa edilir, məhsuldarlıq xeyli artır, məhsulun keyfiyyəti yaxşılaşır və nəslin

cırlaşmasının qarşısı alınır, həmçinin əlverişli olmayan şəraitə davamlılığı artır.

Odessa Seleksiya-Genetika İnstitutunun apardığı təcrübələr göstərmişdir ki,

sortdaxili hibridləşdirmə nəticəsində buğda sortları hər hektardan orta hesabla 3,1-8,1

sentner artıq məhsul vermişdir.

Sortlararası tozlandırma. Sortlararası tozlandırma sortun bioloji davamlılığını

artırmaq və təsərrüfat keyfiyyətlərini yaxşılaşdırmaq məqsədi ilə xüsusi seçilmiş sortlar

arasında aparılan tozlandırmaya deyilir. Bu tozlandırma dişi hüceyrələrin sərbəst seçicilik

xüsusiyyəti əsasında aparılır.

Sortlararası aparılan sərbəst tozlandırma sortdaxili tozlandırmaya nisbətən

əlverişli hesab olunur. Bu yolla alınan hibrid toxum şəraitə daha tez uyğunlaşır, şaxtaya,

quraqlığa, xəstəlik və ziyanvericilərə qarşı davamlılığı artır, cücərmə qabiliyyəti yüksəlir,

məhsul isə 30-40% və bəzən daha çox artır.

Sortlararası tozlandırma qarğıdalı, çovdar, buğda, yem bitkiləri, meyvəköklülər və

sairədə aparıla bilər. Sortlararası tozlandırmanın texnikası heç də çətin deyildir. Bu iş

çarpaz tozlanan bitkilərdə daha asan olur.

Sortlararası tozlandırmanın texnikası. Qarğıdalıda 1-2 cərgə tozlanacaq ana

bitkinin sortu əkilir, sonra tozlayıcı ata bitkinin sortundan 2-3 cərgə əkilir və ana bitki

çiçəklədikdə süpürgələr (erkək çiçəklər) qoparılır. Bu zaman ata bitkidən tozlar küləklə

ana bitkinin dişiciyi üzərinə aparılır və tozlanma gedir. Tozlanma faizini artırmaq üçün

ata bitkinin süpürgələrini kəsib ana bitkilərin sahəsində silkələyirlər.

Ana bitkinin cərgələrindən yığılan dənlər sortlararası alınan hibrid toxum hesab

olunur. Təcrübə göstərir ki, birinci nəsildə hibrid toxumlar yaxşı nəticə verir, sonrakı

nəsillərdə isə məhsuldarlıq aşağı düşür. Ona görə də fermer təsərrüfatlarına vermək üçün

hər il birinci nəsil hibrid toxumlar istehsal olunmalıdır.

Çovdar, qarabaşaq, yem bitkiləri və meyvəköklü bitkilərdə sortlararası

hibridləşdirmə aşağıdakı qaydada aparılır:

Tozlanacaq ana bitkinin sahəsinin ətrafına ondan bir neçə dəfə çox, tozlayıcı ata

bitkisi və ya ata sortların qarışığı əkilir. Tozlayıcıların sahəsi mütləq çox götürülməlidir

ki, yaxşılaşdırılan sortun geniş sərbəst seçicilik imkanı olsun. Həmçinin ana və ata

bitkilərin cərgələrini növbələşdirmə yolu ilə də səpin aparmaq olar, lakin ana sortun

cərgələrinə nisbətən ata bitki cərgələrinin sayı 4-5 dəfə çox olmalıdır.

Buğda, arpa və vələmir öz-özünə tozlanan bitkilər hesab olunur. Sortlararası

tozlandırma aparmaq üçün ana bitkinin sünbülləri axtalanır. Axtalanmanın texnikası

sortdaxili və ya süni hibridləşdirmədə olduğu kimidir. Axtalama zamanı yaxşı inkişaf

etmiş sağlam və iri sünbüllər götürülür.

Yaxşılaşdırılan ata bitki əkinin ətrafına ata sort və ya onların qarışığı əkilir. Həmişə

ata bitkilərin sayı çox olmalıdır ki, sərbəst seçicilik imkanı olsun. Həmçinin ata və ana

bitkilərin cərgələrini növbələşdirmə yolu ilə də səpin aparıla bilər.

Öz-özünə tozlanan bitkilərdə sortlararası tozlandırma texnikası nisbətən çətindir.

Lakin çarpaz tozlanan bitkilərdən fərqli olaraq öz-özünə tozlanan bitkilərin hibrid

toxumları uzun müddət məhsuldarlıq əlamətini və həyatilik qabiliyyətini saxlayır.

Sortlararası tozlandırmadan alınan hibrid toxumlar hər hektara 1,5-3 sentner artıq məhsul

verir və III-V hibrid nəsillər əməli cəhətdən yararlı hesab olunur. Xüsusilə sortlararası

hibrid nəsildə kütləvi seçmə apardıqda daha yaxşı nəticə alınır.

Süni məcburi tozlanmadan alınan toxumların hibrid nəsillərində əlamətlərin

haçalanması müşahidə olunduğu halda, sortlararası sərbəst tozlanmadan alınan hibrid

toxumların nəsillərində əlamətlər haçalanmır və bioloji cəhətcə faydalı olan

xüsusiyyətlər daha da möhkəmlənir, sünbülün iriliyi, davamlılığı məhsuldarlığı və s.

xüsusiyyətləri saxlanır. Ona görə sortlararası hibridləşdirmə üsulu sortun və cinsin

keyfiyyətini yaxşılaşdırmaq üçün ən münasib üsul hesab olunur.

Əlavə tozlandırma. Aqrobiologiya elmi kənd təsərrüfatı bitkilərinin

məhsuldarlığını artırmaq məqsədilə bir sıra aqrotexniki tədbirlər hazırlamış və təklif

etmişdir. Bu cür tədbirlərdən biri də kənd təsərrüfatı bitkilərinin əlavə tozlandırılmasıdır.

Əlavə tozlandırma əsas çarpaz tozlanan bitkilərdə (çovdar, qarğıdalı, qarabaşaq

günəbaxan, yonca və s.) aparılır. Bu bitkilərin tozlanması üçün digər qonşu bitkilərinin

tozlarının olması vacibdir. Bəzi bitkilərin (qarğıdalı, çovdar) tozları küləklə, bəzilərininki

isə (günəbaxan, qarabaşaq, yonca və s.) həşəratlar vasitəsi ilə aparılır.

Çarpaz tozlanan bitkilərin məhsuldarlığı mayalanma zamanı tozla nə dərəcədə

təmin olunmasından asılıdır. Əlverişli olmayan şərait, yüksək temperatur, güclü küləklər,

yağışın çox yağması və yaxud həşəratın yaxşı işləməməsi tozlanmanın getməsinə mənfi

təsir göstərir. Nəticədə bəzi çiçəklərə tozcuqlar düşmür və ya az miqdar düşdüyündən

tozlanma getmir. Hətta əlverişli təbii şərait olduqda belə, çarpaz tozlanan bitkilərin

çiçəklərinin hamısı öz vaxtında və lazımi miqdarda toz almır, çiçəklərin çoxu

tozlanmamış qalır. Bu halı bütün çarpaz tozlanan bitkilərdə müşahidə eymək olar. Tam

tozlanma getməyən qarğıdalı və çovdar bitkisində seyrək dənlilik (15-30%),

günəbaxanda isə səbətin 10-25%-də boş toxumlar əmələ gəlir. Boş toxumlar əsasən

səbətin orta hissəsində olur. Çovdarda, yoncada və xiyarda tam tozlanma getmədiyindən

bir çox çiçək tozlanmamış qalır.

Buradan aydın olur ki, bu hal hər il kənd təsərrüfatına nə qədər böyük ziyan vurur.

Fermer təsərrüfatlarında, böyük sahələrdə süni surətdə əlavə tozlandırma aparılması

məhsuldarlığı yüksəltmək işində kənd təsərrüfatı mütəxəssislərinə kömək edəcəkdir.

Müxtəlif çarpaz tozlanan bitkilərdə əlavə tozlandırmanın texnikası müxtəlif olduğundan

respublikamızda əkilən bəzi çarpaz tozlanan bitkilərdə əlavə tozlandırma ilə tanış olaq.

Qarğıdalı taxıllar fəsiləsinə daxildir, birevli bitkidir. Bu bitkinin erkəkcik çiçək

qrupu (süpürgəciyi) gövdəsinin başında, dişicik çiçəkləri, yəni qıçası isə yarpağın

qoltuğunda yerləşir. Dişicik çiçəklər qıçanın yuvacıqlarında cüt olur. Lakin bunlardan

biri inkişaf edir.

Yumurtalıq iri olur, onun sütuncuğu uzun bir sapdan ibarət olub, sonu haçalanaraq

iki dişicik ağzı ilə qurtarır. Eyni bitkidə dişi çiçəklər erkək çiçəklərdən 3-4 gün və bəzən

daha gec çiçəkləyir, mayalanma qabiliyyətini 10-15 gün saxlayır. Çiçəkləmə dövründə

sütuncuqlar topa sap şəklində uzanır.

Süpürgə (erkək çiçək qrupu) sort və iqlim şəraitindən asılı olaraq 3-7 gün

müddətində çiçəkləyir. Eyni bitkidə erkək və dişi çiçəklərin çiçəklənməsində 3-4 gün

fərqin olması öz-özünə tozlanmanın qarşısını almaqla dişi çiçəklərin başqa bitkinin tozu

ilə tozlaması üçün şərait yaradır. Lakin dənin əmələ gəlməsi üçün erkəkcik tozcuqları

yumurtalığın ağzına düşərək tozlanma və mayalanma getməlidir. Hər hansı bir səbəb

nəticəsində dişisiyin ağızcığına tozcuqlar düşmədikdə mayalanma getmir və bunun da

nəticəsində seyrək dənlilik əmələ gəlir.

Mayalanma getməməsinin səbəblərindən biri çiçəkləmə dövründə əlverişsiz hava

şəraitinin olmasıdır. Yüksək temperatur (30° və yuxarı) erkək çiçəklərin tez yetişməsinə

və tökülməsinə səbəb olur. Dişi çiçəklərin inkişafı isə istinin təsirindən dayanır, erkək və

dişi çiçəklərin çiçəklənməsi arasında olan fərq 15-20 günə çatır. Bu zaman dişiciklər

əmələ gələnə qədər, xüsusən küləkli havada, tozcuqlar tökülür. Həmçinin yüksək

temperatur tozcuqların həyatilik qabiliyyətini və dişiciklərin tozu qəbul etməsini azaldır.

Sıx əkinlərdə bəzən tozcuqlar yetişmir, yüksək temperaturda isə solur.

Təcrübə nəticəsində müəyyən edilmişdir ki, tozcuqlar 18-24°C də öz həyatilik

qabiliyyətini yaxşı saxlayır. Küləksiz sakit hava da çiçəklərin tozlanmasına mənfi təsir

göstərir, çünki tozlar bütün sahəyə yayılmayıb yerə tökülür.

Seyrəkdənliliyə qarğıdalı becərilən bütün rayonlarda təsadüf edilir və şəraitdən

asılı olaraq bu, müxtəlif dərəcədə olur. Qarğıdalıda erkək və dişi çiçəklərin əksəriyyəti

əlverişli temperatur və rütubət olduğu vaxtda çiçəkləyir. Səhər vaxtı qarğıdalı sahəsində

çoxlu miqdarda tozcuq olur və qıçada yeni yumurtalıqlar əmələ gəlir. Bu vaxt

erkəkciklərin həyatilik qabiliyyəti yüksək olur və dişiciklər tozu yaxşı qəbul edir.

Bitkilərdə mayalanma zamanı seçicilik qbiliyyəti olur. Qarğıdalı bitkisi əlverişsiz

şəraitdə tam seçmə imkanına malik olmur. Əlavə tozlanma zamanı biz çiçəklərdə geniş

seçmə imkanı yaradırıq. Tozlar nə qədər çox olarsa, tozlanma bir o qədər yaxşı gedir və

çoxlu miqdarda dən əmələ gəlir. Həmçinin qıçanın çəkisi də artır, təbii şəraitdə tozlanan

bir qıçanın ağırlığı təxminən 152 qram olduğu halda, əlavə tozlanmada bu, 27 qram artır.

Əlavə tozlanma apardıqda hər hektardan 3-5 sentner, bəzən isə 12 sentner artıq məhsul

götürülür.

Qarğıdalı bitkisində əlavə tozlandırmanı qıçaların üzərində saçaqların (dişi

çiçəklərin) kütləvi surətdə əmələ gəldiyi dövrdə aparmaq lazımdır. Vaxti keçirməmək

üçün qarğıdalı bitkisinin inkişafı üzərində müşahidə aparılmalıdır.

Tozlandırma səhərçağı, şeh quruduqdan sonra, istilər başlananadək aparılmalı,

buludlu havada isə tozlandırmanı bütün gün də aparmaq mümkündür.

Tozlandırma üçün yaxşı inkişaf etmiş və sağlam bitkilərdə süpürgəni tərpətdikdə

havaya dağılan tozları toplamaq lazımdır. Tozları vedrəyə, qutuya, kağız torbalara və

xüsusi qablara yığmaq olar. Yığılmış tozları cərgə uzunu gedərək kağız torbalardan

qıçanın saçaqları üzərinə silkələyib səpmək lazımdır. Tozlar vedrəyə yığılmış olduqda

saçaqlar yumşaq yundan hazırlanmış fırça ilə tozlandırılır.

Bir gedişdə iki qonşu cərgəni tozlandırmaq olar. Tozlandırma apararkən həm də

üzərində toz olan süpürgələrdən toz yığmaq lazımdır. Öz tozu ilə tozlanma imkanını

aradan qaldırmaq üçün əvvəlcə qıçanın saçaqları tozlandırılmalı, sonra tozlar

yığılmalıdır.

Bəzən təcrübədə belə bir üsul tətbiq edilir: yığılmış tozlar butulkaya tökülür,

ağzına tənzif bağlanır və çiçəkləmiş qıça üzərinə silkələnir. Eyni zamanda bitkiləri əl

vasitəsi ilə silkələməklə də tozlandırma aparmaq olar. İki cərgədən bir vaxtda toz dumanı

əmələ gətirmək üçün bu işi bir nəfər yox, bir neçə işçi birdən aparmalıdır.

Toz qarışığı ilə (bir neçə süpürgədən yığılmış toz ilə) tozlandırma apardıqda yaxşı

nəticə əldə edilir.

Tozlandırmanı tozlayıcı cihaz vasitəsi ilə aparmaq daha yaxşıdır, bunu bütün

təsərrüfatlarda hazırlamaq mümükündür. Bu cihaz kartondan konus formasında

hazırlanır: konusun hündürlüyü 35 sm, yuxarı hissəsinin diametri 25 sm, aşağı

hissəsininki isə 3,5 sm olur. Cihaz iki ələkdən ibarət olub yuxarı ələyin diametri 10 sm

olub başqa qarışıqları təmizləmək üçün qoyulur və aşağı ələyin diametri konusun aşağı

tərəfinin diametrinin eyni qədər (3,5 sm) olur. Tozu qıçanın saçaqları üzərinə silkələmək

üçün olan ələk tənzifdən hazırlanıb, məftil halqalar üzərinə tökülür. Cihazdan rahat

istifadə etmək üçün onun orta hissəsindən ağ dəmirdən və ya başqa bərk metaldan əl

tutmaq üçün dəstək düzəldiılır. Toz yığılan zaman sağ əl ilə cihazın dəstəyindən tutub

cihazı süpürgəyə doğru qaldırmalı, süpürgəni sol əl ilə konusun yuxarı hissəsinə əyib

silkələmək lazımdır. Bu zaman yetişmiş tozlar cihaza tökülür və 50-70 bitkidən toz

yığıldıqdan sonra tozlandırma aparılır.

Cərgələrin arası ilə hərəkət edərək konusu qıçaların saçaqları üzərinə silkələməli.

Belə etdikdə tozlar qıçanın sütunları üzərinə tökülür.

Cihazda toz ehtiyatının olması olması üçün tozlama ilə yanaşı tozların yığılması

da aparılmalıdır. Eyni sahədə 3-5 gündən bir tozlandırma aparılır və bu iş 2-3 dəfə təkrar

edilir. Çox vaxt təkrar tozlandırma zamanı toz çatışmır. Bu halın qarşısını almaq üçün adi

səpindən 10-15 gün sonra əlavə sahə və ya cərgələr əkilir. Ümumi sahədə bitkilər

çiçəkləməyə başlayır. Qarğıdalının yuxarıda göstərilən üsullarla əlavə tozlandırılması çox

əmək tələb edir. Odur ki, çovdarda olduğu kimi ən yaxşı və az əmək tələb edən kəndirlə

silkələmək vasitəsi ilə aparılan tozlandırma üsulundan istifadə edilə bilər. Bu zaman

tozlar sahəyə bərabər yayılır.

Günəbaxanın əlavə tozlandırılması. Günəbaxanda məhsuldarlığı artırmaq işində

boşdənliliyin aradan qaldırılmasının böyük əhəmiyyəti vardır.

Boşdənliliyin nəticəsində hər il məhsulun 10-25%-i itirilir ki, bu da 4-5 milyon

sentner günəbaxan məhsuluna bərabərdir. Bu halı aradan qaldırmaq üçün boşdənliliyin

səbəbini və bitkisinin biologiyasını bilmək lazımdır.

Günəbaxan bitkisi mürəkkəbçiçəklilər fəsiləsinə daxildir. Onun səbəti çoxlu

miqdarda çiçəkdən ibarətdir. Dil şəkilli çiçəklər səbətin kənarında yerləşir. Onlar barsız

(məhsul verməyən) olub həşəratı aldadır. Boru şəkilli çiçəklər bütün səbətdə yerləşir və

əsas çiçəkləri təşkil edir. Onlar ikicinsli, az hallarda isə bircinsli olur. Erkəkciklərin sayı

beşdir, tozlar sarı rəngli olub, tüklü materialla (mahud, dəri və s.) yaxşı yapışır.

Günəbaxanın çiçəklənməsi bərabər getmir. Eyni sahədə həm çiçəkləyən səbətlərə,

həm də toxum verən səbətlərə rast gəlmək olur. Həmçinin bir səbətin özündə də

çiçəkləmə bərabər getmir. Orta çiçəklər kənardakılara nisbətən bir neçə gün gec açır.

Səbətin mərkəzində yerləşən çiçəklər çiçəklədikcə kənardakılar çiçəkləyib qurtarmış

olur.

Günəbaxan öz xarici görünüşü ilə və hektara malik olması ilə arı və digər həşərat

az işləyir.

Günəbaxanda əlavə süni tozlandırma nəticəsində tozlanma şəraiti yaxşılaşır və

boşdənlilik azalır.

Seleksiya-genetika İnstitutunun təcrübəsindən müəyyən edilmişdir ki, təbii

tozlanma zamanı günəbaxanda boş dənlərin miqdarı orta hesabla təxminən 27% olur,

əlavə tozlandırma 2-3 dəfə aparılsın. Bu işi səhər vaxtı sərin havada, isti düşənə qədər,

kütləvi çiçəkləmə dövründə aparmaq məsləhət görülür. Əlavə tozlandırma aparmaq üçün

mahud, dəri və ya üzəri tüklü olan dəridən hazırlanmış əlcəklərdən istifadə edilir. Əlcək

orta böyüklükdə olan günəbaxan səbətciyi böyüklükdə və yumru formada tikilir. Orta

hissəsi dik dursun deyə altdan yumşaq pambıq qoyduqdan sonra material tikilir.

Həmçinin ələ taxmaq üçün alt tərəfdən qayış qoyulur.

Əlcək sağ ələ taxılır. Cərgə arasında hərəkət edə-edə əlcəyi çiçəklərin

səbətciklərin üzərinə toxunduraraq onu hərəkət etdirmək lazımdır. Bu zaman tozlar

əlcəyə yapışır və bir səbətcikdən digərinə toz qarışığı aparılır. Əlavə tozlandırma zamanı

əlcəyin tüklü üzü yuxarı tutulmalıdır ki, tozlar dağılmasın.

Çovdarın əlavə tozlandırılması. Çarpaz tozlanan digər bitkilərdə olduğu kimi,

çovdarda da məhsuldarlığı artırmaq işində ən mühüm tədbirlərdən biri seyrək dənliliyi

aradan qaldırmalıdır. Şovdarda seyrək dənliliyin səbəbini izah etmək üçün onun

şişəkləməsinin biologiyası ilə tanış olur.

Şovdar sünbül oxundan və sünbülcüklərdən ibarətdir. Sünbülcüklər ikiçiçəkli,

bəzən üççiçəkli olur. Çiçəkdə dişicik və üç iri erkəkcik vardır.Çovdar bitkisində çarpaz

tozlanma zəruridir. Çiçəklərin xüsusi quruluşu çarpaztozlanmaya kömək edir. Tozcuqlar

yetişən zaman partlayır və külək vasitəsi ilə ətrafa yayılır. Bu hadisə gecə vaxtı gedir,

səhərlər sünbüllərin üzərində tozcuqların olduğu müşahidə edilir.

Seyrəkdənlilik faizinin az və ya çoxluğu çiçəkləmə və tozlama dövründə olan

şəraitdən asılıdır. Çiçəkləmə və tozlama zamanı havalar küləksiz və sakit olduqda tozlar

geniş sahəyə yayıla bilməyib, çoxu yerə tökülür, güclü külək olduqda isə tozcuqlar

tarladan kənara yayılır. Quru hava və yüksək temperatur tozlanma üçün əlverişli hesab

olunmur, çünki tozlar həyatilik qabiliyyətini itirir. Yağış zamanı tozlar yuyulur. Bütün bu

hallarda hamısı çovdara çiçəkləmə və tozlanmanın normal getməsinə mane olur.

Əlavə tozlandırma seyrəkdənlilik faizinin aşağı düşməsinə və məhsuldarlığın

yüksəldilməsinə olduqca müsbət təsir göstərir.

Rusiyanın Cənubi-Şərq Taxılçılıq Təsərrüfatı İnstitutu tərəfindən çovdar üzərində

aparılan əlavə tozlandırma təcrübəsi nəticəsində hər hektardan 2,2 -2,5 s artıq məhsul

alınmışdır. Çovdar bitkisində əlavə tozlandırma kütləvi çiçəkləmə dövründə 3-5 günün

müddətində səhər saatlarında, şeh quruduqdan sonra yüksək temperatur başlayana qədər

aparılmalıdır. Səhər saatlarında tozlar çox olmaqla onların həyatilik qabiliyyəti yüksək

olur.

Süni əlavə tozlandırma adi kəndir vasitəsi ilə aparılır. Dartılmış kəndir çiçəkləmiş

sünbüllərə toxunub tozları dağıdır və onlar qonşu bitkilərin çiçəkləri üzərinə düşür.

Bundan başqa kəndirin üzərinə (xüsusən kəndir nazik tüklü olduqda) çoxlu miqdarda toz

qonub qonşu sünbüllərin üzərinə düşür və beləliklə onlar daha yaxşı tozlanır.

Yoncanın əlavə tozlandırılması. Yonca çiçəyi ikicınsli olub başcıq-salxım şəkildə

çiçək qrupu təşkil edir. Bu əsas və yan gövdənin üzərində və uclarında yerləşir. Çiçək

kasacıq, lələk dişicik və on ədəd erkəkcikdən ibarətdir. Bunlardan 9-u bitişik biri isə

sərbəstdir.

Yoncada toxum məhsulu əsasən çiçəklərin açılma dərəcəsindən asılıdır.

Müşahidələr göstərir ki, yonca çiçəyi kənardan təsir olmadıqda açılmır. Açılmayan

çiçəklərdə isə tozlanma getmədiyindən, toxum əmələ gəlmir və toxum məhsulunun aşağı

düşməsinə səbəb olur. Çiçəklərin açılmasına yüksək temperatur quraq, habelə yağışlı

havalar mənfi təsir göstərir.

Elmi idarələrin və fermerlərin təcrübəsi göstərir ki, əlavə tozlandırma yoncada

çiçəklərin açılmasına, tozlanmanın yaxşı getməsinə səbəb olduğundan, nəticədə hər

hektardan 0,5-0,7 s əlavə toxum məhsulunun alınmasına nail olunur.

Krasnodar seleksiya stansiyasının verdiyi məlumata görə əlavə tozlandırma

apardıqda hər hektardan 32,5% artıq məhsul alınmışdır.

Yoncada əlavə tozlandırma kəndir və süpürgə vasitəsi ilə aparılır. Kəndirə hər 15-

20 sm-dən bir süpürgə bağlandıqda daha yaxşı nəticə verir. Əlavə tozlandırma apardıqda

kəndirin hər ucundan bir adam tutub hərəkət edir. Bu zaman süpürgə və kəndir bitkiyə

toxunaraq çiçəklərin açılmasına, tozların havaya dağılmasına səbəb olur və beləliklə,

əlavə tozlanma gedir. Böyük sahələrdə əlavə tozlandırma apardıqda adamların əvəzinə

iki at götürüb kəndirin ucunu atın xamıtına bağlamaq lazım gəlir. Yoncada əlavə

tozlandırmanı səhər vaxtı, 5 gün ardıcıl olaraq aparmaq lazımdır.

Azərbaycan Kənd Təsərrüfatı İnstitutunun, indiki Azərbaycan Dövlət Aqrar

Universiteti seleksiya və toxumçuluq kafedrasının apardığı (xüsusən uzun xortumlu

Qabaqtəpə bal arısı) vasitəsi ilə tozlandırma apardıqda hər hektardan ümumi toxum

məhsulu Azərbaycan şəraitində 48%-ə qədər artır. Buradan aydın olur ki, yoncanın

məhsuldarlığını artırmaq üçün əkin sahələrinə bal arısı gətirmək lazımdır.

Pambığın əlavə tozlandırılması. Pambıq bitkisi respublikamısın pambıq əkən

fermer təsərrüfatlarında əsas bitki hesab olunur. Ona görə də bu bitkidən yüksək məhsul

almaq hər bir təsərrüfatın qarşısında duran vacib vəzifələrdən biridir. Pambığın

məhsuldarlığını yüksəltmək işində əsas şəraitlərdən biri də əlavə tozlandırmadır.

Professor Ə.M.Quliyevin apardığı təcrübələr göstərir ki, pambığın əlavə

tozlandırılması vasitəsi ilə hektardan məhsulu 43%-ə qədər artırmaq olar.

Pambıq bitkisi öz-özünə tozlanan bitkilər sırasına daxildir. Ancaq qeyd etmək

lazımdır ki, pambıq tam öz-özünə tozlanan bitki olmayıb, iqlim şəraitindən və sortlardan

asılı olaraq, 0-dan 100-ə qədər dəyişə bilər.

Pambıq çiçəyi çiçək yatağı, çiçək altlığı, kasacıq, tac, erkəkcik və dişicikdən

ibarətdir.

Pambığın növ və sortundan asılı olaraq dişiciyin ağızcıq və erkəkciyin toz kisələri

eyni səviyyədə olmur. Bəzən ağızcıqlar toz kisələri ilə bir bərabərdə, bəzən aşağı və

bəzən də yuxarı olur. Dişiciyin ağızcığının yuxarıda, erkəkciyin toz kisələrinin aşağıda

olması çiçəklərin öz-özünə tozlanması imkanını aradan qaldırır və bu cür çiçəklərdə

çarpaz tozlanma gedir.

Həmçinin, təcrübələr göstərir ki, əlverişli olmayan şərait (güclü külək, yüksək

temperatur, uzun müddətli yağış) tozlanmanın getməsinə mane olur. Aparılan

müşahidələr göstərir ki, pambığın çarpaz tozlanması əsasən həşərat vasitəsi ilə gedir.

Pambıqda arı vasitəsi ilə gedən əlavə çarpaz tozlanma məhsulun aparılmasına böyük

təsir göstərir.

Aparılan təcrübə nəticəsində həşəratla tozlanma hesabına hər hektardan 24,4-

29,2% çox pambıq məhsulu alınmalıdır. Əlavə çarpaz tozlanma həmçinin pambıq lifinin

keyfiyyətinin yaxşılaşmasına səbəb olur. Beləliklə, pambıq sahələrində məhsulun

artması, keyfiyyətinin yüksəlməsi üçün əlavə tozlndırma aparmaq mütləq lazımdır.

Pambıqda aparılan əlavə tozlandırma çox əmək tələb etmir. Bu iş çiçəkləmə

dövründə tarlalara bal arılarının gətirilməsi ilə aparılır

TƏRBIYƏ YOLU ILƏ SORT TOXUMLARIN

YAXŞILAŞDIRILMASI

V.İ.Miçurin öz işləri ilə sübut etmişdir ki, insanlar orqanizmlərin fərdi inkişafı

zamanı onların əlamət və xüsusiyyətlərinin inkişafının idarə edilməsində fəal iştirak edə

bilərlər.

Miçurin, istiqamətli tərbiyə iş üsuluna böyük qiymət vermişdir. O göstərir ki,

“Məqsədəuyğun üsulda tərbiyə etməsək, biz mədəni sortların ən yaxşı hibridlərindən də

tamamilə cır bitki ala bilərik. Əksinə, arzu olunmayan keyfiyyətlərə malik mədəni hibrid

toxmacalarda lazım gələn tərbiyələndirmə üsulları tətbiq etməklə bu pis keyfiyyətləri

zəiflədir, bəzən tamamilə kənar edib yaxşı, yeni sort ala bilərik”.

Buradan aydın olur ki, bitkilərin əlamət və xüsusiyyətlərini suvarma, gübrələmə,

sıxlığı və inkişaf edən şəraiti dəyişməklə istənilən istiqamətdə dəyişmək olar, sortların

keyfiyyətlərinin aşağı düşməsinin qarşısı alına bilər. Sortların yaxşılaşdırılmasında

yüksək aqrotexnikanın rolu daha böyükdür.

Mahiyyətcə ziyanlı olan mendelizm –morqanizm nəzəriyyəsinə görə mühit şəraiti

sortun keyfiyyətinə guya təsir göstərmir, yəni pis aqrotexniki sortu pisləşdirmir və ya

yaxşı aqrotexnika onu yaxşılaşdırmır. Belə bir nəzəriyyə təsərrüfat şəraitində pis nəticələr

verdiyindən və sort öz adını doğrultmadığına görə toxumçuluqda o, tez-tez dəyişilirdi.

Onların fikrincə yaxşı aqrotexniki şərait yalnız məhsuldarlığı artıra bilər, sortun

keyfiyyəti isə eyni qalır.

Akademik T.D.Lısenko bu nəzəriyyəni ifşa edərək toxum materialının keyfiyyətini

və sortları yaxşılaşdırmaq işində aqrotexnikanın rolunu göstərmişdir. O yazır: “Yaxşı

bitki sortu, habelə yaxşı heyvan cinsi həmişə yalnız yaxşı aqrotexnika, yaxşı zootexnika

şəraitində yaradılmış və yaradılmaqdadır. Pis aqrotexniki şəraitdə nəinki pis sortdan heç

bir zaman yaxşı sort almaq olmaz, hətta bir çox hallarda yaxşı mədəni sortlar bir neçə

nəsildən sonra xarab olur”

Daimi yaxşılaşdırıcı seçmə. Sort toxumların keyfiyyətrini yaxşılaşdırmaq üçün

tətbiq edilən üsullar o zaman səmərəli olur ki, bunlar bir-birini tamamlamış olsun.

Xüsusilə sortlararası və sortdaxili tozlandırma, habelə əlavə tozlandırma yüksək

məhsuldar və yüksək aqrotexniki şəraitdə becərilən sahələrdə aparıldıqda daha yaxşı

nəticə verir.

Qeyd etmək lazımdır ki, bu göstəricilərlə bərabər həm başlanğıc sortlarda, həm də

hibrid nəsillərdə həmişə seçmə aparmaq lazımdır.

Unutmamalıyıq ki, nəinki ayrı-ayrı sortlar, hətta eyni sortun müxtəlif bitkiləri də

bir-birindən fərqlənir. Ona görə də daimi yaxşı bitkilər, sünbüllər, qıcalar seçilməlidir.

Bu cür seçmə arasıkəsilmədən aparılmadıqda məhsuldarlıq əlamətləri və həyat

qabiliyyətlərinin saxlanılması ilə yanaşı, nəsildən nəsilə keçən müsbət təsərrüfat

xüsusiyyətləri çoxalır və cins keyfiyyəti yaxşılaşır.

Ümumiyyətlə sort toxumların cins xüsusiyyətlərini yaxşılaşdırmaq üçün

hibridləşdirmə, seçmə və tərbiyə iş üsullarnın kompleksi tətbiq edilməlidir.

Sorttəzələmə və sortdəyişmə. Sort uzun müddət təsərrüfatda əkildikdə mexaniki

və bioloji zibillənən aqrotexnikanın aşağı olması, öz-özünə tozlanma və sairə nəticəsində

pisləşir, keyfiyyəti aşağı düşür. Və daha təsərrüfatın tələbatını ödəmir. Ona görə də sort,

həmin sortun yüksək və cins təmizliyini malik olan toxumları ilə təzələnir ki, buna

sorttəzələmə deyilir.

Müxtəlif bitkilərdə sorttəzələmə müddəti müxtəlif olur. Məsələn, dənli-paxlalı

bitkilərdə 6 ildən, buğda, vələmir, arpa, lərgə və soyada 5 ildən, çovdar, darı, çəltik,

qarabaşaqda 4 ildən bir toxumlar dəyişdirən ikinci nəsil toxum ilə əvəz edilir. Darıda 4

ildən bir toxumlar dəyişilərkən birinci nəsil toxumlarla əvəz edilir. Hibrid qarğıdalı

toxumları isə hər il dəyişilərək birinci hibrid nəsil toxumları ilə əvəz edilir. Çəltik bitkisi

4 ildən bir təzələnir. Hazırda hər respublika öz daxilində sorttəzələmə müddətini

müəyyən edir.

Rayon üzrə sotrtəzələmə planı tutulduqda mövcud olan əkin sahəsi və onun

gələcək inkişafı nəzərə alınmalıdır. Sorttəzələmə elə planlaşdırılmalıdır ki, hər bir

təsərrüfat göstərilən müddətdə yeni toxum ala bilsin.

Ona görə də toxumçuluq təsərrüfatının sahələri elə hesablanmalıdır ki,

sorttəzələmə planına uyğun olaraq hər bir fermer təsərrüfatı toxumla təmin edilsin. Sahə

hesablandıqda rayon üzrə sorttəzələmə aparılacaq sahənin həcmi, müddəti, kolxoz və

sovxoz toxumçuluq sahəsinin həcmi, sığorta fondunun miqdarı, səpin norması, ümumi

və kondisiyaya uyğun məhsul və s. haqda əldə məlumat olmalıdır. Məsələn, toxumçuluq

təsərrüfatı (arpa üzrə) 50 hektar sahədə 4 ilin müddətində sorttəzələmə aparılmalıdır.

Ümumı sahənin 13%-i toxumçuluq üçün ayrılarsa, fermer təsərrüfatlarının 50 hektar

toxumçuluq sahəsi olur. (500 ∙ 13: 100 = 50). Toxumçuluq təsərrüfatı 4 ildə 50 hektar

sahəni birinci nəsil toxumla təmin etməli olarsa, bir ildə (50:4+162,5) 162,5 hektar sahə

toxumla təmin olunmalıdır. Hər hektar üçün 1,5 sentner toxum tələb olunarsa, 162,5

hektar üçün cəmi (162,5x1,5=248,75) 243,75 s toxum tələb olunur və 25% sığorta fondu

əlavə edilərsə, hər il 304,7 s toxum istehsal edilməlidir.

Əgər hektardan 15 sentner standarta uyğun toxum alınarsa, 304,7 s. Toxum almaq

üçün (304,7 sent.:15=20,32) 20,32 hektar sahə olmalıdır.

Beləliklə əgər toxumçuluq təsərrüfatının 20,32 hektar sahəsi olarsa, hər il 304,7 s

birinci nəsil toxum istehsal edir və 4 ildə sorttəzələməni başa çatdıra bilər. Sorttəzələmə

üzərində daimi nəzarət aparılmalı, bu barədə dövlət toxum kitabında göstərilməli və

dövlət toxum kitabı qiymətli sənəd kimi saxlanmalıdır. Hər bir sort haqqında ayrıca

hesabat aparılır. Toxumçu aqronom sorttəzələmə zamanı toxumların düzgün istifadə

olunmasını hər il dövlət toxum kitabında göstərir.

Seleksiya stansiyaları, elmi-tədqiqat müəssisələri, həvəskar seleksiyaçılar daim

yeni sortların alınması üzərində işləyirlər. Yeni alınmış sortlar dövlət sortyoxlama

şəbəkələrində və istehsalat sortyoxlaması zamanı özünü doğrultduqdan sonra dövlət

sortyoxlama şəbəkəsinin təklifi ilə istehsalatda olan köhnə sortlar yenisi ilə dəyişdirilir.

İstehsalatda olan köhnə sortlar o zaman yenisi ilə əvəzedilə bilər ki, o, yüksək

məhsuldar, məhsulun keyfiyyəti və digər əlamətlərinə görə köhnə sortlardan üstün olsun.

Dövlət sortyoxlaması nəticəsində üstünlük qazanan yeni sortlar müəyyən zona

üçün rayonlaşdırılır. Bu zaman köhnə sortlar çıxarılır və sortdəyişmə aparılır.

Sort rayonlaşdırıldıqdan sonra, bütün toxumçuluq manqaları yeni sortu çoxaltmağa

başlamalı və təsərrüfatda yeni sortun əkilməsini qısa müddətdə, 3-5 ildən gec olmayaraq

başa çatdırılmalıdır.

Yeni sortlar rayonlaşdırıldıqdan sonra seleksiya stansiyaları və toxumçuluq

təsərrüfatları köhnə sortun çoxaldılmasını dayandırır.

Sortların rayonlaşdırılmasını sürətləndirmək üçün toxumçuluq təsərrüfatlarının

rəhbərlərinin, aqronomların, fermerlərin və digər kənd təsərrüfatı işçılərinin müşavirəsi

çağrılır və tədbirlər müəyyən edilir.

Sort rayonlaşdırıldıqda onun aqrotexniki tədbirlərə olan tələbatı göstərilməlidir.

Dövlət sortyoxlama məntəqələri aldıqları sortyolama nəticələri və öz laborotoriyalarının

işi əsasında sortların rayonlaşdırılması məsələsini irəli sürürlər və Dövlət tərəfindən

təsdiq edildikdən sonra qüvvəyə minir.

Elit toxumların istehsalı. Elit toxum hər hansı bir sortun seleksiya stansiyaları

tərəfindən çoxaldılmaq üçün buraxılmış ən yaxşı başlanğıc toxumuna deyilir. Elit

toxumlar yüksək məhsuldar, təmiz sortlu və birinci dərəcəli fiziki keyfiyətə malik olan

kənd təsərrüfatı bitkilərinin toxumu hesab olunur. Elit toxumlar xəstəliklərə qarşı

davamlı, alaq ot toxumlarından təmiz, yüksək həyatilik qabiliyyətinə malik olmaqla

bərabər, dövlət standartı üzrə yüksək səpin keyfiyyətinə malik olmalıdır. Dövlət

standartı 662-41 -ə əsasən dənli bitkilərin elit toxumlarında əsas bitkinin toxumu 99%-

dən, cücərməsi 95%-dən yuxarı olmalıdır. 1 kq toxumda ən çoxu 5 ədəd alaq otları

toxumu ola bilər, rüyubətliliyə 15%-ə qədər yol verilə bilər. Qeyd olan göstəricilərə

uyğun olmayan toxumlar elit toxum kimi səpinə yararlı hesab edilə bilməz. Elit toxumun

becərilməsindən alınan toxum birinci nəsil (R1) birinci nəsil əkildikdə ikinci nəsil (R2),

ikinci nəsil əkildikdə üçüncü nəsil (R3) və s. toxumlar alınır. Hər il əkdikdə nəslin sayı

bir vahid artır.

Elit toxumlar seleksiya stansiyaları və elmi-tədqiqat müəssisələri tərəfindən

istehsal olunur. Göstərilən tələbata uyğun elit toxumlar sortdaxili və sortlararası

hibridləşdirmə, fərdi və kütləvi seçmə, əlavə tozlandırma, xüsusi aqrotexniki şəraitdə

tərbiyə etmə və s.iş üsullarından istifadə edilərək istehsal olunur.

Göstərilən iş üsulları bütün bitkilər və zonalar üçün eyni ola bilməz. Bu şərait və

bitkilərin bioloji xüsusiyyətləri ilə əlaqədardır. Lakin bütün bitkilərin elit toxumları

istehsal olunduqda aşağıdakı iki qaydaya riayət etmək məcburidir:

1. Elit toxumlar istehsal olunduqda mütləq yüksək aqrotexniki şərait

yaradılmalıdır ki, toxumun cins və səpin keyfiyyəti yaxşılaşsın. Növbəli əkində

təmiz və münbit torpaqlara malik olan sahələr ayrılmalıdır. Qulluq işlərinə

xüsusi diqqət verilməlidir.

2. Sortun keyfiyyət xüsusiyyətlərini saxlamaq və yaxşılaşdırmaq məqsədi ilə fərdi

və kütləvi seçmə aparılmalıdır. Sonra toxumçuluq tingliyində əkilərək

yoxlanılmalıdır.

Elit toxumları istehsal etmək üçün aşağıdakı tingliklər təşkil olunur:

1.İlk material tingliyi: 2. Toxumçuluq tingliyi:

3. Superelit tingliyi və 4. Elit tingliyi.

İlk material tingliyi istifadə üsulu ilə əlaqədar olaraq seçmə tingliyi, sortdaxili

hibridləşdirmə tingliyi və s. Adlana bilər.

 Göstərilən sxem, bitki və sortlardan, iş üsullarından, torpaq-iqlim şəraitindən

asılı olaraq dəyişilir. Göstərilənləri yaxşı anlamaq üçün dənli, yağlı və ot bitkiləri üzrə

elit toxumların istehsalı ilə tanış olar. Sortdaxili tozlandırma üsulu yaxşı nəticə verən

bitkilərdə tətbiq edilir. Bitkilərdən asılı olaraq sortdaxili tozlandırma tingliyi dənli

bitkilər üçün 0,25-0,50 hektardan az olmayaraq, yağlı bitkilərdə isə 0,10-0,50 hektar sahə

götürülür.

 Sortdaxili tozlanmadan alınan toxum elə becərilməlidir ki, onun maksimum

çoxalması təmin edilə bilsln. Sonra fərdi ailəvi və kütləvi seçmə aparılır. Kütləvi seçmə

yüksək məhsuldar və təmiz sortlu sahələrdə aparılır. Dənli bitkilər üzrə 1,5-2 min bitki

seçilir. Kütləvi seçmədən alınan toxumlar qarışdırılaraq ümumi sahədə səpilir. Əsas

sortun tipik əlamətlərinə malik olmayan, xəstə və inkişaf etməmiş bitkilər kənar edilir.

Kütləvi seçmədən alınan toxumlar superelit toxum almaq üçün əkilir. Çarpaz tozlnan

bitkilərdən elit toxumlar istehsal edildikdə tozlanma zamanı bioloji seçicilik imkanının

olması üçün həmin sortun müxtəlif şəraitdə becərilən bitkilərinin tozu ilə çox qatlı əlavə

tozlandırma aparılır.

 Bəzən superelit toxum almaq üçün fərdi-ailəvi seçmədən istifadə edilir. Fərdi

–ailəvi seçmə zamanı 1-ci və 2-ci toxumçuluq tingləri təşkil edilir. Sağlam tipik və ən

yaxşı bitkilər, sünbüllər və s. seçilərək sahədə və laboratoriyada qiymətləndirilir. Sonra

fərdi döyülür. Dən döyüldükdən sonra bir daha pisləri çıxdaş edilir. Dənli bitkilərdən ən

azı 1000, yağlı bitkilərdən isə 300 ailədən az olmayaraq birinci il toxumçuluq tingliyində

əkilir və üzərində diqqətli yoxlama aparılır. Az məhsuldar, xəstə, tipik olmayan ailələr

çıxdaş edilir. Birinci il toxumçuluq tingliyində, dənli bitkilərdə 300-400, yağlı bitkilərdə

isə 100-150-dən az olmayaraq ailə seçilir və təkrar yoxlamaq üçün ikinci il toxumçuluq

tingliyində əkilir. Bu tinglikdə dənli bitkilərin zülallığı un-çörək keyfiyyəti və s.yağlı

bitkilərdə isə yağ faizi yoxlanılır. Özünü doğruldan ailələrin toxumu yığılaraq

birləşdirilir və superelit almaq üçün istifadə olunur. Superelit toxumlardan isə elit

toxumlar istehsal olunur.

Toxumçuluq tingliyində yüksək aqrotexniki tədbirlər tətbiq edilməlidir ki,

məhsuldarlıq və toxumun keyfiyyəti yüksəlsin. Elit toxumlar istehsal olunduqda dənlərin

maşınlarla seçilməsi də aparılmalıdır. Çünki bu zaman iri, ağır və bərabər böyüklükdə

olan dənlərin seçilməsinə imkan yaranır. Beləliklə, bu üsul digər üsulları tamamlayır.

Elit toxumlar istehsal edildikdə, istifadə olunan üsuldan asılı olmayaraq aşağıdakı

qaydalara riayət edilməsi vacibdir. Böyük sahələrdə seçmə aparılmalıdır; tozlanma

zamanı dişiciklər tozcuqları seçmək üçün şərait yaradılmalıdır; bütün dövrlərdə sort və

növ alağı edilməlidir; tipik olmayan, inkişaf etməmiş, xəstə bitkilər kənar edilməlidir;

yüksək aqrotexniki tədbirlər tətbiq edilməlidir; bütün tingliklər eyni sahədə olmalıdır;

çarpaz tozlanan bitkilərdə sortlrarası qoruyucu məsafənin qoyulmasına riayət edilməlidir

və s.

Elit toxumların keyfiyyətini nəzarət altına almaq üçün bu toxumlar birinci nəsil

toxumlar ilə müqayisə edilir. Təcrübə göstərir ki, elit toxumlar sonrakı nəsil toxumlara

nisbətən hər hektardan 1-2 s. artıq məhsul verir. İstehsal olunan elit toxumların planı

kənd təsərrüfatı nazirliyi tərəfindən verilir.

Bütün bitkilər üzrə hər il tələb olunan superelit və elit toxumların 30%-i qədər,

darı, qarğıdalı sortları və yağlı bitkilərin (bura günəbaxan, soya, araxis aid deyil) hər il

sorttəzələmə üçün tələb olunan birinci nəsil toxumlarının 25%-i qədər, çovdar, buğda,

arpa, qarabaşaq, dənli-paxlalı bitkilər, soya və araxis bitkilərinin hər il sorttəzələmə üçün

tələb olunan ikinci nəsil toxumlarının 25%-i qədər, dənli və yağlı bitkilərin superelit

toxumları istehsal olan təsərrüfatlar özləri üçün lazım olan sığorta fondunu öz

təsərrüfatlarında saxlayırlar, başqa təsərrüfatların ehtiyacı üçün olan sığorta fondlarının

30%-i isə dövlət toxum tədarükü məntəqələrinə təhvil verilir.

 Ümumiyyətlə superelit, elit, birinci və ikinci nəsil toxumlar üzrə yaradılan sığorta

fondları hər il, saxlanan yerdə təzələnməlidir. Daha doğrusu köhnə toxum istifadə edilib

təzəsi saxlanmalıdır. Seleksiya stansiyaları və elit toxumçuluq təsərrüfatları superelit və

elit toxum istehsal etdikdə sahəni elə hesablamalıdırlar ki, verilmiş planı yerinə yetirə

bilsinlər:

Superelit və elit toxumçuluq sahələr hesablanarkən mütləq əvvəlcədən aşağıdakı

məlumatlar əldə edilməlidir:

1. Elit təsərrüfatlarında plan üzrə alınacaq məhsuldarlıq;

2. Hektara səpiləcək toxum norması;

3. Ümumi məhsuldar kondisiyaya uyğun alınacaq toxum faizi;

4. Hər ləkdəki (ailədə) bitkilərin və bir bitkidəki dənlərin sayı;

5. Toxumun mütləq çəkisi.

 Bütün yuxarıda göstərilənlər əldə edildikdən sonra sahələrin hesablanması

aparıla bilər. Məsələn. 300 sentner kondisiyaya uyğun elit toxum istehsal etmək planı

verilmişdir. Səpin norması 1,5 s. hektardan 20 s. məhsul alınır, alınacaq ümumi

məhsulun 60%-i kondisiyaya uyğun gəlir, hər ləkdə 350 bitki və bir bitkidən orta hesabla

80 toxum alınmalıdır. Toxumun mütləq çəkisi (yəni 1000 dənə toxumun) 50 q-dır. Bu

məlumatlar əsasında superelit və elit toxumçuluq sahələrini hesablamaq lazımdır.

300 s. kondisiyaya uyğun toxum almaq üçün 500 s. ümumi məhsul alınmalıdır,

çünki 60% kondisiyaya uyğun gəlir, qalan toxum çıxdaş edilir (300 ∙ 100:60=500). Əgər

hər hektardan 20 s. məhsul alınarsa, 500 s. almaq üçün 25 hektar elit sahəsi tələb olunur (
500

20
= 25 hek.)

Hər hektar elit sahəsinə 1,5 s toxum səpilərsə, 25 hektar üçün 37,5 s. superelit

toxum tələb olunur. 60% kondisiyaya uyğun olarsa, (3,75∙ 100:60=62,5 s) cəmi 62,5 s

superelit toxum istehsal olunmalıdır. 62,5 superelit toxum almaq üçün isə (62,5:20=3,13

hektar) 3,13 hektar sahə tələb olunur.

Superelit sahələr toxumçuluq tingliyinin alınan toxumla təmin edilir. Ona görə də

toxumluq tingliyində alınacaq məhsul və sahə hesablanmalıdır.

 Hər hektara 1,5 toxum səpilərsə, 3,13 hektar superelit sahə üçün

toxumçuluq tingliyindən 3,7 s toxum alınmalıdır (3,13 x 1,5 = 4,7 s).

Məlum olduğu kimi, toxumçuluq tingliyində ayrı-ayrı ailələr əkilir. Ona görə də 4,7

s. superelit toxum almaq üçün toxumçuluq tingliyindən nə qədər ailə (lək) əkmək

lazım gəldiyini tapmaq lazımdır.

 Yuxarıda göstərilən tapşırığa əsasən hər ləkdə 350 bitki və hər bitkidən 80

toxum alınarsa, bir ləkdən (350x80=28000) 28000 dənə toxum alınır.1000 dənə

toxumun mütləq çəkisi 50 s. olarsa, bir ləkdən (50x28000:1000=1,4) 1,4 kq toxum

alınır.

Beləliklə, 4,7 s. superelit toxum almaq üçün 336 (lək) ailə lazım gəlir.

(4,7:1,4-335,71 və ya tam götürülərsə -336).

FERMER TƏSƏRRÜFATLARINDA TOXUMÇULUQ SAHƏLƏRI

Toxumluq sahələri 1936-cı ildən təşkil olunmağa başlanmışdır. Keçmiş

kolxoz təsərrüfatlarında təşkil olunan toxumluq sahələri toxumçuluq sistemində əsas

halda hesab olunur. Çünki kolxoz və sovxozların toxumluq sahələri təsərrüfatın

toxum materiallarına olan ehtiyacını ödəyir.

Həmin təsərrüfatlarda təşkil olunan toxumluq sahələri təsərrüfatın bir sahəsi

olub, təsərrüfatda becərilən bitkinin cins toxumunu yetişdirmək üçün ayrılır.

Bu toxumluq sahələri alaq otlarından təmiz və münbit torpaqlarda təşkil

olunmalıdır.

Toxumluq sahələr ayrılan zaman nəzərdə tutmaq lazımdır ki, təsərrüfatlar

özünü toxum materialı, sığorta və keçid fondları ilə təmin edə bilsinlər.

Təsərrüfat rəhbərləri toxumluq sahə ayırdıqda növbəli əkində ona olan

tələbatı nəzərdə tutmalıdır ki, sortlar bir-birini mexaniki və bioloji cəhətdən

zibilləməsin. Sahə böyük olduqda xüsusi toxumluq növbəli əkinləri təşkil edilə bilər.

Toxumluq sahə bir, mümkün olmadıqda isə, iki tarlaçılıq briqadasına təhkim

edilməlidir. Daimi toxumluq sahələri tarlaçılıq briqadalarına təhkim edildikdə

briqada üzvləri məsuliyyət hiss edir, onların iş təcrübəsi artır, həmçinin briqadanın

lazım olan maşın, kənd təsərrüfatları alətləri və canlı dartıcı qüvvə ilə təmin edilməsi

işi asanlaşır.

Təsərrüfatlar sorttəzələmə və sortdəyişmə planına uyğun olaraq, vaxtaşırı

yüksək nəsil toxumlar alıb, həmin toxumları öz sahələrində artırırlar. Məsələn, buğda,

vələmir, arpa üzrə fermer təsərrüfatları hər beş ildən bir ikinci nəsil toxumları alaraq

öz toxumunu təzələyir. Sonra həmin təsərrüfatlar becərdikləri ikinci nəsil toxumlarla

4 il öz ümumi əkin sahələrini təmin edirlər. Beləliklə fermer təsərrüfatlarında, ümumi

əkin sahələrində ikinci, üçüncü, dördüncü, beşinci və altıncı nəsil toxumlar əkilir.

Günəbaxan üzrə isə hər il fermer təsərrüfatları elit toxum alaraq, birinci nəsil

istehsal edib ümumi əkin sahəsində əkir. Toxumluq sahələrə ən yaxşı, cins, mütləq

çəkisi yüksək və standarta uyğun olan toxumlar səpilməlidir. Toxumluq sahələr

ayrıldıqdan və səpildikdən sonra fermer təsərrüfatlarının adı, bitki və sortun adı,

hektarı, toxumluq sahəsinə təhkim olunmuş adamın familiyası, adı və atasının adı,

habelə vəzifəsi yazılmış lövhə vurulmalıdır.

Toxumluq sahələrində yüksək aqrotexniki tədbirlər həyata keçirilməlidir ki,

sortun səpin keyfiyyəti və torpağın münbitliyi artsın və sahədə alaqlar məhv edilsin.

Yüksək aqrotexniki tədbirlərin tətbiqi nəticəsində, nəinki məhsuldarlıq artır, həm də

toxumun cins keyfiyyəti yüksəlir.

Fermerlərin toxumluq sahələrində mexaniki zibillənmənin qarşısını almaq

üçün, yığım dövründə əvvəlcə sahələrin kənarları biçilib təsərrüfat məqsədi ilə

istifadə edilməlidir, aprobasiya (bəyənilib təsdiq edilmə) aparılmalı və sahə öz

vaxtında yığılmalıdır. Döyülmüş toxumlar dərhal qurudulub təmizlənməli və

çeşidləndikdən sonra anbara daşınmalıdır. Anbarlar toxum qəbulu üçün vaxtında

hazırlanmalıdır.

Müəyyən səbəbdən toxumçuluq sahənin məhsulu çıxdaş edildikdə ümumi

təsərrüfat əkinlərinin ən yaxşı sahəsi toxumçuluq üçün ayrılmalıdır.

Aqronom həftədə iki dəfə toxum materialının temperaturunu və anbar

zərərvericilərinin əmələ gəlib-gəlməməsini yoxlamalıdır. Toxumçuluq sahəsindən

yığılan məhsul yalnız səpin üçün istifadə olunmalıdır.

Təsərrüfatların sort toxum materialı ilə təmin edilməsi, toxumluq sahələrin

düzgün təşkilindən asılıdır. Odur ki, hər bir təsərrüfat yaxın dövrdə tamamilə sort

toxumla əkinə keçmək üçün toxumluq sahələrini düzgün təşkil etməlidir.

Bütün bunlar göstərir ki, toxumçuluq sahələrinin olmaması fermerlərin az

məhsul götürməsinə, onların gəlirinin azalmasına və torpaq mülkiyyətçilərinin

əməkgünlərinin dəyərinin aşağı düşməsinə səbəb olur. Bəzi fermer təsərrüfatının

işçiləri məhsulu yığdıqdan sonra toxumların keyfiyyəti qayğısına qalmağa

başlayırlar. Bu düzgün deyildir. Ən yaxşı toxum əldə etmək üçün toxumlar hələ

toxumçuluq sahələrində, ana bitki üzərində yetişdiyi zaman, onlara xüsusi qulluq

etmək lazımdır. Odur ki, hər bir fermer təsərrüfatı özünü yüksək keyfiyyətli cins

toxumla təmin etmək üçün ayrı-ayrı bitkilər üzrə müəyyən edilmiş miqdarda

toxumçuluq sahəsi təşkil etməlidir.

Miçurinin işlərinə əsasən biologiya elmi göstərir ki, kənd təsərrüfatı

bitkilərinin məhsuldarlığını artırmaq üçün mühüm aqrotexniki tədbirlərlə yanaşı

olaraq, hər bir fermer öz təsərrüfatını yerli şəraitdə becərilmiş cins toxumlarla təmin

etməlidir.

HIBRID TOXUMLARIN YETIŞDIRILMƏSI.

Kənd təsərrüfatı bitkilərinin məhsuldarlığını yüksəltmək işində yüksək

məhsuldar sortların yaradılmasının və toxumçuluq işinin düzgün təşkil edilməsinin

böyük əhəmiyyəti vardır. Xüsusilə məhsuldarlığı artırmaq işində hibrid toxumların

rolu daha böyükdür. Hibrid toxumlar məhsuldarlığı yüksəldir, məhsulun keyfiyyətini

yaxşılaşdırır və yetişmə müddətini qısaldır. Məsələn, hibrid qarğıdalı toxumları

əkilən sahədə məhsuldarlıq 15-25% artır. Tərəvəz bitkilərindən pomidorda 80%,

badımcanda 60%, soğanda 36, kələmdə 26% məhsuldarlıq yüksəlir, həmçinin

vegetasiya dövrü 15-20 gün qısalaraq məhsul tez yetişir.

Hibrid toxumların yetişdirilməsi heç də çətin deyildir. Bu hər bir fermer

təsərrüfatı şəraitində aparıla bilir. Hibrid toxum almaq üçün iki müxtəlif sortu

(məsələn, pomidorda çudorınka ilə bizon sortunu) bir-biri ilə qarışdırmaq lazımdır.

Məsələn bir hektar sahə üçün parnikə 40000 ədəd toxum səpmək lazım gəlir. Yaxşı

toplandıqda bir ədəd pomidor meyvəsində hibrid toxumla təmin etmək üçün ən çoxu

800 ədəd çiçəyi axtalayıb tozlandırmaq lazımdır. Bu iş üçün cəmi 3 əməkgün sərf

edilir, əvəzində isə hektardan 1-2 dəfə çox məhsul alınır. Əlavə əməkgün yalnız

axtalama və tozlandırma üçün sərf olunur, qalan işlər adi təsərrüfat əkinlərində

olduğu kimidir. Qarğıdalıda hibrid toxumların alınması nisbətən mürəkkəb

olduğundan bunun haqqında ayrıca danışacağıq.

Hibrid qarğıdalı toxumlarının istehsalı. Qarğıdalı bitkisində hibrid

toxumlar alınma qaydalarından asılı olaraq aşağıdakı kimi adlanır:

1. Sortlararası hibrid; 2.Sadəxətlər arası hibrid; 3. İkiqat xətlərarası hibrid;

4. Üçxətli hibrid; 5. Sortxətli hibrid; 6. Mürəkkəb hibrid.

Sortlararası hibrid iki adi sortun hibridləşdirilməsi yolu ilə alınır.

Sadə xətlərarası hibrid almaq üçün bir bitkinin süpürgəsindəki tozcuqları

həmin bitkinin qıçası üzərində yerləşmiş saçaqlara süni surətdə səpməklə əvvəlcə öz-

özünə tozlandırılmış xətlər alınır. Qıçaların başqa bitkilərlə tozlanmasının qarşısını

almaq üçün saçaq hələ xaricə çıxmamış onu perqament kağızından hazırlanmış

təcridedici torba içərisinə almaq lazımdır.

Öz-özünə tozlandırma 5 il davam etdirilir. Sonra öz-özünə tozlanmadan

alınan iki xətt bir-biri ilə tozlandırılır və sadə xətlərarası hibrid alınır.

İki sadə xətlərarası hibridin bir-biri ilə tozlandırılmasından ikiqat xətlərarası

hibrid alınır. Yuxarıda göstərilən ikiqat hibrid alma qaydasının aydın olması üçün

aşağıdakı BİR-42 ikiqat hibridin alınma sxemi ilə tanış olar:

IKIQAT XƏTLƏRARASI HIBRID

İkiqat xətlərarası hibrid yüksək məhsul verir.

Üçxətli hibrid alındıqda ana bitki olaraq, sadə xətlərarası hibrid, ata bitki

olaraq öz-özünə tozlandırılımış xətlər iştirak edir. Üçxətli hibrid də ikiqat hibrid kimi

yüksək məhsuldar olur..

Sortxətli hibrid alındıqda hibridləşdirmədə bir sort və bir də öz-özünə

tozlandırılmış xətlər iştirak edir. Sort ana bitki kimi, öz-özünə tozlandırılmış xətlər isə

ata bitki kimi istifadə edilir. Sortxətli hibrid almaq üçün bir neçə xətt iştirak edə bilər.

Mürəkkəb hibrid bir neçə öz-özünə tozlanmış xətlərin və ya ikiqat

xətlərarası hibridin ikiqat xətlərarası hibridlə hibridləşməsindən alınır. Adətən bu, bir

neçə məhsuldar sadə və ya ikiqat hibridlərin toxumlarının qarışdırılıb səpilməsi yolu

ilə alınır. Məsələn, Krasnodar 1/49 hibridi BİR-14, BİR-57, BİR-37 və Krasnodar-3

xətlərarası hibridlərinin toxumlarının qarışdırılıb əkilməsi yolu ilə alınmışdır.

Qarğıdalının hibrid toxumları yetişdirilərkən yüksək aqrotexniki tədbirlər

əsasında yalnız xətlərarası və sortlararası hibridlər tətbiq edilməlidir. Xətlərarası və

sortlararası hibridlər aldıqda iki cərgə ana bitki, bir cərgə ata bitki əkilir. Bu sahədə

heç bir təcridetmə işi aparılmır. Yalnız başqa əkinlər arasında qoruyucu məsafə (200

m) qoyulur.

Ana bitkinin cərgələrini müəyyən etmək üçün, qarğıdalı toxumuna

çəkisinin 0,5%-i qədər günəbaxan toxumu əlavə edilir. Ana bitki öz tozcuğu ilə

tozlanmasın deyə, süpürgələr vaxtında qoparılmalıdır. Süpürgələr tədricən əmələ

gəldiyindən hər gün nəzarət edib yeni əmələ gələn süpürgələr qoparılmalıdır.

Süpürgəsi qoparılmış ana bitki ata bitkinin tozu ilə tozlanır. Hibrid sahədən məhsul

iki dəfə yığılır. Birinci dəfə ana bitkinin cərgəsində olan qıçalar, sonra isə ata bitkinin

cərgəsində olan qıçalar yığılır. Hibrid toxum olaraq ana bitkinin cərgəsindən yığılan

qıçalar istifadə edilir. Hibridin birinci nəsli adi cinslərə nisbətən daha çox məhsul

verir, onun digər nəsillərində isə məhsul xeyli azalır. Ona görə də qarğıdalı əkən

təsərrüfatlar müntəzəm olaraq yaksək məhsul götürmək üçün hər il hibridin birinci

nəsil toxumlarını istehsal etməlidirlər.

13. TARLA BITKILƏRI TOXUMÇULUĞUNUN

AQROTEXNIKASI

Toxumçuluq təsərrüfatlarına olan aqrotexniki tələbat. Toxum kənd

təsərrüfatı bitkilərinin məhsuldarlığının bünövrəsində ən vacib amil hesab olunur.

Toxum nə qədər yaxşı olarsa, bu toxumlardan inkişaf edən bitkilər bir o qədər güclü

və məhsuldar olur. Buna görə də hər bir təsərrüfat yetişdirəcəyi toxumun ən yüksək

keyfiyyətli olması üçün bütün tədbirləri vaxtında görməlidir.

Məhsuldarlığı yüksəltmək işində toxumun əhəmiyyətini nəzərə alaraq sort

toxumlarının təmiz, cücərmə qabiliyyətinin yüksək, dolğun, sağlam və sortca cins

olması üçün yüksək tələbkarlıq göstərilir.

Toxumçuluq təsərrüfatları yuxarıda göstərilən tələbatı ödəyən toxumları o

zaman yetişdirə bilər ki, yüksək aqrotexniki tələblərə əməl etsin, növbəli əkində

toxumluq sahələr düzgün yerləşdirilsin və gübrə sisteminə düzgün əməl edilsin,

həmçinin toxumçuluq təsərrüfatları toxum təmizləyən maşınlara, toxum anbarlarına,

toxum qurutmaq üçün sement meydançalara və s. malik olmalıdır kı, toxumları

kondisiyaya çatdırmaq mümkün olsun. Bu cür maşınlardan dənli bitkilərin (taxıl və

paxlalı bitkilər), texniki bitkilərin və otların toxumlarını təmizləmək və sortlara

ayırmaq üçün OC-1 sortayıran maşını buğda, çovdar, arpa və vələmirin toxumlarını

təmizləmək və sortlara ayırmaq üçün OC-3 sortayıran maşını, döyümdən və ya sadə

sovrucular vasitəsi ilə sovrulduqdan sonra dəni təmizləmək və sortlara ayırmaq üçün

BC-2 sovrucu maşını, dənli bitkilərin toxumlarını sortlara ayırmaq üçün TP-400

triyeri; taxıl və digər bitkilərin toxum məhsulunu yığmaq üçün olan maşınları taxıl

bitkilərinin toxumıarını qurqtmaq üçün olan maşınları və sairələrini göstərmək olar.

İstifadə olunan maşınlar birinci növbədə təsərrüfatın becərdiyi bitkilər ilə

əlaqədardır.

Ümumiyyətlə toxumçuluq təsərrüfatları adi təsərrüfatlara nisbətən yüksək

aqrotüxniki səviyyədə olmalı, kənd təsərrüfatı maşınları və yüksək ixtisaslı

mütəxəssislərlə təmin edilməlidir ki, cins toxumlar yetişdirə bilsinlər. Eləcə də həmin

təsərrüfatlar toxumların keyfiyyətini yüksəltmək üçün lazım olan əlavə tikintilərə

malik olmalıdırlar.

Toxumçuluq təsərrüfatları yüksək məhsul almaq üçün toxumluq

tingliyindən başlayaraq fermerlərin toxumluq sahələrinə qədər bütün dövrdə

aqrotexniki qaydalara ciddi riayət etməlidirlər. Yalnız belə şəraitdə yüksək cıns və

səpin keyfiyyətinə malik olan toxum almaq olar. İlk əkinçilik dövründən başlayaraq bu

günə qədər olan iş təcrübəsi göstərir ki, yaradılan aqrotexniki şəraitlə əlaqədar olaraq,

bitkilər öz təbiətini dəyişdirir və münbit tarlalarda yetişən toxumun cinsi yaxşılaşır.

Ona görə də toxum yaxşı aqrotexniki şəraitdə becərilməlidir ki, onun cinsi

və səpin keyfiyyəti yaxşılaşsın, yüksək məhsul alınsın.

Toxumun çoxalma əmsalının yüksəldilməsi. Toxumçuluq işinin ilk

dövrlərində və perspektiv sortların toxumçuluğu zamanı (məsələn, hal-hazırda

ferrugineum-27 payızlıq buğda sortu, dağ arpası defisit, yazlıq buğda-Qarovskaya

perspektiv sort hesab olunur) toxum materialından 100% istifadə olunması və

maksimum əmsalın alınması üçün tədbir görülməlidir ki, təsərrüfatı qısa müddətdə

toxumla təmin etmək mümkün olsun.

Taxıl bitkilərini adi qaydada becərdikdə çoxalma əmsalı aşağı olur.

Məsələn, payızlıq taxılların çoxalma əmsalı 11-12, yazlıq arpa, vələmirinki 7-9,

noxudunku isə daha aşağı olur. Taxıl bitkilərindən darı və qarğıdalı ən çox çoxalma

əmsalına malikdir.

Çoxalma əmsalını bir hektardan alınan məhsulu artırmaq və səpin normasını

azaltmaq yolu ilə çoxaltmaq olar. Bəzən bitkilərə elə qida sahəsi vermək olar ki,

Taxıl bitkilərində çoxalma əmsalını seyrək səpin aparmaq yolu ilə artırırlar. Məsələn,

səpin norması 12-25 kq olan geniş cərgəli əkinlərə yaxşı gübrə verdikdə cərgəarası

vaxtlı-vaxtında yumşaldıqda, alaqlar vurulduqda çoxalma əmsalını 100-ə çatdırmaq

olar.

Kartofda çoxalma əmsalını artırmaq üçün müxtəlif üsullardan istifadə edilir.

Məsələn, yumruları bir neçə hissəyə kəsib çoxaltmaq, kolu bölmək yolu ilə

çoxaltmaq və s. yonca, şabdar kimi çoxillik paxlalı ot bitkilərində çoxalma əmsalını

artırmaq üçün səpin örtüksüz yuva üsulu ilə aparılır, yuvaların arası 50-70 sm

götürüldükdə hektara 0,5-0,8 kq toxum tələb olunur.

Çoxalma əmsalını artıran zaman müxtəlif üsullardan istifadə olunması çox

əmək sərfinə səbəb olsa da, çoxalma artır və yeni sortun qısa müddətdə təsərrüfata

yayılmasına imkan verir.

III. TOXUMÇULUQDA NƏZARƏT

Nəzarətin növləri. Sort toxumlar kənd təsərrüfatı istehsalatında əsas vəsait

hesab olunur. Kənd təsərrüfatı bitkilərinin məhsuldarlığı və keyfiyyəti əsasən

toxumun keyfiyyətindən asılıdır. Toxum materialında başqa qarışıqlar olmamalıdır və

o, yüksək cücərmə qabiliyyətinə, həmçinin sağlam, zərərverici və xəstəliklərə

tutulmayan, cins keyfiyyətinə malik olmalıdır.

Toxumun təmiz sortluluq dərəcəsi və birtipliyi onun sort keyfiyyətini təşkil

edir. Ona görə də toxumçuluq işi elə təşkil edilməlidir ki, çoxalma zamanı yaxşı

toxum almaq mümkün olsun.

Toxumlar kütləvi çoxalma zamanı, daşındıqda və saxlandıqda əkin

keyfiyyətinin saxlanması çox çətindir. Buradan aydın olur ki, toxum materialı

üzərində nəzarətin olması vacibdir.

Keçən əsrin 70-ci illərinə qədər toxumun öyrənilməsi ilə botanika elmi məşğul

olurdu. Lakin kapitalist ticarət sistemi və bazarlardan toxum satılması ilə əlaqədar

olaraq bir əmtəə kimi onun cücərmə qabiliyyəti, zibilliyi, rütubətlik dərəcəsi üzərində

nəzarət etməyə ehtiyac gəlir.

İlk dəfə Rusiyada 1864-cü ildə Riqa politexnik texnikumu yanında toxum-

nəzarəti təşkil olunur. 1869-cu ildə isə F. Nobbe Almaniyanın Tarana şəhərində

toxum nəzarət stansiyası təşkil edir. 1871-ci ildə Danimarkada, 1876-cı ildə İsə

İsveçrədə belə stansiyalar təşkil olunur. Sonralar toxum-nəzarət işinin inkişaf etməsi

nəticəsində beynəlxalq miqyasda vahid-toxum nəzarət qaydalarının yaradılması

zərurəti meydana çıxır. Bu məqsədlə 8 dəfə beynəlxalq konqres çağırılmışdır.

1877-ci ildə Peterburqda prof. Batalin tərəfindən toxum-nəzarət stansiyası

təşkil edilir. Stansiya toxum materialını öyrənməklə məşğul olur. Car hökuməti bu

stansiyanın işi üçün vəsait ayırmadığından stansiya inkişaf edə bilmir. Lakin toxum-

nəzarət mütəxəssislərının hazırlanması işində stansiyanın rolu olduqca böyük

olmuşdur.

1881-ci ildə Petrovski (indiki Timiryazev adına) Kənd Təsərrüfatı

Akademiyası yanında prof. Fadayev tərəfindən əkin materialı üzərində nəzarət təşkil

edilir.

Porf. Slezkin 1898-ci ildə Kiyevdə toxum-nəzarət stansiyası təşkil etmişdir.

Sonralar belə stansiyalar Xarkov, Moskva, Belorusiya və sair yerlərdə də təşkil

olunur.

1926-cı ildə Ukrayna, 1928-ci ildə isə RSFSR üçün toxum-nəzarət qaydaları

müəyyən edilir.

Qeyd etmək lazımdır ki, 1931-ci ilə qədər toxum-nəzarət stansiyaları yalnız

təsərrüfatın verdiyi toxum materiallarını təhlil edirdi. Təsərrüfata isə heç bir rəhbərlik

etmirdi. Bu dövrdə toxum-nəzarəti müəyyən plan əsasında getmirdi, toxumun

saxlanması üzərində nəzarət olmurdu və əkin materiallarının çox hissəsi nəzarətsiz

qalırdı.

Partiya və hökumətin qərarı ilə 1931-ci ildə toxum-nəzarəti yenidən təşkil

edilir. Qərara əsasən toxum-nəzarəti planlı bir tədbir olub, toxumların istehsalı,

tədarükü, saxlanması və istifadəsi zamanı aparılır, həmçinin Ümumittifaq Bitkiçilik

İnstitutunun toxumçuluq şöbəsi yaradılır, bu şöbə ittifaqda toxum nəzarəti metodik

rəhbərlik edir.

1932-ci ildə Dövlət toxum müfəttişliyi təşkil olunur. Dövlət toxum müfəttişliyi

toxum nümunələrini təhlil etməklə birlikdə kolxoz, sovxoz və toxumçuluq bazaları

üzərində də nəzarət edir.

Toxum nəzarətini istehsalata yaxşılaşdırmaq məqsədilə 1934-cü ildə vilayət və

rayon torpaq orqanların yanında toxum-nəzarət laboratoriyaları təşkil edilməyə

başlayır.

SSRİ Xalq Torpaq Komissarlığının tabeliyində mərkəzi toxum-nəzarət

laboratoriyası təşkil edilir. Toxum-nəzarət laboratoriyalarının sayı artır. 1934-cü ildə

əgər 150 belə laboratoriya var idisə, onların sayı 1940-cı ildə 3126-ya çatır. 1959-cu

il məlumatına görə ölkəmizdə 4000 toxum-nəzarət laboratoriyası vardır. Toxum-

nəzarət laboratoriyaları rayon, ölkə, vilayət və respublika laboratoriyalarından

ibarətdir.

Rayon toxum-nəzarət laboratoriyasının vəzifəsi toxumun səpin keyfiyyəti

üzərində bilavasitə nəzarət etməkdən ibarətdir. Bununla yanaşı olaraq rayon toxum-

nəzarət laboratoriyası toxum məhsulu anbarda saxlandıqda toxumçuluq sənədləri və

tədarük məntəqələri üzərində yoxlama aparır. “Toxum keyfiyyət şəhadətnaməsi”

verir, toxumun səpin üçün yararlı olmasını müəyyən edir. 1934-cü ildə keçmiş SSRİ

Xalq Torpaq Komissarlığı tərəfindən karantin müfəttişliyi təşkil olunur. Karantin

müfəttişliyinin vəzifəsi karantin alaq otlarının toxumu, zərərverici və xəstəliklər

üzərində nəzarət etməkdən ibarətdir, həmçinin keçmış SSRİ-yə xaricdən gətirilən

toxumlar üzərində xarici karantin nəzarət aparır.

Hal-hazırda Azərbaycanda toxum üzərində dövlət və təsərrüfat tərəfindən

nəzarət aparılır. Dövlət nəzarəti fermer təsərrüfatı və seleksiya-təcrübə idarələrində

kənd təsərrüfatı bitkiləri toxumlarının keyfiyyəti üzərində aparılan tədbirlər

sistemindən ibarətdir. Dövlət nəzarətinin bilavasitə vəzifəsi fermer təsərrüfatlarının

ayırdığı toxum materiallarının səpin və cins keyfiyyətini müəyyən etməkdən

ibarətdir.

Dövlət nəzarəti iki formada olur:

1. Sort əkinlərdə bitkilər kökü üzərində olarkən aparılan nəzarət-bu tarla

aprobasiyası və sort əkinlərin qeyd edilməsidir.

2. Toxum nəzarəti – dövlət toxum-nəzarət laboratoriyaları ilə toxumların

saxlanması, tədarükü və planlı istifadəsi zamanı sort və səpin keyfiyyəti üzərində

olan nəzarətdir.

Toxum üzərində dövlət nəzarətindən başqa, təsərrüfatdaxili nəzarət də aparılır.

Təsərrüfatdaxili nəzarətin vəzifəsi daim toxumçuluğun texnikası və

aqrotexnikası üzərində nəzarət etmək, toxumun sort zibillənməsinin, cırlaşmasının və

səpin keyfiyyətinin aşağı düşməsinin qarşısını almaqdan ibarətdir. Bu nəzarət düzgün

aparılmazsa, toxumçuluq işinə və təsərrüfata böyük ziyan vura bilər.

Təsərrüfatdaxili nəzarət, toxumçu aqronom, fermer təsərrüfatının idarə heyəti,

müdiriyyəti və digər məsul işçiləri tərəfindən aparılır. Təsərrüfatdaxili nəzarət zamanı

orta nümunənin düzgün götürülməsinə, aprobasiyanın aparılmasına, toxumçuluq

sahələrinin ayrılmasına və bu sahələrdə toxumçuluğun aqrotexnikasına əməl

edilməsinə nəzarət edilir.

 Təsərrüfatdaxili nəzarət zamanı, xüsusilə toxumçuluq sənədlərinin tərtib

edilməsinə diqqət edilməlidir.

Sortun saflılığını və təmizlik dərəcəsini təyin etmək üçün üç üsuldan:

laboratoriyada yoxlamaq, tarlada yoxlamaq və tarla aprobasiyasından istifadə edilir,

hər üç üsul bir-birini tamamlayır.

Sortun laboratoriyada yoxlanması. Bu yoxlamada məqsəd toxumların və

cücərtilərin əlamətlərinə görə toxumun sortluluğunu müəyyən etməkdir. Bu üsul

toxum qrupunun əlavə yoxlanmasına imkan verir.

Laboratoriya üsulunda sortlar cücərmə konuslarına görə, birinci yarpaqların və

yarpaq qınının tüklülüyünə görə yazlıq və payızlıq olması; qırmızı dənli və ağ dənli

buğda və ya bərk və yumşaq buğda olması, sarı dənli vələmirin ağ dənli vələmirlə, iki

cərgəli arpanın çoxcərgəli arpa ilə, şəkər çuğundurunun yem və xörək çuğunduru ilə

zibillənmə dərəcəsi müəyyən edilir. Payızlıq buğda cücərdikdə üç, yazlıq buğda isə

beş kökcük buraxır, payızlıq buğdanın böyümə konusu gec, yazlıq buğdanınkı isə tez

uzanır, payızlığın birinci yarpağı tüksüz, yazlıq buğdanınkı isə tüklü olur.

Yumşaq buğdanın dəni qısa, en kəsiyi dairəvi, dənin yuxarı hissəsində kəkil

olur, bərk buğdada isə dən uzunsov, en kəsiyi dairəvi-üçbucaq şəklində olur, dənin

yuxarı hissəsi isə kəkilsiz və ya zəif olur, dənin en kəsiyi əksər halda şüşəvarı olur.

Qırmızı dənli buğda sortlarının dəni 15 dəqiqə müddətində 5%-li natrium

(NaOH) və ya kalium (KOH) qələvisində saxlandıqda qırmızı-qonur rəng, ağ rənglər

isə açıq krem rəngini alır. Həmçinin suda 15 dəqiqə qaynatmaq yolu ilə rəngi təyin

etmək olar. Sortları 0,5%-li fenol məhlulunda 4 saat saxladıqda dənin və sünbülün

rənginin dəyişməsi ilə də sort qarışığını müəyyən etmək olar.

Vələmir dənlərini stəkana töküb üzərinə 10%-li xlorid turşusu məhlulu

tökdükdə sarı dənli vələmir 5 saatdan sonra tünd sarı rəng, ağ dənli vələmir dəni isə

18 saatdan sonra açıq-narıncı rəng alır, ikicərgəli arpanın dəni bir bərabərdə olur,

çoxcərgəlidə isə dənlər bir bərabərdə olmur.

Şəkər çuğundurunun cücərtiləri çəhrayı, yem çuğundurunun cücərtiləri - ağ,

xörək çuğundurunun cücərtiləri isə qırımızı olur və s.

Beləliklə, laboratoriya üsulundan istifadə etməklə sortların zibillənmə dərəcəsi

müəyyən edilir və toxum materialı qiymətləndirilir.

Sortun torpaqda yoxlanması. Sortların torpaqda yoxlanması xüsusi ayrılmış

sahələrdə aparılır. Bu məqsədlə ayrılan torpaqlar ərazi üçün tipik və relyefi düz

olmalıdır.

Torpaqda yoxlama aparmaq üçün orta nümunə qaydasına uyğun nümunə

götürülür və həmin toxum nümunəsi üç cərgə səpilir. Sonra üzərində fenoloji, foto-

entomoloji müşahidələr aparılır və tarla jurnalına qeyd edilir.

Sort əlamətləri tamamilə inkişaf edib qurtardıqdan sonra dərzlər götürülür və

təhlil edilir. Aparılan bu yoxlama əsasında sort qiymətləndirilir, onun başqa sort və

növlər ilə zibillənmə dərəcəsi müəyyənləşdirilir.

Tarla aprobasiyası .

Toxumçuluq sahəsində kənd təsərrüfatı işçilərinin qarşısında duran

vəzifələrdən biri də əkin sahələrində vaxtında aprobasiya aparılmasından, sortların

toxumluq məhsulunun vaxtında və təmiz yığılıb təhvil verilməsindən ibarətdir.

Respublikamızın iqlim və torpaq şəraiti müxtəlif olduğundan, hər rayonun

şəraitinə uyğun sortlar əkilir. Bəzən bir rayonda eyni bitkinin bir neçə sortu

yetişdirilir. Məsələn, 1958-ci ildə buğda bitkisi üzrə Tovuz rayonunda Ağ buğda 13,

Arandəni, Cəfəri, Qırmızı buğda, Sevinc, Xırda buğda və Şərq sortları əkilmişdir.

Son dövrlər Elmi-tədqiqat Əkinçilik İnstitutunun alimləri bir sıra məhsuldar buğda

və arpa sortları əldə etmişdirlər. Onlardan Bərəkətli -95, Tərtər, Siraslan -23, Vüqar,

Əlincə-84, Mirbəşir -50, Turan, Qaraqılçıq -2 bərk buğda, əkinçi -84, Mirbəşir – 128,

Azəri, Qiymətli 2/17 yumşaq buğda sortlarını və Qarabağ - 7, Qarabağ -21 arpa

sortlarını göstərmək olar. Beləliklə, bir rayonda bir neçə sortun əkilməsi toxumların

mexaniki surətdə qarışmasına və sort keyfiyyətinin aşağı düşməsinə səbəb ola bilər.

Həmçinin sahənin alaq otu ilə zibillənməsi, xəstəliklərə tutulması və zərərvericilər

tərəfindən zədələnməsi də toxumun keyfiyyətini aşağı salır. Ona görə də fermerlərin

əkin sahələrini yüksək keyfiyyətli cins və sağlam toxumla təmin etmək məqsədilə

toxumluq əkin sahələrində, toxumçuluq təsərrüfatlarında və ümumi əkinlərdə düzgün

və öz vaxtında aprobasiya aparılmalıdır.

Aprobasiya latın sözü olub bəyənmə, təsdiq etmə deməkdir. İndi isə,

aprobasiya sortluq əkin sahələrinin sort təmizliyinin müəyyən edilməsinə və

qiymətləndirilməsinə deyilir.

Tarla aprobasiyasının aparılmasında məqsəd fermerlərin sort və səpin

keyfiyyətinin Dövlət Standartına uyğun gələn sağlam toxumlarla təmin etməkdir.

Aprobasiyanın vəzifəsi: kənd təsərrüfatı bitkiləri sortluluq əkinlərinin keyfiyyətinə

qiymət vermək, yerli sortları müəyyən etmək və qiymətləndirmək, birillik və çox

illik toxumluq ot bitkilərinin əkinini qiymətləndirməkdən ibarətdir.

Həmçinin əkinlərin sortluluq keyfiyyəti müəyyən edilərkən aşağıdakılara:

a) əkinlərin çətin seçilən mədəni bitkilərlə və alaqlarla zibillənmə dərəcəsinə, o

cümlədən karantin və zəhərli bitkilərə;

b) kənd təsərrüfatı bitkilərinin xəstəlik və ziyanvericilərlə yoluxma dərəcəsi;

v) təsərrüfat tərəfindən toxumçuluq aqrotexnikasının yerinə yetirilməsinə

diqqət verilməlidir.

Toxumluq əkin sahələrini qiymətləndirmək məqsədilə aparılan tarla

aprobasiyası sahədən dərz götürüb, onu təhlil etməkdən ibarətdir.

Aprobasiya işinin təşkilinə və onun aparılmasına təsərrüfatın rəhbərləri və

aqronomları cavabdehdirlər. Aqronom-aprobator bu işi fermer təsərrüfatının

fəhlələrinin köməyi ilə aparmalıdır. Toxumçuluq təsərrüfatlarında isə həmin iş ən

təcrübəli aprobator tərəfindən aparılır.

Qeyd etmək lazımdır ki, rayonun baş aprobatoru (baş aprobator rayonda

müəyyən edilir və respublika Kənd Təsərrüfatı Məhsulları İstehsalı və Tədarükü

nazirliyi tərəfindən təsdiq edilir) işin yerlərdə vaxtında və düzgün aparılması üçün

məsuliyyət daşıyır. O, aprobasiya aparacaq şəxslərə lazımı göstəriş və təlimat

verməli, habelə işin aparılması qaydası ilə onları tanış etməlidir.

Aprobasiya fermerlərin toxumluq sahələrində toxumçuluq, elit toxumçuluq

təsərrüfatlarında seleksiya-təcrübə müəssisələrinin sort əkin sahələrində

aparılmalıdır. Aprobasiyanın aparılması məhsul yığımından 2-3 gün qabaq qurtarmalı

və bu işdə təsərrüfatın nümayəndəsi iştirak etməlidir. Aprobasiya zamanı aşağıdakı

sənədlər tərtib edilir:

Dənli, dənli-paxlalı və yağlı bitkilərin ümumi əkin sahələri sort əkinlər kimi

qəbul edildikdə 1 №-li; dənli, dənli-paxlalı və yağlı bitkilərin toxumluq sahələri sort

əkinlər kimi qəbul edildikdə 2 №-li; seleksiya-təcrübə stansiyalarında və elit

toxumçuluq təsərrüfatlarında 3 №-li; toxumluq ot sahələrində 4 №-li; kartof əkin

sahələrində 17 №-li; şəkər çuğunduru əkinlərində 19 №-li; ağac əkinlərdə isə 20 №-

li; aprobasiya olunmayan dənli, yağlı və kartof sort əkin sahələrində 5 №-li; çıxdaş

olunan bütün əkin sahələrində 6 №-li aprobasiya tərtib edilir.

Aprobasiya aktları nömrələndikdən sonra imzalanıb aprobatora verilir. (1

nömrədən başlayaq). Aprobasiya aktları rəsmi sənəd hesab edilir və bu aktlar

əsasında təsərrüfat sort şəhadətnaməsi, attestat və s. alınır.

Aprobatorun mütləq tarla jurnalı olmalıdır, bu jurnalda aprobasiya olunan sahə,

aprobasiyanın nəticəsini və aprobasiya sənədləri qeyd edilir.

Aprobasiya aparılan zaman aprobatorun işi aşağıdakı cəhətləri əhatə edir:

1. Aprobasiyaya hazırlıq və sort əkinlərin qeydi;

2. Aprobasiya dərzlərin götürülməsi;

3. Dərzlərin təhlili;

4. Aprobasiya sənədlərinin tərtibi.

Aprobasiyaya hazırlıq və sort əkinlərinin qeydi. Aprobator aprobasiya işinə

başlamazdan qabaq yerli rəhbər işçilər ilə söhbət aparır, sənədlər və təsərrüfatla tanış

olur. Sonra təsərrüfatdaxili nəzarətin yerinə yetirilməsi, aqrotexnika qaydalarına əməl

edilməsi və sort əkinləri üçün istifadə olunan toxum materialının keyfiyyəti ilə tanış

olmalıdır. Bu işlər görüldükdən sonra aprobasiya sahəsinin həcmi, perspektiv və

yerli sortlar, yüksək məhsuldar və qeyd olunacaq əkinlər müəyyən edilir, həmçinin

aprobasiya olunacaq sahələrin sərhədi, orta götürüləcək xətt və s. müəyyən edilir.

Aprobator eləcə də bitkilərin kökləri üzərində sort və növ zibillənməsini yoxlayır.

Yuxarıda göstərilən işlər qurtardıqdan sonra aprobator aprobasiya aktının

müəyyən qrafalarını və ya sort əkinlərin qeyd aktını yazır.

Aprobator keçən il təsərrüfat üçün tərtib edilmiş aprobasiya aktlarına, yerli

sortların müəyyən edilməsinə dair yoxlamaya, fermer təsərrüfatlarına sort

şəhadətnaməsinə, seleksiya stansiyasının və elit-toxumçuluq təsərrüfatının verdiyi

attestata baxmalıdır. Əgər yuxarıda göstərilən sənədlər olmazsa, o zaman aprobator

həmin sənədlərin bərpa olunması üçün tədbir görməlidir.

Xüsusilə, aprobator aprobasiyaya hazırlıq dövründə təsərrüfatda sort

toxumların saxlanması və əkilməsi zamanı onların qarışmasının mümkün olunmasını

müəyyən etməlidir, çünki yerli sortların müəyyən edilməsi və sənədləşdirilməsi

xüsusi əhəmiyyətə malikdir.

Yerli sort dedikdə müəyyən adla 5-7 il ərzində həmin rayonda əkilən yerli

sortlar nəzərdə tutulur. Yerli sortların müəyyən edilməsinə dair olan sənədlər rayon

tərəfindən təsdiq olunmalıdır.

Sort əkinlər nəzərdən keçirildikdə çarpaz tozlanan bitkilərin arasında qoyulan

məsafəyə də diqqət yetirmək lazımdır. Bu məsafə müxtəlif bitkilərdə müxtəlifdir.

Məsələn, payızlıq və yazlıq çovdar, qarğıdalı, sorqo və qarabaşaq üçün 200 m, sorqo

və Sudan otu, süpürgə sorqosu arasında 400 m, müxtəlif yağlı bitkilərdə 100-dən 500

m-ə qədər olur. Bu məsafə bitkilər arasında maneələr (meşə zolağı, tikintilər və təbii

maneələr) olub-olmaması ilə əlaqədar olaraq dəyişilir. Məsələn, günəbaxanda,

gənəgərçəkdə maneə olduqda 500 m olmadıqda 1000 m məsafə qoyulur. Aprobator

hazırlıq dövründə sortluq əkinlər çətin seçilən mədəni alaqlarla 5%-dən yuxarı zibilli

olduqda, onu təsərrüfata diqqətlə təmizlətməlidir. Məsələn, bərk buğdadan yumşaq

buğdanı, çovdardan arpanı, buğdadan arpanı və s.

Aprobasiya dərzlərinin götürülməsi. Aprobasiya dərzləri yalnız bitkilər kök

üzərində olarkən (sort əlamətləri inkişaf etdikdən sonra) toxumçuluq təsərrüfatlarının

nümayəndələrinin iştirakı ilə götürülür. Aprobasiya dərzləri götürülərkən, müəyyən

edilmiş sahədən bir dərz və nümunə götürülür. Lakin toxumçuluq təsərrüfatlarında

seleksiya stansiyaları və elmi idarələrin sahələrində iki dərz götürülür və hər dərz

ayrılıqda təhlil edilir. Toxumçuluq təsərrüfatları ayrı-ayrı xırda əkinlərə malik

olduqda və sahə eyni tipli olduqda bir dərz götürülə bilər. Ancaq toxumluq sahələrin

hər birindən ayrı-ayrı dərzlər götürülüb, təhlil edilərək hər biri üçün ayrıca akt tərtib

edilir.

Aprobasiya dərzləri ümumi əkinlərdən sahənin hər birinin diaqonalı, toxumluq

əkinlərdə isə bitkiləri seçmədən sahənin iki diaqonalı üzrə bərabər nöqtələrdən

götürülür. Paxlalı bitkilərdə isə bitkilər diaqonal üzrə nəzərdən keçirilərək

aprobasiya edilir.

Aprobasiya dərzləri götürülən zaman sahənin alaqlanma dərəcəsi aşağıdakı

şkala üzrə gözəyarı: tam təmiz sahə - 0, əhəmiyyətli dərəcədə alaqlı sahə -1, orta

dərəcədə alaqlı sahə-2, güclü dərəcədə alaqlarla tutulmuş sahə-3 rəqəmi ilə

qiymətləndirilməlidir. Həmçinin karantin alaqların adı da müəyyən edilir.

Yuxarıda göstərilən qayda ilə dərzlər sahədən götürüldükdən sonra bağlanıb

üzərinə etiket asılır və həmin etiketin ikinci nüsxəsi dərzin içərisinə qoyulur, sonra

dərz təhlil ediləcək binaya gətirilir və ən çox iki gün müddətində təhlil edilir.

Dərzlərin təhlili. Aprobasiya dərzi təhlil edilən zaman sahənin sort təmizliyi

və ya birtipliliyi təyin edilir, həmçinin çətin seçilən mədəni alaqlar, yabanı, karantin,

zərərli və çox zəhərli bitkilərlə zibillənmə, zərərvericilərə və xəstəliklərə tutulma

dərəcəsi müəyyən edilir.

Karantin alaqlara: bütün ambroziya növləri, kalış, kuskuta; çox zərərli alaq

otlarına: su çayırı, çəhrayı kəkrə, quşüzümü, kamelina, tülküquyruğu, acı biyan,

salaməleyküm, tüklü unluca və sair zəhərli bitkilərə isə trixodesma və meyvəsi tüklü

heliotrop daxil edilir. Dənli bitkilərdə sort təyin edildikdə əvvəlcə növ müxtəlifliyi,

sonra isə sort əlamətləri əsasında sort təyin edilir.

Dənli-paxlalı bitkilərdə orta yarusda paxlanın forması və ölçüsü, səthinin

xüsusiyyəti, toxumun rəngi, forması və s. noxudda gövdə, paxlanın yerləşməsi,

buğum aralarının sayı (birinci paxlaya qədər), gövdənin sarınması və ya dik durması,

bitkinin müxtəlif orqanlarında bənövşəyi rəngin olması və s. ümumiyyətlə, həmin

bitkinin morfoloji xüsusiyyətləri əsasında bütün sort əlamətlərini nəzərə alaraq sort

təmizliyi qeyd edilməlidir. Yerli sortlarda seleksiya sortlarından fərqli olaraq növ

müxtəlifliyinin qarışığı olur, lakin biri çoxluq təşkil edir. Əgər həmin növ müxtəlifliyi

85%-dən az olmazsa, qeyd edilir və aprobasiya aktına yazılır. Əks halda növ

müxtəlifliyinin qarışığı yazılır. Yerli sortda təmizlik deyil, birtiplilik qeyd edilir.

Buğda və arpa növ müxtəlifliyinə; vələmir-dənin rənginə; noxud-toxumun

formasına (yumru, künclü və ya aralıq forması), rənginə (ağ, sarı, qırmızı, çəhrayı,

narıncı, qara) və toxumun iriliyinə görə; lərgə və paxlada yerli sortların digər paxlalı

bitkilərlə qarışma dərəcəsi təyin edilir. Aprobasiya aktına yerli sort verilən əsas ad

yazılır.

Hibrid toxumlar ilə səpin aparılmış əkinlər botaniki tərkibcə müxtəlif olur.

Belə əkinlərdə də yerli sortlarda olduğu kimi aprobasiya aparılır.

Aprobasiya dərzi təhlil edildikdə əsas sortun gövdələri ayrılıb yüz-yüz

bağlanır. Başqa qruplar bu sortun gövdələri içərisində qarışıq hesab olunur. Məsələn,

bərk buğdada yumşaq və əksinə, darıda başqa rəngli dənlilər və süpürgəlilər.

Qarışıqlar seçilib ayrıca bağlanır.

Növ müxtəlifliyini nisbətən asan, sort qarışığını isə çətin təyin etmək olur. Ona

görə də aprobasiya zamanı dövlət sort-yoxlama şəbəkəsi tərəfindən aprobasiya üçün

tərtib edilmiş kitabdan istifadə etmək lazımdır.

Dərzlər təhlil edildikdə xəstə və inkişaf etməmiş gövdələr ayrı bağlanır. Sort

təmizliyinin faizi tapıldıqda normal inkişaf etmiş və xəstəliyə tutulmayan bitkilər

nəzərdə tutulur. Sort təmizliyinin faizi tapıldıqda əsas gövdənin sayı 100-ə vurulub,

əsas sort və qarışığının sayına bölünür.

Xəstəliklərə tutulma faizi tapıldıqda xəstə bitkilərin sayı 100-ə vurulub hasil

əsas gövdənin sayı ilə qarışıq və xəstə bitkilərin sayının cəminə bölünür.

Sonrakı qarışıqlar tapıldıqda isə, həmişə 100-ə vurulub, hasil əsas gövdənin

sayı ilə əsas bitkidən olan qarışıq və tapmaq istədiyimiz qrupun sayının cəminə

bölünür. Bu misalı aydınlaşdırmaq üçün bir dərzin təhlilini nəzərdən keçirək,

məsələn: Arandəni buğda sortunun əkin sahəsindən götürülmüş dərzi təhlil etdikdə

müəyyən edilmişdir:

Əsas sortun gövdələri (Arandəni) .. 1052

Başqa sortlar və növ müxtəlifliyi

o cümlədən: ... 9

Melyanopus 2

Milturum 2

Ferrikineum 3

Albidium ..2

 Sürmə yoluxmuş buğda gövdələri

 o cümlədən ...3

 Bərk sürmə .. 4

 Toz sürmə ..5

 Çətin seçilən mədəni alaqlar ..6

 O cümlədən

 Arpa ...6

 Çətin seçilən mədəni alaqlar ...4

 O cümlədən : Türpəng ...1

 Lalə ...4

 İnkişaf etməmiş buğda gövdəsi ... 40

 Dərzdə olan ümumi gövdənin sayı ... 1124

Yuxarıda verilmiş rəqəmlər əsasında faiz tapaq:

1. Sort təmizliyi olacaqdır:

 x =
91052

1001052

+


= 99,1%

2. Toz sürmə ilə yoluxma:

 x =
91061

1009

+


= 0,8 %

3. Bərk sürmə ilə yoluxma:

 x =
41061

1004

+


= 0,4 %

 4. Çətin seçilən mədəni alaqlar:

 x =
61061

1006

+


= 0,6%

 5. Çətin seçilən alaqlar:

 x =
41061

1004

+


= 0,4%

Sahənin karantin və zəhərli bitkilərlə zibillənmə dərəcəsinin faizi yox, yalnız

onun sayı müəyyən edilir. İki dərz götürülən sahələrdə hər bir dərz ayrıldıqda təhlil

edilib aprobasiya aktına yazılır. Sort təmizliyi və zibillənmə faizləri iki dərzdən

alınan orta rəqəmlə tapılır. Aprobasiya aparılan sahələr sort təmizliyinə görə

aşağıdakı dörd dərəcəyə bölünür. Çarpaz tozlanan bitkilər isə alınan nəsillərə görə

dərəcələrə bölünür. Elitadan sonra birinci nəsil, birincidən sonra ikinci nəsil və sonra

hesab olunur.

Toxumçuluq təsərrüfatının sahələrində 1 dərəcəli, kolxoz və sovxozların

toxumluq sahələrində II dərəcəli, ümumi sahələrdə isə III dərəcəli toxumlardan

istifadə edilməlidir.

Cədvəl - 1

Əkin sahələrinin sort təmizliyinə görə dərəcələrə bölünmə norması
Bitkilər Minimum sort təmizliyinin faizi

 I dərəcə II dərəcə III dərəcə IV dərəcə

Payızlıq və

yazlıq buğda,

payızlıq və

yazlıq arpa,

vələmir, darı,

noxud, lobya,

lərgə, paxla, maş

99,5 98,0 95,0 85,0

S O R Q O 98 95 90 -

Payızlıq və

yazlıq çovdar,

qarabaşaq

1-3 nəsil

(reproduksiya)

4-7 nəsil

(reproduksiya)

7-dən yuxarı və

məlum olmayan

nəsil

(reproduksiya)

Göstərilən dərəcələrdən aşağı olan toxumlar istifadə edilməməlidir. Elit

əkinlərdə sort təmizliyi 99,8 %-dən aşağı və superelit əkin sahələrində isə 100%-dən

aşağı olan toxumlardan istifadə edilməsinə icazə verilmir.

Aprobasiya dərzinin təhlili qurtardıqdan sonra bütün bitkilər dərzdə bağlanır və

saxlanmaq üçün təhvil verilir.

Dərz fermer təsərrüfatlarında 3 ay; toxumçuluq təsərrüfatlarında və seleksiya

stansiyalarında 12 ay müddətində saxlanır. Aprobatorun işinin düzgünlüyünü baş

aprobator yoxlayır. Yoxlama zamanı aprobator ilə baş aprobator arasında aşağıdakı

miqdarda fərqə yol verilə bilər (cədvəl)

Fərq göstərilən normadan artıq olmadıqda aprobasiya aktında dəyişiklik

edilmir. Fərq çox olduqda

Cədvəl – 2

Bitkilər

I dərəcəli

sahədə

II və III

dərəcəli

sahələrdə

Faizlə

Payızlıq, yazlıq, dənli və dənli-

paxlalı bitkilərdə
0,3 0,6

Yağlı bitkilərdə 0,5 1,0

və ya başqa dərəcələrə aid olduqda isə baş aprobator aktda müəyyən

dəyişikliklər edir.

Aprobasiya sənədlərinin tərtibi. Təsərrüfatların toxumluq sahələrində iki

nüsxədən ibarət aprobasiya aktı tərtib edilir, onlardan biri təsərrüfatda, digəri isə

rayonlararası istehsalat idarəsində qalır. Ümumi əkin sahələrində isə 3 nüsxədən

ibarət akt tərtib edilir, biri təsərrüfatda, ikinci rayonlararası istehsalat idarəsində,

üçüncü isə taxıl tədarükü məntəqəsində qalır.

Seleksiya-təcrübə müəssisələrində 3 nüsxədən ibarət akt tərtib edilir, onlardan

biri təsərrüfatda qalır, ikincisi tədarük məntəqəsinə, üçüncüsü vilayət kənd təsərrüfatı

məhsulları istehsalı və tədarükü idarəsinə və ya respublika kənd təsərrüfatı

məhsulları istehsalı və tədarükü nazirliyinə göndərilir. Elit toxumçuluq və

toxumçuluq təsərrüfatlarında 4 nüsxədən ibarət akt yazılır, aktlardan biri təsərrüfatda

qalır, ikincisi toxum tədarükü məntəqəsində, üçüncüsü rayonlararası istehsalat

idarəsində, dördüncüsü vilayət kənd təsərrüfatı məhsulları istehsalı və tədarükü

idarəsində və ya respublikanın kənd təsərrüfatı nazirliyində saxlanılır.

Fermer toxumluq sahələri üçün iki nüsxədən ibarət akt tərtib edilir. Aktlardan

biri fermer təsərrüfatında qalır, ikincisi isə tabe olduğu nazirliyə göndərilir. Ümumi

əkinlərdə 3 nüsxədən ibarət akt tərtib edilir. Onlardan biri sovxozda qalır, ikincisi

toxum tədarükü məntəqəsinə, üçüncüsü isə tabe olduğu nazirliyə göndərilir.

Yuxarıda göstərilən qaydaya uyğun olaraq hər sahə üçün ayrıca akt tərtib

edilir. Lakin təsərrüfatda bir neçə sahə olduqda və onlar sort keyfiyyətinə, habelə sort

dərəcəsinə görə eyni olduqda orta rəqəm tapılır. Məsələn, 3 dərzin təhlilindən

aşağıdakı kimi orta təmizlik faizi tapılır:

1 №-li sahə - 100 hektar, sorttəmizliyi -97 %

2 №-li sahə - 150 hektar, sorttəmizliyi -96 %

3 №-li sahə - 250 hektar, sorttəmizliyi -95 %

 Sahə №-1 97% x 100 ha = 9700

 Sahə №-2 96% x 150 ha = 14400

 Sahə №-3 95% x 250 ha = 23750

 500 ha = 4850

Burada x =
500

47860
= 95,7 %.

Təsərrüfatda aprobasiyaya daxil olmayan bütün əkin sahələri üçün akt 2 nüsxə

tərtib edilir, biri təsərrüfatda, ikincisi rayonlararası istehsalat idarəsində saxlanılır,

cins toxum kimi verildikdə isə toxum tədarükü məntəqəsinə göndərmək üçün aktın

3-cü nüsxəsi tərtib edilir. Çıxdaş olan əkin sahələri üçün 2 nüsxə, toxumluq sahələri

üçün isə 3 nüsxədən ibarət akt tərtib edilir.

Aprobasiya aktlarını aprobator və təsərrüfatın nümayəndəsi – müəssisəsinin

rəhbəri imzalayır. Aprobasiya aktına aqronom - aprobator tərəfindən tərtib edilən

sort şəhadətnaməsi rəbt edilir.

Bütün aprobasiya sənədləri pul sənədi kimi saxlanılır. Aprobasiya aktına

aqronom - aprobator düzəlişə dair imza etməlidir.

Aprobasiya aktlarının düzgün tərtib edilməsini baş aprobator yoxlayıb təsdiq

etməlidir.

Müxtəlif bitkilərdə aprobasiya aparmaq qaydası müxtəlifidir. Respublikamızda

becərilən bəzi bitkilərin aprobasiya qaydası ilə tanış olaq.

Buğda, arpa, vələmir və darının aprobasiyası. Buğda, arpa və vələmir

bitkisində aprobasiya dənin mum yetişmə dövründə, darıda isə dən öz rəngini aldıqda

aparılır. 450 hektardan çox olmamaq şərti ilə diaqonal üzrə bir dərz və hər dərzdən ən

azı 1000 ədəd, seleksiya stansiyaları və toxumçuluq təsərrüfatlarında isə iki dərz

götürülür və hər dərzdə azı 1500 bitki olmalıdır. Dərzlər bərabər məsafəli 100

nöqtədən götürülməlidir.

Dərzlər təhlil edildikdə aşağıdakı qruplara ayrılır:

1. Aprobasiya olunan əsas sorta;

2. Aprobasiya olunan bitkinin növ, növ müxtəlifliyi və sort qarışığına;

3. Əsas bitkinin sürməyə tutulan gövdələrinə;

4. Çətin seçilən mədəni alaqlara (bir mədəni bitki içərisində digər mədəni

bitkilərin hamısı mədəni alaq hesab olunur. Məsələn, buğdada arpa, vələmir

və əksinə);

5. Çətin seçilən alaqlara (yabanı alaqların hamısı);

6. Karantin alaqlarına;

7. Əsas bitkinin inkişaf etməmiş gövdələrinə.

Hər bir bitki qrupu ayrıldıqdan sonra faizi tapılıb aprobasiya aktına yazılır.

Nəticə sorttəmizliyinə, zibillənməsinə, xəstəlik və zərərvericilərə tutulmasına görə

verilir. Aprobasiyaya dair təlimata əsasən mədəni alaqlarla zibillənmə 5%-dən, çətin

seçilən alaqlarla 3%-dən yuxarı olduqda həmin sahələrin məhsulu toxum üçün çıxdaş

edilir. Arpa və buğda sahələrində toz sürmə 2%-dən, bərk sürmə 5%-dən, vələmirdə

bütün sürmə növləri cəmi 5%-dən, darıda toz sürmə 5%-dən çox yayıldıqda, həmin

sahələrin məhsulu toxum üçün çıxdaş edilir.

Seleksiya stansiyasında və elit-toxumçuluq təsərrüfatında buğda, arpa, vələmir,

darı sahələri toz sürmə ilə 0,1 %-dən, bərk sürmə ilə buğdada 0,05% və arpada 0,1 %-

dən yuxarı tutulduqda bu sahələrdən yığılan məhsul toxum üçün yaraya bilmədikdə

çıxdaş edilir. Yerli və hibrid sort əkin sahələrində sort təmizliyinin deyil, növ

müxtəlifliyinin faizi tapılır.

Payızlıq çovdarın aprobasiyası. Süd yetişmədən tez olmayaraq aprobasiya

aparılır. Fermer təsərrüfatlarında aprobasiya apardıqda sort, səpilən toxumun sənədi

üzrə təyin edilir. 450 hektara qədər olan əkindən bir dərz götürülür. Bu dərz bərabər

nöqtədən götürülür. Götürülmüş aprobasiya dərzində 500-dən az bitki olmalıdır.

Aprobasiya olunan çovdar sahəsində mexaniki zibillənmə olmadıqda, çətin

seçilən alaqlar, sürmə ilə yoluxma normadan artıq olmadıqda həmin sahə cins əkin

kimi qeyd edilir.

Çətin seçilən alaqlarla zibillənməyə (buğda, arpa və sair) 5%-ə qədər (hər növ

üzrə ayrıldıqda), gövdə sürməsi ilə yoluxmaya isə 5%-ə qədər yol verilə bilər, artıq

olduqda sahə toxumluq üçün çıxdaş edilir. Sort dərəcəsi elitdən sonra alınan

nəsillərin sayına görə müəyyən edilir. Çovdar sahəsindən götürülmüş dərz aşağıdakı

qruplara ayrılır:

a) əsas bitkinin sağlam gövdələrinə;

b) əsas bitkinin gövdə sürməsinə, çovdar mahmızına və digər xəstəliklərə

tutulmuş gövdələrinə;

c) çətin seçilən alaqların gövdələrinə;

d) karantin alaqlarına;

e) əsas bitkinin inkişaf etməmiş gövdələrinə;

Çəltiyin aprobasiyası. Çəltikdə aprobasiya bitkilər kökü üzərində olarkən,

tam yetişmə dövründə, çiçək pulcuğu və dən öz rəngini aldıqda aparılır (buğdada

olduğu qayda ilə).

Çəltikdə aprobasiya dərzləri götürüldükdə bitkilər oraqla kök boğazından

kəsilir. Çəltikdə aprobasiya apardıqda sahələr keçən ilki əkinlərə görə ayrılır. Keçən

il müxtəlif sortlar əkildikdə, hər sortun altında olan sahə ayrıldıqda götürülür.

Götürülmüş aprobasiya dərzi aşağıdakı qruplara ayrılır:

a) əsas sortun normal inkişaf etmiş gövdələrinə;

b) başqa sort və növ müxtəlifliyinə (sort qarışığına);

c) əsas bitkinin sürməyə, pirikulyariya, netamoda tutulmuş gövdələrinə;

d) karantin alaqlarına;

e) zəhərli bitkilərə;

f) karantin zərərvericiləri ilə zədələnmiş gövdələrə (düyü gövdə odlucası);

g) çətin seçilən alaqlara;

h) əsas bitkinin inkişaf etməmiş gövdələrinə. Gövdə sürməsi xarici karantin

hesab olunur. Ona görə də tapıldıqda karantin müfəttişliyinə

göndərilməlidir.

Nematod və sürmə ilə yoluxma faizi ayrıldıqda tapılır. Məhsulun ayrıca

yığılmasına aprobator göstəriş verir. Məhsulun istifadə olunub-olunmamasına isə

karantin müfəttişliyi icazə verir. Çəltik gövdə odlucası zərərvericisinə tutulduqda

karantin müfəttişliyinə göndərilir. Çəltik əkinləri karantin və çətin seçilən alaqlarla

zibilləndikdə təmizlənməsi üçün göstəriş verilir.

Dənli-paxlalı bitkilərin aprobasiyası (noxud, lobya, paxla, mərcimək, lərgə,

maş və lüt). Dənli-paxlalı bitkilərdə aprobasiya əsas bitkidə aşağı paxlalar yetişdikdə

aparılır. 50 hektara qədər olan əkin sahəsindən bir dərz götürülür və hər dərzdə 250

bitki olur. Dərz diaqonal üzrə 50 bərabər məsafəli nöqtədən və hər nöqtədən

seçilmədən 5-6 bitki götürülür. Seleksiya stansiyalarında və elit-toxumçuluq

təsərrüfatlarında 2 dərz götürülür. Aprobasiya dərzi götürüldüyü gün, sahədə təhlil

edilməlidir, çünki daşındıqda sınır və aprobasiya üçün yaramır.

Paxlada və lobyada dərz götürmədən 250 bitkiyə baxılır və aprobator tarla

jurnalına qeyd edir. Sahənin sorttəmizliyi bitkilərin sort əlamətləri əsasında qeyd

edilir. Məsələn, orta yorusda paxlanın forması və ölçüsü (iri, orta, xırda), səthinin

xüsusiyyəti, toxumun forması, ölçüsü, rəngi nəzərə alınır. Əlavə olaraq aşağıdakı

əlamətlər də təyin edilir:

a) noxudda-gövdənin xarakteri (dikgövdəli və ya sarınan), gövdədə paxlanın

yerləşməsi, birinci paxlaya qədər buğum arasının sayı, gövdənin aşağı

hissəsinin və yarpaqaltlığının rəngi;

b) lobyada – bitkinin forması (sarınan kol formalı və s.), yarpağın forması

(yumru, iti uclu və s.) və paxlanın tipi;

c) mərciməkdə - toxumun diametri və ləpə yarpağın rəngi;

d) paxlada - salxımda paxlanın sayı, bitkinin hündürlüyü (yüksək boylu, orta

boylu və s.)

Xəstəliklərdən noxudun paxlasında – askoxitoz; lobyanın paxlasında –

antraknoz və bakterioz qeyd edilir. Noxud sahəsində çöl ləpəsi (bicəyi), mərciməkdə

hamavar toxumlu çöl noxudu, tülküquyruğu olarsa, elit toxum yararsız hesab olunur.

Kolxoz və sovxozun ümumi və toxumluq sahəsində çöl ləpəsi 3 %-ə qədər,

mərciməkdə tülküquyruğu 2 %-ə qədər ola bilər.

Qarğıdalının aprobasiyası. Qarğıdalıda tarla aprobasiyası tam yetişmənin

başlanğıcında aparılır. Sorttəmizliyi 50 hektara qədər olan sahədən normal inkişaf

etmiş 250 qıca götürülərək təyin edilir. Qıcalar diaqonal üzrə 25 nöqtədən və hər

nöqtədə seçilmədən 10 bitkinin hərəsindən bir dənə yuxarı qıca götürülür. Qıcalar

sahədə təhlil edilib sonra təsərrüfata verilir. Qıcalar təhlil edildikdə aşağıdakı iki

qrupa ayrılır:

a) aprobasiya olunan əsas sortların qıcasına. Bu qrupa dənin və qıcanın xarici

rəngi və dənin konsistensiyası uyğun gələn qıcalar, həmçinin sağlam və xəstə,

kseniyalı qıcalar daxil edilir. Lakin təhlil zamanı onlar sayılır;

b) Digər sortlara aid olan qarışıqlar (buna həm sağlam, həm də xəstə qıcalar

daxil edilir). Bu qrupa ksensiyalı qıcalar daxil olmur.

Hər nöqtədən götürülmüş 10 qıcanın sortluluğu, ksensiyalılığı və xəstəliklərə

tutulma dərəcəsi tarla jurnalına ayrıca qeyd edilir. Xəstəliklərdən aşağıdakıları nəzərə

almaq lazımdır: qovuqlu sürmə xəstəliyi, toz sürmə, füsarioz, bakterioz, nikrosporioz

(boz çürümə), qıcanın qırmızı sürməsi.

Ksensiyalılıq 100 qıcaya görə hesablanır. Qarğıdalının aprobasiyası zamanı

sortlararası qoyulan qoruyucu məsafəyə də fikir verilir. Qarğıdalı sortlarında

sortluluq dərəcəsinin norması aşağıdakı 5-ci cədvəldə verilir.

Qeyd: qarğıdalıda ksensiyalıq, tipiklik təyin edilərkən, aprobasiyaya dair olan

təlimatı əldə rəhbər tutmalı.

Qoruyucu məsafə 200 m. olmalıdır. Bu məsafə öz-özünə tozlanan xətlərin

çoxalmasında 300 m. götürülür. Tarla aprobasiyası valideynlər çoxaldılan bütün

sahələrdə (sort əkinlərdə, öz-özünə tozlanan xətlərdə, sadə xətlərarası hibridlərdə)

aparılır.

Birinci hibrid nəsil almaq üçün olan sahələrdə aprobasiya yox, yalnız ana

bitkilərdə süpürgələrin vurulmasını müəyyən etmək məqsədilə tarla müşahidəsi

aparılır. 5%-dən çox süpürgə olması müşahidə edilərsə, sahə çıxdaş olunur.

Sadə hibridlərin birinci hibrid nəsil sahələrində isə süpürgələrin miqdarı 0,5 %

olduqda sahə çıxdaş edilir.

Tarla aprobasiyasını tamamlamaq üçün mütləq anbar aprobasiyası

aparılmalıdır.

Anbar aprobasiyası zamanı 100 s-ə qədər olan hər tığdan 100 ədəd qıca və hər

yerdən 20 ədəd olmaqla 5 yerdən götürülür. Məhsulun miqdarı artıq olduqda sonrakı

hər 30 s üçün 10 ədəd əlavə qıca götürülür, qıcalar müxtəlif yerlərdən götürülür.

Anbar aprobasiyası zamanı sorttəmizliyinə, zərərverici və xəstəlilərə tutulmaya

diqqət yetirilməlidir.

Qurur çürümə (diplodioz) və qovluqlu sürmə olduqda toxum çıxdaş edilib

səpinə icazə verilmir. Superelit, elit və öz-özünə tozlanan xətlərin toxumlarında

füzarioz, niqrosporioz, bakterioz və qırımızı çürümə 100 qıcadan 20 ədəddən artıq

olmamalıdır, olduqda isə təmizlənməlidir. Öz-özünə tozlanan xətlərdə hibrid

qarışığında və başqa reproduksiya toxumlarda, həmçinin sadə sortxət, sortlararası, üç

qatlı hibridlərin toxumları olan anbarda, anbar aprobasiyası apardıqda toxumlarda

yuxarıda göstərilən xəstəliklərlə yoluxma hər 100 qıcadan cəmi-I sinif toxumada -

100-dən, II sinif toxumada -150-dən, III sinif toxumdan isə 200-dən çox olmamalıdır.

Anbar aprobasiyası tarla aprobasiyası aktları tərtib edildikdən sonra aparılır.

Sorttəmizliyi tapıldıqdan sonra sahələr dərəcələrə bölünür.

Cədvəl 3

Qarğıdalı sorttəmizliyinin norması

Dərəcələr

Tarla aprobasiyası Anbar aprobasiyası

əsas tip qıcalar

az olmayaraq

(%-lə)

100 qıcadan

kseniyalı

dənlərin sayı çox

olmamaqla

əsas tip qıcalar

və az olmayaraq

(%-lə)

100 qıcada

kseniyalı

dənlərin sayı çox

olmaqla

I 99,5 100 100 10

II 98 300 100 100

III 96 600 99 200

Pambığın aprobasiyası. Pambıq bitkisində aprobasiya eyni sortlarda və

rayonlaşdırılmış bütün pambıq sortlarının birinci və ikinci nəsil toxumları əkilmiş

sahələrdə aparılır. Birinci və ikinci nəsil toxum azlıq edərsə, sonrakı nəsillərin təmiz

və məhsuldar sahələrində aprobasiya aparılmalıdır.

Aprobator təsərrüfatın nümayəndəsi ilə birlikdə aprobasiya olunacaq sahəni

diaqonal üzrə gedib yoxlayır. Sonra ikinci nəsil sahəsinin hər 100 hektarına, üçüncü

reproduksiya sahəsinin hər 200 hektarına, dördüncü və sonrakı reproduksiya

sahələrinin hər 200 hektarına 1,5-2 hektar sahə ayrılır. Sahə ayrıldıqdan sonra orada

olan bitkilərin hansı sorta mənsub olduğu müəyyən edilir. Bu məqsədlə normal

inkişaf etmiş bitkilərə malik olan və bir-birindən 20 m aralı iki cərgə götürülür. Hər

cərgədə normal inkişaf etmiş 250 ədəd bitki nəzərdən keçirilib, hansı sorta aid olduğu

yazılır (xəstə, boy nöqtəsi olmayan, haçaşəkilli kollar nəzərə alınmır).

Pambıq kollarının sortu müəyyən edilən zaman bitkinin morfoloji əlamətləri:

yarpağın iriliyi və forması, əsas gövdənin tüklülüyü, budaqlanma tipi və kolun

forması, qozanın iriliyi və forması, nazik lifli sovet pambığında göstərilən

əlamətlərdən başqa, çiçəyin rəngini və ləçək yarpağında olan xalı nəzərə almaq

lazımdır.

Hər cərgədə bitkilər müəyyən edildikdən sonra onların təmizliyinin faizi

tapılır. İki cərgədən alınan orta rəqəm həmin sahənin sorttəmizliyini göstərir. İki

cərgə arasındakı sorttəmizliyi 95-100 % olduqda və onların arasındakı fərq 8 faizdən,

90-94 olduqda 2 %-dən, 80-90 % olduqda 4%-dən, 80% olduqda isə 5%-dən yuxarı

olarsa, yenidən sayılmalıdır. Yenidən sayıldıqda əvvəlki fərq alınarsa, 3-cü cərgə

götürüb hesablama aparmaq lazımdır. Bu zaman 3 cərgədən alınan orta rəqəm həmin

sahənin sorttəmizliyinin faizini göstərir.

Çıxdaş olunmuş əkin sahələrindən başqa bütün aprobasiya aparılan əkin

sahəsində hommoz, vilt və virus xəstəliklərinin yoluxma dərəcəsi də müəyyən edilir.

Aprobasiya zamanı vilt və virus xəstəliyinə tutulma yalnız bitkiyə görə, hommozun

hesabatı isə həm bitkiyə və həm də bar orqanlarının (çiçəkyanlığı, qoza və qoza

saplağının) xəstələnməsinə görə aparılır. İş aşağıdakı qayda üzrə yerinə yetirilir:

Birinci nəsil əkin sahələrində hər hektardan şahmat qaydası ilə 10 nümunə və

hər nümunədə 10 bitki götürülür və baxılır. Briqadada sahələr ayrı-ayrı olduqda, hər

sahədə ayrıca aprobasiya aparılmalıdır.

Bar orqanlarının xəstələnməsi axırıncı iki bitkidə sağlam və xəstə qozaları

saymaqla təyin edilir.

Aparılan aprobasiya sahələri xəstəliklərə tutulma dərəcəsinə görə iki qrupa

bölünür: birinci qrup bitkilərin hommoza tutulması 5%-ə, viltə tutulması isə 10 %-ə

qədər olan sahələr, ikinci qrupa isə bitkilərin hommoza tutulması 6-20 %-ə qədər,

viltə tutulması 11-20 %-ə qədər, bar orqanlarının hommoza tutulması 1 %-ə qədər

olan sahələr daxil edilir.

Azərbaycan SSR-də bar orqanlarının 3 %-ə qədər hommoza tutulmasına yol

verilə bilər. Bitkilər göstərilən faizdən çox, bar orqanları isə həmin faizdən az

miqdarda xəstəliyə tutulduqda sahə bar orqanlarının xəstələnməsi dərəcəsinə görə

qruplara ayrılır. Aparılan aprobasiya işlərinin nəticəsi 1 №-li tarla jurnalına yazılır. 1

№-li tarla jurnalının əsasında isə kolxozda, sovxozda, sovxoz və sovxozun şöbəsində

hər sort, nəsil və sort qarışığı üzrə hər biri üçün ayrılıqda 3 nüsxədən ibarət 2 №-li

aprobasiya aktı yazılır. Baş aprobator 2 №-li akta əsasən 3 №-li aktı tərtib edir.

Kartofun aprobasiyası. Kartof bitkisində aprobasiyaya başlamazdan qabaq

aprobator aprobasiya olunacaq sahəni müəyyən etməli və sonra aşağıdakı sənədlər

ilə: səpilən toxumun keyfiyyətini göstərən attestat, sort şəhadətnaməsi və aprobasiya

aktı, sort alağının vurulmasına və toxumluq sahələrin ayrılmasına dair aktla tanış

olmalıdır.

Eyni zamanda aprobator toxumluq sahələrində görülən aqrotexniki tədbirləri:

torpağın becərilməsi növləri ilə vaxtını, verilən gübrələri, səpin vaxtını, verilən

gübrələri, səpin vaxtını, toxumun səpin üçün hazırlanmasını, suvarma və sairəni

müəyyənləşdirib aprobasiya aktının 3-cü qrafasına qeyd etməlidir. Lazım gəldikdə

toxumluq əkin sahələrindəki alaqların təmizlənməsini təşkil etmək və sahədə

aprobasiya aparıb, ilk sənədləri-tarla dəftərçəsini və aprobasiya aktını doldurmaq

lazımdır.

Tarla aprobasiyası kolxozda kartof toxumluğuna məsul olan şəxsin iştirakı ilə

aparılmalıdır.

Aprobasiya aşağıdakı qayda ilə aparılır: sahədə aprobator və təsərrüfatın

nümayəndəsi sahəni nəzərdən keçirib, gözəyarı aqrotexniki tədbirlərin vəziyyətini,

məhsuldarlığı qiymətləndirib, aktda qeyd edir. Sonra aprobator aprobasiya olunacaq

sahəni, nümunə sahəsinin və bitkilərin sayını, nümunəarası məsafəni

müəyyənləşdirir. Nümunə və bitkilər aşağıdakı qayda ilə: 15 hektara qədər olan

sahədə 25 nümunə və hər nümunədə 20 kol (cəmi 500 kol) götürülür. Sahə 15

hektardan çox olarsa, sonrakı hər 5 hektar üçün iki nümunə götürülür. Nümunədə 20

kol ardıcıl olmalıdır, nümunələr sahədə bərabər bölünməlidir. Bu məqsədlə sahənin

enini və ya cərgənin sayını nümunənin sayına bölmək lazımdır. Alınan rəqəm

nümunə arası məsafə və ya cərgəni göstərir.

Bu cür hesablama qurtardıqdan sonra aprobator bütün bitkilərə baxıb, hansı

sorta mənsub olduğunu, sağlam və ya xəstə olduğunu qeyd edir.

Sort təyin edildikdə çiçəyə, yarpağa, gövdəyə, kola, yumruların rəngini və

sairəyə görə bütün morfoloji əlamətlər təyin edilir. Cırlaşma və qıvrımlıq xəstəliyi

bitkinin gövdə və yarpaqlarına görə: qaraayaq gövdə, yarpaq və yumrulara görə təyin

edilir. Kartofun əsas və qarışıq sort olmasına baxmayaraq onların xəstəliyə tutulması

nəzərə alınır. Fitoftoraya tutulma gözəyarı təyin edilir. Ayrı-ayrı bitkilərdə xəstəliyin

tək-tək ləkələri olarsa-zəif; bütün bitkilərdə yarpaqlar xəstəliyə tutulduqda; lakin bitki

sağlam olduqda – orta; bütün bitkilərin yarısı və ya çoxu xəstəliyə tutulduqda – güclü

dərəcədə fitoftoraya tutulmuş olur. Eyni zamanda sahədə olan qulluq işləri və

hektardan gözlənilən məhsul sentnerlə qeyd edilir.

Tarla dəftərçəsinə əsasən sorttəmizliyi və xəstəliklərə yoluxma faizi tapılır və

xəstəlik norma üzrə hansı dərəcəyə uyğun gəlirsə, həmin dərəcəyə daxil edilir.

Karantin xəstəliklərinə və zərərvericilərə, həmçinin xərçəngə davamlı sortun

içərisində xərçəngə davamsız sortlara yol verilə bilməz, sorttəmizliyi normal, lakin

xəstəlik normadan artıq olduqda toxumluq sahə çıxdaş edilir.

Çoxillik otların aprobasiyası. Çoxillik otların aprobasiyasından məqsəd onun

sortunu və ya tipini, yüksək məhsuldar yerli sortları müəyyən etməkdir. Aprobasiya

zamanı sıxlıq, zərərverici və xəstəliklərlə

Cədvəl 4

Kartofun sort əkinlərinin sorttəmizliyinə görə

dərəcələrə bölünmə norması

Sort keyfiyyətini göstərən əlamətlər

Dərəcələr üzrə norma

(%-lə)

I dərəcə II dərəcə III dərəcə

Sorttəmizliyi ən azı

Xəstə bitkilər ən çoxu o cümlədən:

98

1

95

1,5

90

3,5

 a) cırlaşma əlamətinə malik olan bitkilər

(mazayka, qıvrımlılıq, yarpaq qıvrımlılıq

və s.)

1

1,5

3

 b) qaraayaq və halqavarı çürümə

xəstəlikləri olan bitkilər

–

–

0,5

yoluxma dərəcəsi, karantin alaqlar, çətin seçilən alaqlarla tutulma və

toxumçuluğun aqrotexniki qaydalarına əməl olunması yoxlanılır.

Bitkilərin sortu və ya tipi sənədlər üzrə, sonra isə sahədə yoxlamaqla

aydınlaşdırılır. Seleksiya sortlarında məhsul ili müəyyən edilir.

Sort olmayan yonca sahələri aprobasiya olunduqda aşağıdakı qruplardan biri

müəyyən edilir: yaşıl yonca, yaşıl hibrid yonca, sarı yonca, sarı hibrid yonca, mavi

yonca.

Üçyarpağın tipi çiçəkləmə dövrünə görə, çalımların sayına və birinci çalıma

görə müəyyənləşdirilir.

Buğum aralarının sayını müəyyən etmək üçün götürülən 200 inkişaf etmiş

gövdədən 100 ədədi zoğ əsasında bıçaqla kəsilir. Hər zoğda olan buğum arasının sayı

aprobasiya aktında qeyd edilmək üçün cədvəldə yazılır.

Normal inkişaf şəraitində üçyarpaq aşağıdakılarla xarakterizə olunur: gec

yetişən (1 çalımlı), orta hesabla buğum arasının sayı 8, erkən yetişəndə (2 çalımlı)

isə buğum arasının sayı 5-6 və ya 7 olur.

Taxıllar fəsiləsinə daxil olan çoxillik otların aprobasiyası zamanı dərzlər

götürülür və növ zibilliyi təyin edilir.

Yaxşılaşdırıcı seçmə. Sort toxumların keyfiyyətini yaxşılaşdırmaq üçün tətbiq

edilən üsullar o zaman səmərəli olur ki, bunlar bir-birini tamamlamış olsun. Xüsusilə,

sortlararası və sort-daxili tozlandırma, habelə əlavə tozlandırma yüksək aqrotexniki

şəraitində becərilən sahələrdə aparıldıqda daha yaxşı nəticə verir.

Fermer həm başlanğıc sortlardan, həm də nəsillərdən həmişə seçmə aparmağı

bacarmalıdır.

Sort toxumların cins xüsusiyyətlərini yaxşılaşdırmaq üçün seçmə və tərbiyə iş

üsullarının kompleks formalarını seçərkən, onun standartına, yetişkənliyinə və fiziki

çəkisinə xüsusi diqqət yetirilməlidir. Çünki bütün bitkilərdə eyni sortların bir-birindən

müəyyən qədər fərqlənməsinin şahidi oluruq. Ona görə də fermerlər özləri sort təzələmə,

sort dəyişməni bilməlidirlər.

Sort təzələmə və sort dəyişmə. Sort uzun müddət əkildikdə mexaniki və bioloji

zibillənmə, aqrotexnikanın aşağı olması, öz-özünə tozlanma və sairə nəticəsində pisləşir,

keyfiyyəti aşağı düşür və daha təsərrüfatın tələbatını ödəmir. Ona görə də sort, həmin

sortun yüksək və cins təmizliyinə malik olan toxumları ilə təzələnir ki, buna sort

təzələmə deyilir.

Müxtəlif bitkilərdə sort təzələmə müddəti fərqlidir. Məsələn, dənli-paxlalı

bitkilərdə 6, buğda, vələmir, arpa, lərgə, soya 5, çovdar, darı, çəltik, qarabaşaqda 4 ildən

bir toxumlar dəyişdirilərək 2-ci nəsil toxumlarla əvəz edilir. Hibrid qarğıdalı toxumları

isə hər il dəyişdirilərək birinci hibrid nəsil toxumları ilə əvəz edilməlidir. Hər hansı rayon

üzrə sort təzələmə planı tutulduqda mövcud olan əkin sahəsi və onun gələcək inkişafı

nəzərə alınmalıdır. Toxumçuluq təsərrüfatlarının sahələri elə hesablanmalıdır ki, sort

təzələmə planına uyğun olaraq hər bir fermer təsərrüfatı toxumla təmin edilə bilsin.

Əgər hektardan 15 sentner standarta uyğun toxum alınarsa, 304,7 sentner toxum

almaq üçün (304,7 sentner: 15=20,32) 20,32 hektar sahə olmalıdır. Əgər fermerin 20,32

hektar sahəsi olarsa, hər il 304,7 sentner birinci nəsil toxum istehsal edər və 4 ildə sort

təzələmə başa çatar.

Dövlət səviyyəsində köhnə sortlar o zaman yenisi ilə əvəz edilə bilər ki, o, yüksək

məhsuldar, məhsulun keyfiyyəti və digər əlamətlərinə görə köhnə sortlardan üstün olsun.

Toxum k/t bitkilərinin məhsuldarlığının bünövrəsini təşkil edir. Toxumun

keyfiyyəti nə qədər yaxşı olarsa, ondan inkişaf edən bitkilər bir o qədər güclü və

məhsuldar olar. Buna görə də təsərrüfat yetişdirəcəyi toxumun yüksək keyfiyyətli olması

üçün bütün tədbirləri vaxtında görməlidir.

Məhsuldarlığı yüksəltmək işində toxumun əhəmiyyətini nəzərə alaraq sort

toxumlarının təmiz, cücərmə qabiliyyətinin yüksək, dolğun, sağlam və sortca cins olması

üçün yüksək təsərrüfat tələbkarlığı göstərilir.

Əgər fermer yuxarıda göstərilən şərtlərə əməl etmək imkanına malikdirsə və özü

toxum istehsal etmək istəyirsə o, yüksək aqrotexniki tədbirlərə əməl etməli, növbəli

əkində toxumluq sahələr düzgün yerləşdirilməli, gübrələri düzgün və vaxtında

verməlidir.

Toxumçuluq təsərrüfatları toxumtəmizləyən maşınlara, anbarlara, toxumu

qurutmaq üçün sement meydançalara və s. malik olmalıdır ki, toxumları lazımı

kondisiyaya çatdırmaq mümkün olsun. Dənli, texniki və ot bitkilərinin toxumlarını

təmizləmək və sortlara ayırmaq üçün OS-1 sort ayıran; buğda, çovdar, arpa və vələmirin

toxumlarını ayırmaq, təmizləmək üçün isə OS-3 maşınlarından istifadə etmək lazımdır.

Toxumluq əkinlərdə iki cür bioloji və mexaniki zibillənmə mövcuddur.

Bioloji zibillənmə, müxtəlif sort və bəzən növlər arasında gedən tozlanma

nəticəsində əmələ gəlir. Ona görə də bioloji zibillənmənin qarşısını almaq üçün müxtəlif

sortların əkinlərini elə yerləşdirmək lazımdır ki, başqa sort bitkilərlə tozlanma imkanı

olmasın. Bu isə bir sıra şərtlərdən asılıdır. Məsələn, sortlar arasında qoruyucu meşə

zolağının və digər maneələrin olması, həmçinin çiçəkləmə dövrünün eyni vaxta

düşməməsi, bir-biri ilə tozlana biləcək bitkilər arasında qoruyucu məsafənin olması

bioloji zibillənmənin qarşısını alır.

Xüsusilə, şəkər çuğunduru yem çuğunduru ilə tozlandıqda şəkər faizi aşağı düşür.

Ona görə də şəkər və yem çuğundurunun bioloji zibillənməsinin qarşısı alınmalıdır.

Qarğıdalı sortları da bir-birindən aralı məsafədə əkilməlidir.

Mexaniki zibillənmə, bir sortun əkininə digər sortdan, digər mədəni və ya alaq

otları toxumlarının qarışmasına deyilir. Mexaniki zibillənmə iki cür olur:

Birinci növ mexaniki zibillənmə sort (çeşid) qarışığı adlanır. Sort zibilliyi çox

qorxuludur. Ona görə ki, onu bəzən əl ilə də ayırmaq mümkün olmur, çünki əlamətlər

bir-birinə çox oxşayır.

İkinci növ mexaniki zibillənmə mədəni bitkilərin və otların qarışığıdır ki, buna növ

və ya cins zibilliyi deyilir. Növ və cins zibilini (alağını) həm bitkini toxalamaqla, həm də

toxumu təmizləməklə ayırmaq olar.

Bütün hallarda toxum istehsal etmək istəyən fermer mexaniki zibillənmə ilə

mübarizə aparmalıdır.

Toxumçuluğun bütün dövrlərində sortların cins təmizliyini saxlamaq üçün

aşağıdakı qaydalara riayət etmək lazımdır.

Toxumun qəbulu. Elit toxumlar tədarük məntəqələri tərəfindən surquclanmış

(plomblanmış) kisələrdə buraxılmalıdır. Qəbul edildikdə kisənin və surqucların düzgün

olmasına, xarici etiketin toxum sənədinə uyğun gəlməsinə diqqət yetirilməlidir.

Kisələrdən şup adlanan alətlə nümunə götürülür, gözəyarı qiymətləndirilir və qəbulu

zamanı akt tərtib edilir.

Fermer qəbul edilən toxumların sort təmizliyini və fiziki xüsusiyyətlərini müəyyən

etmək məqsədilə təlimata uyğun qaydada nümunə götürüb aktla birlikdə toxum-nəzarət

laboratoriyasına göndərir.

Surqucun açılması. Toxumlar dərmanlanana qədər surqucun açılmasına icazə

verilmir. Surquc sahədə fermerin və toxumçu aqronomun iştirakı ilə açılmalıdır.

Komissiya üzvləri kisənin xaricində olan etiketi daxilindəki ilə yoxlayırlar.

Toxumların dərmanlanması. Dərmanlama apararkən, mütləq mexaniki

zibillənmənin qarşısı alınmalıdır. Dərmanlanma ayrıca otaqda aparılmalıdır ki, zibillənmə

getməsin. Dərmanlanma zamanı otaqda başqa iş görülməməlidir. Dərmanlama əvvəlcə

yuxarı dərəcəli toxumlardan başlanmalıdır. İstifadə olunan maşın və digər alətlər diqqətlə

təmizlənməlidir.

Toxumların səpin üçün buraxılması. Toxumlar səpin üçün yalnız öz kisələrində

buraxılmalıdır. Başqa kisə istifadə edildikdə həmin kisə diqqətlə təmizlənməli və

dezinfeksiya olunmalıdır. Toxumlar sahəyə daimi yollar ilə daşınmalıdır, başqa sortların

əkiləcəyi sahə ilə toxumların daşınmasına yol verilməməlidir.

Sortların sahədə yerləşdirilməsinə olan tələbat. Ümumiyyətlə, hər sortun

əkiləcəyi sahə əvvəlcədən müəyyən edilməlidir və çarpaz tozlanan bitkilər arasında

qoruyucu məsafə qoyulmalıdır ki, onlar bir-biri ilə bioloji zibillənməsin. Mexaniki

zibillənmənin qarşısını almaq üçün taxıl bitkilərinin bir-birinə sələf olmasına yol vermək

olmaz. İmkan olmadıqda isə bir-birindən asanlıqla ayrıla bilən bitkilər əkilməlidir. Səpin

zamanı xırman yeri, qış yolları müəyyən edilməlidir. Yığım zamanı başqa növ əkin

sahələri ayrıca yığılmalıdır.

Səpinə hazırlıq və səpin. Toxumluq sahələrdə səpin aparılarkən səpin maşınları

mütləq təmizlənməli və dezinfeksiya olunmalıdır. Eyni zamanda səpin aparılan sahədə də

təmizlənmə aparmaqla, yeni sort səpilərkən maşınlarda toxum qalmaması üçün yenidən

yoxlanılmalıdır.

Səpin aparılarkən əvvəlcə yuxarı, sonra isə aşağı dərəcəli toxumlar səpilməlidir.

Bu cür səpin aparıldıqda yuxarı dərəcəli toxumların aşağılara qarışmasının qarşısı alınır.

Bu məqsədlə səpin maşınının gözləri bağlanmalıdır. Səpin aparılarkən başqa sortların

sahəsindən keçmək qəti qadağandır, əks halda zibillənmə gedə bilər.

Əkinlərə qulluq. Fermerlər bilməlidirlər ki, əkinlərə edilən qulluq işləri ilk

növbədə ondakı sort və digər bitki qarışıqlarını təmizləməkdən, habelə xəstə bitkilərin

əkindən kənar edilməsindən ibarətdir. Bütün aqrotexniki tədbirlər öz vaxtında və yüksək

səviyyədə görülməlidir.

Məhsulun yığımı. Hər fermer sort təmizliyini saxlamaq məqsədilə, məhsul

yığımını ilk növbədə yuxarı dərəcəli əkin sahələrindən başlamalıdır. Əsas sahənin

məhsulunu yığmazdan əvvəl sahənin kənarları 2-4 metr enliyində biçilməli və oradan

yığılan məhsul təsərrüfat məqsədi ilə istifadə edilməlidir. Hər sortun sahəsi biçilib

qurtardıqdan sonra yığım maşınlarını təmizləyib ikinci sortu yığmaq lazımdır. Traktor və

yığım maşınları daimi yollarla aparılmalıdır. Hər sort xırmanlara ayrı-ayrı daşınsa yaxşı

olar. Yığım zamanı istifadə edilən maşınlar və kisələr təmizlənərək dezinfeksiya

edilməlidir. Kisələr anbara daşındıqda xüsusilə diqqətli olmaq lazımdır ki, ayaqqabı ilə

başqa sort və alaq otlarının toxumu içəri aparılmasın.

Anbarın toxum qəbulu üçün hazırlanması. Fermer nəzərdə saxlamalıdır ki, hər

sort anbarda ayrıca saxlanmalı və anbarlar əvvəlcədən təmizlənib, sonra əhənglə, əhəng-

neft emulsiyası və ya heksoxloronla dezinfeksiya olunmalıdır. Anbarın döşəməsi, tavanı,

qapısı və pəncərəsi təmiz olmalıdır. Xüsusilə, siçan yuvaları bərkidilməlidir. Anbar hər

cür zibildən təmizlənməli, rütubətli anbarlardan istifadə edilməlidir.

Toxumun təmizlənməsi. Toxumlar çeşidləndikdən və təmizləndikdən sonra

anbara tökülməlidir. Toxumların təmizlənməsi anbarın qabağında aparılmalı və yerə

çadır salınmalıdır. Toxumçu aqronom maşınlardan istifadə etməzdən qabaq onları

yoxlamalıdır. Müxtəlif sort v bitki toxumlarını bir yerdə təmizləmək olmaz, əks halda

mexaniki zibillənmə gedə bilər.

Toxumun qablaşdırılması. Təmizlənmiş və çeşidlərə ayrılmış toxumlar

nömrələnir, etiket yazıldıqdan sonra təmiz və təzə kisələr tökülür. Etiket həm kisənin

daxilinə qoyulur, həm də xaricinə yapışdırılır və toxumçu aqronom etiketlərə qol çəkir.

Sonra kisələr surquclanır. Hazırlanan toxumlar təhvil verildikdə sortun şəhadətnaməsi də

verilir. Yalnız fermerlər yuxarıdakılara əməl etməklə sağlam və cins toxum yetişdirə

bilərlər.

Toxumun qurudulması.

Toxum yığıldığı zaman tərkibində yüksək nəmlik olduğundan onu mütləq

qurutmaq lazımdır. Bitki toxumlarının tərkibində nəmlik norması fərqlidir. Tərkibində

olan suyun miqdarına görə toxumlar quru, orta quruluqda, nəm və yaş olmaqla 4 qrupa

bölünür. Bəzi bitkilərin rütubətlilik dərəcəsi aşağıdakı cədvəldə verilmişdir.

Toxumun nəmliyi, onun saxlanmasında əsaslı rol oynayır. Yüksək nəmli dənlər

saxlanmağa davamsız olub tərkibindəki artıq su anbarda və nəqliyyatda əlavə yer və yük

kimi gərəksizdir.

Bitki toxumlarının rütubətlik norması

 Cədvəl 9.

Bitkilərin

Adı

Quru

(%-lə)

Orta quru

(%-lə)

Nəm

(%-lə)

Yaş

(%-lə)

Arpa, buğda,

çovdar
14 14-15 15,5-17 17

Vələmir 14 14-15,5 15,5-18 18

Darı, sorqo 13,5 13,5-15 15-17 18

Qarğıdalı (dən) 14 14-15 15-20 20

Soya 12 12-14 14-16 16

Gənəgərçək 7 7-9 9-11 11

Günəbaxan 11 11-13 13-14,5 14,5

Quru toxum cücərmə qabiliyyətini yaxşı saxlayır. Toxumun anbarda cücərməsinin

səbəbi normadan artıq rütubətin və temperaturun olmasıdır. Yaş toxumlar +50 +800C və

yuxarı temperaturda cücərmə qabiliyyətini itirir. Yaş toxumları şaxta tez vurur. Eləcə də

yaş toxumlar tez bir zamanda cücərmə qabiliyyətini itirir. Ona görə də toxum məhsulu

yığdıqdan sonra mütləq qurudulmalı və standarta uyğun nəmliyə çatdırılmalıdır.

Toxumlar günəşli və açıq havada nazik, 5-15 sm qalınlıqla laylarla, altına brezent

salınmış halda qurudulmalıdır. Qurudularkən tez-tez çevrilməlidir. Bir gün ərzində

qurutmaq mümkün olmadıqda axşam konus şəklində topalara yığılıb üzəri örtülməlidir.

Açıq havada toxumlar qurudularkən hava quru və temperatur +50 +800C-dən aşağı

olmamalıdır. Toxumların küləyə verilməsi həm rütubətliyi, həm də temperaturu aşağı

salır. Lakin havanın nisbi rütubəti toxumun nəmliyindən çox olduqda toxumu havaya

vermək ziyandır. Belə halda süni quruduculardan istifadə edilməlidir. Toxumların termiki

üsulla qurudulması xüsusilə yaxşı nəticə verir. Lakin bu zaman toxumun növündən və

tərkibindəki nəmliyin miqdarından asılı olaraq qurutma temperaturu düzgün

nizamlanmalıdır.

Toxumun saxlanılması

Toxumlar yalnız kisələrdə saxlanılmalıdır. Hər sort ayrı-ayrı anbarlarda

yerləşdirilməlidir ki, sortlar bir-birini zibilləməsin. Müxtəlif təmizlik dərəcəsinə və digər

keyfiyyətlərinə görə fərqlənən toxum materialları da ayrılıqda saxlanmalıdır.

Fermerlər bəzən toxumun saxlanılmasına düzgün əməl etmirlər. Bu halda toxum

keyfiyyətini itirir və məhsuldarlıq aşağı düşür. Toxumun saxlanması zamanı 3 amil daim

nəzarətdə saxlanmalıdır. 1) Toxumun və xarici mühitin temperaturu; 2) Toxumun və

xarici mühitin nəmliyi; 3) Havalandırma isti vaxtlarda hər 3 gündən bir, qışda isə həftədə

bir dəfə toxumun temperaturu yoxlanılmalıdır. Bu məqsədlə termometr toxumun içində

15-20 dəqiqə saxlanılmalıdır. Temperatur yüksək olduqda toxumun cücərmə qabiliyyəti

aşağı düşür. Toxumun saxlandığı müddətdə onun nəmliyi üzərində daimi nəzarət

edilməlidir ki, nəmlik qalxmasın. Nəmlik normadan artıq olduqda, məhsulun

keyfiyyətinə mənfi təsir göstərir. O nümunə götürmək yolu ilə laboratoriyada təyin edilir.

Fermerlər saxlanma zamanı anbar zərərvericilərinə qarşı diqqətli olmalıdır.

Yuxarıda göstərilənlərlə bərabər toxum saxlandığı bütün dövr ərzində tez-tez

anbarın havası dəyişməli və toxumların cücərmə qabiliyyəti yoxlanılmalıdır.

Sort toxumların laboratoriyada yoxlanması

Fermer toxumu yoxlatmamış səpərsə, böyük ziyan çəkə bilər. Toxumu

yoxlamaqda məqsəd toxum və cücərtilərinin əlamətlərinə görə toxumun sortluluğunu

müəyyən etməkdir. Bu üsul toxum qrupunun əlavə yoxlanmasına imkan verir.

Laboratoriya üsulunda sortlar cücərmə konuslarına, birinci yarpaqların və yarpaq

qınının tüklülüyünə görə yazlıq və payızlıq olması; qırmızı dənli buğda, bərk və ya

yumşaq buğda olması, sarı dənli vələmirin ağ dənli vələmirlə, iki cərgəli arpanın çox

cərgəli arpa ilə, şəkər çuğundurunun yem və mətbəx çuğunduru ilə zibillənmə dərəcəsi

müəyyən edilir. Payızlıq buğda cücərdikcə 3, yazlıq buğda isə 5 kökcük buraxır, payızlıq

buğdanın böyümə konusu gec, yazlıq buğdanınkı isə tez uzanır, payızlıq buğdanın birinci

yarpağı tüksüz, yazlıq buğdanınkı isə tüklü olur.

Yumşaq buğdanın dəni qısa, en kəsiyi dairəvi, dənin yuxarı hissəsində kəkil olur,

bərk buğdada isə dən uzunsov, en kəsiyi dairəvi-üçbucaq şəklində olur, dənin yuxarı

hissəsi isə kəkliksiz və ya çox zəif olur, dənin en kəsiyi əksər halda şüşəvarı olur.

Qırmızı dənli buğda sortlarının dəni 5 faizli natrium (NaOH) və kalium (KOH)

qələvisində 15 dəqiqə saxlandıqda qırmızı qonur, ağ dənlər isə açıq krem rəngi alır.

Suda 15 dəqiqə müddətində qaynatmaq yolu ilə də dənin rəngini təyin etmək olar. Sortlar

şübhə törədən dənlərdən hər hansı bir qaba töküb 15 dəqiqə qaynatmaq lazımdır. Bu

müddətdən sonra dən rənginin dəyişib qonurlaşırsa qırmızı, dəyişmirsə ağ dənlər hesab

olunur. Yadda saxlamaq lazımdır ki, qaynatma 15 dəqiqədən artıq davam edərsə, ağ

rəngli dənlər də qonurlaşa bilər.

İki cərgəli arpadan fərqli olaraq, çox cərgəli arpada dənlər bir bərabərdə olmur.

Şəkər çuğundurunun cücərtiləri isə qırmızı olur. Beləliklə, fermerlər qeyd olunanlara

əməl etsələr sortların zibillənmə dərəcəsi müəyyən edilir və toxum materialı

qiymətləndirilir.

Sortun torpaqda yoxlanması, xüsusi ayrılmış sahələrdə aparılır. Bu məqsədlə

ayrılan torpaqlar ərazi üçün tiöik və relyefi düz olmalıdır.

Torpaqda yoxlama aparmaq üçün (orta nümunə qaydasına uyğun) nümunə

götürülür və həmin toxum nümunəsi üç cərgə səpilir. Sonra üzərində fenoloji, fito-

entomoloji müşahidələr aparılır və tarla jurnalında qeyd edilir. Bitkinin sort əlamətləri

tamamilə inkişaf etdikdən sonra nümunələr nəticəsində sort qiymətləndirilir, onun başqa

sort və növlərlə zibillənmə dərəcəsi müəyyənləşdirilir.

Toxumun səpin keyfiyyəti və kondisiyası

Səpin məqsədi ilə ayrılan toxumlar lazım tələbata uyğun gəlməlidir. Bu tələbata

kondisiya deyilir. Fermerlər buna xüsusi diqqət yetirməlidirlər.

Kondisiyaya uyğun olmayan toxumlardan səpin üçün istifadə edilməməlidir. Ona

görə də hər fermer çalışmalıdır ki, yüksək məhsuldar, başqa sort və alaq otu, zibil

qarışığından təmiz, sağlam və zərərvericilər tərəfindən zədələnməyən toxum yetişdirsin,

həmçinin bu toxumlar uzun müddət saxlamağa imkan verən normal nəmliyə malik olsun.

Toxumlar səpin keyfiyyətindən asılı olaraq I, II və III standart siniflərə bölünür.

I sinif toxumlar ən yüksək keyfiyyətli, II sinif orta və III sinif I-i və II-iyə

nisbətən aşağı keyfiyyətli hesab olunur. Fermer təsərrüfatlarında imkan daxilində birinci

sinif toxumlardan istifadə edilməlidir.

Birinci sinif toxumlar çatmadıqda isə ikinci sinif toxumlardan istifadə edilir.

Toxumların təmizliyini və cücərmə qabiliyyətini yüksəltmək üçün başlıca tədbir onları

təmizləmək və çeşidlərə ayırmaqdır. Bu üsulla hər cür qatışıq, o cümlədən cücərti verə

bilməyən toxumlar kənar edilir.

Toxumun səpin keyfiyyətinin təyini

Kənd təsərrüfatı ilə məşğul olan torpaq mülkiyyətçiləri yaxşı bilirlər ki, yüksək

məhsul yalnız yaxşı seçmə toxumdan yetişdirilə bilər. Toxum nə qədər yaxşı keyfiyyətli

olsa, ondan inkişaf edən bitkiləri də bir o qədər güclü, məhsuldarlıq isə yüksək olar.

Yaxşı toxum yüksək məhsulun rəhnidir. Ona görə də hər bir təsərrüfat səpin üçün

tədarük etdiyi toxumun yüksək keyfiyyətli olması üçün mümkün olan bütün tədbirləri

görməlidir. Səpin üçün ayrılan bütün toxumlar tələbata uyğun gəlməlidir. Daha doğrusu

səpin üçün hazırlanan toxum təmiz olmalıdır. Yəni toxum materialında tullantı və

qatışıqlar nə qədər az olsa, toxum bir o qədər təmiz olar.

Toxumlar yüksək cücərmə qabiliyyətinə, iriliyinə və bərabər formalı, normal

rütubətli və sağlam olmalıdır. Belə keyfiyyətlərə malik toxum əldə etmək üçün səpindən

qabaq toxumları qarışıqlardan təmizləmək, çəkisinə və iriliyinə görə çeşidləmək, mütləq

çəkisini təyin etmək, təsərrüfat yararlılığını, xəstəlik və ziyanvericilərə, karantin alaqlara

tutulma dərəcəsini yoxlamaq lazımdır. Toxum kondisiyaya uyğun olmazsa, müəyyən

tədbirlər görülməlidir. Qabaqcıl fermer, toxumçuluq sahəsinin mütəxəssislərinə müraciət

etməlidir. Adətən toxumun keyfiyyəti toxum nəzarət laboratoriyalarında təyin edilir və

keyfiyyətə dair sənəd verilir.

Toxumun keyfiyyəti bütün toxum partiyasının keyfiyyətini əks etdirən orta

nümunəyə (əsas nümunə toxumların laboratoriyada təhlil etmək üçün ayrılmış hissəsinə

orta nümunə deyilir) əsasən təyin edilir. Ona görə də orta nümunə götürmək qaydalarına

ciddi əməl etmək və bu işin çox mühüm və məsuliyyətli olduğunu yadda saxlamaq

lazımdır. Çünki götürülmüş orta nümunə toxum partiyasının keyfiyyətini əks

etdirməlidir.

Toxum partiyasına düzgün qiymət vermək üçün müxtəlif bitkilərdən müəyyən

edilmiş çəkidə bircinsli toxum partiyasından orta nümunə götürülür (bir bitkidən,

sortdan, nəsildən, sort təmizliyi dərəcəsindən, ilin məhsulundan, dərman bitkiləri üzrə isə

bundan əlavə bir cinsdən olan əkiləcək, saxlanılacaq və ya göndəriləcək hər hansı bir

toxumun miqdarına toxum partiyası deyilir). Məsələn, buğda, çovdar, vələmir, qarğıdalı,

qarabaşaq, noxud, çəltik, mərcimək, paxla, günəbaxan, gənəgərçək,və s. bitkilərin hər

200 sentnerindən; darı, sorqo, çuğundur 80; yonca, şabdar, çobantoppuzu, qarpız, qabaq,

yerkökü, bitkilərinin 20; kartofun hər 2 sentner çəkisində olan toxum materialı bir

partiya sayılır. Partiyanın çəkisi göstərilən miqdardan artıq olarsa, o qəbul edilmiş

çəkidən artıq olmayan yoxlama vahidlərinə bölünür və hər hissədən ayrıca nümunə

götürür.

Toxum partiyası yığınlarda saxlanılarsa, nümunələr konus şəkilli və ya silindrik

çalovlarla (şuplarla) götürülür. Toxum tığlarının müxtəlif dərinliyindən 3 nümunə: üst

qatdan 10 sm dərinlikdə, ortadan yığının tən ortasından və aşağısından döşəmədən

nümunə götürülür. Anbarlarda, yığınlarda, avtomaşın və arabalarda olan toxumların 5

yerindən 3 qatdan 15 nümunə götürülür. 20 ton toxum tutan vaqonlardan isə 11 nöqtədən

və 3 qatdan 33 nümunə götürülür.

Elevator quyusundan toxum boşaldıqda və ya yükləndikdə toxum axınından

nümunə götürülür.

Elevator quyusundan toxum boşaldıqda və ya yükləndikdə toxum axınından

nümunə götürmək üçün xüsusi çömçədən istifadə edərək axının bütün eni boyunda

nümunə götürülür.

Toxum bir elevator quyusundan digər elevator quyusuna keçirildikdə, hər ton

toxumdan 0,1 kq nümunə götürülür. Qalan hallarda isə hər 20 tondan orta nümunə

düzəldilir.

Fermerlər yuxarıda göstərilənlərə hökmən əməl etməlidirlər. Əks təqdirdə külli

miqdarda maddi ziyan çəkə bilərlər.

Toxumun səpin keyfiyyətini təyin etmək üçün əsas nümunədən iki orta nümunə:

biri toxumların cücərmə qabiliyyətini, cücərmə enerjisini, xəstəliklərə tutulmasını,

mütləq çəkisini, təmizliyini təyin etmək üçün: ikincisi isə toxumların rütubətliyini və

anbar zərərvericilərinə tutulmasını təyin etmək üçün götürülür.

Bitkilərin və toxumların iriliyindən asılı olaraq, orta nümunənin çəkisi müxtəlifdir.

Məsələn, buğda, çovdar, vələmir, arpa, qarğıdalı, çəltik, noxud, lərgə, günəbaxan, soya

və yerfındığından orta nümunənin çəkisi 100 qram; darı, mərcimək, qarabaşaq, çuğundur,

qarpız, yemiş və qabaqdan 500 qram; qırmızı şabdar və yoncadan 250 qram; sorqo, sudan

otu 200 qram; çoban toppuzu, çovdarotu, pişikquyruğu otu və yerkökündə isə 30 qram

olur. Orta nümunə mütləq toxum saxlanılan yerdən götürülür və toxum-nəzarət

laboratoriyalarına dərilənə qədər orada saxlanılır. Orta nümunə almaq üçün toxumları

hamar səth-stol və ya foner üzərinə töküb xətkeşlə kvadrat şəklində hamarlayırlar. Sonra

həmin xətkeşlə toxumları diaqonal xətt üzrə 4 hissəyə bölür və qarşı-qarşıya duran iki

üçbucaq götürülərək qalan iki hissə qarışdırılır. Bu əməliyyat müvafiq bitki üçün

müəyyən edilmiş çəkidə orta nümunə alınana qədər davam etdirilir. Bundan sonra qarşı-

qarşıya duran üçbucağın toxumlarını bir yerə tökür, təmizliyini və cücərmə qabiliyyətini

təyin etmək üçün kisəyə doldurulur, rütubətliyi və anbar zərərvericilərinin yoluxmasını

müəyyən etmək məqsədilə qalan iki üçbucaqdakı nümunəni kisəyə töküb ağzını

möhkəm bağladıqdan sonra surquclayıb parafinləyirlər.

Kisəyə nümunələrə iki nüsxədən ibarət etiketlər yazılır. Etiketdə fermer

təsərrüfatının adı və ünvanı, bitkinin adı və sortu, məhsul ili, toxum partiyasının çəkisi,

toxum partiyası və nümunənin nömrəsi, kisələrin nömrəsi göstərilir. Etiketlərin biri

kisənin xaricindən yapışdırılır, ikincisi isə onların içərisinə qoyulur. Orta nümunə

götürüldükdə 2 nüsxədən ibarət akt yazılır, aktlardan biri təsərrüfatda saxlanılır, digəri

isə orta nümunə ilə göndərilir. Akta orta nümunənin götürülməsində iştirak edən şəxslər

imza edir və o, möhürlə təsdiqlənir.

Toxumun təmizliyinin təyini.

Fermerlər bəzən toxum üçün ayrılmış materialların təmizliyinə, hətta hansı

ölkədən gətirilməsinə fikir vermirlər. Nəticədə baha qiymətə aldıqları toxumdan çox

aşağı məhsul əldə edirlər. Hətta gələcək əkin üçün həmin məhsuldan toxum kimi istifadə

edə bilmirlər. Toxum üçün ayrılmış material təmiz olmalıdır, çünki müxtəlif qatışıqların

olması əkin sahəsinin zibillənməsinə və məhsuldarlığın aşağı düşməsinə səbəb olur.

Qarışıqların olması, xüsusilə toxumlar saxlandıqda onun keyfiyyətinin xarablaşmasına

səbəb olur. Ona görə də toxum-nəzarət laboratoriyaları toxumların zibillik dərəcəsini və

tərkibini yoxlayır. Əgər toxumda zibillik dərəcəsi Dövlət Standartındakından artıq olarsa,

laboratoriya toxumların təmizlənməsinə dair göstəriş verir.

Toxumların təmizliyini təyin etmək üçün diqqətlə qarışdırılmış orta nümunədən-

qarğıdalı, noxud, lobya və paxladan 200 qr; lərgə, günəbaxan, soya, qarpız və qovaqdan

100 qr; buğda, çovdar, vələmir, arpa və çəltikdən 50 qr; sorqo, sudan otu, uğundurdan

25qr; darıdan 5 qr; pişikquyruğundan 2 qr; şabdar və yoncadan 5 qr miqdarında 2

nümunə götürülür.

Götürülmüş hər nümunə ayrıca təhlil edilərək ştapellə 2 yerə - əsas bitkinin təmiz

toxumlarına və çıxara ayrılır. Əsas bitkinin təmiz toxumlarına; rəngindən asılı

olmayaraq; içi boş və xırda toxumlardan başqa, kifayət qədər dolğun olmayan toxumlar;

rüşeymi qismən zədələnmiş toxumlar; qilafı çatlamış toxumlar; çiçək qruplarının

qalıqları qalmış toxumlar.

Tədqiq olunan bitki toxumlarının çıxarına-rüşeymsiz, xırda və cılız, kökcüyü

qilafdan xaricə çıxmış və cücərmiş toxumlar; əzilmiş və yastılaşmış toxumlar, rüşeymin

olub-olmamasından asılı olmayaraq, toxumun 1/3 hissəsindən çoxu itirilmiş,

parçalanmış və zədələnmiş toxumlara aiddir.

Canlı zibillərə alaq bitkilərinin toxumu, başqa mədəni bitkilərin toxumu, sürməyə

tutulmuş toxumlar, buğda nematodunun fırları, toxumların diri zərərvericiləri və diri

sürfələri daxildir.

Cansız zibillərə torpaq və daş parçaları, qum, gövdə qırıqları, toxumsuz çiçək

qrupları, meyvə və toxum qalıqları, başqa mədəni bitkilərin zədələnmiş, rüşeymsiz

toxumları, digər toxum parçaları, ölü zərərvericilər və ölü sürfələr daxildir.

Nümunədə olan təmiz toxum və çıxarlar ayrıldıqdan sonra 0,01 qr dəqiqliyinə

qədər çəkilir və faizi tapılır. Məsələn, 50 buğda dənində cəmi 1,12 qr çıxar olmuşdur. Bu

zaman təmiz toxum 50 qr – 1,12 qr = 48,88 qr, yaxud 97,76%-ə bərabər olur. İki

nümunə arasında olan fərq yol verilə biləcək miqdardan artıq olmazsa, təhlil qurtarmış

hesab olunur, artıq olduqda isə üçüncü nümunə götürülür.

Toxumun cücərmə qabiliyyətinin təyin olunması

Toxumların cücərmə qabiliyyəti, müəyyən edilmiş müddətdə normal inkişaf etmiş

cücərtilər verən toxumların sayının, götürülmüş toxumların sayına olan nisbətdir.

Cücərmə qabiliyyəti toxumların keyfiyyətini göstərən əlamətlər içərisində ən mühüm

cəhətdir. Çünki cücərmə qabiliyyətinə görə səpin norması təyin edilir. Cücərmə

qabiliyyətinə malik olan toxumlarla səpin apardıqda sahədə tez və normal cücərti alınır.

Cücərmə qabiliyyəti standarta uyğun olmazsa, toxum səpin üçün yararsız hesab olunur.

Cücərmə qabiliyyətini təyin etmək üçün hər birində 100 ədəd toxum olmaqla 4

nümunə, iri toxumlu bitkilərdə (qarpız, qarğıdalı, paxla və noxud) isə 50 ədəd toxum

olmaqla 4 nümunə götürülür. Toxumları cücərtmək üçün yataq məqsədilə süzgəc kağızı

və ya yundan istifadə edilir.

Toxumlar cücərdildikdə iriliyindən asılı olaraq döşənək üzərində bir-birindən 0,5-

1,5 sm aralı məsafədə yerləşdirilir. Qumda cücərdildikdə onun qalınlığına uyğun olaraq

basdırılır.

Toxumlar düzüldükdən sonra hər sınaq döşənəyinin üzərinə qeydə alma nömrəsi,

nümunə (100 toxum) nömrəsi, cücərmə qüvvəsi və qabiliyyətinin hesablanması tarixini

göstərən etiket qoyulmalıdır. Bütün qeydlər adi qara karandaşla aparılmalıdır. Toxumlar

termostatda cücərdilməlidir.

Tələb olunan şərtlərə əməl edildikdə toxumun cücərmə qabiliyyəti haqqında

düzgün məlumat əldə etmək olar. Buğda, arpa, vələmir, qarğıdalı və çovdar toxumları o

vaxt cücərmiş hesab edilir ki, onlar normal inkişaf etmiş, köklərin boyu toxumun

uzunluğundan az olmamalıdır. Yumru toxumlarda isə toxumun diametrindən kiçik

olmayan, normal inkişaf etmiş kökcüyə malik olan toxumlar cücərən toxum hesab edilir.

Paxlalı bitkilərin toxumları möhkəm (yonca, şabdar və s.) toxum qabığına malik

olduğundan, onlar cücərməyən bərk toxumlar olur. Bu cür toxumlar torpaqda qaldıqda

tədricən cücərir. Ona görə də qırmızı şabdar, yaşıl, yaşıl-hibrid, sarı, sarı-hibrid, alabəzək

hibrid yonca toxumlarının cücərmə qabiliyyətini təyin etdikdə bərk toxumların sayına

onun 75 %-i, qalan birillik və çoxillik paxlalı ot bitkilərində isə 50%-ə qədər toxum əlavə

edilir. Həmçinin, verilən sənəddə əlavə olaraq bərk toxumların faizi də göstərilir.

Toxumun təsərrüfat yararlılığının təyini

Fermerlər toxum materialının təsərrüfat yararlığını müəyyən etmək üçün cücərmə

və təmizlik faizini bilməlidirlər. Bunları bildikdən sonra toxumluq materialın təsərrüfat

yararlığı müəyyən edilir. Tutaq ki, toxumların cücərməsi 97%, təmizliyi isə 96%-dir.

Toxumun təsərrüfat yararlılığını təyin etmək üçün aşağıdakı düsturdan istifadə

etmək olar:

Y =
100

CxT

Burada

Y – toxumun təsərrüfat yararlığı;

C – toxumun cücərmə faizi;

T – toxumun təmizlik faizi.

Belə olduqda toxumun təsərrüfat yararlığı belə olacaqdır.

Y = %12,93
100

9697

100
==

xCxT

Demək, 100 kq buğda toxumunun 93 kq-ı təsərrüfat üçün yararlı, 7 kq-ı

yararsızdır. Bunun təyin edilməsi səpin normasının düzgün təyin edilməsinə kömək edir.

Səpin norması 100 % təsərrüfat yararlığına görə hesablanmalıdır. Məsələn, səpin norması

150 kq/ha və toxumun təsərrüfat yararlığı 93 % olarsa, səpin üçün norma aşağıdakı kimi

götürülməlidir.

2,161
93

1500
93

100

100150
===

x
 kq olur.

Deməli, hektara 161 kq toxum səpilməlidir.

Toxumun mütləq çəkisinin təyini

1000 ədəd toxumun quru maddəyə görə hesablanmış qramlarla çəkisinə mütləq

çəki deyilir. Hər sortun toxumunun həmin sorta məxsus orta mütləq çəkisi vardır.

Bitkilərin becərilmə şəraitindən asılı olaraq bu orta çəki artıb azala bilər. Mütləq çəki

müxtəlif bitki toxumlarının iriliyini göstərir, sort daxilində isə toxumun ehtiyat qida ilə

nə dərəcədə dolmasını xarakterizə edir. Kənd təsərrüfatı bitkilərin yüksək mütləq çəkiyə

malik olan toxumla təmin etdikdə, bu cür toxumdan qüvvətli bitki inkişaf edir və yüksək

məhsul verir.

Toxumun mütləq çəkisini təyin etmək üçün götürülmüş toxum nümunəsi əvvəlcə

hər cür zibildən təmizlənir və qarışdırılır. Sonra normal rütubətliyə malik olan

toxumlardan seçməmək şərti ilə bir nümunə ayrıldıqda texniki tərəzidə 0,01 qr

dəqiqəliyinə qədər çəkilir. Sonra bu iki nümunədən orta rəqəm tapılıb ikiyə vurulur.

1000 ədədin çəkisi, yəni mütləq çəki tapılır. Əgər iki nümunə arasında 3 %-dən çox

fərq olarsa, üçüncü nümunə götürülür. Toxumlar xırda olduqda (məsələn, yonca, tütün,

tərəvəz bitkilərinin toxumlarından) birdəfəlik seçmədən 1000 ədəd toxum sayılır və

çəkilir. Alınan rəqəm mütləq çəki hesab edilir.

Sortdan, iqlim, aqrotexniki və torpaq şəraitindən asılı olaraq mütləq çəki müxtəlif

bitkilərdə dəyişilir. Məsələn, qarğıdalı mütləq çəki 100 qramdan 500 qramadək; darıda 4

qramdan 8 qramadək; çəltikdə 23 qramdan 40 qramadək; noxudda 150 qramdan 28

qramadək; buğdada 30 qramdan 42 qramadək və bəzən çox; lobyada 120 qramdan 600

qramadək və daha çox olur.

Qərb bölgəsinin fermer təsərrüfatları yüksək keyfiyyətli toxum məhsulu

yetişdirilməsi və ya əldə edilməsində bilavasitə maraqlı olmalıdırlar. Çünki yalnız cins,

məhsuldar toxum materialı ilə öz əkin ehtiyaclarını təmin edən təsərrüfatlar sahələrdən

yüksək məhsul əldə edilməsinə nail ola bilərlər.

Belə olan halda bütün torpaq mülkiyyətçilərinin rifah halı yaxşılaşar və ölkəmizdə

kənd təsərrüfatı məhsullarının bolluğu yaradılmasına nail olunar.

Toxumçuluq haqqında

Azərbaycan Respublikasının Qanunu

İLHAM ƏLİYEV, AZƏRBAYCAN

RESPUBLİKASININ PREZİDENTİ

Bakı şəhəri, 01 fevral 2007-ci il.
Bu qanun Azərbaycan Respublikasında toxum istehsalının, tədarükünün və

istifadəsinin hüquqi əsaslarını müəyyən edir.

I fəsil. Ümumi müddəalar
Maddə 1. Əsas anlayışlar
Bu Qanunda istifadə edilən terminlər və anlayışlar aşağıdakı mənaları ifadə edir:

• “toxumçuluq” - kənd təsərrüfatı, meşə, dərman və bəzək bitkilərinin

çoxaldılması məqsədilə istifadə edilən toxumların istehsalı, tədarükü və

istifadəsinə yönəldilmiş elmi, aqrotexniki və təşkilati tədbirlər sistemi;

• “toxum” - sortun təkrar istehsalı üçün istifadə edilən bitkilərin generativ

(toxum) və vegetativ (çilik, ting, şitil, soğanaq, kök yumruları və s.) orqanı;

• “orijinal toxum” - ilkin toxumçuluq mərhələlərində bitki nəsillərinin

seleksiya yolu originatorun nəzarəti altında ilə seçilməsi və

qiymətləndirilməsi nəticəsində alınmış toxum;

• “super elit toxum” -orijinal toxumun çoxaldılmasından alınmış toxum;

• “elit toxum” - super elit toxumun çoxaldılmasından alınmış toxum;

• “reproduksiyalı toxum” - elit toxumun ardıcıl çoxaldılmasından alınmış

toxum;

• “sort” - eyni genotip, genotiplər qrupu və fenotiplərin əlamətlərini

səciyyələndirən, həmin botaniki taksona aid digər bitki qruplarından ən azı

bir əlamətlə fərqlənən oxşar bitkilər qrupu;

• “sortdəyişmə” - bitki sortlarının yeni, daha məhsuldar və keyfiyyətli

sortlarla əvəz olunması;

• “sorttəzələmə” - sort təmizliyi və bioloji keyfiyyətləri pisləşmiş toxumların

həmin sortun yüksək reproduksiyalı VƏ keyfiyyətli toxumları ilə əvəz

edilməsi;

• “aprobasiya” - toxumluq əkinlərin sort təmizliyinin, xəstəliyə yoluxmasının,

ziyanvericilər tərəfindən zədələnməsinin və alaqlanma dərəcəsinin təyini;

• sortluq və səpin keyfiyyətləri - toxumun sorta məxsus genetik təmizliyi və

səpinə yararlılığının kompleks göstəriciləri;

• “ticarət dövriyyəsinə daxil olma” - satış məqsədilə tədarük olunan,

saxlanılan və mübadilə üçün istifadə edilən toxumlar;

• “dövlət reyestri” - müəlliflik və patent hüququ mühafizə olunan bitki

sortlarının dövlət qeydiyyat siyahısı;

• “toxum istehsalçılarının reyestri” - toxumçuluq fəaliyyəti ilə məşğul olmaq

üçün dövlət toxumçuluq xidmətində attestasiyadan keçmiş fiziki və hüquqi

şəxslərin qeydiyyat siyahısı.

• toxum partiyası - mənşəyinə və keyfiyyətinə görə eyni olan toxum kütləsi;

• originator - mühafizə olunan sortun əlamətlərinin qorunmasını təmin edən

hüquqi və ya fiziki şəxs;

• aprobator - bitkilərin sortluq və toxumluq əkinlərində aprobasiya aparmaq

hüququ olan fiziki şəxs;

• Toxum istehsalçıları - dövlət reyestrinə daxil edilmiş sortların toxumunun

istehsalı ilə məşğul olan hüquqi və fiziki şəxslər;

• qrunt nəzarəti - bitkilərin və onların toxumlarının konkret sorta mənsub

olmasını müəyyənləşdirmək üçün xüsusi sahələrdə toxum səpməklə bitkilərin

sortluq təmizliyinin müqayisəli təyini;

• laboratoriya üsulu ilə sortluq nəzarəti - laboratoriya müayinələrinin

aparılması vasitəsi ilə toxumun sortluq təmizliyinin və onun müəyyən sorta

mənsub olmasının təyin edilməsi.

Maddə 2. Toxumçuluq haqqında Azərbaycan Respublikasının

qanunvericiliyi
Toxumçuluq haqqında Azərbaycan Respublikasının qanunvericiliyi bu

Qanundan Seleksiya nailiyyətləri haqqında» Azərbaycan Respublikasının

Qanunundan və Azərbaycan Respublikasının digər qanunvericilik aktlarından

ibarətdir.

Azərbaycan Respublikasının beynəlxalq müqavilələrində toxumçuluq üzrə

müəyyən edilmiş qaydalar bu Qanunda nəzərdə tutulmuş qaydalara uyğun

gəlmədikdə beynəlxalq müqavilələrin qaydaları tətbiq olunur.

Maddə 3 . Toxumçuluğun məqsəd və vəzifələri
Toxumçuluğun məqsədi yüksək məhsuldarlığa və sabit irsi əlamətlərə malik,

xəstəliyə, ziyanvericilərə və müxtəlif iqlim şəraitini dözümlü bitki sortları

yetişdirmək və onların çoxaldılmasını təmin etməkdir.

Toxumçuluğun vəzifəsi dövlət reyestrinə daxil edilmiş bitki sortlarının sort

təmizliyini, bioloji və məhsuldarlıq keyfiyyətlərini saxlamaq üçün sortdəyişmə

və sort təzələməni həyata keçirməklə toxumların kütləvi artırılmasıdır.

Maddə 4. Toxumçuluğun obyektləri və subyektləri
Toxumçuluqda istifadə edilən bitki materialları, onların hibridləri,

populyasiyaları, klonları, xətləri, toxumçuluğun obyektləridir.

Azərbaycan Respublikasının qanunvericiliyində nəzərdə tutulmuş qaydada

toxum istehsalı, tədarükü, ticarəti və istifadəsi ilə məşğul olan hüquqi və fiziki

şəxslər toxumçuluğun subyektləridir.

Maddə 5. Toxumçuluq subyektlərinin uçotu və qeydiyyatı
Toxumçuluqla məşğul olan fiziki şəxslərin uçotu və hüquqi şəxslərin dövlət

qeydiyyatı Azərbaycan Respublikasının müvafiq qanunvericiliyinə uyğun olaraq

həyata keçirilir.

Maddə 6. Toxumçuluğun əsas prinsipləri
 Toxumçuluq fəaliyyəti aşağıdakı prinsiplər əsasında həyata keçirilməlidir:

• sortun səciyyəvi xüsusiyyətlərini təyin etməyə imkan verən fərqlilik, oxşarlıq,

sabitlik və digər əlamətlərin qorunub saxlanması;

• toxum istehsalında təsdiq edilmiş becərilmə sxemlərinə riayət olunması;

• istifadə olunan sort üzərində müəllifin və patent sahibinin hüquqlarının

qorunması;

• istifadə olunan toxumların sertifikatlaşdırılmasının məcburiliyi;

• sortun rayonlaşma qaydalarına əməl edilməsi.

II fəsil. Toxumçuluğun dövlət idarəçiliyi

Maddə 7. Dövlət toxumçuluq xidməti
Azərbaycan Respublikasında dövlət toxumçuluq xidməti toxumçuluğun idarə

edilməsindən və toxumçuluğa dövlət nəzarətindən ibarətdir və müvafiq icra

hakimiyyəti orqanları tərəfindən həyata keçirilir.

Dövlət toxumçuluq xidmətinin fəaliyyəti və vəzifəli şəxslərin səlahiyyətləri

müvafiq qaydada təsdiq olunmuş əsasnamələr və təlimatlarla müəyyən olunur.

Maddə 8. Dövlət toxumçuluq xidmətinin hüquqları
Dövlət toxumçuluq xidməti aşağıdakı hüquqlara malikdir:

• toxumçuluq subyektlərinin müvafiq qanunvericiliyə riayət etmələrinə

nəzarəti həyata keçirmək;

• toxumlara sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq sertifikatları

vermək;

• sortluq və səpin keyfiyyətlərini təyin etmək üçün toxum və bitki mənşəli

məhsullardan nümunələr götürmək və onları təhlil etmək;

• dövlət standartlarına, texniki şərtlərə uyğun gəlməyən və keyfiyyət sənədləri

olmayan toxumları çıxdaş etmək və onların toxumluq məqsədilə satılmasını

qadağan etmək;

• toxumçuluq subyektlərini attestasiyadan keçirmək və qeydiyyata almaq;

• qanunvericilikdə nəzərdə tutulmuş qaydada toxumçuluq subyektlərindən

sortun patent sahibi ilə lisenziya müqaviləsi bağlanmasını tələb etmək;

• toxumçuluq haqqında qanunvericiliyin pozulması barədə akt və təqdimatları

təqsirli şəxslərin Azərbaycan Respublikasının qanunvericiliyi ilə nəzərdə

tutulmuş qaydada məsuliyyətə cəlb edilməsi üçün prokurorluğa, məhkəməyə

və ya müvafiq icra hakimiyyəti orqanlarına göndərmək;

• toxum istehsalı üzrə əlverişli şəraiti olan ərazilər müəyyən etmək;

• toxumçuluq sahəsində beynəlxalq təşkilatlarda Azərbaycan Respublikasının

maraqlarmı müdafiə etmək;

• müəyyən edilmiş qaydada toxumçuluq üzrə müəssisələr, idarələr və

təşkilatlar yaradılması üçün təkliflər vermək;

• aprobatorların hazırlanmasını, onların ixtisasının artırılmasını və attestasiya

edilməsini təşkil etmək;

• dövlət reyestrinə daxil edilmiş sortların orijinal, super elit, elit və

reproduksiyalı toxumları ilə qrunt nəzarəti aparmaq;

• ölkə ərazisində seleksiya nailiyyətlərinin dövlət reyestrini aparmaq;

• qanunvericilikdə nəzərdə tutulmuş digər hüquqları həyata keçirmək.

Maddə 9. Dövlət toxumçuluq xidmətinin vəzifələri
Dövlət toxumçuluq xidməti aşağıdakı vəzifələri daşıyır:

• toxumçuluq subyektlərinin fəaliyyətini əlaqələndirmək;

• tələb və təkliflər nəzərə alınmaqla, dövlət yerli və sığorta toxum fondlarının

yaradılması üçün təkliflər hazırlamaq;

• toxumçuluğa dair standartlar, normativlər, əsasnamələr və təlimatlar

hazırlamaq, təsdiq etmək və ya onları səlahiyyətli orqanların təsdiqinə vermək;

• toxumçuluqda tətbiq edilən rəsmi dövlət sənədlərinin, kataloqların,

sertifikatların, uçot-hesabat formalarının nəşrini təşkil etmək;

• toxumçuluq üzrə sərgilər və hərraclar keçirmək;

• toxumçuluq sahəsində beynəlxalq əməkdaşlığın və kooperasiyanın inkişaf

etdirilməsini əlaqələndirmək;

• toxum bazarının konyukturunu öyrənmək və təhlil etmək;

• toxumçuluq ixtisası üzrə mütəxəssislər hazırlanmasını təşkil etmək;

• toxum istehsalçılarını standartlar, təlimatlar və digər normativ sənədlərlə

təmin etmək;

• qanunvericilikdə nəzərdə tutulmuş digər vəzifələri yerinə yetirmək.

III fəsil. Toxumçuluğun təşkili

Maddə 10. Toxumçuluq sistemi
Toxumçuluq sistemi orijinal, super elit, elit və reproduksiyalı toxumlar

istehsalından, sığorta fondunun və dövlət toxum ehtiyatlarının yaradılmasından

ibarətdir.

Müxtəlif bitki sortlarının toxum istehsalının xüsusiyyətləri toxumçuluq

sisteminin yaradılması zamanı nəzərə alınır və müvafiq icra hakimiyyəti

orqanlarının normativ aktları ilə tənzimlənir.

Maddə 11. Toxum istehsalı
Mühafizə olunan sortların toxumlarının istehsalı toxumçuluğun əsas

prinsiplərinə riayət edilməsi şərtilə həyata keçirilir.

Orijinal, super elit və elit toxumların istehsalı sortun müəllifinin və ya patent

sahibinin nəzarəti altında elmi-tədqiqat və tədris müəssisələrinin təcrübə

təsərrüfatlarında, reproduksiyalı toxumların istehsalı dövlət və bu fəaliyyət

növü ilə məşğul olan ixtisaslaşdırılmış özəl toxumçuluq subyektlərində həyata

keçirilir. Sort müəllifləri qanunvericiliyə uyğun olaraq fərdi qaydada super elit

və elit toxumların istehsalı ilə məşğul ola bilərlər.

“Calaqaltı və calaqüstü” ağaclıqların yaradılması üçün xəstəliklərə və

zərərvericilərə davamlı əkin materialları müvafiq elmi-tədqiqat

müəssisələrində və ya müqavilə şərtləri ilə elmi-tədqiqat müəssisələrinin

nəzarəti altında ixtisaslaşdırılmış təsərrüfatında istehsal olunur

Maddə 12. Toxumçuluq subyektlərinin attestasiyası

Toxumçuluqla məşğul olan hüquqi və fiziki şəxslər müvafiq qaydada təsdiq

edilmiş əsasnaməyə uyğun olaraq dövlət toxumçuluq xidmətində attestasiyadan

keçirlər və toxum istehsalçılarının reyestrinə daxil edilirlər.

Toxum istehsalçılarının reyestrinə daxil edilməmiş hüquqi və fiziki şəxslərin

istehsal etdikləri toxumlara sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq

sertifikatları verilmir.

Maddə 13. Sort təzələmə müddəti
İstehsal edilən toxumların sorttəzələmə müddətini müəllifin və ya patent

sahibinin tövsiyəsinə əsasən dövlət toxumçuluq xidməti müəyyən edir.

Maddə 14. Toxumçuluq üzrə qapalı rayonlar

Yüksək keyfiyyətli toxumlar yetişdirməyə əlverişli fitosanitar və texnoloji şərait

yaratmaq məqsədilə dövlət toxumçuluq xidməti müvafiq icra hakimiyyəti

orqanlarının razılığı ilə toxum istehsalı üzrə qapalı rayonlar müəyyən edə bilər.

Maddə 14. Toxumçuluq üzrə qapalı rayonlar
Yüksək keyfiyyətli toxumlar yetişdirməyə əlverişli fitosanitar və texnoloji şərait

yaratmaq məqsədilə dövlət toxumçuluq xidməti müvafiq icra hakimiyyəti

orqanlarının razılığı ilə toxum istehsalı üzrə qapalı rayonlar müəyyən edə bilər.

Maddə 15. Toxum fondları, onların yaradılması və istifadəsi
Məhsul istehsalçılarını təmin etmək, dövlətin beynəlxalq müqavilələrini yerinə

yetirmək, habelə təbii fəlakətə məruz qalmış bölgələrə köməklik göstərmək

məqsədilə dövlət, yerli və sığorta toxum fondları yaradılır.

Toxum fondlarına dövlət reyestrinə daxil edilmiş sortların dövlət standartlarının

tələblərinə cavab verən toxumları tədarük edilir.

Toxum fondlarının həcmi, tədarük, saxlanma və istifadə qaydaları müvafiq icra

hakimiyyəti orqanları tərəfindən müəyyən edilir.

Toxum fondlarına toxum tədarükü müvafiq icra hakimiyyəti orqanları ilə

toxumçuluq subyektləri arasında bağlanmış müqavilələr əsasında həyata

keçirilir.

Dövlət sığorta və yerli toxum fondlarına sifariş müvafiq icra hakimiyyəti

orqanları tərəfindən verilir.

Naxçıvan Muxtar Respublikasında dövlət və sığorta toxum fondlarının

yaradılması və istifadəsi Naxçıvan Muxtar Respublikasının müvafiq icra

hakimiyyəti orqanı tərəfindən həyata keçirilir.

Dövlət, sığorta və yerli toxum fondları müvafiq icra hakimiyyəti orqanlarının

sərəncamında olur.

Sığorta toxum fondu hər il təzələnir.

Sığorta toxum fondunun müəyyən edilmiş müddətdə başqa məqsədlər üçün

istifadəsi qadağandır.

Toxum fondlarının əmtəəlik məhsuldan yaradılmasına bir qayda olaraq yol

verilmir. Müstəsna hallarda toxum fondlarının əmtəəlik məhsuldan yaradılması

müvafiq icra hakimiyyəti orqanının qərarı ilə həyata keçirə bilər.

IV fəsil. Toxumçuluq müəssisələri və toxumçuluqda

sahibkarlıq fəaliyyəti
Maddə 16. Dövlət toxumçuluq müəssisələri

Dövlət toxumçuluq müəssisələri öz fəaliyyətlərini təsərrüfat hesabı və

özünümaliyyələşdirmə prinsipi ilə həyata keçirirlər. Toxumçuluğun inkişafını

dəstəkləmək üçün dövlət büdcəsindən bu sahəyə məqsədli vəsaitlər ayrıla bilər.

Dövlət toxumçuluq xidməti belə müəssisələrə yalnız onların əsas fəaliyyət

istiqamətlərinə aid məhsullara sifariş müəyyən edir, digər məhsullara müəssisə

sərbəst sərəncam verir.

Azərbaycan Respublikasının qanunvericiliyində nəzərdə tutulmuş hallar istisna

olmaqla dövlət toxumçuluq müəssisələrinin fəaliyyətinə və idarə edilməsinə

dövlət bələdiyyə və digər orqanların qarışmasına yol verilmir.

Aqrar islahatı zamanı dövlət toxumçuluq müəssisələrinin təşkilati-hüquqi

formasının dəyişdirilməsi “Aqrar islahatının əsasları haqqında” və “Sovxoz və

kolxozların islahatı haqqında” Azərbaycan Respublikasının Qanunları ilə

tənzimlənir.

Maddə 17. Qeyri-dövlət toxumçuluq müəssisələri
Qeyri-dövlət toxumçuluq müəssisələrinin təşkilati-hüquqi formalarını təsisçilər

müstəqil müəyyən edir, onların yaradılması və fəaliyyəti Azərbaycan

Respublikasının qanunvericiliyi ilə tənzimlənir.

Maddə 18. Fərdi toxumçuluq fəaliyyəti
Fərdi toxumçuluq fəaliyyəti ilə məşğul olmaq istəyən fiziki şəxslər bu qanunda

nəzərdə tutulmuş hal istisna olmaqla, yalnız reproduksiyalı toxumların istehsalı

və satışı ilə məşğul ola bilərlər.

Maddə 19. Toxumçuluq subyektlərinin hüquqları
Mülkiyyət formasından asılı olmayaraq toxumçuluq fəaliyyəti ilə məşğul olan

hüquqi və fiziki şəxslər aşağıdakı hüquqlara malikdirlər:

• sahibkarlıq fəaliyyətini müstəqil qurmaq;

• qanunvericilikdə nəzərdə tutulmuş hallar istisna olmaqla, istehsal edilən

məhsullara sahiblik, istifadə və sərəncam hüquqlarını sərbəst həyata

keçirmək;

• dövlət toxumçuluq xidmətindən güzəştli şərtlərlə toxum, uçot-hesabat

sənədləri almaq, istehsal etdikləri məhsullara keyfiyyət sənədləri verilməsini

tələb etmək;

• toxumçuluq sahəsində keçirilən konfranslarda, simpoziumlarda, sərgilərdə və

hərraclarda iştirak etmək;

• toxumçuluqda tətbiq edilən maliyyə-kredit, gömrük və başqa güzəştlərdən

istifadə etmək;

• qanunvericilikdə nəzərdə tutulmuş digər hüquqları həyata keçirmək.

Maddə 20. Toxumçuluq subyektlərinin vəzifələri
Toxumçuluq subyektlərinin vəzifələri aşağıdakılardır:

• toxumçuluğa dair Azərbaycan Respublikasının qanunvericiliyinə əməl etmək;

• toxumçuluğun əsas prinsiplərinə riayət etmək;

• patent sahibi ilə müəyyən edilmiş qaydada bitki sortlarının toxumlarından

istifadəyə görə haqq ödənilməsini nəzərdə tutan lisenziya müqaviləsi

bağlamaq;

• ticarət dövriyyəsinə daxil edilən toxumların sənədlərində göstərilmiş sortluq

və səpin keyfiyyətlərinə təminat vermək;

• dövlət standartları ilə müəyyən edilmiş müddətdə toxum nümunələrini

saxlamaq:

• hər bir sort üzrə, müəyyən edilmiş formada, toxumların sortluq və səpin

keyfiyyətlərinin sənədləşdirilməsini aparmaq və onları bir il müddətində

saxlamaq;

• bitki karantini tələblərinə əməl etmək;

• müəyyən edilmiş qaydada uçot-hesabat işləri aparmaq və müvafiq orqanlara

məlumat vermək;

• qanunvericilikdə nəzərdə tutulmuş digər vəzifələri yerinə yetirmək.

V fəsil. Toxumların dövriyyəsi
Maddə 21. Toxumların dövriyyəyə daxil edilməsi

Azərbaycan Respublikasında dövlət reyestrində qeydiyyata alınmış, sortluq və

səpin keyfiyyətləri dövlət standartlarının tələblərinə cavab verən bitki sortlarının

toxumları dövriyyəyə daxil edilir.

Maddə 22. Toxumların sortluq və səpin keyfiyyətlərinin

sertifikatlaşdırılması
Toxumların sortluq və səpin keyfiyyətlərinin normaları müvafiq dövlət

standartları ilə müəyyən edilir.

Toxumluq əkinlərin tarla müayinəsi, aprobasiyası, toxum nümunələrinin təhlili

müvafiq qaydada təsdiq edilmiş, təlimatlar əsasında dövlət toxumçuluq xidməti

tərəfindən aparılır.

Toxumların laboratoriya təhlili dövlət toxumçuluq xidmətinin

laboratoriyalarında aparılır.

Dövlət standartlarının tələblərinə cavab verən toxumlara dövlət toxumçuluq

xidməti tərəfindən sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq

sertifikatları verilir.

Dövlət standartlarına cavab verməyən toxumlara təhlillərin nəticəsini əks etdirən

vəsiqələr verilir.

Maddə 23. Toxumların qablaşdırılması və etiketləşdirilməsi

Ticarət dövriyyəsinə daxil edilmiş toxumlar müvafiq qaydada qablaşdırılır və

etiketləşdirilir.

Etiketdə toxumun keyfiyyəti haqqında tam məlumatlar verilir.

Kimyəvi və bioloji preparatlarla işlənmiş toxumların qablarında müvafiq

xəbərdarlıq yazıları olur.

Etiketdə və ya müşayiətedici sənədlərdə toxumların istifadəsi üzrə təhlükəsizlik

qaydaları haqqında məlumatlar olur.

Maddə 24. Toxumların ticarət dövriyyəsinə daxil edilməsi
Azərbaycan Respublikasında rayonlaşmış, sortluq və səpin keyfiyyətlərini təsdiq

edən uyğunluq sertifikatı və fitosanitar sertifikatı olan bitki sortlarının toxumları

ticarət dövriyyəsinə daxil edilir.

Aşağıdakı toxumların ticarət dövriyyəsinə daxil edilməsinə yol verilmir:

• rayonlaşmamış sortların;

• sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq sertifikatı və fitosanitar

sertifikatı olmayan toxumların;

• qablaşdırılmamış və etiketləşdirilməmiş toxumların;

• sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq sertifikatının müddəti

qurtarmış toxumların;

• sort qarışığı loans toxumların.

Maddə 25. Toxumların karantin mühafizəsi
Toxumların karantin obyektlərindən mühafizəsi Azərbaycan Respublikasının

fitosanitar nəzarəti haqqında qanunvericilik aktlarına uyğun həyata keçirilir.

Maddə 26. Toxumların əldə edilməsi, istifadəsi və satışı
Toxumların əldə edilməsi, istifadəsi və satışı mühafizə olunan sortun patent

sahibi ilə bağlanmış lisenziya müqaviləsi əsasında həyata keçirilir.

Bitki sortlarının toxumlarından istifadəyə görə patent sahibi ilə bağlanmış

lisenziya müqaviləsində patent sahibinə ödəniləcək haqqın miqdarı, müqavilənin

şərtləri və tərəflərin məsuliyyəti göstərilməlidir. Sort müəllifinə və patent

sahibinə toxumdan istifadəyə görə müvafiq olaraq mükafatın və haqqın

ödənilməsi qaydası müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilir.

Dövlət reyestrinə daxil edilməmiş bitki sortlarının toxumları aşağıdakı hallarda

istifadə oluna bilər:

• beynəlxalq müqavilələr əsasında becərilərək Azərbaycan Respublikasından

kənara ixrac edilməsi məqsədilə;

• müvafiq icra hakimiyyəti orqanlarının qərarına əsasən;

• seleksiya, tədqiqat, sınaq və sərgilərdə nümayiş etdirmək məqsədilə;

• əmtəəlik məhsul emalı məqsədilə;

• istehsalçıların daxili ehtiyaclarını ödəmək məqsədilə (kənara satmamaq

şərtilə).

Maddə 27. Toxumların idxal və ixracı
Dövlət reyestrində qeydiyyatdan keçmiş sortluq və səpin keyfiyyətlərini təsdiq

edən uyğunluq sertifikatı və fitosanitar sertifikatı olan toxumlar Azərbaycan

Respublikasına idxal oluna bilər.

Dövlət reyestrində qeydiyyata alınmamış sortların toxumları yalnız seleksiya,

tədqiqat, sınaq və sərgilərdə nümayiş etdirmək məqsədilə idxal oluna bilər. Gen

mühəndisliyi əsasında alınmış bitki toxumlarının (genetik dəyişdirilmiş və ya

genetik modifikasiya edilmiş orqanizmlərin) Azərbaycan Respublikasına

idxalına icazə verilmir. Bu toxumların gətirilməsinə yalnız müvafiq icra

hakimiyyəti orqanının müəyyən etdiyi müstəsna hallarda və qaydada yol verilə

bilər.

Toxumların karantin icazəsi olmayan vasitələrlə idxal və ixracına yol verilmir.

Əməkdaşlıq müqavilələrində başqa şərtlər nəzərdə tutulmamışdırsa, toxumların

ixrac və idxal edilməsində beynəlxalq sertifikatların göstəriciləri qəbul edilir.

İxrac edilən toxumların sortluq və səpin keyfiyyətlərinin ekspertizası Beynəlxalq

TOXUM Assosiasiyasının (İSTA) qəbul etdiyi qaydalara uyğun aparılır.

VI fəsil. Toxumçuluğa dövlət himayəsi və qanunvericiliyin

pozulmasına görə məsuliyyət

Maddə 28. Toxumçuluğun stimullaşdırılması
Azərbaycan Respublikasının qanunvericilik aktlarında güzəştli investisiya,

qiymət, kredit və vergi siyasəti vasitəsilə toxumçuluğa dövlət himayəsi həyata

keçirilir.

Toxum fondlarının yaradılması üçün qanunvericilikdə nəzərdə tutulmuş qaydada

lazımi maliyyə ehtiyatları ayrılır.

Toxum fondlarının dəyərinin 50 faizi istehsalçılara qabaqcadan ödənilir.

Müvafiq icra hakimiyyəti orqanı tərəfindən müəyyən edilmiş kvota əsasında

elmi-tədqiqat və tədris müəssisələrinin təcrübə təsərrüfatlarında tələb olunan

miqdarda orijinal, super elit və elit toxumların istehsalına çəkilən xərclər dövlət

büdcəsinin vəsaiti hesabına həyata keçirilir.

Toxumçuluq və tinglik təsərrüfatlarından satılan 1-ci və 2-ci reproduksiyalı

toxumlara və tinglərə görə dövlət büdcəsindən təsərrüfatlara subsidiya ödənilir.

Subsidiyanın ödənilməsi qaydası müvafiq icra hakimiyyəti orqanı tərəfindən

müəyyən edilir.

Toxumluq bitkilər qanunvericiliyə uyğun olaraq dövlət tərəfindən sığortalanır.

Karantin obyektlərinin yayılmasının qarşısını almaq üçün profilaktiki və ləğv

edici tədbirlərin aparılması nəticəsində məhv edilən toxumlara və toxumluq

əkinlərə çəkilən xərclər dövlət tərəfindən kompensasiya edilir.

Maddə 29. Toxumçuluğun elmi təminatı
Azərbaycan Respublikasında toxumçuluğun elmi təminatı müvafiq elmi-tədqiqat

və ali tədris müəssisələri tərəfindən həyata keçirilir və məqsədli proqramlar

əsasında dövlət tərəfindən maliyyələşdirilir.

Maddə 30. Toxumçuluq haqqında qanunvericiliyin pozulmasına

görə məsuliyyət
Karantin obyekti ilə yoluxmuş, dövlət standartlarına uyğun gəlməyən toxumların

əkini, səpini, tədarükü və satışı:

• sortluq və səpin keyfiyyətlərini təsdiq edən uyğunluq sertifikatı və fitosanitar

sertifikatı olmayan toxumların idxalı, ixracı və ticarət dövriyyəsinə daxil

edilməsi;

• toxum partiyasının keyfiyyətinin qiymətləndirilməsi qaydalarına əməl

edilməməsi, yaxud keyfiyyət göstəricilərinin bilərəkdən təhrif olunması;

• lisenziya müqaviləsi bağlanmadan bitki sortlarının toxumlarından istifadə

edilməsi;

• toxumçuluğun əsas prinsiplərinə riayət edilməməsi;

 toxumçuluqda tətbiq edilən uçot-hesabat sənədlərinin aparılmasında

 saxtakarlığa yol verilməsi və qanunvericiliyin pozulmasına yönəldilmiş digər

 hallar Azərbaycan Respublikasının qanunvericiliyinə əsasən məsuliyyətə

 səbəb olur.

Toxumçuluq haqqında qanunvericiliyin pozulmasında təqsirkar olan vəzifəli

şəxslər və vətəndaşlar Azərbaycan Respublikasının qanunvericiliyində

nəzərdə tutulmuş qaydada məsuliyyət daşıyırlar.

BƏZİ GENETİK TERMİNLƏRİN QISA İZAHI

ABERRASİYA –xromosom və xromaditlərin qırılması nəticəində xromosom

quruluşunda baş verən dəyişikliklərdir ki, bundan sonra, adətən, qırılmış uclar yeni

formada uzlaşaraq birləşir.

AVTOQAMİYA –eyni çiçəyin hazırladığı qametlərin birləşməsi nəticəsində baş

verən mayalanma.

AVTOPOLİPLOİD –(avtoploid) –eyni növün bir neçə xromosom dəstəsinə malik

olan orqanizmidir.

AİLƏ –heyvandarlıqda bir ana fərdin nəsli üzrə seçilib yaradılan qrup.

AMFİMİKSİZ –(equamiya) –adi cinsiyyətli çoxalma tipi. Bu zaman rüşeym

erkək və dişi cinsiyyət hüceyrələrinin mayalanmasında inkişaf edir.

ANEUPLOİD –heteroploidiya xromosom sayı növün əsas xromosom sayından

(haploid) az və ya çox olan orqanizm.

ANTİKODON –tripleid, nəqliyyat RNT–nin bir ucunda yerləşir və nukleotid

tərkibinə görə məlumat RNT–nin hər hansı kodonuna komplementar olur.

ANTİMUTAGEN –mutagenlərin təsirini zəiflədən və ya sıradan çıxaran

maddələr.

ANTİTEL –zülal təbiətli maddə olub, orqanizm tərəfindən ona daxil olan

antigenlərə qarşı sintez olunur.

APOQAMİYA –vegetativ hüceyrənin qametofitindən və ya sporofitindən

mayalanmadan rüşeymin inkişafı.

APOMİKSİS-adi cinsiyyətli yolla deyil, hər hansı başqa yolla gedən çoxalmaya

deyilir.

BAKTERİOFAQ-(FAQ) filtrdən süzülən viruslar olub, bakteriyalardan parazitlik

edərək, onları lizis edir.

BİSEKSUALLIQ-növdə iki cinsiyyətliliyin mövcudluğu və ziqotun hər iki

cinsiyyətlilik imkanına malik olması. Bu nəzəriyyəyə görə cinsiyyət xromosomlarında

yerləşən cinsiyyətə nəzarət edən genlərin nisbəti və həmçinin daxili və xarici mühit

şəraiti ilə müəyyənləşir.

QAMETOGENEZ-cinsiyyət hüceyrələrinin-qametlərin əmələ gəlməsi prosesi.

QAMETOFİT-çiçəkli bitkilərdə xromosom sayının yarısına malik cinsiyyətli

nəsil.

HAPLOİDYA-əsas xromosom sayının (2p) yarısı (p). Haploid say yetişmiş

cinsiyyət hüceyrələrində olur.

DELESİYA-iki qırılma nəticəsində xromatid və ya xromosomun daxili

sahələrindən birinin itməsindən yaranan çatışmazlıq forması.

DEFİŞENS-xromosomun bir və ya iki terminal ucunun qırılması nəticəsində

meydana çıxan çatışmazlıq forması.

DİFFERENSİASİYA-inkişaf prosesində eyni cinsli hüceyrələrdən morfoloji

əlamətlərin və funksiyalarına görə fərqlənən müxtəlif formalı hüceyrə, toxuma və

orqanların əmələ gəlməsi.

DİHİBRİD-iki cüt allellə heteroziqot olan fərd.

DOMİNANTLIQ-hibriddən allellərdən birinin, fərdin müvafiq əlamətinin inkişaf

etməsinə o biri alleldən (resessiv alleldən) çox təsir göstərməsi hadisəsidir.Alınmış

nəsildə əlamətlərin üstünlüyü deməkdir.

DUPLİKASİYA-xromosom quruluşunda baş verən dəyişmələrdən biri olub, bu

zaman xromosom kompleksində onun sahələrindən biri bir dəfədən çox iştirak edir.

EKOTİP-növ daxilində müəyyən mühitə genetik uyğunlaşan biotiplər qrupu.

ENDOMİTOZ-daxili mitoz zamanı xromosomların reduksion bölünməsi

nəticəsində onların miqdarı iki dəfə artaraq bir nüvə daxilində saxlanılır. Bu zaman nüvə

qılafı dağılmır və endopoliploidiya meydana çıxır.

ENDOPOLİPLOİDİYA-orqanizmin hüceyrələrində müxtəlif endopoliploidiliyə

malik nüvənin olması.

ENDOSPERM-çiçəkli bitkilərin toxumlarındakı toxumadır. Adətən, mərkəzi

diploid nüvənin tozcuq borusunun iki spermisindən biri ilə mayalanması nəticəsində

əmələ gələn triploid nüvənin bölünməsi hesabına inkişaf edir.

EPİSTAZ-müxtəlif cüt qeyri-allel genlərin qarşılıqlı təsiri. Bu zaman bir alleldən

olan dominant gen digər alleldən olan dominant genin təsirini təzyiq altına alır və onun

təsirini azaldır.

İMMUNİTET-orqanizmlərin xəstəliklərə və ziyanvericilərə qarşı qeyri-həssaslığı.

İNBRİDİNQ –(insuxt) normada çarpaz mayalanma xassəsinə malik olan

orqanizmlərin öz –özünə tozlanması və ya qohum fərdlər arasında gedən çarpazlaşma.

İNVERSİYA –xromosom sahəsinin 1800 fırlanması ilə əlaqədar olaraq

xromosomda baş verən dəyişiklik (məs, 1- 2- 3 – 4 ardıcıllığı ilə düzülmüş genlərdən

ibarət olan xromosomlar 1 -2 -3 -4 vəziyyətini alır).

İNTERKİNEZ –meyozun reduksion və ekvasion bölünməsi arasında keçid

mərhələ.

İNTERSEKS –dişi və erkək cinsiyyətlər arasında orta vəziyyət tutan fərd.

KVADRİVALENT –ayrı–ayrı sahələri bir–biri ilə konuqasiya edən 4 homoloji

xromosom qrupu. Meyozda ziqonema ilə 1–ci metafaza arasındakı dövrdə rast gəlinir.

KLON –vegetativ çoxalan bir başlanğıc fərdin və ya apomiksis yolu ilə əmələ

gələn toxumların nəsillərinin məcmuu.

KODON –müəyyən ardıcıllıqla düzülən RNT nukleotidlərindən olan, bir amin

turşusunu kodlaşdıran irsi informasiya vahididir. Məsələn, kodon UUU –fenilalaninin,

AAQ –lizini, QSU –valinin və.s. kodlaşdırır.

KONYUQASİYA –ibtidailərdə (məs. infuzorlarda) iki hüceyrənin (fərdin)

protoplazmatik körpü vasitəsilə haploid nüvələri ilə mübadiləsi.

KONSEROGEN –bəd xassəli şişlərin əmələ gəlməsinə səbəb maddə.

KROSSİNQOVER –II meyotik bölünmənin profaza mərhələsində homoloji

xromosomların konuqasiya edən hissələri arasında baş verən çarpaz mübadilə.

GEN –xromosomun müəyyən biokimyəvi funksiya daşıyan ən kiçik bir sahəsidir

(bax. Allel, Muton, Rekon, Sistron).

GENOFOND –populyasiya müəyyən sıxlığı ilə xarakterizə olunan genlərin

məcmu. Bioloji populyasiya genotipcə müxtəlif fərdlərdən təşəkkül edir.

GENOM –xromosom dəsti (yığımı), tam vəhtəd təşkil edən, keyfiyyətcə müxtəlif

xromosomların məcmu. Diploid növlərin cinsiyyət hüceyrələrində bir genom somatik

bədən hüceyrələrində isə iki genom olur. Poliploid növlərin hüceyrələri bir neçə genoma

malik olur.

GENOTİP –orqanizmin xromosomlarında yerləşən bütün genlərin cəmi onun

irsiyyətinin maddi əsası.

KİNOGENEZ –rüşeymin ancaq yumurta hüceyrəsinin nüvəsi və sitoplazmasının

hesabına inkişafı.

LETAL GEN –orqanizmin ölümünə (xüsusilə homoziqot vəziyyətdə) səbəb olan

gen.

LİZİS –faq hissəciyi bakteriyaya daxil olduqdan sonra onun həll olunması və onda

yeni faqın əmələ gəlməsi.

LOKUS –genin xromosomda yerləşdiyi yer (bax, Allel və Gen).

MAKROQAMETOGENEZ –makrospordan daim qametofit və yumurta

hüceyrəsinin əmələ gəlməsi prossesi.

METASPOR –(makrospor) çiçəkli bitkilərdə meyoz nəticəsində yaranan tetrad

hüceyrələrindən biri.

MİKROSPOR –çiçəkli bitkilərdə meyoz nəticəsində əmələ gəlmiş 4 hüceyrədən

biri.

MODİFİKASİYA –xarici amillərin təsiri altında müəyyən reaksiya norması

daxilində baş verən və irsən keçməyən fenotipik dəyişkənlik.

MONOSOMİK –aneiplodiya, müəyyən orqanizmdə cüt xromosomlardan birinin

tək olması. Diploid monosomik növlərdə xromosomlar normal saydan az olur. Odur ki,

2n -1 və ya 2x -1 ilə işarə olunur.

MONOHİBRİD –bir cüt allellə görə heteroziqot olan orqanizm.

MORFOZ –ontogenezin müəyyən kritik mərhələsində hər hansı faktorun təsiri

altında baş vermiş qeyri –irsi fenotipik dəyişkənlik.

MUTAGEN –mutasiyaya səbəb olan amil.

MUTANT –mutasiya nəticəsində fərdi xüsusiyyətləri ilə başlanğıc formadan

fərqlənən orqanizm.

MUTON –genin ən kiçik hissəsinin dəyişilərək mutasiyaya səbəb olan sahəsi

muton adlanır. Mutonun ölçüsü DNT–nin bir cüt nukleotidinə uyğun gəlir.

OOSİT –heyvanlarda yumurta hüceyrəsinin əmələ gətirdiyi hüceyrə.

OPERON –DNT genin kodunu transkripsiya vahidi.

PANMİKSİYA –populyasiyada fərdlərin sərbəst olaraq çarpazlaşmasında

müxtəlif ehtimalda hər tipdə olan qametlərin birləşməsi.

PARTENOGENEZ –mayalanmamış yumurtadan rüşeymin inkişafı.

PLAZMOGEN –sitoplazmada yerləşməsi zənn edilən irsi faktorlar, bəzi hallarda

plazmogen virus təbiətli də olduğunu qeyd edirlər.

PLAZMON –hüceyrənin sitoplazmasında olan irsi faktorların məcmuu.

PLEYOTROPİYA –genin orqanizmin bir neçə xüsusiyyətinə təsir göstərməsi

qabiliyyəti.

POLİGEN –kəmiyyət əlamətlərinin inkişafını təmin edən genlər (bax.Polimeriya).

POLİMERİYA –eyni əlamətin inkişafına oxşar təsiri göstərən müxtəlif genlərin

olması hadisəsi.

POLİOPERMİYA –bir yumurta hüceyrəsinə birdən artıq spermatozoidin daxil

olması.

POPULYASİYA –müəyyən ərazidə yaşayan, bir–biri ilə sərbəst cütləşən, bu və

ya digər dərəcədə növün digər qruplarından təcrid olunmuş fərdlər qrupuna deyilir.

PROTOTROF –vəhşi bakteriya və ya köbələk ştammı olub, özünə lazım olan

bütün maddələrin sintez edərək minimal qidalı mühitdə inkişaf edir.

PSEVDOALLELLİZİM –(yalançı allellik) eyni mutant əlamətin təzahürü bir

genin müxtəlif sahələrinin mutasiyası nəticəsində baş verir.

RADİOPROTEKTOR –(bax.antimutagen).

REDUKSİYA –qametogenezdə xromosom sayının iki dəfə azlması.

REKON –genin ən kiçik quruluş elementi olub, krossinqover nəticəsində

bölünməyib, bu prossesdə tam vahid olaraq fəaliyət göstərir. Deməli, rekon

rekombinasiya vahididir.

REKOMBİNASİYA –hibriddə qametlər əmələ gələrkən genlərin yenidən

qruplaşması nəticəsində nəsildə əlamətlərin yeni uzlaşması.

REPORASİYA –fiziki və kimyəvi mutagenlər təsirindən DNT quruluşunda baş

vermiş kiçik pozulmaların yenidən bərpa etməsi prosesi.

REPLİKASİYA –DNT –nin reduplikasiyası.

SENTROMER –(kinemaxor) mitoz və meyoz dövründə xromosomların qütblərə

hərakətini idarə edən xromosom sahəsi. Müəyyən mərhələlərində sentromer hər bir

xromosomu təşkil edən iki xromatidi birlikdə saxlayır.

SENTROSOM –bəzi ibtidai bitki və heyvan hüceyrələrində xüsusi cisimcik olub,

bölünmə ilə artır.

SPERMATİD –insan və heyvanların erkəklərində meyozun mərhələsində. Meyoz

sayəsində dörd spermatid əmələ gəlir ki, bunların da hər biri bir spermatozoidə çevrilir.

SPOR –sporogenez nəticəsində sporositlərdən əmələ gələn haploid rüşeym

hüceyrəsi olub, nəsil növbələşməsində qeyri –cinsiyyətli çoxalmadan cinsiyyətli

çoxalmaya keçid formadır.

SPORT –spontan somatik mutasiya olub, əvvəllər ingilis ədəbiyyatında mutasiya

termini kimi işlənirdi.

STABİL OLMAYAN GEN –yüksək mutasiya qabiliyyətinə malik olan gen.

STERİLLİK –(dölsüzlük) cinsiyyətli yolla nəsil əmələ gətirmək xüsusiyyətinin

azalması və ya tamam itməsi.

SUPERMUTAGEN –bir sıra kimyəvi mutagenlər olub, çox yüksək mutagen

aktivliyə malikdir.

SUPERSSORLAR –(ingibitorlar) –homo və ya heteroziqot vəziyyətdə genlər

olub, onlara allel olmayan mutant genlərin fəaliyyətini yatırdaraq, nəticədə həmin mutant

geni daşıyan fərd “vəhşi” fenotipə malik olur.(bax. Epistaz).

TELOSENTRİK FRAQMENT –sentromerin uclarından birində olan xromosom

fraqmenti.

TETRAPLOİD- hüceyrələri 4 genoma malik orqanizm.

TETRASOMİK –müəyyən tip xromosomun 4 dəfə iştirak etmiş olduğu orqanizm.

TƏMİZ XƏTT- həmişə öz-özünə tozlanan və hamısı bir homoziqot fərddən əmələ

gələn bütün fərdlərin məcmuu.

TRANSDUKSİYA – bakeriyalarda genetik rekombinasiyası olub, bir bakteriya

hüceyrəsində (donordan) genetik materialın bakteriofaqlar vasitəsilə digər bakteriya

hüceyrəsinə (resipientə) köçürülməsi.

TRANSLYASİYA –genetik məlumatın m–RNT–si vasitəsilə spersifik zülalların

quruluşuna ötürülməsi.

TRANSLOKASİYA –xromosomun hər hansı bir sahənin homoloji olmayan

xromosomda yeni bir mövqeyə keçməsinə deyilir. Translokasiya demək olar ki, həmişə

resiprok olur, yəni sahələr biri ilə yerini dəyişir.

TRANSFORMASİYA-bakteriyalarda xüsusi hibridləşmə üsulu olub, bu zaman

bir bakteriya ştammına (donor) xas olan DNT digər ştamma (resipientə) daxil olur və

onunla birləşir. Nəticədə resipientdə donorun xüsusiyyəti meydana çıxır.

TRİVALENT-ayrı-ayrı sahələri bir-biri ilə konyuqasiya edən 3 homoloji

xromosomdan ibarət olan qrup. Trivalentə meyozun ziqonema mərhələsində 1

metafazaya qədər olan dövründə rast gəlinir.

TRİHİBRİD-üç cüt allellə heteroziqot olan hibrid.

TRİPLOİD-somatik hüceyrələri üç əsas xromosom yığımına (3x) malik olan

orqanizm. Əksərən dölsüz olur.

TRİSOMİK-müəyyən tip xromosomların 3 dəfə iştirak etdiyi fərd. Diploid

növlərdə trisomikin xromosom kompleksi adi xromosom kompleksindən bir xromosom

artıq olur. Onun 2n+1 və 2x+1 ilə işarə edirlər.

UNİVALENT-meyozda konyuqasiya etməyən xromosom.

FENOKOPİYA-qeyri-irsi dəyişkənlik əlamətinin irsi dəyişkənlik əlamətinə uyğun

gəlməsi. Fenokopiya xarici mühitin təsirindən yaranmış morfozlardır.

FENOTİP-fərdin müəyyən inkişaf mərhələsində xarici əlamətlərinin məcmuu.

Fenotip genotiplə xarici şəraitin qarşılıqlı təsirinin nəticəsidir.

FERTİL-döllü, həyatilik qabiliyyətinə malik nəsil verən orqanizm.

F1-iki valideyn formasının cütləşməsindən alınan 1-ci nəsil. Sonrakı nəsillər F2, F3

və s. kimi işarə olunur.

FRAQMENT-xromosomun sentromeri olmayan (asentrik) və sentromeri olan

(sentrik) qırılmış hissəsi.

XƏTT-heyvandarlıqda bir erkək törədicinin (məs., buğanın) nəsil üzrə seçilib

yaradılmış qrupu.

XİAZM-meyozun 1 profazasının diplonema mərhələsində iki homoloji qeyri-bacı

xromatidlərin çarpazlaşdığı (krossinqover) yerdə əmələ gəlmiş xüsusi fiqur.

XROMATİD-xromosomu uzununa təşkil edən iki sapdan biri olub, mitozda

funksional vahiddir.

XROMATİN-hüceyrə nüvəsi maddəsi olub, xüsusi boyaqlarla rənglərdir.

Xromatinin əsasını DNT və histonlar və az miqdarda da turş zülallar və RNT təşkil edir.

Xromatinin-heteroxromatin və euxromatin növü ayırd edilir.

XROMOMERLƏR-xrononemin intensiv rənglənən sahəsi olub, meyozun

profazasında leptonem və paxinem mərhələlərində daha aydın görünür. Bu zaman

xromosomlar bir-birini əvəz edən qalınlaşmalardan (xromomerlərdən) ibarət nazik tel

kimi görünür.

XROMOSENTR-xromosomların heteroxromatin sahələrinin qarışığından əmələ

gəlmiş törəmə; xüsusilə drozofilin tüpürcək vəzilərinin hüceyrələrindəki xromosomlar

üçün səciyyəvidir.

XROMOSOM-hüceyrənin nüvəsində öz-özünü törətmək qabiliyyətinə malik olan

cisimlər olub, meyoz və mitozda müəyyən boyayıcılarla rənglənir və mikroskop altında

aydın görünür. Orqanizmin irsi informasiyalarının maddi əsasıdır.

XROMOSOMLARIN AYRILMAMASI-meyozda və ya mitozda homoloji

xromosomların ayrılmadan eyni hüceyrədə qalması.

XROMOSOM YIĞIMI-(kompleksi)-(bax.Genom).

XİMER-genetik cəhətdən müxtəlif hüceyrə qatlarından ibarət olan fərd.

HEKSAPLOİD-hüceyrələri 6 genoma malik orqanizmlər.

HOMOZİQOTLUQ-hər hansı xromosom və ya xromosom sahəsi tək halda olur.

Belə hallarda istər homo və istərsə də heteroziqotluq olmur. Məs., drozofildə erkəklər y-

xromosomunda hər hansı bir lokusu olmayan x-xromosomuna görə homoziqotdur.

HETEROQAMET CİNSİYYƏT-iki tip (məs., X və ya Y xromosomuna malik)

qamet hazırlayan cinsiyyət. Bu cür qametlər cinsiyyətin müəyyənləşməsinə təsir göstərir.

Yalnız bir tip (məs., X-xromosomu daşıyan) qamet hazırlayan cinsiyyət homoqamet

cinsiyyət adlanır.

HETEROZİQOT-öyrənilən əlamətə (genə) görə fərqli qametlərin

mayalanmasından əmələ gələn ziqot (məs., Aa).

HETEROZİS-valideyn formalarına nisbətən hibridlərin orqan və əlamətlərinin,

həyatiliyinin və məhsuldarlığının güclənməsi.

HİBRİD GÜCLÜLÜYÜ-(bax. heterozis).

HOMOLOJİ XROMOSOM-diploid orqanizmlərdə adətən, hər xromosomdan 2

ədəd (poliploidlər və ikidən çox) olur. Bu xromosomlar hətta, bir neçə genlə fərqlənsələr

belə homoloji hesab olunur. Xarici görünüşcə oxşarlıqdan başqa homoloji xromosomlar

meyoz vaxtı konyuqasiya edir.

HOMOZİQOT-öyrənilən əlamətə görə oxşar qametlərin mayalanmasından əmələ

gələn ziqot (məs., AA aa).

MÜNDƏRİCAT

GİRİŞ...

I.FƏSİL. İRCİYYƏTİN SİTOLOJƏSASLARI...

1.genetikanın predmet...

2.Orqanizmlərin hüceyrəvi quruluşu..

3.Nüvənin quruluşu və kimyəvi tərkibi..

4.Xromosomlar irsiyyətin maddi əsası kimi..

5 Hüceyrənin mitotik sikli..

6.Meyozun cinsi bölünmə kimi mahiyyəti...

7. Bitkilərdə sporogenez və qametogenez..

8.Çoxalmanın tipləri...

II FƏSİL

İRSİYYƏTİN MOLEKULYAR ƏSASLARI

1.Molekulyar genetikanın yaranmasının əhəmiyyəti...

2.Transformasiya...

3.DNT- sintezi, DNT- reduplikasiyası...

4. Genetik kod və hüceyrədə zülal sintezi..

5.Transduksiya...

6.Mikroorqanizmlərin genetik xüsusiyyətləri..

III FƏSİL. NÖVDAXİLİ HİBRİDLƏŞDİRMƏDƏ İRSİYYƏTİN

ƏSAS QANUNAUYĞUNLUQLARI.................................

1.Mendel tərəfindən işlənmiş hibridoloji təhlil üsulunun xüsusiyyətləri və

əhəmiyyəti...

2.Monohibrid çarpazlaşdırma (qovuşdurma)...

3.Birinci hibrid nəslinin eynilik qaydası...

4.Dominantlıq və ressesivlik...

5.Əlamətlərin sərbəst parçalanması qanunun mahiyyəti...................................

6.Qametlərin saflığı hipotezinin mahiyyəti..

7.Genotip və fenotip...

8. Tetrad analizi və qametik parçalanma..

9.Əlaqəli (retisiproq) təhliledici və qayıtma qovuşdurması...............................

10.Dihibrid və polihibrid çarpazlaşdırma..

11.Əlamətlərin sərbəst paylanması qanununun mahiyyəti................................

12.Trihibrid çarpazlaşdırma..

13.Parçalanmanın statistik analizi..

14.Genlərin komplementar təsiri...

15.Genlərin epistatik təsiri..

16.Genlərin polimer təsiri...

17.Genlərin pleytrop təsiri...

18.Genlərin modifikasyalaşdırıcı təsiri...

19.Gen balansı..

IY FƏSİL. İRSİYYƏTİN XROMOSOM NƏZƏRİYYƏSİ.........

1.Xromosom və irsiyyət...

2.Çinsiyyət xromosomu ilə ilişikli genlərin irsiliyi......................................

3.Çinsiyyətin formalaşmasında X və Y xromosomlarının rolu....................

4.Kiandromorfizm...

5.Çinsiyyəti izah edən balans nəzəriyyəsinin mahiyyəti.............................

6.Çinsiyyətin diferensiyasiyası..

7.Genlərin ilişgənliyi və krossinqover..

8.Genlərin ilişikliyi qanununun mahiyyəti...

9. Genetik sistemin uyğunsuzluğu..

10.İlişikli genlər qrupu...

11.Xromosomların ikiqat çarpazlaşması..

12.Xromosomun genetik xəritəsi, nəhəng xromosomlarda genetik xəritə-

nin sitoloji xəritə ilə müqayisəsi...

Y FƏSİL. SİTOPLAZMATİK İRSİYYƏT.........................

1.Sitoplazmatik irsiyyətin mahiyyəti..

2.İrsilikdə nüvə, sitoplazma, mitoxondirlər və plastidlərin rolu..............

YI FƏSİL. MUTASİYA, MODİFİKASİYA VƏ POLİ-

PLODİYA..

1.modifikasiya..

2.Mutasiya..

3.Nöqtəvi (gen)mutasiyalar..

4.Düzünə və geri dönən mutasiyalar..

5.Allellər çoxluğu...

6.Spontan mutasiyaların tezliyi..

7.Xromosom mutasiyası...

8.Çatışmamazlıq və delesiya..

9.Duplikasiya və inversiya...

10.Translokasiya və fraqmentasiyanın mahiyyətı.....................................

11.Poliplodiya..

12.Avtopoliplodiya..

13. Allopoliplodiya..

14.Aneuplodiya və heteroplodiyanın mahiyyəti.......................................

15.Heyvanlarda poliplodiya..

16.Haploidiya..

17.Süni (induktivləşdirilmiş) mutasiya...

18.İonlaşdırıcı şüalar...

19.Kimyəvi mutagenlərin mahiyyəti...

20.Somatik mutasiya..

21.Seleksiyada mutasiyadan istifadə...

22.Seleksiyada poliplodiyadan istifadə...

YII FƏSİL.FƏRDİ İNKİŞAFIN GENETİK ƏSASLARI..................

1.Ontogenez...

2.İlkin diferensiasiya...

3.Ekspressivlik və penetrantlıq...

4.Ontogenetik adaptasiya..

5.Ontogenezin diskretliyi..

6.Genin fəaliyyətini öyrənməkdə Transplastasiya üsulunun mahiyyəti......

7.Genetik prossesə sistemli nəzarət...

YIII FƏSİL.POPULYASİYADA GENETİK PROSSESLƏR.......

1.Populyasya genetikasının mahiyyəti..

2.Populyasiyaların genetik cəhətdən öyrənilməsi...

3.Populyasiyada irsilik...

4.Hardi-Vaynberq qanununun mahiyyəti...

5.Populyasiyanın mutasiya və seçmə faktorları...

6.Miqrasiya vətəçrid faktorlarının mahiyyəti...

IX FƏSİL.UZAQ HİBRİDLƏŞDİRMƏ, İNBRİDİNQ

VƏ HETEROZİS...

1.Uzaq hibridləşdirmənin mahiyyəti..

2. Uzaq hibridləşdirmədə İ.V.Miçurinin işlərinin əhəmiyyəti..........................

3.Bitkilərin növlərarası hibridlərində dölsüzlüyün aradan qaldırılmasının ma-

hiyyəti..

4.Ev heyvanlarında uzaq hibridləşdirmənin əhəmiyyəti...................................

5.İnbridinq və autobridinqin mahiyyəti...

6. Heterozisin mahiyyəti...

7.Heterozis mexanizminin izahı...

X FƏSİL. İNSANIN GENETİKASI..

1.İnsan genetikasının mahiyyəti...

2.İnsan genetikasının öyrənilmə üsulları..

3.İnsanların xromosom quruluşu-kariologiyası və autosom xromosomları

ilə ilişikli dominant genlərin funksiyası...

4.Braxidaktiliya (qısa barmaqlıq) Polidaktiliya-çoxbarmaqlılıq, yunsaçlılıq,

babeburq çənənin əmələ gəlməsinin genetik izahı..

5.İnsanda autosom ressesiv əlamətlər..

6.İnsanda cəmiyyətlə ilişikli əlamətlər..

7.İnsanın xromosomlarında dəyişgənlik necə baş verir və daun sindromunun

mahiyyəti...

8.Klaynfelter və Şerşevskiy- Terner sindromunun mahiyyəti..............................

9.Əkizlər üsulunun izahı..

10. Bəzi genetik terminlərin qısa izahı...

XI FƏSİL. SELEKSİYANIN ƏSASLARI – 98

1. Seleksiyanın preqmeti – 99

2. Cins, sot və ştamm – 102

3. Seçmək üçün dəyişkənlik mənbələri -102

4. Seleksiyada mutasiyadan istifadə edilmə-

5. Seleksiyada poliprovliyadan üsulların istifadə edilmə-

6. Çarpazlaşdırma sistemləri –

7. Öz-özünə toplanan bitkilərin seleksiyası

8. Çarpaz tozlanan liflərin seleksiyası

9. Seleksiyada sitoplazmatik erkək sterinlik hadisəsindən istifadə edilmə -

10. Heyvanların seleksiyası –

11. Mikrobların seleksiyası –

12. Heterohisin mexanizması haqqında

13. Üzüm bitkisinin seleksiyası haqqındaəHibridləşmənin texnologiyası

14. Hibridləşmənin texnologiyası

15. Vegetativ hibridləşdirmə

16. Üzümçülükdə sortların öyrənilməsi və sort sınağı

17. Üzümçülük bitkisində vegetativ dəyişikliklər-

18. Üzüm bitkisinin kütləvi və klon seleksiyası

19. Mövcud üzümlüklərin yaxşılaşdırılması məqsədilə aparılan seleksiya işləri-

20. Üzüm sortlarının rayonlaşdırılması və üzümün sortlaşdırılması-

21. Bərk buğda sortları

22. Yumşaq buğda sortları

23. Arpa sortları

24. Pambıq sortları

25. Kəpəz qarğıdalı sortları

 XII FƏSİL – TOXUMÇULUQ

1. Toxum haqqında ümumi məlumat-

2. Sort toxumların keyfiyyətinin aşağı düşməsinin səbəbləri və sortların

yaxşılaşdırma üsulları

3. Sort daxili tozlandırma

4. Sortlararası tozlandırma

5. Əlavə tozlandırma

6. Yoncanın əlavə tozlandırması

7. Pambığın əlavə tozlandırması

8. Tərliyə yolu sort toxumlarının yaxşılaşdırılması

9. Daimi yaxşılaşdırıcı seçmə

10. Sort təzələmə və sortdəyişmə-

11. Elit toxumların istehsalı

12. Fermer təsərrüfatlarında toxumçuluq təsərrüfatları

13. Hibrid toxumların yetişdirilməsi

14. Tarla bitkilərinin toxumunın aqrotexnikası

15. Toxumun çoxaltma əmsalının yüksəldilməsi-

16. Toxumlarda nəzarət-

17. Sortun laboratoriyalarda yoxlanması

18. Sortların torpaqda yoxlanması-

19. Tarla aprobasiyası

20. Aprobasiya hazırlıq və sort əkinlərinin qeydi-

21. Aprobasiya dərzlərinin götürülməsi

22. Dərzlərin təhlili-

23. Aprobasiya sənədlərinin tərtibi-

24. Payızlıq çovdarın aprebasiyası-

25. Çəltiyin aprebasiyası-

26. Pambığın aprobasiyası-

27. Kartofun aprobasiyası

28. Çoxillik otların aprobasiyası-

29. Yaxşılaşdırıcı seçmə-

30. Sorttəzələmə və sortdəyişmə-

31. Biolojo və mexaniki zibilləmə-

32. Toxumun qəbulu, surqucun açılması, toxumların dərmanlanması, toxumların

səpilməsi üçün buraxılması-

33. Sortların sahədə yerləşdirilməsinə olan tələbat-

34. Səpinə hazırlıq və səpin-

35. Həkimlərə qulluq məhsulun yığılması-

36. Ambarın toxum qəbulu üçün hazırlanması-

37. Sortların təmizlənməsi və qablaşdırılması-

38. Toxumların qurudulması-

39. Toxumların saxlanması-

40. Sort toxumların laboratoriyada yoxlanması

41. Toxumların səpin keyfiyyəti və kombinasiyası-

42. Toxumların təmizliyinin təyini-

43. Toxumların cücərmə qabiliyyətinin təyin olması-

44. Toxumların təsərrüfata yararlılığının təyini-

45. Toxumların mütləq çəkisinin təyini-

46. Toxumçuluq haqqında Azərbaycan Respublikasının qanunu.

