

AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ

BAKİ DÖVLƏT UNİVERSİTETİ

FİZİKƏ FAKÜLTƏSİ

**GƏNC TƏDQİQATÇILARIN
«FİZİKƏ VƏ ASTRONOMİYƏ PROBLEMLƏRİ»**

RESPUBLİKƏ ELMİ KONFRANSININ

M A T E R İ A L L A R I

(20 may 2011-ci il)

BAKİ – 2011

**AZƏRBAYCAN RESPUBLİKASI TƏHSİL NAZİRLİYİ
BAKI DÖVLƏT UNİVERSİTETİ
FİZİKA FAKÜLTƏSİ**

**GƏNC TƏDQİQATÇILARIN
«FİZİKA VƏ ASTRONOMİYA PROBLEMLƏRİ»**

RESPUBLİKA ELMİ KONFRANSININ

M A T E R İ A L L A R I

(20 may 2011-ci il)

BAKI – 2011

Konfransın təşkilat komitəsi:

Akademik A.M.Məhərrəmov

Sədr

prof. İ.Ə.Əliyev

Sədr müavini

prof. R.Q.Məmmədov

Sədr müavini

f.r.e.n. K.İ.Alışeva

Məsul katib

Üzvlər: Akademik B.M.Əsgərov, prof.İ.N.Əliyeva,
prof. E.Ə.Məsimov, prof. Ə.Ş.Abdinov,
prof. M.M.Pənahov, prof. C.M.Quluzadə,
prof. A.H.Kazımzadə, prof. M.Ə.Ramazanov,
prof.R.C.Qasımova, dos.A.O.Məmmədova,
dos. E.S.Qarayev, dos.T.X.Hüseynov.

PLENAR MƏRUZƏLƏR

POLYARİZƏLƏNMİŞ ELEKTRONUN NÜVƏ SAHƏSİNDƏ TORMOZLANMA ŞÜALANMASININ NƏZƏRİ TƏDQIQI

Hüseynova N.C., Nəcəfov İ.M.
Bakı Dövlət Universiteti

Polyarizəlanmış elektronun nüvə ilə qarşılıqlı təsiri nəticəsində tormozlanma şüalanması həm sirkulyar və həm də xətti polyarizasiyaya malik olur. Polyarizəlanmış tormozlanma şüalanmasının tədqiqi nəzəri və praktiki cəhətdən böyük əhəmiyyətə malikdir. İşdə qeyri-relyativistik elektronun tormozlanma şüalanmasının diferensial və inteqral effektiv kəsikləri zərrəciklərin polyarizasiya xarakteristikalarını nəzərə almaqla araşdırılmışdır.

Xüsusi halda elektronun spininin əksinə çevrilməsi (spin fillips) ehtimalı üçün aşağıdakı inteqral düstur alınmışdır:

$$N = \frac{d\sigma_{ss'=-1}}{[d\sigma_{ss'=-1} + d\sigma_{ss'=+1}]} = \frac{2 - \frac{(p-p')^2}{pp'} \ln \frac{p+p'}{p-p'}}{4 \ln \frac{p+p'}{p-p'}} \quad (1)$$

Burada p və p' ilk və son elektronun impulsları, s və s' isə düşən və səpilən elektronun spirallıqlarıdır. (1)-dən alınır ki,

$$\lim_{p \rightarrow p'} N \rightarrow 0 \quad \vee \quad \lim_{p' \rightarrow 0} N \rightarrow 0,5$$

Beləliklə, elektron prosesdə kiçik enerjili foton buraxarsa ($\varepsilon_\phi \rightarrow 0$) spinin dönmə ehtimalı sıfır olur. Əgər elektron öz enerjisini bütünlüklə şüalanan fotona verərsə, spinin çevrilmə ehtimalı 50 %-ə çatır. Yəni, polyarizəlanmış qeyri-relyativistik elektron tormozlanma şüalanması spektrinin sonunda tamamilə depolyarizasiyaya uğrayır.

ULTRASƏS PROSESSORU VASİTƏSİ İLƏ KADMIUM SULFİD NANOHISSƏCİKLƏRİNİN ALINMASI

Əmrahova A.H., Məmmədov R.Q.
Bakı Dövlət Universiteti

Məlumdur ki, halkogenid yarımkəçirici nanohissəciklər elm və texnikanın müxtəlif sahələrində geniş perspektivə malik olan materiallardır. Belə ki, bu materiallar optoelektronikada, günəş elementlərində, səhiyyədə, katalizdə geniş tətbiq imkanlarına malikdirlər. Ədəbiyyatda bu materialların alınmasının çoxlu metodları təsvir edilmişdir [1,2] Onlardan biri də, ultrasəs dalğaları vasitəsi ilə yarımkəçirici nanohissəciklərin alınmasıdır. Belə ki, ultrasəs üsulunda kimyəvi reaksiyaların getməsi zamanı kimyəvi əlaqələrin qırılmasına nail olunur. Bu da mühidə zərrəciklərin böyüməsinin qarşısını alır.

Biz Sonic firmasının istehsalı Ultrasonic VCX-500 ultrasəs prosessorundan istifadə edərək, kadmium sulfidin daha kiçik hissəciklərə parçalanmasına nail olmuşuq. Parçalanma prosesi müxtəlif mühitlərdə (su və su-polimer qarışığı) aparılmışdır. Mühitlərin özüllüüyü müxtəlif olduğundan, zərrəciklərin qabın dibinə çökmə sürəti müxtəlif olacaqdır. Specord-250 UV-VİS spektrofotometri vasitəsi ilə alınmış nümunələrin optik xassələri (buraxma və udma) tədqiq olunmuşdur. Ölçmələr 200-1100 nm dalğa uzunluğu diapazonunda aparılmışdır. Aparılan tədqiqatlar göstərmişdir ki, polimer olan məhlulda formalaşmış sistemin optik sıxlığının dəyişmə sürəti, distillə suyunda formalaşmış sistemə nəzərən daha az dəyişir. Bu da mühitlərin özlülük əmsalından asılıdır.

Ədəbiyyat

- 1.M.B.Muradov, Q.M.Eyvazova, N.H.Darvishov, S.E.Bağirova, Transaction NAS Azerbaijan, ser.Physical-mathematical and technical science, Physics and Astronomy 24(5), 145(2004)
- 2.S.D.Sartale and C.D.Lokhande, Master.Res.Bull, 2000, 35

ПРОФИЛИ ЛИНИЙ Н и К CaII В НЕРАЗРЕШЕННОМ СПЕКТРЕ СОЛНЦА

Vəhramova G.S., Quluzadə C.M.
Bakı Dövlət Universiteti

Резонансные линии Н($\lambda 3968.492\text{\AA}$) и К($\lambda 3933.682\text{\AA}$) CaII, соответствующие четно-нечетным переходам $4s^2S_{1/2} \rightarrow 4p^2 P_{1/2}$ и $4s^2S_{1/2} \rightarrow 4p^2P^0_{3/2}$, являются самыми сильными в фраунгоферовом спектре Солнца. Они расположены в крайней фиолетовой части спектра Солнца, где трудно найти свободные от бленд линии. Поскольку линии Н и К CaII гораздо сильнее то их профили практически недеформированы. Профили этих линий в спектре Солнца измерялись неоднократно как фотографическим, так и фотоэлектрическим методами, но тонкая структура профилей линий Н и К CaII до сих пор подробно не была исследована. По цифровым спектральным материалам, полученным с помощью фурье-спектрометра высокой разрешенной силы были построены профили этих линий и определены основные спектрометрические характеристики W , r_0 , R_0 , $\lambda_{1/2}$ и $\lambda_{1/4}$

Величины	W	r_0	R_0	$\lambda_{1/2}$	$\lambda_{1/4}$
Н($\lambda 3968.492\text{\AA}$)	12.940	0.063	0.937	10.760	19.760
К($\lambda 3933.682\text{\AA}$)	14.620	0.067	0.933	13.30	24.00

Переходе от разрешенного спектра к неразрешенному W , $\lambda_{1/2}$ и $\lambda_{1/4}$ линий значительно уменьшаются. Далее наиболее точно измерили длины волн компонент

$$H_3, K_3, H_{2v}, K_{2v}, H_{2r}, K_{2r}: \Delta\lambda_{H_2} = \Delta\lambda_{H_{2v}} - \Delta\lambda_{H_{2r}},$$

$$\Delta\lambda_{K_2} = \Delta\lambda_{K_{2v}} - \Delta\lambda_{K_{2r}}, \Delta\lambda_{H_3} = 3968.485\text{\AA}, \lambda_{H_{2v}} = 3968.301\text{\AA},$$

$$\lambda_{H_{2r}} = 3968.660\text{\AA}, \lambda_{K_3} = 3933.675\text{\AA}, \lambda_{K_{2v}} = 3933.495\text{\AA},$$

$$\lambda_{K_{2r}} = 3933.865\text{\AA}.$$

NƏZƏRİ FİZİKA VƏ ASTROFİZİKA BÖLMƏSİ

$\nu_\mu N \Rightarrow \nu_\mu h^\pm X$ PROSESİNDƏ ELEKTROZƏİF ASİMMETRİYALAR

Quliyeva A.Ə., Abdullayev S.Q.
Bakı Dövlət Universiteti

İşdə neytrininonun polarizə olunmuş nuklon hədəfindən dərin qeyri-elastiki səpilmə zamanı pionların (kaonların) yaranması prosesində ($\nu_\mu + N \Rightarrow \nu_\mu + \pi^\pm (K^\pm) + X$) elektrozəif asimetriyalar tədqiq edilmişdir. Kvarq-parton modeli çərçivəsində prosesin effektiv kəsiyi aşağıdakı şəkildə yazılır:

$$\frac{d\sigma}{dx dy dz} = \sum_{q, h_q} f_{q(h_q)}^{N(h_N)}(x) \frac{d\hat{\sigma}}{dy} D_q^h(z). \quad (1)$$

Burada, $f_{q(h_q)}^{N(h_N)}$ – polarizə olunmuş nuklon daxilində polarizə olunmuş kvarkın paylanması funksiyası, $D_q^h(z)$ – kvarkın h^\pm – mezona fraqmentasiya funksiyası, $d\hat{\sigma}/dy$ – elementar parton proseslərinin effektiv kəsikləri, x, y, z – kinematik dəyişənlərdir. Spin asimetriyaları

$$A_N^h = \frac{\sigma_{\uparrow\uparrow}^h - \sigma_{\downarrow\downarrow}^h}{\sigma_{\uparrow\uparrow}^h + \sigma_{\downarrow\downarrow}^h}, \quad (2) \quad A_N^{h^+ - h^-} = \frac{(\sigma_{\uparrow\uparrow}^{h^+} - \sigma_{\uparrow\uparrow}^{h^-}) - (\sigma_{\downarrow\downarrow}^{h^+} - \sigma_{\downarrow\downarrow}^{h^-})}{(\sigma_{\uparrow\uparrow}^{h^+} - \sigma_{\uparrow\uparrow}^{h^-}) + (\sigma_{\downarrow\downarrow}^{h^+} - \sigma_{\downarrow\downarrow}^{h^-})} \quad (3)$$

ifadələri ilə təyin edilir. Burada $\sigma_{\uparrow\uparrow}^h$ ($\sigma_{\downarrow\downarrow}^h$) – neytrino və nuklonun spinləri paralel (antiparalel) olduğu halda prosesin effektiv kəsiyidir. $A_N^{h^\pm}$ asimetriyası kvarkların nuklon daxilində paylanma funksiyalarından asılı olduğu halda, $A_N^{h^+ - h^-}$ asimetriyası kvarkların yalnız paylanma funksiyalarından asılıdır. Asimetriyaların x və y dəyişənlərindən asılılıqları öyrənilmişdir.

NÜVƏ SAHƏSİNDƏ e^+e^- CÜTÜNÜN FOTODOĞULMASINDA POZİTRONLA FOTONUN SPİN KORRELYASIYASI

Saddigh Nikjeh F. A., Nəcəfov İ. M.
Bakı Dövlət Universiteti

Proses

$$\gamma + (Ze) \rightarrow (Ze)' + e^+ + e^- \quad (1)$$

reaksiyası şəklində baş verir. Biz qeyri-relyativistik halda fotonun, pozitronun və elektronun spinlərini (spirallıqlarını) nəzərə almaqla bu reaksiyanı nəzəri araşdırmış və mühüm nəticələr almışıq. Prosesi təsvir edən kvantelektrodinamik tənlik aşağıdakı şəkildədir:

$$D\psi_3(\vec{r}, t, N) = \hat{\psi}_0(\vec{r}, t, N'). \quad (2)$$

Tənliyi həll edərək effektiv kəşik üçün aşağıdakı ifadəni alırıq:

$$d_{1s_+} = A\{k_+^2 \sin^2 \theta_+ + k_-^2 \sin^2 \theta_- - l s_+ \cos \theta_+ (k_+^2 \sin^2 \theta_+ - k_-^2 \sin^2 \theta_-)\} \quad (3)$$

$\theta_- = 0$ olduqda polyarizasiya belə hesablanır:

$$P_{(\theta_+)}^+ = -l \cos \theta_+ . \quad (4)$$

Bu o deməkdir ki, θ_+ -in kiçik qiymətlərində pozitronun spini fotonun spininin əksinə yönəlik, lakin θ_+ -in böyük qiymətlərində pozitronun spini fotonun spini istiqamətində yönəlmiş olur.

ELEKTROZƏİF QARŞILIQLI TƏSİRLƏRİN VAYNBERQ – SALAM MODELİ HAQQINDA

Allahverdiyev T.Ə., Abdullayev S.Q.
Bakı Dövlət Universiteti

Vaynberq-Salam modelinin əsasında $SU(2) \times U(1)$ kalibrləşmə simmetriyası durur. Həmin simmetriyalara 4 kalibrləşmə sahəsi uyğundur: Yanq-Mills sahəsi $\vec{A}_\mu = (A_\mu^{(1)}, A_\mu^{(2)}, A_\mu^{(3)})$ və Maksvel B_μ sahəsi. $A_\mu^{(1)}$ və $A_\mu^{(2)}$ sahələrinin qarışması yüklü W^\pm bozonlar, $A_\mu^{(3)}$ və B_μ sahələrinin qarışması nəticəsində neytral Z^0 bozon və foton sahəsi yaranır. Ümumi laqranjiandan aşağıdakı qarşılıqlı təsirlər alınır:

1) Elektromaqnit sahəsi ilə qarşılıqlı təsirlərdə yalnız yüklü zərrəciklər iştirak edir:

$$L_A = -g \sin \theta_W (\bar{e} \gamma_\mu e) A_\mu \quad (1)$$

2) Neytral Z^0 bozonla həm sol, həm də sağ zərrəciklər qarşılıqlı təsirdə olur:

$$L_{Z^0} = \frac{g}{2 \cos \theta_W} \left[g_L 2(\bar{f}_L \gamma_\mu f_L) + g_R 2(\bar{f}_R \gamma_\mu f_R) \right] Z_\mu \quad (2)$$

3) Nəhayət yüklü W^\pm bozonla qarşılıqlı təsir laqranjiani

$$L_W = \frac{g}{\sqrt{2}} \left[(\bar{e}_L \hat{W}^- \nu_L) + (\bar{\nu}_L \hat{W}^- e_L) \right] \quad (3)$$

şəklinə malikdir, g zərrəciklərin Yanq-Mills sahəsi ilə qarşılıqlı təsir sabitidir.

XARİCİ SAHƏDƏ QIZMAR SIX MÜHİTLƏRDƏ PROSESLƏRİN DİFERENSİAL EFFEKTİV KƏSİYİ

Novruzova R.S., Hüseynov V.A.
Bakı Dövlət Universiteti

Bir çox hallarda proseslər güclü xarici sahələr halında qızmar və sıx mühitlərdə baş verir. Məsələn, güclü maqnit sahələrinə pulsarlarda, maqnitarlarda və digər neytron ulduzlarında rast gəlinir. Güclü qravitasiya sahələri isə qara deşiklər ətrafında mövcuddur. Astrofiziki obyektlərin bir çoxunda olduqca yüksək sıxlıq və temperatur müşahidə olunur. Mühitin xassələrinin, yəni onun temperaturunun, kimyəvi potensialının, maqnit sahəsinin intensivliyinin və s. nəzərə alınması bir sıra astrofiziki hadisələri izah etməyə, ekstremal şəraitdə (yüksək temperatur, sıxlıqlar və maqnit sahələri halında) materiyanın yeni xassələrini üzə çıxarmağa imkan verir.

Bu işdə məqsəd xarici sahələr halında qızmar sıx mühitlərdə gedən proseslərin diferensial effektiv kəsiyi üçün ümumi düstur almaqdır. Xarici sahədə prosesin M_{if} matris elementi onun A_{fi} amplitudu ilə $M_{fi} = 2\pi A_{fi} \delta(\Sigma \varepsilon_i - \Sigma \varepsilon_f)$ düsturu vasitəsilə ifadə olunur. Burada $\varepsilon_i(\varepsilon_f)$ –başlanğıc (son) haldakı zərrəciklərin enerjisidir.

Əgər faza həcm elementindəki başlanğıc hallar sayını $d\Gamma_i$, son hallar sayını $d\Gamma_f$, başlanğıc haldakı zərrəciklərin paylanma funksiyasını f_i , son haldakı zərrəciklərin paylanma funksiyasını f_f ilə işarə etsək, prosesin diferensial effektiv kəsiyi üçün aşağıdakı düsturu yazmaq olar:

$$d\sigma_{fi} = 2\pi \frac{1}{jV} \int |A_{fi}|^2 \delta(\Sigma \varepsilon_i - \Sigma \varepsilon_f) \prod_i d\Gamma_i f_i \prod_f d\Gamma_f (1 - f_f).$$

Burada V –həcm, j – zərrəciklər selinin sıxlığıdır.

НЕЙТРИНО-КВАРК СЯПИЛМЯСИНИН СПИРАЛ АМПЛИТУДЛАРЫ

Йящайева Н.Ъ., Абдуллаев С.Г.
Бакы Дювлят Университети

Дярин гейри-эластики сяпилмя просесляринин тяшчилиндя спирал амплитудлар методу хцесуи ящямийятя маликдир. Кварк-партон моделиня зюра, нейтрино-нуклон дярин гейри-эластики сяпилмя просеси нейтрино-кварк вя нейтрино-антикварк сяпилмяляриня зятирилер:

$$\nu_{\mu}q \Rightarrow \nu_{\mu}q, \bar{\nu}_{\mu}q \Rightarrow \bar{\nu}_{\mu}q.$$

Кваркларын китляляри нязрдян атылыр, бу сябябдян онларын спираллыбы сахланылмалыдыр. Демяли, щяр бир элементар сяпилмя просесиня ики спирал амплитуд уйбун эялир: F_{LL} вя F_{LR} . Бурада биринъи вя икинъи индексляр нейтрино вя кваркын (антикваркын) спираллыбына уйбун эялир. Щямин спирал амплитудлар уйбун олараг $\nu_{\mu} + q_L \Rightarrow \nu_{\mu} + q_L$ вя $\nu_{\mu} + q_R \Rightarrow \nu_{\mu} + q_R$ сяпилмя просеслярини тясвир едир. Элементар сяпилмя просесляринин ефектив кясикляри x вя y кинематик дяйишянляриндян вя спирал амплитудлардан асылыдыр:

$$\frac{d\hat{\sigma}}{dy}(\nu_{\mu}q_L) = 4\pi\alpha^2 xsF_{LL}^2, \quad (1)$$

$$\frac{d\hat{\sigma}}{dy}(\nu_{\mu}q_R) = 4\pi\alpha^2 xs(1-y)^2 F_{LR}^2, \quad (2)$$

$$\frac{d\hat{\sigma}}{dy}(\nu_{\mu}\bar{q}_L) = 4\pi\alpha^2 xsF_{LR}^2, \quad (3)$$

$$\frac{d\hat{\sigma}}{dy}(\nu_{\mu}\bar{q}_R) = 4\pi\alpha^2 xs(1-y)^2 F_{LL}^2. \quad (4)$$

Эюрцндщйц кими, нейтрино-кварк (антикварк)

сяпилмясинин эффектив кясийи онларын спираллыгылары иля мцяййян едилир.

HR 7451 (F7V) VƏ HR 7495 (F5II-III) ULDUZLARININ ATMOSFERLƏRİNDƏ MİKROTURBULENTLİYİN ANALİZİ

Məlikova J.Ə., Səmədov Z.A.
Bakı Dövlət Universiteti

Model üsulu ilə mikroturbulent hərəkət sürətini təyin etmək üçün baxılan ulduzun spektrində hər hansı atom və ya ionun geniş ekvivalent enliklər diapazonunu əhatə edən xətlər çoxluğu olmalıdır. Müxtəlif ekvivalent enlikli xətlərinin bir neçə qiymətlərində uyğun elementin miqdarı təyin edilir və mikroturbulent hərəkət sürəti ξ_t üçün təyin olunan miqdarların ekvivalent eni artdıqca sistemə dəyişmədiyi qiyməti götürülür. Bu qayda ilə bütün atmosfer üçün sabit ξ_t qiyməti təyin edilir. Tədqiq etdiyimiz ulduzların spektrlərində müxtəlif intensivlikli çoxlu sayda FeI xətləri müşahidə olunur. Bu xətlərə əsasən təyin olunmuş miqdarın ekvivalent enikdən asılı olmaması kriteriyasından baxılan ulduzların atmosferində mikroturbulent hərəkət sürəti təyin olunmuşdur. $\lg \epsilon$ (Fe)-in mikroturbulent hərəkət sürətlərinin müxtəlif qiymətlərində xətlərin ekvivalent eniklərindən (W_λ) asılılıq qrafikləri şəkildə göstərilmişdir:

Beləliklə, HR 7451 ulduzunun atmosferində mikroturbulent hərəkət sürəti $\xi_t=6$ km/san, HR 7495 ulduzu üçün isə mikroturbulent hərəkət sürəti $\xi_t=10$ km/san sürətləri alınmışdır.

GÜNƏŞİN TAM SEL SPEKTRİNDƏ Tİİ XƏTLƏRİNİN PROFİLLƏRİNİN ASİMMETRİYA PARAMETRLƏRİNİN TƏYİNİ

Abdulkərimova A.F., Quluzadə C.M., Şabanova Z.F.
Bakı Dövlət Universiteti

Spektrin $\lambda\lambda$ 4000-8000 Å bölgəsində bir sıra blendlənmiş TiI xətti seçilmiş, onların kifayət qədər dəqiq profilləri qurulmuş və spektrofotometrik xarakteristikaları böyük dəqiqliklə təyin olunmuşdur. Böyük dispersiya və yüksək ayırdetməli Furiespektrometrlərdə alınmış rəqəmli spektral materiallardan istifadə edilmişdir. Bu materiallarda qalıq intensivliyi 1-2 mÅ addımı ilə verilmişdir. Bu da zəif fraunhofer xətlərinin dəqiq profillərini qurmaq və onların incə quruluşunu öyrənməyə geniş imkan verir.

Tədqiq olunan spektral xətlərin tərəfimizdən qurulmuş profillərinin incə quruluşunu öyrənmək üçün BDU-nun astrofizika kafedrasında tərtib olunmuş proqramdan istifadə edilmiş və onların asimmetriya parametrləri (diferensial asimmetriya, integral asimmetriya Λ , qalıq asimmetriya $\Delta\Lambda$ və nisbi asimmetriya Λ_0) təyin olunmuşdur. Alınmış nəticələr cədvəldə verilmişdir.

Asimmetriya parametrlərinin intensivlikdən asılılığı öyrənilir. Müəyyən olunmuşdur ki, intensivlik artdıqca integral asimmetriya

$$\Lambda = \sum |\delta(R_i)| \Delta R_i$$

və qalıq asimmetriya

$$\Delta\Lambda = \sum_{\delta(R)>0} |\delta(R_i)| \Delta R_i - \sum_{\delta(R)<0} |\delta(R_i)| \Delta R_i$$

nəzərə alınacaq dərəcədə artır. Asimmetriya parametrlərinin atom və fotosfer kəmiyyətlərindən asılılığının geniş spektral materiallar əsasında tədqiqi fraunhofer xətlərinin asimmetriyasının təbiətini açmağa imkan verir.

Cədvəl

$\lambda(\text{Å})$	$\Lambda \text{ (mÅ)}$	$\Delta\Lambda(\text{mÅ})$	$\Lambda_0(\%)$
4465.814	0,154	-0,08	0,02
4617.276	0,154	1,15	0,02
4758.124	1,160	0,64	0,03
4759.276	0,223	0,43	0,01
4778.268	0,355	- 0,15	0,02
4781.720	0,480	0,51	0,05
4820.414	0,610	-0,90	0,05
5062.104	0,872	0,60	0,04
5113.447	0,272	1,18	0,04
5219.706	0,532	- 0,33	0,04
5238.568	0,860	0,33	0,02
5295.794	1,181	- 0,20	0,01
5648.578	1,194	0,04	0,01
5922.123	0,581	-0,48	0,02
6091.177	2,195	0,86	0,07
6126.224	2,544	0,04	0,01
6221.342	1,334	-0,20	0,01
6258.110	0,669	0,36	0,02
6261.106	0,779	2,54	0,06
7357.739	1,343	0,09	0,04

HD 31293 (AOV_{pe}) ULDUZUNUN H α XƏTTİNDƏ QISAMÜDDƏTLİ DƏYİŞMƏNİN TƏTQIQI

Quluzadə R.M., İsmaylov N.Z.
Bakı Dövlət Universiteti

AB Aur =HD31293 (spektri A0V, $V \approx 7^m.06$) Buğa Arabacı ulduz əmələgəlmə kompleksində yerləşən tipik Ae/Be Herbiq ulduzudur. Bu işdə məqsədimiz həmin komponentin spektral parametrlərinin dəyişməsinə baxılmışdır. Həmin komponenti formal olaraq profildən ayırmaq üçün xəttin sol qanadında aşağı hissəsində düz xətlə suni kantium keçirilmişdir. Bənövşəyi komponent şərti olaraq iki komponentə ayrılmışdır. Şüalanma komponentindən sağda qalan hissə udulan şüalanma komponentinin özü isə ayrı bir komponent kimi ölçülmüşdür. Bu şəkildən görüldüyü kimi 30.11-01.12.2008 –ci ildə 7 saat ərzində kəsilməz müşahidə nəticəsində alınmışdır ki, bu dövr ərzində udulma komponentinin dərinliyi bir neçə dəfə böyümüş şüalanma komponenti isə zəifləmişdir. Udulma komponentinin mərkəzinin sürüşməsi demək olar ki, sabit qaldığı halda şüalanma komponentinin sürüşməsi 10 km/s –qədər dəyişmə verir.

Beləliklə, göstərilən müddətdə aparılmış spektral müşahidələr AB Aur ulduzunun H α xəttinin bənövşəyi qanadında qısa müddətli dəyişmə oblasdını sübut etmişdir.

NGC 7027 PLANETAR DUMANLIĞININ SPEKTRİNİN TƏDQIQI

Qədirova Ü.R., Alışeva K.İ.
Bakı Dövlət Universiteti

NGC 7027 yüksək həyəcanlanan, cavan, isti mərkəzi ulduzla ionlaşan sıx planetar dumanlıqdır. Onun yüksək səth parlaqlığı və çox zəngin spektri var. NGC 7027 astronomik obyektlər içərisində müşahidə olunan ən intensiv dumanlıqdır.

Planetar dumanlığın spektrinin tərkibi emissiya xətti və kontinuumdan ibarətdir. Xətti spektri dumanlıqda parçalayaraq kifayət qədər sadədir və onun xətləri 2 əsas sinfə bölmək olar: rekombinasiya üsulu ilə elektronların ionlaşdırılması, atomların və ionların spontan toqquşma nəticəsində yaranan xətlər. Bu spektr dumanlığın fiziki şəraitində əks olunan elektron konsentrasiyası və temperaturu, kimyəvi elementlərin tərkibi habelə həyəcanlanmış ulduzların şüa sahəsini xarakterizə edir. Emissiya spektr xəttinin analizində əsas məsələ dumanlığın kimyəvi xassəsinin təyiniidir ki, bu da onların təkamülünün öyrənilməsində böyük əhəmiyyət kəsb edir.

İşdə 3310-9160 A dalğa oblastı diapozonunda tipik cavan NGC 7027 planetar dumanlığın spektrini tədqiq edilmişdir. Müşahidələr dumanlıq boyunca aparılmışdır, Ümumilikdə 125 emissiya xətləri aşkar edilib.

ИССЛЕДОВАНИЕ ЭМИССИОННЫХ ЛИНИЙ В УФ СПЕКТРЕ Т ТЕЛЬЦА

Руденко Я.В., Исмаилов Н.З.
Бакинский Государственный Университет

Актуальность исследований УФ спектров молодых звезд связана с такими важными проблемами, к которым пока нет однозначного объяснения: 1) у звезд типа Т Тельца наблюдаются ряд эмиссионных линий, требующих высокий потенциал ионизации, и соответственно, температуру, значительно высокую, чем эффективная температура звезды, 2) наблюдается значительный избыток излучения в непрерывном спектре у молодых звезд, 3) изменение спектра как за короткий, так и долговременный интервал времени.

По измерениям параметров спектральных линий из спектрограмм выбранных стандартных звезд, взятых из каталога IUE LDC, нами было показано, что полученные параметры вполне пригодны для выполнения, в частности, двумерной спектральной классификации и спектрального анализа УФ спектров звезд.

Во второй части работы выполнены измерения IUE спектрограмм прототипа звезд типа Т Тельца - Т Тау, и выполнен предварительный анализ полученных результатов. Выполнено полное отождествление спектральных линий в указанном участке спектра. Показано, что многие эмиссионные спектральные линии, такие как, OI $\lambda 1304\text{\AA}$, Si III $\lambda 1296\text{\AA}$, Si IV $\lambda 1394\text{\AA}$, C IV $\lambda 1546\text{\AA}$ и др. показывают периодическое изменение с периодом 33 дней. Мы предполагаем, что подобное изменение УФ спектра звезды может быть вызвано существованием дополнительного источника излучения в окружении компонента Т ТауN.

ИССЛЕДОВАНИЕ ВИЗУАЛЬНОГО СПЕКТРА ПЛАНЕТАРНЫХ ТУМАННОСТЕЙ

Яшонкова Г.С., Алышева К.И.
Бакинский Государственный Университет

Известно, что спектр планетарной туманности состоит из эмиссионных линий и континуума. Непрерывный спектр планетарных туманностей можно измерять либо непосредственно, либо интегральным методом, используя фильтр вместо спектрографа. Последний метод имеет преимущество, так как измеряемый сигнал сильнее. Но он имеет и недостаток, так как приходится вводить поправки на проходящие сквозь фильтр излучения всех спектральных линий. Поскольку излучение в линиях может быть гораздо интенсивнее излучения в континууме, этот метод будет удовлетворительным лишь тогда, когда фильтр исключает излучение всех интенсивных небулярных линий. Однако невозможно исключить влияние всех более слабых линий, поэтому необходимо вводить поправки, учитывающие их.

Примерно у половины планетарных туманностей НВ существенно выше, чем получается в предположении, что в континууме излучает лишь туманность. Ясно, что в этих случаях центральная звезда является важным, а иногда и преобладающим источником излучения в континууме. Наклон кривой также указывает на вклад центральной звезды. Он будет круче там, где важен звездный континуум, как и следует ожидать у горячего объекта. Для таких центральных звезд можно вести простую поправку на изучение туманности в континууме и надежно определить звездную величину.

HD 206731 (G8II) ulduzunun effektiv temperaturun və səthində ağırlıq qüvvəsi təcilinin təyini.

Həsənova F.G. Səmədov Z.A.
Bakı Dövlət Universiteti

Bəzi fotometrik kəmiyyətlərin müşahidə və nəzəri hesablanmış qiymətlərinin müqayisəsi əsasında HD 206731 (G8II) ulduzu-nun T_{eff} -u və səthində $\lg g$ təyin edilmişdir. İki fotometrik kəmiyyətdən istifadə edilir. Bu kəmiyyətlər ulduzlararası fəzada udulmadan azaddır. UBV sistemində bu indeks $Q=(U-B)-0.72(B-V)$, ubvy sistemində isə $[c_1]=c_1-0.2(b-y)$. Üsulun əsas ideyası $Q, [c_1]$ kəmiyyətlərinin atmosfer modelləri əsasında hesablanmış qiymətlərinin müşahidə qiymətləri ilə müqayisəsi-dir. Müşahidə və nəzəri qiymətləri müqayisə edərək yuxarıdakı hər bir kəmiyyət əsasında T_{eff} və $\lg g$ cütlərini alırıq. T_{eff} və $\lg g$ müstəvisində bu kəmiyyətlər üçün qrafik qurulur. Üsulda yenilik ulduzların parallakslarının tətbiqidir. Bu zaman aşağıdakı məlum ifadələrdən istifadə olunmuşdur:

$$\log g - \lg M/M_{\odot} - 0.4BC = -10.5 + 4 \lg T_{\text{eff}} + 2 \lg \pi^4 + 0.4m_v - 0.4A_v$$

Burada M/M_{\odot} -ulduzun Günəş kütləsi vahidləri ilə kütləsi, m_v -görünən ulduz ölçüsü, A_v -ulduzlararası fəzada udulma, BC -bolometrik düzəliş, π "-illik parallaksdır. T_{eff} üçün müəyyən qiymət qəbul edərək, müəyyən M/M_{\odot} kütlə diapazonunda, hər bir təkamül əyrisindən $\log g$ və BC təyin edilir. T_{eff} -in verilmiş qiyməti üçün tənliyə daxil olan 3 kəmiyyət (M/M_{\odot} , $\log g$, BC) alırıq.

Hesablama apararaq tənliyin ödəndiyi M/M_{\odot} -ni və onunla bağlı $\log g$, BC -ni təyin edirik. $Q, [c_1]$ -nin müşahidə və nəzəri hesablanmış qiymətlərinin müqayisəsi və parallaksın tətbiqi əsasında qurulmuş diaqramda T_{eff} və $\log g$ -nin qiymətləri kompakt oblastda kəsişir və ulduzun atmosfer parametrlərini təyin edir: $T_{\text{eff}} = 4550 \pm 200 \text{ K}$; $\log g = 1.5 \pm 0.2$.

BƏRK CİSİMLƏR VƏ YARIMKEÇİRİCİLƏR BÖLMƏSİ

METALLARDA CİRLAŞMIŞ ELEKTRON QAZININ SPİN PARAMAQNİZMİ

Əliyeva S.N., Əsgərov B.M.
Bakı Dövlət Universiteti

Məlumdur ki, metallarda sərbəst elektron qazı var. Hər bir sərbəst elektronun spin momentinə uyğun maqnit momenti olduğundan xarici maqnit sahəsində elektronların sahə istiqamətində düzülənlərin əksi istiqamətdə düzülənlərdən çox olması nəticəsində spin paramaqnetizmi yaranır. Elektron qazının-metalın spin paramaqnetizmi nəzəriyyəsi statistik fizikanın metoduna əsaslanır. Bu metodla sahə istiqaməti və əksinə yönəlmiş elektronların miqdarını hesablamaqla və hər bir elektronun Bor maqnitona bərabər maqnit momenti olduğunu nəzərə almaqla paramaqnit momentini və paramaqnit nüfuzluluğunu hesablamaq olar.

Bu məsələni biz elektron qazına klassik statistikanı tətbiq etməklə həll etmişdik. Lakin metallardakı elektron qazı statistik güclü cırlaşmış halındadır. Ona görə də spin paramaqnetizmi məsələsini elektron qazının cırlaşmasını nəzərə almaqla həll etmək tələb olunur. Məsələni həll edərək spin paramaqnet momenti üçün aşağıdakı nəticə alınmışdır.

$$M = \frac{V\mu_B^2}{2\pi^2} \frac{(2m)^{3/2}}{\hbar^3} \mu_F^{1/2} H \quad (1)$$

Burada μ_F -Fermi sərhəd enerjisidir. Paramaqnit nüfuzluluğu üçün isə

$$\chi_0 = \mu_B^2 g(\mu_F) \quad (2)$$

ifadəsi alınmışdır, burada μ_B -Bor maqnitonu $g(\mu_F)$ -Fermi sərhəddindəki hal sıxlığı funksiyasıdır. Buradan görünür ki, cırlaşmış elektron qazı halında maqnit nüfuzluluğu T-dən asılı deyil. Bu nəticə təcrübə ilə uyğundur.

XARİCİ ELEKTRİK SAHƏSİNDƏ YERLƏŞƏN AŞQARLI YARIMKEÇİRİCİLƏRDƏ İMPEDANS DAYANIQSIZLIĞININ TƏDQIQI

Hacıyeva İ.Ə., Həsənov E.R
Bakı Dövlət Universiteti

Elektrik və dəşik keçiriciliyinə malik birqat və ikiqat mənfi yüklü aşqarlardan ibarət yarımkeçiricidə impedans aşağıdakı kimi hesablanır:

$$Z = Re Z + j\omega L$$

düsturunun nəzəri tədqiqindən alınmışdır ki, xarici elektrik

sahəsi $E_0 \gg \frac{\sigma_d \ell}{2\sigma_+ \mu_+} \omega_{ep} f(\omega) = E_{xar.}$ olanda şüalanma

başlayır, və bu şüalanmanın tezliyi aşağıdakı kimidir

$$\omega^2 = \frac{1}{\tau_e + \tau_p}$$

Nəzəri olaraq isbat olunmuşdur ki, mənfi mərkəzlər tərəfindən yükdaşıyıcıların tutulma zamanları bərabər olarsa, nanoölçülü yarımkeçiricilər enerji şüalandırır. Bu şüalanma analitik olaraq hesablanmışdır. İmpedansın həqiqi hissəsi sıfır olduqda, xəyali hissəsi müsbət olur, yəni rəqs induktiv xarakter daşıyır.

Təcrübə şəraitində $\omega \ll k^2 D$ olduğundan $\omega \ll 10^4$ hers olur ki, bu da çox kiçik tezlik şüalanmasının olmasını isbat edir.

Tezliyin $\omega^2 \gg \frac{n_x \tilde{\delta} k^2 D_+}{n_x}$ intervalında amplitut kimi

tapılmışdır $A = \frac{A_0 e^{\frac{\xi}{2}}}{\left[1 + \frac{A_0^2}{4} \left(e^{\frac{\xi}{2}} - 1\right)\right]^{1/2}}$

NAZIK LÖVHƏNİN ENİNƏ RƏQSLƏRİ TƏNLIYININ QURUP NƏZƏRIYYƏSİ VASITƏSİ İLƏ TƏDQIQI

Həsənova A.A., Ağamalyev Ə.Q.
Bakı Dövlət Universiteti

Nazik lövhənin eninə rəqsləri tənliklərinin maksimal invariantlıq qurupu tapılmışdır. Aldığımız ifadələrdən istifadə edərək tənliyinin invariantlıq qrupunun infinitezimal operatorlarının

$$X_1 = \frac{\partial}{\partial x}; X_2 = \frac{\partial}{\partial x}; X_3 = \frac{\partial}{\partial y}; X_4 = 2t \frac{\partial}{\partial t} + x \frac{\partial}{\partial x} + y \frac{\partial}{\partial y}; X_5 = y \frac{\partial}{\partial x} - x \frac{\partial}{\partial y};$$

$$X_6 = U \frac{\partial}{\partial u}; X_7 = U_0(t, x, y) \frac{\partial}{\partial x};$$

Bu operatorlar arasındakı komutasiyalar aşağıdakı kimi olar; $[X_1, X_2]=0$, $[X_1, X_3]=0$,

$$[X_1, X_4]=2 \frac{\partial}{\partial t}, [X_1, X_5]=0, [X_1, X_6]=0, [X_1, X_7]=0 [X_2, X_1]=0,$$

$$[X_2, X_3]=0, [X_2, X_4]=\frac{\partial}{\partial x}, [X_2, X_5]=-\frac{\partial}{\partial x}, [X_2, X_6]=0, [X_2, X_7]=0,$$

$$[X_3, X_1]=0, [X_3, X_2]=0, [X_3, X_4]=y \frac{\partial}{\partial y}, [X_3, X_5]=-\frac{\partial}{\partial y}, [X_3, X_6]=0, [X_3,$$

$$X_7]=0, [X_4, X_1]=-2 \frac{\partial}{\partial t}, [X_4, X_2]=-\frac{\partial}{\partial x}, [X_4, X_3]=-y \frac{\partial}{\partial y}, [X_4,$$

$$X_5]=y \frac{\partial}{\partial x}, [X_4, X_6]=0, [X_4, X_7]=0, [X_5, X_1]=0, [X_5, X_2]=-\frac{\partial}{\partial x}, [X_5,$$

$$X_3]=\frac{\partial}{\partial y}, [X_5, X_4]=y \frac{\partial}{\partial x}, [X_5, X_6]=0, [X_5, X_7]=0, [X_6, X_1]=0, [X_6, X_2]=,$$

$$[X_6, X_3]=0, [X_6, X_4]=0, [X_6, X_5]=0, [X_6, X_7]=0, [X_7, X_1]=0, [X_7, X_2]=0,$$

$$[X_7, X_3]=0, [X_7, X_4]=0, [X_7, X_5]=0, [X_7, X_6]=0,$$

Beləliklə, bizə lazım olan komutasiyaların tərtibini tapmış olduq.

ÖLÇÜYƏ GÖRƏ KVANTLANMIŞ YARIMMAQNİT YARIMKEÇİRİCİ TƏBƏQƏDƏ ELEKTRON QAZININ KİMYƏVİ POTENSİALI

Camalova S.M., Mahmudov M.M.
Bakı Dövlət Universiteti

İşdə ölçüyə görə kvantlanmış yarımmaqnit yarımkeçirici təbəqədə elektron qazının kimyəvi potensialı hesablanmış və cırılma şərti təyin edilmişdir. Bu məqsədlə əvvəlcə təbəqənin enerji spektri əsasında elektron qazının böyük termodinamik potensialı hesablanmış, bundan sonra isə kimyəvi potensialı təyin etmək üçün konsentrasiyanın ifadəsi tapılmışdır:

$$n_{el} = \frac{k_0 T}{2\pi \gamma d} \sum_n [F_1(\eta_1(n)) + F_1(\eta_2(n))],$$

burada $F_r(\eta)$ - Fermi inteqralı, $\eta_{1,2}(n) = (\zeta - \varepsilon_{1,2} - \varepsilon_0 n^2)/k_0 T$, ζ - kimyəvi potensial, $\varepsilon_{1,2} = \varepsilon_g \mp A$, ε_g - qadağan olunmuş zonanın eni, A - mübadilə qarşılıqlı təsirin enerjisi, $n = 1, 2, \dots$ - ölçü kvant ədədi, $\varepsilon_0 = \gamma(\pi/d)^2$ - birinci təbəqə səviyyəsinin enerjisi, $\gamma = 2P^2/3\varepsilon_g$, P - Keyn parametri, d - təbəqənin qalınlığıdır.

Tapılmış ümumi münasibət temperatur və təbəqə qalınlığının istənilən qiyməti üçün doğru olduğundan elektron qazının kimyəvi potensialı müxtəlif cırılma halları üçün ayrı-ayrılıqda tədqiq edilmiş, ifratnazik və qalın təbəqə kimi limit hallarına baxılmışdır. Göstərilmişdir ki, təbəqənin qalınlığı azaldıqca cırılmamış elektron qazının kimyəvi potensialı massiv nümunəninə nisbətən böyüyür. Tam cırılmış halda isə elektron qazının Fermi sərhədi mübadilə qarşılıqlı təsirdən asılı olmur. Elektron qazı üçün cırılma şərti tapılmışdır, təyin edilmişdir ki, cırılma kriteriyası təbəqənin qalınlığından və enerjinin ölçüyə görə kvantlanmış hissəsindən asılı olub, ifratnazik təbəqə halı üçün daha yaxşı ödənilir.

ВЛИЯНИЕ ПОВЕРХНОСТНОГО РАССЕЯНИЯ НА ПРОВОДИМОСТЬ ПЛЕНКИ В МАГНИТНОМ ПОЛЕ

Курбанова Л.М., Фигарова С.Р.

Бакинский Государственный Университет

Известно, что при низких температурах, когда толщина образца сравнима с длиной свободного пробега носителей тока, поверхностное рассеяние приводит к аномальному поведению кинетических коэффициентов. Учет границ в случае классического размерного эффекта производится посредством граничного условия, предложенного впервые Фуксом, который ввел параметр зеркальности поверхности. Последовательная формулировка граничного условия для функции распределения должна учитывать рассеяние электронов на различных дефектах поверхности – примесях, вакансиях, или неровностях поверхности (шероховатостях). Мы рассмотрим случай, когда в граничных условиях Фукса параметр диффузности зависит от угла скольжения и энергии электрона. Для удельного сопротивления в слабом магнитном поле:

$$\rho = \rho_m \left(1 + \frac{1}{\delta_0} \frac{F_{2r+2}}{F_{r+1}} \right),$$

где F_r - однопараметрические интегралы Ферми, d - толщина пленки, ρ_m - удельное сопротивление массивного образца, $\alpha = \left(\frac{\xi_1 + \xi_2}{2} \right)^{1/4}$, $\delta_0 = \frac{d\alpha}{v_T \tau_0}$, $v_T = \hbar k_T / m$,

$k_T = \left(\frac{2mk_0 T}{\hbar^2} \right)^{1/2}$, ξ_1, ξ_2 - неровности различных

поверхностей пленки. Из приведенной формулы видно, что удельное сопротивление пленки больше удельного сопротивления массивного образца на аддитивную добавку, зависящую от характера поверхностного рассеяния.

LAYLI KRISTALIN NAZIK TƏBƏQƏSİNDƏ ELEKTRONUN ENERJİ SPEKTRİ

Hüseynova N.T., İsmayilov T.H.
Bakı Dövlət Universiteti

Məlumdur ki, bir sıra kristallarda kimyəvi rabitənin özəllikləri onlarda güclü anizotropiyanın yaranmasına gətirib çıxarır. Belə kristallara misal olaraq A^3B^6 tipli birləşmələri göstərmək olar. GaSe, InSe və s. belə kristallara aiddir. Bu kristallara laylı kristallar deyilir. Bunlarda lay daxilində olan rabitələr güclü ion-kovalent rabitəsi, laylar arasındakı rabitələr isə Van-der-Vaals tiplidir. Məhz belə quruluş bu kristalların demək olar ki, bütün fiziki parametrlərində və xassələrində güclü anizotropiyanı səbəb olur.

Təqdim olunan işdə laylı kristalın nazik təbəqəsində yükdaşıyıcıların (elektron və deşiklərin) enerji spektri və dalğa funksiyaları üçün analitik ifadələr tapılmışdır.

Elektron spektri üçün alınmış ifadə aşağıdakı şəkildədir:

$$E(k_x, k_y, s) = \frac{\hbar^2}{2m^*} (k_x^2 + k_y^2) + F \left(\frac{\pi s}{d} \right) \quad (1)$$

Burada k_x, k_y - dalğa vektorunun x və y komponentləri, m^* - elektronun effektiv kütləsidir. F öz arqumentinin periodik cüt funksiyasıdır, $s=1,2,3,\dots$ (0-dan başqa bütün tam qiymətlər) olur. d - nazik təbəqənin qalınlığıdır. I hədd lay daxili hərəkəti, II hədd isə laylararası hərəkəti təsvir edir. Nazik təbəqə üçün alınmış (1) ifadəsindən, həcmi nümunə üçün həlli almaq mümkündür. Bu, $d \rightarrow \infty$ şərtinə uyğundur. $d \rightarrow \infty$ şərtində ölçüyə görə kvantlanmış alt zonalar bir-birinə çox yaxın olur və enerjini kəsilməz qəbul etmək olar. Onda adi kvaziimpuls daxil etsək, bir həcmi nümunə üçün ifadə almış olarıq.

RAŞBA SPİN-ORBİTAL QARŞILIQLI TƏSİRLİ YARIMKEÇİRİCİ SİLİNDRİK KVANT MƏFTİLLƏRİNİN ELEKTRON SPEKTRİ

Zeynalova S.İ., İsmayılov T.H.
Bakı Dövlət Universiteti

Aşağıölcülü elektron sistemlərində spin-orbital qarşılıqlı təsirin öyrənilməsi hazırda xüsusi maraq kəsb edir. Böyük spin-orbital təsirli belə sistemlər spin sərbəstlik dərəcələrini nəzərə alan yeni nanotexnologiyalar üçün böyük perspektivə malikdir. Onu demək kifayətdir ki, bu sistemlərdə spini xarici maqnit sahəsi olmadıqda belə idarə etmək mümkündür.

Təqdim olunan işdə oxu z oxu boyunca yönəlmiş boş silindrik kvant məftilinin səthində Pauli tənliyində spin-orbital qarşılıqlı təsirin nəzərə alınması ilə elektronun spektri və dalğa funksiyası hesablanmışdır. Elektron spektri üçün aşağıdakı analitik ifadə alınmışdır.

$$E = \frac{\hbar}{2m^* r^2} \left[\hbar k_z^2 r^2 + \hbar j^2 + \frac{1}{4} (\hbar - 4m^* \alpha r) \right] \pm \sqrt{j^2 (\hbar - 2m^* \alpha r)^2 + 4k_z^2 m^{*2} \alpha^2 r^4} \quad (1)$$

Burada m^* -elektronun effektiv kütləsi, k_z -elektronun dalğa vektorunun z -komponenti, r -silindrin radiusu, α -spin-orbital qarşılıqlı təsir sabiti, $j = \frac{1}{2}, \pm \frac{3}{2}, \dots$, və $\hbar = \frac{h}{2\pi}$ -Plank sabitidir.

Raşba spin-orbital qarşılıqlı təsir parametrisinin (α) bir neçə qiyməti üçün (1) düsturu əsasında $E = E(k_z)$ asılılığı qurulmuşdur.

Baxdığımız bu model biroxlı karbon nanoborularının elektron xassələrinin öyrənilməsində əhəmiyyətli ola bilər.

DİELEKTRİK-METAL NANOKOMPOZİT MÜHİTLƏRİN EFFEKTİV OPTİK SABİTLƏRİ

Səfərova.Ş.Ə.
Bakı Dövlət Universiteti

Nanokompozit materiallar elm və texnikada geniş tətbiq olunmağa başlanmışdır. Bu materiallar arasında dielektrik matrisə daxil edilmiş metal nanozərrəciklərdən ibarət olan mühitlər xüsusi yer tutur. Məlumdur ki, metal nanozərrəciklərin optik xarakteristikaları həm atomların, həm də böyük kütləli nümunələrin xassələrindən kəskin şəkildə fərqlənir. Bu xassələr həmin sistemlərin elektromaqnit sahəsi ilə qarşılıqlı təsirində özünü göstərir. Nanoölçülü metal zərrəciklərin xarici sahədə həyəcanlanması nəticəsində plazmon rezonansları yaranır ki, bu da görünən optik diapazonda intensiv udma zolaqlar yaradır. Ona görə də optik dalğaların nanokompozit mühitlə qarşılıqlı təsiri selektiv olur.

Təqdim olunan işdə nanokompozit dielektrik- metal mühitin optik dalğalarla qarşılıqlı təsiri nəzəri olaraq tədqiq olunmuşdur.

Nəzəri araşdırmalar effektiv optik mühit yaxınlaşmasında aparılmışdır. Burada metal nanozərrəciklər qarışdırılmış şəffaf dielektrik matrisdən ibarət mühidə optik dalğaların udulması və əks olunması tədqiq olunmuşdur. Nanozərrəciyin ölçüsündən asılı olan sındırma əmsalı və udulma əmsalının effektiv optik qiymətlərinə əsasən dalğaların belə dielektrik kompozit təbəqədə udulması, əks olunması və keçməsi prosesləri araşdırılıb. Kompüterlə aparılmış hesablamalarla praktikada aktual olan hallara baxılmışdır.

REZONATOR DAXİLİ FAZA KVAZİSNXRONİZM REJİMİ

Məmmədov T.R.

Bakı Dövlət Universiteti

Koherent şüalanmanın kiçikölçülü mənbələrinin yaradılması lazer fizikasının aktual problemidir. Bu istiqamətdə optik tezliklərin çevrilməsinin müxtəlif üsulları aktiv tədqiq olunur. Aktiv qeyri-xətti kristallarda çoxdalğalı proseslərin reallaşması xüsusi maraq kəsb edir ki, burada qeyri-xətti optik proseslərlə eyni zamanda lazer şüalanmasının generasiyası da baş verir. Bu istiqamətdə özündə eyni zamanda lazerin aktiv mühitinin və qeyri-xətti kristalın xassələrini birləşdirən optik elementlərin tədqiqi aparılır. Həndəsənin ikinci variantının birinci variantdan üstünlüyü özünü aşağıdakılarda göstərir: Rezonatora daxil edilən optik elementlərin sayının azalmasında, bu isə öz növbəsində generasiya olunan şüalanmanın itkilərinin azalmasına və verilmiş kvant keçidində güclənmə əmsalının artmasına gətirir. Rezonator daxili ayrı-ayrı elementlərin vibrasiyası ilə bağlı qeyri-stabillik elementinin azalmasında. Qabaritlərin kiçilməsində, yəni tezlik çevricisinin miniatürləşməsində.

Rezonator daxili çevrilmədə eyni bir rezonator daxilində qarşılıqlı təsirdə olan dalğaların faza dəyişmələri çevrilmə effektivliyinə güclü təsir edəcək. Buna görə tədqiqatları sabit amplitud yaxınlaşmasından fərqli olaraq qarşılıqlı təsirdə olan bütün dalğaların faza dəyişməsini nəzərə alan sabit intensivlik yaxınlaşmasında aparmaq məqsəduyğundur.

Fazalar dəyişməsi və qarşılıqlı təsirdə olan bütün dalğaların itkilərini nəzərə almaqla tezlik çevrilməsinin hər iki variantına baxılmışdır. Göstərilmişdir ki, ikinci variant, bir sözlə laylı quruluşlarda eyni zamanda iki növ prosesin olduğu hal daha əlverişlidir.

DÜZLƏNDİRİCİ METAL – YARIMKEÇİRİCİ MİKROKONTAKTLARDA CƏRƏYAN AXINI

Abdullayeva G.N., Məmmədov R.Q.
Bakı Dövlət Univetsiteti

Nəzəri və təcrübi olaraq aşkar edilmişdir ki, real metal-yarımkeçirici kontaktın (MYK) periferiya boyunca kontaktaltı hissəsində kontakt səthi ilə onu əhatə edən metal və yarımkeçiricinin kontakt potensialları fərqi hesabına qeyri – bircins əlavə elektrik sahəsi yaranır.

Bu işdə səthinin kristalloqrafik orientasiyası (100), xüsusi müqaviməti 1 Om sm, qalınlığı 400 mkm olan GaAs kristal lövhəsindən istifadə edilərək eni 1 mkm və 4 mkm və uzunluğu 200 mkm olan 40 ədəd ensiz kontaktlardan ibarət olan iki növ zolaqlar formasında kontaktlar sistemi hazırlanmışdır.

İki diskret ensiz Au-nGaAs əsaslı eni 1 mkm və 4 mkm olan və eyni texnoloji şəraitdə hazırlanmış MYK düz və əks istiqamətlərdə voltamper xarakteristikaları çıxarılmışdır. Bu kontaktlar yaxşı düzləndirmə xassələrinə malikdir. Kontakt eninin 1-4 mkm intervalda dəyişməsi düz istiqamətdə voltamper xarakteristikasının xarakterinə təsir göstərmir. Gərginlik 0- 0,7 V intervalında dəyişdikdə düz istiqamətdə voltamper xarakteristikası yarım loqarifmik miqyasda 9 tərtib cərəyan intervalında xətti xarakter daşıyır.

Lakin ensiz SD-nin əks istiqamətdə gərginlik 0-dan 4,5 V –a kimi artdıqda ensiz SD-nin əks cərəyanı praktiki olaraq sıfıra bərabər olur. Gərginliyin sonrakı artımında əks cərəyan sıçrayışla 3 tərtib artaraq gərginliyin 7 V qiymətinə kimi yarım loqarifmik miqyasda 3 tərtib xətti olaraq artır. VAX-n bu hissəsinin və düz istiqamətdə VAX-n cərəyan oxuna ekstrapolyasiyası ilə alınan doyma cərəyanları praktiki olaraq eyni alınır.

ЭФФЕКТ ХОЛЛА В СВЕРХРЕШЕТКАХ ПРИ РАССЕЯНИИ НА ОПТИЧЕСКИХ ФОНОНАХ

Динаева А.А., Фигарова С.Р.
Бакинский Государственный университет

Эффект Холла в низкоразмерных электронных системах интенсивно изучается в настоящее время, т.к. его изучение позволяет сделать ряд заключений о природе физических явлений. В магнитном поле, перпендикулярном плоскости слоя, коэффициент Холла имеет вид:

$$R = -\frac{1}{B} \frac{\sigma_{xy}}{\sigma_{xx}^2 + \sigma_{xy}^2}, \quad (1)$$

где компоненты гальваномангнитного тензора имеют вид:

$$\sigma_{xx} = n_0 e^2 \left\langle \frac{\tau_{\perp} v_{\perp}^2}{m_{\perp} (1 + v_{\perp} v_{II})} \right\rangle, \quad \sigma_{xy} = n_0 e^2 \left\langle \frac{v_{\perp} \tau_{\perp}}{m_{\perp} (1 + v_{\perp}^2)} \right\rangle, \quad (2)$$

здесь знак усреднения $\langle \dots \rangle$ означает:

$$\langle A \rangle = \frac{1}{2\pi^2 \hbar^2 n_0} \int \left(-\frac{\partial f_0}{\partial \varepsilon} \right) A \varepsilon_{\perp} d\varepsilon_{\perp} dk_z,$$

Время релаксации, входящее в это выражение при рассеянии на оптических фононах анизотропно и определяется по формуле:

$$1/\tau_{\perp} = A_n g(\varepsilon)/k_{\perp}^2. \quad (3)$$

Для коэффициента Холла в случае слабого магнитного поля получим:

$$R = -\frac{1}{en} \left(\frac{7}{2} - 9 \frac{\varepsilon_0}{\mu} + \frac{17}{2} \left(\frac{\varepsilon_0}{\mu} \right)^2 + \frac{\pi^2}{3} \left(\frac{k_0 T}{\mu} \right)^2 \left(1 - 2 \frac{\varepsilon_0}{\mu} \right) \right) \quad (4)$$

Отсюда следует, что когда магнитное поле перпендикулярно плоскости слоя коэффициент Холла отрицателен и зависит от соотношения между уровнем Ферми μ и полушириной минизоны сверхрешетки ε_0 .

QEYRI - BIRCINS KONTAKT SƏTHLİ ŞOTTKI DIODUNUN POTENSIAL ÇƏPƏRİNİN HÜNDÜRLÜYÜNÜN TEMPERATUR ASILILIĞI

Aslanova Ə.R., Yeganeh M.A.
Bakı Dövlət Universiteti

Standart fotolitoqrafiya texnologiyası ilə hazırlanmış Ag-nSi quruluşlu Şottki diodunun kontakt səthi Atom-qüvvə mikroskopu vastəsilə tədqiq edilmişdir. Morfologi tədqiqat nəticəsində alınan topologi və cərəyan təsvirlərindən məlum olmuşdur ki, kontak səthi xətti ölçüləri 100-200 nm intervalında olan nanohissəciklərdən ibarətdir. Elektrofiziki xassələrinə görə lokal nanokontaktlar bir-birindən fərqlənir. Lakin, real Şottki diodları ümumi kontakt səthini səciyyələndirən işlək potensial çəpərə malik olur və onlar nanokontaktların qarşılıqlı elektrik təsiri ilə xarakterizə olunan inteqral xarakteristikalar ilə təsvir olunur. Potensial çəpərin hündürlüyünün maksimum qiymətinin kontakt səthindən olan məsafəsi kontaktın qeyri-bircinsliyinin dərəcəsi ilə müəyyən edilir.

Nümunənin temperaturu 300K-dən 380K-ə kimi dəyişdikdə Şottki diodunun potensial çəpərinin voltamper xarakteristikası üsulu ilə ölçülən qiyməti 0,783eV-dan 0,669eV-a qədər, tutum-gərginlik üsulu ilə ölçülən qiyməti isə 0,738 eV-dan 0,636 eV-a qədər azalır. Bu temperatur artımında diodun ideallıq faktoru 1,13-dən 1,26-ya kimi artır. Müəyyən edilmişdir ki, Şottki diodlarının potensial çəpərinin hündürlüyünün I-V və C-V üsulları ilə ölçülmüş qiymətlərinin və onların temperatur asılılıqlarının xaraktercə bir-birindən fərqlənməsi kontaktın qeyri-birincilik dərəcəsi ilə əlaqəlidir. Potensial çəpərin hündürlüyü artdıqca onun ideallıq faktorunun azalması da kontaktda yaranan əlavə elektrik sahəsinin potensial çəpərin formalaşmasına təsiri ilə müəyyən olur.

LAYLI- DOMEN QURULUŞLARDA PARAMETRİK QEYRİ-XƏTTİ QARŞILIQLI TƏSİR

Hüseynova A.A.
Bakı Dövlət Universiteti

Məlum olduğu kimi parametrik proseslər, optik dalğaların mühitdə yaranan qeyri-xətti polarizasiyası vasitəsilə, qeyri-xətti qarşılıqlı təsir ilə şərtlənir ki, bunun nəticəsində mühitin parametrləri dəyişir

Qeyri-xətti qarşılıqlı təsirdə mühitin xarakteristikalarından biri effektivlikdir, bununla doldurma dalğası enerjisi generasiya olunan və ya gücləndirilən dalğanın enerjisinə transformasiya olunur. Bu halda enerjinin ötürülməsi sürətinə təsir edən bir sıra rəqabət aparan proseslər mövcud olur. Parametrik qarşılıqlı təsirin effektiv baş verməsi üçün qarşılıqlı təsirdə olan dalğaların tezliklərinə və dalğa vektorlarına qoyulan uyğun şərtlər ödənməlidir

Hazırda, tezliklərin parametrik çevrilməsindən istifadə etməklə, bütün optik diapazonda koherent şüalanmanı reallaşdırmaq mümkün olmuşdur. Lazer şüalanması tezliyinin optik harmonikalara və parametrik dalğalara effektiv çevrilməsi bir neçə yolla baş verə bilər

İşdə tezlik çevrilməsi üçün mövcud üsulların təhlili göstərir ki, tezliyin pilləli, yəni kaskad çevrilməsinin baş verdiyi üçlaylı strukturdan istifadə olunsa çevrilmə daha effektiv olur:

əvvəlcə birinci layda siqnal dalğasının ekponensial parametrik güclənməsi baş verir,

sonra tezliyin qeyri-xətti çevrilməsi prosesi növbələşən istiqamətli spontan polarizasiyaya malik nizamlı domen quruluşunu əmələ gətirən sonrakı iki layda baş verir.

Beləliklə, aşağı tezlikli doldurma halında tezliyin effektiv kaskad çevrilməsi reallaşır.

Nd_xSn_{1-x}Se SİSTEM BƏRK MƏHLULLARINDA TERMO E.H.Q.-NİN TƏRKİB VƏ TEMPERATUR ASILILIĞI

Murtuzayeva X.C.

Azərbaycan Dövlət Pedaqoji Universiteti

İşdə Nd_xSn_{1-x}Se sistem ərintilərindən $x=0,005$ və $x=0,010$ tərkibli nümunələrinin təcrübədən alınmış termo e.h.q. (α)-nın qiymətlərinin SnSe-ə məxsus uyğun qiymətləri ilə analizindən alınan nəticələrin təhlili verilmişdir. Göstərilən tərkiblər adi sintez üsulu ilə alınmış, $t=420$ saatlıq və $T=620\text{K}$ temperaturunda aparılan tablamadan sonra onların fiziki-kimyəvi analizi aparılmışdır. Rentgenquruluş analizi alınmış tərkiblərin tam stexiometrik tərkiblərə uyğun olduğunu göstərir. Alınmış tərkiblərin $T=300\div 700\text{K}$ temperatur intervalında termo e.h.q.-nin (α) temperatur asılılığı ölçülərək hesablanmış və analizi aparılmışdır. Müəyyən olunmuşdur ki, $T=440\div 460\text{K}$ temperatur intervalında $\alpha(T)$ asılılığı anomal dəyişir. SnSe birləşməsindən onun neodium elementi ilə aşqarlanmış bərk məhlullarına keçdikdə $\alpha(T)$ asılılığının dəyişməsi ona maddəyə aid olan $\alpha(T)$ -asılılığından kəskin fərqlənir. $x=0,005$ tərkibli nümunədə $T=300\div 510\text{K}$ temperatur intervalında $\alpha(T)$ asılılığı təcrübədə xətası daxilində demək olar ki, sabitdir. Temperaturun sonrakı artımında, $T \geq 520\text{K}$ -də $\alpha(T)$ asılılığı kəskin azalır və $T=610\text{K}$ -də p-dən n-ə işarəsini dəyişir. $x=0,010$ tərkibli nümunədə isə $T=400\div 420$ temperaturunda zəif maksimumdan keçərək $T \approx 430\text{K}$ temperaturunda işarəsini p-dən n-ə dəyişir. Temperaturun sonrakı artımında ($T \geq 440\text{K}$) α -nın işarəsi mənfidir və temperaturun sonrakı artımında zəif, monoton azalma müşahidə olunur. Bu xarakteristika onu göstərir ki, alınmış tərkiblər qismən kompensasiya olunmuş yarımkeçiricilərdir və tərkiblədə neodium elementinin miqdarının artması ilə keçiricilik tipinin dəyişməsi aşağı temperatura doğru sürüşür.

SnSe-ErSe SİSTEM ƏRİNTİLƏRİNDƏ KÖÇÜRMƏ HADİSƏLƏRİ

Kərimova P.C.

Azərbaycan Dövlət Pedaqoji Universiteti

SnSe-ErSe sisteminin hal diaqramı qurulmuş, $(\text{SnSe})_{1-x}(\text{ErSe})_x$ sistem ərintilərinin 300-620 K temperatur intervalında bəzi kinetik parametrləri tədqiq olunmuşdur.

Nümunələrin tərkibində ErSe-nin faizlə miqdarı artdıqca xüsusi müqavimət və Hall əmsalı artır, əsas yükdaşıyıcıların konsentrasiyası və yürüklüyü isə azalır. $(\text{SnSe})_{1-x}(\text{ErSe})_x$ sistem ərintilərinə keçdikdə yükdaşıyıcıların konsentrasiyası iki tərtib, Hall yürüklüyünü 15 dəfə, elektrikkeçiriciliyi 230 dəfə azalır. Hall əmsalının və termo e.h.q.-nin işarələri üst-üstə düşür. $x > 0,025$ tərkiblərdə keçiricilik tipini dəyişərək n-tip keçiricilik yaranır. $\text{Er}_x\text{Sn}_{1-x}\text{Se}$ ərintilərində erbiyumun miqdarı artdıqca sıxlıq nəzərə çarpacaq dərəcədə dəyişmişdir. Bu bilavasitə $\text{Er}_x\text{Sn}_{1-x}\text{Se}$ ərintilərinə daxil edilən Er atomlarının ilk növbədə kristalda düyünlərarası vakant yerlərini tutmasını, Frenkel defektmələgəlməsini göstərir. Erbiyumun konsentrasiyasının artımı ilə termo-ehq-si (α) azalır və $x \geq 0,004\%$ də işarəsini p-tiptən n-tipə dəyişərək maksimumdan keçərək $\text{Er}_x\text{Sn}_{1-x}\text{Se}$ bərk məhlullarında mütləq qiyməti stabilləşir. Maqnit müqavimətinin maksimum qiymətində konsentrasiya özünün doymuş halına çatır. Maqnit müqavimətinin işarəsinin müsbətdən mənfiyə dəyişməsi kristallarda yükdaşıyıcıların əsas səpilmə mexanizminin dəyişməsi ilə bağlıdır. Yükdaşıyıcıların yürüklüyünün temperatur asılılığına baxılmış, yükdaşıyıcıların səpilmə mexanizmi araşdırılmışdır. $T \leq 420$ K temperatur intervalında ionlaşmış aşqar mərkəzlərdən, $T \geq 450$ K intervalında isə kristal qəfəsin düyün nöqtələrindən səpilmənin üstünlük təşkil etdiyi müəyyənləşdirilmişdir.

TlGaSe₂<Cr> BİRLƏŞMƏSİNİN DIELEKTRİK XASSƏSİNƏ TEMPERATURUN TƏSİRİ

Cəbiyeva Ş.R.
Bakı Dövlət Universiteti

Son zamanlar $A^3B^3C_2^6$ qrupundan olan seqneto-elektriklərin –yarımkeçiricilərin və onlar əsasında olan qarışıq kristalların öyrənilməsinə diqqət artırılıb. Bu onların izotrop kristallik strukturlarının olması və onlarda struktur faza keçidlərinin olması ilə əlaqədardır. Faza keçidləri oblastında kristallik qəfəs dayanıqsızdır, onların fiziki xassələri xətti deyil və onların yarımkeçirici parametrləri maksimaldır. Bunlara görə yarımkeçirici–seqnetoelektriklərin öyrənilməsi və təbiiqi elm və texnikanın inkişafına təkan verə bilər.

Polikristallik maddə sintezdən və rentgenoqrafik analizdən sonra kvarts ampulaya doldurulur, havası 10^{-4} mm.c.s. qədər sorulur və açıq uclar əridilərək birləşdirilir. Tədqiq olunan birləşmənin monokristalı Briggmen metodu ilə göyərtilmişdir. Kvarts ampula peçin içində 6km/saat sürəti ilə hərəkət etdirilmişdir.

TlGaSe₂<Cr> kristallarının nümunələri üzərində aparılan Neytronoqrafik tədqiqatlar onun bir neçə modifikasiyasını aşkar etdi. Müəyyən olundu ki, 220K-da uyuşmayan fazaya keçid baş verir, 202-185K-da isə strukturun yeni modulyasiyası müşahidə edilir. Bu işdə həmçinin göstərilmişdi ki, uyuşmayan-uyuşan fazaya keçiddə elementar özəyin həcmnin 4 dəfə dəyişməsi müşahidə olunur.

La_xSn_{1-x}Se SİSTEM ƏRİNTİLƏRİNDƏ MAQNİT MÜQAVİMƏTİNİN TƏBİƏTİ

Əhmədova R.İ.

Azərbaycan Dövlət Pedaqoji Universiteti

İşdə La_xSn_{1-x}Se sistem ərintilərindən x₁=0,005 və x₂=0,010 tərkibli nümunələrin elektrikkeçiriciliyi və onun maqnit sahəsində dəyişməsinə xarakterizə edən maqnit müqavimətinin təbiətinin araşdırılmasından alınan nəticələrin analizi verilmişdir.

Məlumdur ki, nümunədə maqnit müqavimətinin müşahidə olunması onun energetik zona quruluşunun mürəkkəb olduğunu göstərir. Ona görə də, La_xSn_{1-x}Se sistem ərintilərində x=0,005 və x=0,010 tərkibli nümunələrdə T=300÷620K temperatur intervalından yuxarıda göstərilən parametrlərlə bərabər maqnit müqavimətinin ($\Delta\rho/\rho_0$) dəyişməsi də öyrənilmişdir. Alınan qiymətlər əsasında $\Delta\rho/\rho_0$ -in f(T) asılılığı qurulmuş və müəyyən olunmuşdur ki, temperaturun artması ilə $\Delta\rho/\rho_0$ -in qiyməti azalır. Alınan qiymətlər aşağıdakı cədvəldə verilmişdir.

Cədvəl.

Tərkiblər	$\Delta\rho/\rho_0(\%)$	312 K	378 K	420 K	620 K
La _{0,010} Sn _{1-x} Se		13,7	11,2	-10,6	-7,4
La _{0,005} Sn _{1-x} Se		10,2	7,8	8,3	-6,1

Cədvəldən göründüyü kimi, x=0,010 tərkibli nümunədə ($\Delta\rho/\rho_0$)-in qiyməti: T=312 K-də 13,7%-dən T=620K temperaturunda 7,4%-ə düşür. Bu nümunədə $\Delta\rho/\rho_0$ -in qiyməti T=427 K-də işarəsini müsbətdən mənfiyə dəyişir. Bu isə yükdaşıyıcıların səpilmə mexanizminin dəyişməsinə uyğundur. Həmin temperaturda Xoll əmsalının və termo e.h.q.-nin qiymətləri müsbət ekstremumdan keçərək azalır ki, bu da energetik zona quruluşunun mürəkkəb olduğunu göstərir.

Fe ATOMU İLƏ AŞQARLANMIŞ $\text{TlInS}_2\langle\text{Fe}\rangle$ YENİ RELAKSOR SEQNETOELEKTRİKLƏRİN DİELEKTRİK XASSƏLƏRİ

Qədirova A.M.
Bakı Dövlət Universiteti

Faza keçid oblastında TlInS_2 birləşmələrinin dielektrik nüfuzluğunun temperatur asılılıqlarının analizi göstərdi ki, $\varepsilon(T)$ asılılığı müxtəlif texnoloji partiyalardan götürülmüş nümunələr üçün müxtəlif şəkllə malikdir. Bir çox işlərdə təyin olunmuşdur ki, TlInS_2 birləşməsində $\varepsilon(T)$ əyrilərinin müxtəlifliyi dielektrik nüfuzluğunun artma prosesi (bertollidlər) zamanı tərkibin paylanması baş verən birləşmələr sinfinə aid olması ilə əlaqədardır. Lakin bu xüsusiyyət faza keçidlərinin yayılmasına gətirib çıxarmır. $\varepsilon^{-1}(T)$ asılılığı isə $\approx 10^{-3}$ sabiti ilə spektrin submilli-metrik oblastından başlayaraq kHs oblastına qədər Küri-Veys qanununa tabe olur. Neytronodifraksiya tədqiqatları ilə təyin olunmuşdur ki, TlInS_2 birləşməsi uyuşmayan faza ilə məxsusi seqnetoelektrikdir.

$\text{TlInS}_2\langle\text{Fe}\rangle$ kristallik qəfəsinin dayanıqsızlığı müşahidə olunan temperatur oblastı müxtəlif ion radiusları və koordinasiya ədədinə malik üçvaentli kation aşqarlara qarşı həssasdır. Belə ki, bəzi aşqarlar üçün faza keçidlərində temperaturun artması, bəzilərdə isə azalması müşahidə olunur. $\text{TlInS}_2\langle\text{Fe}\rangle$ kristallarında bu proseslərin təbiətini tədqiq etmək maraq doğurur. Ferrum qrupunun keçid metalları $\text{TlInS}_2\langle\text{Fe}\rangle$ -nin yüksək polyarizasiyalı kristallik qəfəsi ilə güclü qarşılıqlı təsirə malik olması hesabına dərin lokallaşma mərkəzləri yarada bilər.

Bu işdə Fe atomu ilə aşqarlanmış $\text{TlInS}_2\langle\text{Fe}\rangle$ kristallarının dielektrik və polyarizasiya xüsusiyyətlərinin tədqiqinin nəticələri göstərilmişdir. $T - T_1(216) \leq 50^\circ$ temperatur intervalında $\varepsilon(T)$ asılılığı $C^+ = 5,3 \cdot 10^3 K$ Küri sabiti ilə Küri-Veys qanununa görə yazılır. 196K-də anomaliya yalnız soyuma zamanı baş verir. Bütün piklər yayılma əlamətləri olmadan aydın ifadə olunub.

Ag₃In₅Se₉ MONOKRİSTALINDA ŞÜALANMA REKOMBİNASİYASI MƏRKƏZLƏRİ

Rəhimova G.T., Hüseynov Ə.H.

Bakı Dövlət Universiteti

Termostimullaşmış cərəyan üsulu ilə Ag₃In₅Se₉, monokristalının tədqiqi göstərdi ki, bu kristalda keçirici zonanın dibindən 0,12 eV dərinlikdə yerləşən yapışma səviyyəsi mövcuddur və bu səviyyə tərəfindən alçaq temperaturalarda elektronların tutulmasının effektiv en kəsiyi kristala tətbiq olunan elektrik sahəsinin intensivliyindən kəskin asılıdır. Həyəcanlanmış kristalda aşqar səviyyələrin xüsusiyyətlərini öyrənmək məqsədilə Ag₃In₅Se₉, monokristalında geniş temperatur diapozonunda (4,2 ... 300K) və müxtəlif həyəcanlanma şəraitində katodolumines-sensiyanın spektrləri tədqiq olunmuş olurlar.

Katodoluminessensiyanın 77 və 300K temperaturalarda çəkilmiş spektrləri iki pikli əyriyədən ibarətdirlər. Birinci pik elektronların aşqar səviyyədən valent zonaya rekombinasiyasının, ikinci isə keçirici zonanın valent zonaya rekombinasiyasının ifadəsidirlər. Hər iki piklərin maksimumuna uyğun tezliklərə (ν_{\max}^1 və ν_{\max}^2) görə aşqar səviyyənin yerləşmə dərinliyini və kristalın qadağan olunmuş zonasının enerjisinin qiymətləri hesablanmışdır T=300K-də

$$E_d=0,109 \text{ eV} \quad \text{və} \quad \Delta E_g = 1.221 \text{ eV}$$

4.2K temperaturda kristalda üçüncü şüalanma zolağı müşahidə olunmuşdur ki, bu da elektronların keçirici zonanın daxilindəki alt zonanın valent zonaya rekombinasiyasının hesabına yaranmasını göstərir. Bu temperaturda həyəcanlaşma səviyyəsini artırmaqla, elektronların keçirici zonanın dibindən tamamilə yapaşma səviyyəsinə invers olması müşahidə olunur.

GaSe KRISTALININ UDMA KƏNARININ TEMPERATURDAN ASILILIĞI

Hüseynov R.E., Cahangirova S.Ə.
Bakı Dövlət Universiteti

Məlumdur ki, qadağan olunmuş zolağın eni ≈ 2.0 eV olan GaSe kristalında udma kənarı düz keçidlər hesabına yaranır və eksiton udulması ilə xarakterizə edilir. Eksitonun enerjisi temperaturdan xətti asılı olduğundan temperaturun artması ilə udma kənarı kiçik enerjilərə tərəf sürüşür ki, bu da GaSe kristalları əsasında enerjisi $h\nu=1.96$ eV olan He-Ne lazeri üçün optik filtrlər hazırlamağa imkan verir. Bu lazerlərin enerjisi GaSe-in eksiton xəttinə yaxın olduğundan GaSe kristalından istifadə etmək xüsusi maraq doğurur. Tətbiq olunan temperatur və gərginliyin artması hesabına udma kənarı kiçik enerjilərə tərəf sürüşür ki, bu da He-Ne lazer şüalarının GaSe kristallarında udulmasına və nümunədən keçən işığın intensivliyinin azalmasına səbəb olur.

Tədqiq olunan kristallar ölçüləri $4\times 4\text{mm}^2$ və qalınlığı 20-50mkm olan düzbucaqlı paralelepiped şəklində kəsilmişdir. Məlum olduğu kimi, optik udulma spektrini öyrənmək üçün nümunənin qalınlığı işığın udulma məsafəsindən (α^{-1}) çox böyük olmamalıdır. GaSe kristalları üçün udma kənarında udma əmsalı $\alpha=10^3$ tərtibində olduğundan seçilən qalınlıq kristaldan keçən şüanı qeyd etməyə imkan verir. Məlum olmuşdur ki, cərəyanın artması ilə udma əmsalı artır və baxılan lazer üçün kristalın şəffaflığı azalır. Nümunədən keçən şüanın intensivliyinin azalması kristalın qızması ilə udma kənarının kiçik enerjilərə tərəf sürüşməsi və bunun nəticəsində lazer şüasının udulması ilə izah edilir. Bu dəyişmələr GaSe kristalları əsasında göstərilən lazer şüaları üçün temperaturla, cərəyanla və gərginliklə idarə olunan optik filtrlərin hazırlanmasına imkan verir.

InSe-GaSe HETEROKEÇİDİNDƏ AŞIRMA EFFEKTİ

Cavadova V.M., Cahangirova S.Ə.
Bakı Dövlət Universiteti

Tədqiqatlar nəticəsində müəyyən edilmişdir ki, optik kontakt üsulu ilə hazırlanmış InSe-GaSe heterokeçidlərində düz istiqamətdə çeviricilik hadisəsi müşahidə edilir. Tədqiq olunan heterokeçidin VAX-sı diod xarakterinə malik olur və otaq temperaturunda $U=2,0$ V olduqda düzlənmə əmsalı (düzünə cərəyanın əksinə cərəyana nisbəti) $\sim 10^3$ -ə bərabər olur. Düz istiqamətdə müxtəlif temperaturlarda nisbətən kiçik gərginliklərdə VAX $J = J_0(e^{AU} - 1)$ düsturuna tabe olur və cərəyankeçirmə rekombinasiya-tunel mexanizminə uyğun gəlir. Gərginliyin nisbətən böyük qiymətlərində VAX-da xəttilik pozulur və VAX $I \sim U^n$ ($n=4-6$) asılılığına tabe olur. Gərginliyin sonrakı artması zamanı nümunə sıçrayışla böyük müqavimətli haldan nisbətən kiçik müqavimətli hala keçir. Müəyyən edilmişdir ki, bu halda çeviricilik hadisəsi əsasən InSe kristallarında baş verir, çünki heterokeçidin energetik zona diaqramının xüsusiyyətləri ilə əlaqədar olaraq dəşiklərin GaSe-dən InSe-nə injeksiyası üstünlük təşkil edir və elektronların InSe-dən GaSe-nə injeksiyasını nəzərdən atmaq olar. Bu halda heterokeçidin GaSe təbəqəsi dövrəyə ardıcıl qoşulmuş müqavimət rolunu oynayır. Ona görə ayrıca götürülmüş InSe və GaSe kristallarından fərqli olaraq çeviricilik hadisəsi baş verdikdən sonra da heterokeçidin ümumi müqaviməti nisbətən böyük olur. Qeyd edək ki, əks istiqamətdə çeviricilik hadisəsi müşahidə edilmir. Bu onunla izah olunur ki, əks istiqamətdə gərginlik əsasən heterokeçiddə düşür və dəşiklərin GaSe-nə injeksiyası baş vermir. Beləliklə heterokeçiddə müşahidə edilən çeviricilik hadisəsi unipolyar xarakterə malik olur.

InSe VƏ GaSe KRİSTALLARI ƏSASINDA YADDAŞ ELEMENTLƏRİ

Məmmədova N.M., Kazımzadə A.H.
Bakı Dövlət Universiteti

Bu işdə A^3B^6 tipli laylı quruluşa malik olan InSe və GaSe kristalları əsasında elektrik və optik yaddaş elementləri tədqiq edilmişdir. Müəyyən edilmişdir ki, bu kristallar əsasında optik yaddaş elementləri hazırlamaq üçün qalıq keçiricilik (QK) və yaddaşlı çeviricilik hadisəsindən istifadə etmək olar. Hər iki hadisə laylar arasındakı rabitənin zəif olması hesabına layların bir-birinə nəzərən sürüşməsi və qeyri-bircins potensial relyefin yaranması hesabına baş verir. Müəyyən edilmişdir ki, nümunəni işıqlandırdıqda işıqlanma kəsildikdən sonra keçiricilik müəyyən qiymətə qədər azalaraq qərarlaşır və bu qərarlaşmış qiymət keçiriciliyin əvvəlki qiymətindən böyük olmaqla uzun müddət dəyişməz qalır, yəni optik yaddaş hadisəsi müşahidə edilir. QK halında olan nümunəni ilkin hala qaytarmaq üçün üç üsuldan – nümunəni qızdırmaq, elektrik sahəsi tətbiq etmək və infraqırmızı işıqla işıqlandırma hadisəsindən istifadə etmək olar ki, bu da QK – ni idarə etməyə imkan verir.

Müəyyən edilmişdir ki, InSe və GaSe kristallarında həmçinin yaddaşlı çeviricilik hadisəsi müşahidə edilir, yəni nümunəyə tətbiq olunan gərginliyin müəyyən qiymətində nümunə sıçrayışla böyük müqavimətli haldan kiçik müqavimətli hala keçir və bu hal uzun müddət saxlanılır, yəni elektrik yaddaş hadisəsi müşahidə edilir. Yaddaş hadisəsi kontaktlar arasında keçirici kanalın yaranması ilə izah edilir. İşdə aşırma gərginliyinin temperaturdan, işıqlanma intensivliyindən və dalğa uzunluğundan asılılığı öyrənilmiş və onun idarə olunma imkanları müəyyən edilmişdir.

(SnSe)_{1-x}(GdSe)_x SISTEM ƏRINTİLƏRİNDƏ KEÇİRİCİLİK MEXANİZMIN TƏBİƏTİ VƏ BOLSMAN FAKTORU

Murquzova M. S., Tahirov V.A.
AMEA-nın Fizika İnstitutu

İşdə (SnSe)_{1-x}(GdSe)_x sistem ərintilərinin $x = 0,00; 0,25, 0,5, 1,0$ və $2,0$ mol%- li tərkibinin $77 \div 400$ K intervalında elektrik keçiriciliyinin və maqnit müqavimətlərinin temperatur asılılıqlarında anomal dəyişmə müşahidə olunur. Digər tərəfdən tərkiblərdə ferromaqnit xassəli Gd elementinin konsentrasiyası artdıqca tərkiblərin elektrik keçiriciliyinin qiyməti qismən azalır, $\sigma(T)$ asılılığında isə zəif artma müşahidə olunur. Yükdaşıyıcıların aktivləşmə enerjisi və səpilmə mexanizmləri təyin edilmişdir. Aktivləşmə enerjisi: $T=77 \div 150$ K temperatur intervalında $\Delta\varepsilon_{g_1} \approx 0,19eV$; $T=150 \div 220K$ -də $\Delta\varepsilon_{g_1} \approx 0,24eV$ və $T= 220 \div 400K$ temperaturunda işə $\Delta\varepsilon_{g_1} \approx 0,24eV$ təşkil edir. Yükdaşıyıcıların, $T=77 \div 150$ K temperaturunda əsasən ion mərkəzlərindən səpilməsi baş verir və temperaturun artması ilə ($T \geq 200$ K) ion mərkəzlərindən səpilmə zəifləyir və qarışıq səpilmə - nöqtəvi defektlərdən, akustik fononlardan səpilmə ilə əvəz olunur. $\frac{\Delta\rho}{\rho}(T)$ asılılığından maqnit müqavimətinin işarəsinin dəyişməsi müşahidə olunur; və tərkiblərdə Gd^{3+} - un konsen-trasiyası artdıqca $\frac{\Delta\rho}{\rho_0}$ -nun işarəsinin dəyişməsi aşağı tempera-tura doğru sürüşür. Gd^{3+} ionun verdiyi “sərbəst” elektronlar yenidən həmin Gd^{3+} - u və ya digər defektlər tərəfindən tutularaq bağlı qalır ki, bu da maqnit xassəli eksitonlar – “maqnit eksitonuna” çevrilir. Gd^{3+} - un konsentrasiyasından və ya Bolsman faktorundan lokallaşmış maqnit eksitonlarının fluktasiya dərəcə - mexanizminin dəyişməsində mühüm rol oynayır.

GaSe MONOKRİSTALLARINDA LOKAL SƏVIYYƏLƏRİN TƏDQIQI

Cəfərli R.S., Cahangirova S.Ə.

Bakı Dövlət Universiteti

İşdə xüsusi olaraq aşqarlanmamış GaSe monokristallarında lokal səviyyələr tədqiq edilmiş və onların əsas parametrləri təyin edilmişdir. Lokal səviyyələrin parametrlərinin təyin edilməsi üçün bu işdə aşağıdakı 4 tədqiqat üsulundan istifadə edilmişdir:

- həcmi yüklərlə məhdudlaşmış cərəyan;
- elektrik keçiriciliyinin temperatur asılılığı;
- termostimullaşmış cərəyan;
- lazer spektroskopiyası.

Bu işdə GaSe monokristallarında elektrik keçiriciliyinin temperatur asılılığı və həcmi yüklərlə məhdudlaşmış cərəyanın tədqiqindən alınan nəticələr verilir. Elektrik keçiriciliyinin temperatur asılılığından alınan nəticələr müxtəlif üsullarla alınmış nümunələrdə aktivləşmə enerjisi $E_1=30$ meV, $E_2=(50-70)$ meV, $E_3=(130-160)$ meV, $E_4=(180-210)$ meV və $E_5=(280-310)$ meV olan akseptor səviyyələrinin olduğunu göstərir. Aktivləşmə enerjisi E_1 , E_2 və E_4 olan səviyyələr əksər nümunələrdə müşahidə edilir və quruluş defektləri ilə əlaqələndirilir. Aktivləşmə enerjisi E_3 və E_5 olan səviyyələr göyermə müddəti daha böyük olan nümunələrdə müşahidə edilir. Fərz edilir ki, bu səviyyələr ampula ilə kristalın qarşılıqlı təsiri nəticəsində yaranır. Bu tip kristalların xüsusi müqaviməti də nisbətən böyük olur.

Həcmi yüklərlə məhdudlaşmış cərəyanın ilkin tədqiqi kristallarda həmçinin aktivləşmə enerjisi $E=(130-150)$ meV və $E=(400-450)$ meV və konsentrasiyaları uyğun olaraq $10^{16}-10^{17}$ və $10^{12}-10^{13}$ sm⁻³ olan akseptor səviyyələrinin olduğunu göstərir.

InSe-GaSe HETEROKEÇİDİ ƏSASINDA SENDVIÇ FOTOREZİSTORLAR

Namazova N.M., Kazımzadə A.H.
Bakı Dövlət Universiteti

İşdə optik kontakt üsulu ilə hazırlanmış InSe-GaSe heterokeçidlərinin fotoelektrik xassələri tədqiq edilmiş və onlar əsasında «sendviç» fotorezistorların hazırlanma mümkünlüyü araşdırılmışdır. Müəyyən edilmişdir ki, heterokeçidin enli zolaqlı GaSe təbəqəsindən üst təbəqə kimi istifadə etdikdə, bu təbəqə boyunca uzununa fotokeçiriciliyin qiyməti və spektral paylanma əyrisi həmin təbəqənin qalınlığından və heterokeçidə tətbiq olunmuş gərginlikdən asılıdır. GaSe təbəqəsinin qalınlığı həcmi yüklər oblastının enindən çox böyük olduqda fotohəssaslıq yalnız GaSe kristallarının udma oblastında müşahidə olunur. Bu təbəqənin qalınlığı həcmi yüklər oblastının eni tərtibində olduqda isə fotohəssaslıq həm GaSe-nin, həm də InSe-nin udma oblastında müşahidə olunur.

Müəyyən edilmişdir ki, heterokeçidə düz istiqamətdə gərginlik tətbiq etdikdə fotohəssaslıq spektri və fotokeçiriciliyin qiyməti gərginlikdən asılı olaraq dəyişir. GaSe tərəfindən işıqlanma halında bu təbəqənin qalınlığı böyük olduqda fotohəssaslıq yalnız GaSe-nin udma oblastında müşahidə edildiyi halda, gərginliyin təsiri ilə fotohəssaslığın InSe kristallarının udma oblastında da müşahidə edilməsi baş verir və bu hissədə fotohəssaslığın qiyməti gərginliyin artması ilə artır. Bu, bir tərəfdən keçid oblastının müqavimətinin azalması, digər tərəfdən həcmi yüklər oblastının eninin dəyişməsi ilə izah olunur. Alınan nəticələr InSe-GaSe heterokeçidləri əsasında gərginliklə idarə oluna bilən spektral həssaslıq oblastına malik olan sendviç fotomüqavimətlərin hazırlanmasına imkan yaradır.

TUTMA MƏRKƏZLƏRİNİN PARAMETRLƏRİNİN HESABLANMA ÜSULLARI

Həsəratova S. A., Həsənova L.H.

Bakı Dövlət Universiteti

Tutma mərkəzlərinin əsas fenomenoloji parametrlərinə onun E_t dərinliyi, S_t tutma ən kəsiyi və N_t konsentrasiyası daxildir. Təcrübənin şərtlərindən asılı olaraq ya S_t – ni, ya da N_t – ni təyin etmək olar. Lakin bunun üçün tarazlıqda olmayan yükdaşıyıcıların sərbəstləşmə və rekombinasiya kinetikasından asılı olmayaraq təyin edilmiş E_t – ni bilmək lazımdır. E_t bir çox üsulla təyin olunur. Onlardan ən çox istifadə olunan aşağıdakılardır: TSC (termik stimulyasiya cərəyanı), TSD (termo stimullaşdırılmış depolyarizasiya), HYMC (həcmi yüklərlə məhdudlanmış cərəyan). TSC-ni ölçükdən sonra yapışma mərkəzinin dərinliyi ilk dəfə olaraq aşağıdakı ən sadə düsturla təyin olunur. $E_t = T_m/500$

Burada T_m termik stimulyasiya cərəyanının temperatur asılılığından maksimuma uyğun temperaturdur. Rəndala görə $E_t = 25kT_m$ Byuba görə isə $E_t = kT_m \ln \frac{e\mu N_C}{\sigma_m}$. Ən çox yayılmış və dəqiq üsullardan biri TST əyrilərinin xarakterik T_m , T_1 və T_2 nöqtələrindən istifadə edilməsidir. T_1 və T_2 – intensivliyin pikinin yarısına uyğun temperaturlardır. Onda

$$E_t = 1,51kT_1T_m(T_m - T_1)^{-1} \quad E_t = kT_m^2(T_2 - T_m)^{-1}$$

Ən universal üsul $T < T_m$ oblastında

$$J = \text{const} \times \exp(-E_t/2kT)$$

ifadəsinə əsasən E_t – nin təyini.

$$S_t = (bE_t/kT_m^2 N_{cm} v_m) \exp(E_t/kT_m)$$

$$n_{t0} \approx e n_{tm} kT_m^2 / \tau_r E b$$

n_{tm} – T_m nöqtəsində elektronların konsentrasiyası, τ_r – rekombinasiya müddəti, b – nümunənin qızdırılma sürətidir.

Tutma mərkəzlərinin çox dolmuş, yəni $N_t \approx n_{t0}$ halında onların konsentrasiyasını qiymətləndirmək olar.

İr(111) ÜZƏRİNDƏ QRAFİT STRUKTURLU KARBON MONOTƏBƏQƏSİNİN ALINMASI

Məmmədova.A.C.
Bakı Dövlət Universiteti

Təcrübələr kütlə-spektrində aparılmışdır. Kütlə-spektrinin ion mənbəyində təzyiqi 10^{-9} Tor olmuşdur. Bizim işimizdə teksturizə olunmuş iridium lentindən istifadə olunmuşdur. Lentin qalınlığı 10-30 mkm, uzunluğu 5 sm, eni isə 1-1,5 mm olmuşdur. Lenti teksturizə etmək üçün ondan dəyişən cərəyan buraxmaqla qızdırılmışdır. Bu prosesdən sonra lent rekristallaşır və onun üzünə (111) üzü çıxır. İr(111) üzünün çıxış işi termoelektron emissiya və səthi ionlaşma üsulu ilə təyin olunmuş və qiyməti $(5,75 \pm 0,05)$ eV olmuşdur.

Lentin müxtəlif temperaturalarda ion mənbəyinə $(1-5) \cdot 10^{-8}$ Tor təzyiqə cən benzol buraxılır. Ədəbiyyatdan məlumdur ki, metalların səthində benzol molekullarına parçalanma prosesi gedir və bu zaman karbon atomları sərbəstləşir.

Təcrübələr göstərir ki lentin temperaturunun (1700 ± 30) K qiymətlərində bu prosesi həyata keçirdikdə lentin bütün hissələrində karbon atomları qrafit strukturuna malik struktur yaradır. Bu isə lentin çıxış işinin $(4,45 \pm 0,05)$ eV olması ilə əsaslandırılır.

$Cd_{1-x}Zn_xS$ TƏBƏQƏLƏRİNİN ALINMASI

Quliyev C.A., Cəfərov M.Ə.

Bakı Dövlət Universiteti

$A^{II}B^{VI}$ nazik təbəqələrinin alınmasının müxtəlif üsulları mövcuddur. İlk işlərdə Cu/n-CdS strukturunun He və Ne lazer işıqlandırılması yolu ilə otaq temperaturunda p-CdS nazik təbəqələri alınmışdır. n-CdS təbəqələri isə kvazibağlı qabda vakuum tozlanması yolu ilə alınmışdır. CdCl₂, Na₂O₃ və LiCl-KCl məhlulundan ZnO altlığı üzərində elektrik olaraq çökdürülmüş CdS təbəqələri, altlığın kristallik quruluşundan asılı olmayaraq yalnız heksoqonal struktura malikdir.

CdS nazik təbəqələri şüşə altlıq üzərində kimyəvi çökdürmə yolu ilə alınmışdır və onların fotokeçiriciliyinin spektral paylanması, optik udulması öyrənilmişdir. Yüksək vakuumda ($\sim 10^{-6}$ Tor.) tozlanma yolu ilə CdS nazik (0,6-1,2 mkm) təbəqələrinin yetişdirilməsi metodikası işlənib hazırlanmışdır.

Təbəqənin alınması üçün olan təcrübi qurğu tozlanma aparatından, altlıq-qızdırıcıdan və reaksiya zonasını ətraf mühətdən ayırmaq üçün lazım olan kvars silindrindən ibarətdir. Bu zaman alınan CdS təbəqələri parlaq-sarı rəngdə olurlar, şəffafdırlar, 2 mkm-dən az qalınlıqda güzgü səthinə və 8-12 mkm qalınlıqda kobud səthə malikdirlər.

CdS və $Cd_{1-x}Zn_xS$ təbəqələrinin əsasında yaradılmış, 1 mkm qalınlığa malik fotoötürücülər 10^{-9} - 10^{-8} $Om^{-1}sm^{-1}$ qaranlıq keçiriciliyə və 200 Lks-da 10^{-2} - 10^{-1} $Om^{-1}sm^{-1}$ fotokeçiriciliyə malikdirlər.

CuIn₅S₈ MONOKRISTALINDA İNDUKSİYALANMIŞ AŞQAR FOTOKEÇİRİCİLİYİN TƏDQIQI

Hüseynova R.H., Həsənova L.H.
Bakı Dövlət Universiteti

Yarımkeçirici maddəni fundamental oblastdan olan işıqla əvvəlcədən işıqlandırmaqla müşahidə olunan aşqar fotokeçiriciliyə induksiyanlanmış aşqar fotokeçiricilik deyilir. İnduksiyanlanmış aşqar fotokeçiriciliyi öyrənməklə qadağan olunmuş zonadakı lokal səviyyələrin vəziyyətini, onların xarakterini və sərbəst yükdaşıyıcılarla qarşılıqlı təsirini öyrənmək olar.

İnduksiyanlanmış aşqar fotokeçiriciliyi tətqiq edilən CuIn₅S₈ monokristalını 350-400 K-ə kimi qızdırıb aşqar fotokeçiriciliyini çıxaran zaman keçiricilik müşahidə olunmur. Lakin nümunələr 77K-ə qədər soyudulub əvvəlcədən məxsusi oblastdan olan işıqla işıqlandırıldıqda və sonra işıqlanmanı kəsərək 30-40 dəq qaranlıqda saxlandıqda 2,0 – 3,0 mkm oblastında kifayət qədər fotokeçiricilik müşahidə olunur. Müşahidə olunan induksiyanlanmış aşqar fotokeçiriciliyin spektral alınlığı çıxarılmış və müəyyən olunmuşdur ki, fotokeçiriciliyin uzundalğalı sərhəddi $h\nu = 0.6 \text{ eV}$ oblastına təsadüf edir. Enerjinin bu qiymətli CuIn₅S₈ monokristalında aşqar səviyyələri üçün başqa üsullarla tapılmış qiymətləri ilə yaxşı uyğunlaşır. Spektral asılılığın formasına görə isə yalnız bir mərkəzin fotoaktiv olduğunu demək olar.

OPTİMAL ÖLÇÜLÜ Ge-Si BƏRK MƏHLUL MONOKRİSTALININ ALINMASI

İsmayılova A.Y., Tahirov V.İ.

Bakı Dövlət Universiteti

Müasir bərk cisimlər elektronikasında çevrici və cihazların istehsalında yarımkeçirici və cihazların istehsalı zamanı yarımkeçirici maddələrin zəif və qatı bərk məhlullarından istifadə edilir. Əksər hallarda istifadə olunan material mükəmməl monokristallardan ibarət olmalıdır. Lakin kristallaşma zamanı baş verən seqreqasiya Ge-Si bərk məhlullarının böyük qatılığa malik monokristallarının alınmasını çətinləşdirir. Yeni üsul üfüqi variantda zona əritməklə həyata keçirilmişdir. Bunun üçün Ge-un monokristal özəyindən və müəyyən tərkibli bircins Ge-Si bərk məhlul xəlitəsindən istifadə edilir. Xəlitə kəskin soyutma yolu ilə alınır. Onun başlanğıcı silindrik paz, sonrakı əsas hissəsi isə silindr şəklində düzəldilir. Monokristal özəyin başlanğıcı silindr, sonrasını isə silindrik paz şəklində düzəldilir. Xəlitənin və monokristal özəyin pəzşəkilli hissələrinin ölçüləri eyni olur. Onları əks istiqamətdə bir-birinin üstünə qoyduqda tam silindr alınır. Bu hissə boyunca Si-un konsentrasiyasının dəyişmə qanunu xüsusi yanaşma tətbiq etməklə hesablanır və belə ifadə olunur:

$$C(t) = \begin{cases} 1/2C_0(t/t_1)^2, & 0 \leq t \leq t_1, \text{ olduqda} \\ 1/2C_0 + 1/2C_0(t/t_1 - 1)^2, & t_1 \leq t \leq 2t_1, \text{ olduqda} \end{cases}$$

Burada C_0 -Si-un xəlitədəki başlanğıc konsentrasiyası, t - zaman, t_1 -əridilmiş zonanın ön cəbhəsinin pəzşəkilli hissəsinin orta nöqtəsinə qədər hərəkət etdiyi müddətdir. Proses zamanı ilkin əridilmiş zona monokristal özəyin üzərində elə yaradılır ki, onun ön cəbhəsi xəlitənin pəzşəkilli hissəsinin ucuna toxunsun. Əridilmiş zona sabit v sürəti ilə xəlitənin digər ucuna doğru hərəkət etdirilir. Sonda alınan paylanma monokristalın yetişməsi üçün optimal şərait yaradır.

TƏRKİBİ PİLLƏLİ DƏYİŞƏN BİNAR BƏRK MƏHLUL MONOKRİSTALLARININ ALINMASINI TƏMİN EDƏN QİDALANDIRICI XƏLİTƏNİN ALINMA ÜSULU

Abdullayeva K.N., Tahirov V.İ.
Bakı Dövlət Universiteti

Güclü seqreqasiyaya malik olan binar bərk məhlulların monokristallarının putadakı ərintidən dartmaqla alınmasının yeganə yolu qidalandırıcı xəlitədən istifadə etməkdir. Bərk cisimlər elektronikasına sahəsində müxtəlif xarakteriskalı çevirici və cihazlar düzəltmək üçün müxtəlif tərkibli monokristallardan istifadə etmək lazım gəlir. Bunun üçün hazırkı işdə qidalandırıcı xəlitənin həndəsi quruluşunun seçilməsindən istifadə etmək təklif edilmişdir. Sabit tərkibli qidalandırıcı xəlitənin başlanğıcı müəyyən hündürlüklü konus, sonrakı isə bir-birini əvəz edən müxtəlif hündürlüklü silindir və kəsik konus hissələrdən ibarət düzəldilir. Ümumi halda silindirin radiusu müxtəlifdir.

Əvvəlcə kvarsdan qidalandırıcı xəlitənin quruluşuna uyğun forma (şablon) düzəldilir. Bu şablon kvars putanın oturacağına ortasında açılmış $1 \div 0,5$ mm diametrlili deşiyə aşağıdan qaynaq edilir. Komponentlərin tələb olunan miqdarı putaya yerləşdirilir. Yüksək vakkum şəraitində maddə əridilərək bircins maye halına gətirilir. Səthi gərilmə qüvvəsi mayenin deşikdən axıb şablona tökülməsinə mane olur. Bundan sonra qurğuya təzyiqi 0,8 atmosfer olan təmizlənmiş helium qazı buraxılır. Qazın təzyiqi nəticəsində maye deşikdən axaraq şablona tökülür və orada kəskin soyuyaraq bərk hala keçir. Alınmış qidalandırıcı monokristal yetişdirilməsi üçün istifadə edilir.

Cd_{1-x}Zn_xS NAZIK TƏBƏQƏLƏRİNDƏ VAX-ın XÜSUSİYYƏTLƏRİ

**Hüseynov Ş.H., Cəfərov M.Ə.
Bakı Dövlət Universiteti**

Cd_{1-x}Zn_xS nazik təbəqələri texnoloji rejimə nəzarət etməklə müxtəlif tərkiblərdə ($0 \leq x \leq 0.8$) In₂O₃, SnO₂ və Mo altlıqlar alınmışdır. Alınmış təbəqələrə omik kontakt yaratmaq üçün Ag pastasından və In-dan istifadə edilmişdir. Tədqiqatlar otaq temperaturunda ($T \approx 300$) aparılmışdır. Nazik təbəqələrin VAX-ı bir neçə hissədən ibarətdir. Nazik təbəqələrin VAX-ında əvvəlcə gərginliyin nisbətən kiçik ($U \leq 5V$) qiymətlərində eksponensial, nisbətən böyük ($U \geq 5V$) qiymətlərində isə üstlü $J=U^n$ qanunu üzrə dəyişən hissələr müşahidə edilir. Eksponensial hissədə cərəyanın və üstlü hissədə n-dərəcəsinin qiyməti nümunələrin tərkibindən (x və y-dən) asılı olur. Belə ki, Cd_{1-x}Zn_xS nazik təbəqələri üçün məhlulda Zn-in miqdarının artması ilə VAX-dakı eksponensial hissə tədricən itir və $x \geq 0.6$ qiymətlərində VAX demək olar ki, yalnız üstlü qanuna ($n=2$) tabe olur. Müəyyən edilmişdir ki, Cd_{1-x}Zn_xS nazik təbəqələrinin VAX-nın forması həmin təbəqələrin açıq havada termik emal rejimindən güclü asılıdır Cd_{1-x}Zn_xS nazik təbəqələri üçün termik emalın ilkin anlarında ($t = 100 \div 150^{\circ}C, \tau = 5 \div 6$ dəqiqə) VAX-da zəif də olsa müşahidə olunan qeyri-xətti hissə ilə əvəz olunur. Termik emalın temperaturu və müddətinin sonrakı qiymətlərində ($t = 350 \div 400^{\circ}C, \tau = 5 \div 6$ dəqiqə) VAX-da xətti hissə müşahidə olunur.

Termik emal rejiminin sonrakı mərhələlərində ($t = 200 \div 250^{\circ}C, \tau = 3 \div 4$ dəqiqə) eksponensial hissə ilə yanaşı üstlü hissənin n-dərəcəsinin qiyməti də ($n \approx 1.2$ -yə qədər) azalır. $t = 360^{\circ}$ -də $\tau = 5 \div 6$ dəqiqə ərzində termik emaldan sonra VAX demək olar ki, tamamilə xətti qanuna tabe olur.

A³B⁶ TIPLİ LAYLI KRİSTALLAR ƏSASINDA SPEKTRAL YADDAŞ ELEMENTLƏRİ

Məmmədova Ü.N., Kazımzadə A.H.
Bakı Dövlət Universiteti

Məlum olduğu kimi A³B⁶ tipli birləşmələr sinfinə daxil olan İnSe və GaSe kristalları laylı quruluşda kristallaşır və laylar arasındakı rabitələrin zəif olması hesabına real kristallarda makroskopik potensial relyef yaranır. Bunun nəticəsində nisbətən aşağı temperaturlarda həmin kristallarda uzunmüddətli relaksasiya prosesləri, xüsusi halda qalıq və anomal fotokeçiricilik hadisələri müşahidə edilir. Bu işdə İnSe və GaSe monokristallarında anomal fotokeçiricilik hadisəsinin bəzi xüsusiyyətləri tədqiq edilmiş və bu kristallar əsasında spektral yaddaş elementlərinin hazırlanma mümkünlüyü müəyyən edilmişdir. Tədqiqatlar nəticəsində müəyyən edilmişdir ki, baxılan kristallarda dalğa uzunluğunun müəyyən diapazonunda fotokeçiriciliyin qiyməti intensivlikdən asılı olmayaraq yalnız təsir edən işığın dalğa uzunluğu ilə təyin olunur. Kristal verilməmiş dalğa uzunluqlu işıqla işıqlandırıldıqda işıqlanma kəsildikdən sonra keçiriciliyin qərarlaşmış son qiyməti yalnız baxılan dalğa uzunluğu ilə təyin olunur və bu qiymət uzun müddət saxlanılır, yəni spektral yaddaş hadisəsi müşahidə olunur.

İşdə spektral yaddaş müşahidə olunan diapazonda qərarlaşmış keçiriciliyin spektral paylanma əyrisi öyrənilmişdir. Müəyyən edilmişdir ki, anomal fotokeçiricilik əsasən udma kənarında müşahidə edilir və qərarlaşmış keçiricilik dalğa uzunluğundan monoton asılı olur. Həmçinin müəyyən edilmişdir ki, müşahidə olunan hadisədə rəng həssaslığı nümunəyə tətbiq olunmuş gərginlikdən asılı olur və gərginliyin artması ilə azalır.

FİZİKİ ELEKTRONİKA VƏ RADİOFİZİKA BÖLMƏSİ PERİODİK STRUKTURLAR YARADILMIŞ MÜHİTDƏ İŞIĞIN GÜCLƏNMƏSİ VƏ GENERASİYASI

Sultanov R.C.

Bakı Dövlət Universiteti

Son illərdə fotonika və nanofotonikanın olduqca sürətli inkişafı başlamışdır. Lazerin şüalanmasının spektri də elmi və tədqiqat işlərində çox vacib faktorlardan biridir. Lazerin şüalanma spektri rezonatorun daxilində yerləşən durğun dalğalar ilə əlaqədardır. Aydın ki, uzunluğu L olan rezonatorun daxilində mövcud ola bilən durğun dalğaların sayı çox sayda olur. Lakin lazerin generasiyası prosesində yalnız energetik olaraq üstünlük təşkil edən durğun dalğalar iştirak edir. Buna uyğun olaraq lazerin birtezlilikli və yaxud çoxtezlilikli generasiya rejimləri mümkündür. Ümumiyyətlə, lazer tezliyin müntəzəm olaraq dəyişdirilməsi aktual məsələdir. Tezliyi müntəzəm olaraq dəyişən lazerlərin iş rejimlərinin öyrənilməsi bir çox praktiki məsələlərin həllində vacibdir.

Bu işdə müxtəlif mühitlərdə periodik strukturların yaradılması mexanizmləri və üsulları araşdırılmışdır. Xüsusi olaraq paylanmış əks rabitəli lazerlərdə koherent işığın generasiyası üçün tələb olunan şərtlər alınmışdır. Amplitud və faza qəfəslərinin alınması mexanizmləri təhlil olunmuşdur. Bu şərtlərə əsaslanaraq konkret hallarda faza və yaxud amplitud qəfəsinin alınması kriteriyası verilmişdir. Faza qəfəslərinin yaranması və əsas etibarilə stasionar faza qəfəslərində birtezlilikli generasiya şərtləri təhlil olunub. Həm birtezlilikli və həm də çoxtezlilikli generasiya rejimlərində yaranan generasiya impulslarının davametmə müddəti və onun forması nəzəri olaraq araşdırılıb. Aparılmış tədqiqatlardan nəticə olaraq göstərilmişdir ki, stasionar faza qəfəsləri əsasında çoxtezlilikli lazer yaratmaq və həmçinin lazerin generasiya impulslarının fiziki parametrlərini idarə etmək olar.

P-GaSe<Ho> / n-InSe HETEROKEÇİDLƏRİ ƏSASINDA FOTOQƏBULEDİCİLƏR

Babayeva S.M., Babayeva R.F.

Bakı Dövlət Universiteti

Müassir optoelektronika cihazqayırmasının qarşısında qoyulan ən başlıca tələblər sırasında elektromaqnit şüalanması spektrinin görünən, infraqırmızı və ultrabənövşəyi oblastlarında həssas olan fotoqəbuledicilərin hazırlanması, onların parametr və xarakteristikalarının yaxşılaşdırılmasıdır.

Bu səbəbdən də spektrin göstərilən oblastında yüksək həssaslığa, stabil və təkrarlanan parametrlərə, xarakteristikalara malik fotoqəbuledicilərin tədqiqi daima gündəmdədir. Bu məqsədlə müxtəlif aqreqat halında olan materiallar, müxtəlif kontakt strukturları araşdırılsa da, onların sırasında daha maraqlısı və geniş imkanlara malik olanı yarımkeçiricilər əsasında hazırlanmış heterostrukturlardır.

İndiyədək bu istiqamətdə çox iri həcmli işlər görülmüş və təqdirəlayiq nəticələr alınmışdır.

Son dövrlərdəki tədqiqatlar göstərmişdir ki, bu məqsədlə laylı quruluşlu $A^{III}B^{VI}$ birləşmələri kristalları əsasında optik kontakta gətirməklə yaradılmış heterokeçidli strukturlar da perspektivlidir.

Təqdim olunan işdə optik kontakta gətirməklə yaradılmış p-GaSe <Ho> / n-InSe heterokeçidləri əsasında yaradılmış fotoqəbuledicilər tədqiq olunmuşdur. Aşkar edilmişdir ki, bu fotoqəbuledicilər spektrin 0,3-1,25 mkm oblastında yüksək həssaslığa malikdir. Onların parametrlərini p-GaSe <Ho> komponentinin aşqarlanma səviyyə-sini dəyişməklə idarə etmək mümkündür. Bununla belə, aşqarlanma səviyyəsinin elə bir optimal qiyməti var ki, həmin qiymətdə cihazın qısa dalğalı tərəfdən həssaslıq spektri görmə funksiyası ilə demək olar ki, üst-üstə düşür. Alınmış nəticələrin pratiki əhəmiyyəti göstərilməklə yanaşı, onların keyfiyyətə elmi izahı da verilmişdir.

QALLIUM MONOSELİNİDİ KRİSTALLARI ƏSASINDA VİTRİD FOTOTRİQQERLƏR

Absalamova A.A., Abdinov A.Ə.

Bakı Dövlət Universiteti

Volt-ampere xarakteristikasında mənfi differensial müqavimətli oblast olan (S-şəkilli volt-ampere xarakteristikaya malik) fotoqəbuledicilərə müasir optoelektronikada böyük tələbat və elmi maraq var. Belə fotoqəbuledicilər adətən fototriqquer adlanır və bir qayda olaraq müxtəlif yarımkeçirici (başlıca olaraq germanium, silisium) strukturlar əsasında hazırlanır və bir neçə p-n keçidə malik olur. Bununla belə son zamanlar bir sıra fotohəssas yarımkeçirici materiallarda (məsələn şüşəvari yarımkeçiricilər və s.) çevricilik effektinin müşahidə olunması və həmin effektin parametrlərinin (çevricilik gərginliyinin, çevricilik cərəyanının) işığın təsiri ilə idarə oluna bilməsi mümkünlüyünün göstərilməsi, p-n keçidsiz fototriqquerlərin yaradıla bilmə məsələsini stimullaşdırır. Vitrid adlanan "S" şəkilli VAX-a malik p-n keçidsiz belə elementləri də şərti olaraq vitrid fototriqquer adlandırmaq olar. Bu elementlərin mənfi dəyişən xassəyə malik olması həm də onları neqatron fotoqəbuledicilər sinfinə daxil etməyə imkan verir.

Son dövrlərdə aparılan tədqiqatlar laylı kristal quruluşa malik qallium monoselenidi kristallarının da vitrid fototriqquerlər üçün (həm də neqatron xassəli) çox əlverişli və perspektivli material olduğunu göstərmişdir.

Təqdim olunan iş p-GaSe kristalları əsasında vitrid fototriqquerlərin parametr və xassələrinin geniş tədqiqinə həsr olunub. Burada həmin triqquerin parametrlərinə və xarakteristikalarına kristalın aşqarlanması səviyyəsinin və qaranlıq xüsusi müqavimətinin, temperaturun, işığın dalğa uzunluğu və intensivliyinin dəyişməsinin təsiri öyrənilib.

Alınan nəticələr qismən nizamsız kristallarda dayaz tutma səviyyələrinin tunel deşilməsi mexanizmi əsasında izah edilib.

ASTANA ENERJİ OBLASTINDA TOZLANMANIN ENERGETİK ASILILIĞI

Xanməmmədova E.Ə., Əsgərov Ş.Q.
Bakı Dövlət Universiteti

Katod tozlanmasının astana ətrafı oblastda energetik acılığının öyrənilməsi, həm termonüvə reaktorunun birinci divarı üçün, həm də kosmik aparatların mühərrikləri üçün böyük praktiki əhəmiyyət kəsb edir. Təqdim olunan işdə səthin qeyri-bircinsliyinin astana ətrafı oblastda tozlanmanın energetik oblastına təsirini tədqiq edilir. Fərz edilir ki, tədqiq olunan səthi birneçə kristallitdən (misal üçün 5) ibarətdir və hər bir kristalitin səthinin sahəsi və astana enerjisinin qiyməti müxtəlifdir. Digər tərəfdən fərz edilir ki, energetik asılılıq xəttidir. (Şəkil 1.) Hər bir xəttin ifadə olunan formul aşağıdakı

Şəkil 1

Aydınır ki, belə mürəkkəb səth ionlarla bombardman olarkən və ionların enerjisi (15-20) eV intervalında dəyişərsə, onda ancaq birinci mikrokristal tozlanacaq. İonların enerjisi 20 eV –dan çox olanda ikinci mikrokristal tozlanmağa başlayacaq. Əgər ionların enerjisi 35 eV –dan çox olarsa, onda bütün səth tozlanma prosesində iştirak edəcəkdir. Cədvəldə müxtəlif $S(E)$ üçün astana enerjisinin qiyməti göstərilmişdir. Şəkildən görüldüyü kimi, belə qeyri-bircins səthlərin inteqral energetik asılılıq qeyri-xəttidir, baxmayaraq ki, elementar səthlər üçün $S(E)$ asılılıq xəttidir.

İKİNCİ HARMONİKA GÜCÜNÜN BÖYÜDÜLMƏ İMKANI

Əkbərov E.M.

Bakı Dövlət Universiteti

Hesablamalar göstərir ki, ikinci harmonikanın gücü düşən şüalanma gücünün və $\chi^{(2)}$ qeyri-xətti nüfuzluğun kvadratları ilə düz,

$$(k_2 - 2k_1)^2 \sim [n(2\omega) - n(\omega)]^2$$

kəmiyyəti ilə tərs mütənasibdir. Deməli, ikinci harmonikanın gücünü böyütmək üçün 3 imkan vardır.

1. Düşən şüalanmanın gücünü böyütmək.

2. $\chi^{(2)}$ əmsalı böyük olan kristal seçmək.

3. ω və 2ω tezliklərinə uyğun sındırma əmsallarının fərqi kiçiltmək.

Müəyyən olunmuşdur ki, birinci 2 üsul ikinci harmonikanın gücünü böyütməyə imkan versə də, bu barədəki tələbatı kifayət qədər ödəyə bilmir. Bu bir tərəfdən onunla əlaqədardır ki, kristallar kifayət qədər böyük gücə dözə bilmir, digər tərəfdən isə məlum olan kristallar üçün $\chi^{(2)}$ -nin qiyməti kiçikdir. Deməli, ikinci harmonikanın gücünü böyütməyin yeganə yolu $[n(2\omega) - n(\omega)]$ fərqi kiçiltmək, daha yaxşısı bu fərqi sıfıra çatdırmaqdır.

İki müxtəlif tezliklərə uyğun sındırma əmsalları yalnız o zaman bərabər olar ki, bu tezliklərdən biri udma oblastı ilə üst-üstə düşən anomal dispersiya oblastına uyğun gəlsin. Deməli, sındırma əmsalları bərabər olduqda dalğalardan (izotrop mühitlərdə) biri güclü udulduğundan, ikinci harmonikanın generasiyası çətinləşir. Lakin, kristal daxilində elə istiqamət var ki, bu istiqamət üzrə yayılan müxtəlif (bizim halda ω və 2ω) tezlikli dalğalar eyni faza sürətinə malikdir.

РАСЧЁТ ДИНАМИЧЕСКОГО СОПРОТИВЛЕНИЯ ДУГИ С НАКАЛИВАЕМЫМ КАТОДОМ

Гулиев А.А., Мурадов А.Х.

Бакинский Государственный Университет

Рассчитано выражение динамического сопротивления положительного столба (ПС) дуги с искусственно накаливаемым катодом. В этих разрядах из-за существования эмиттируемых с катода первичных электронов падение напряжения и размеры катодных областей резко сокращаются и весь разряд представляет собой однородный ПС. Однородное свечение столба используется в газонаполненных источниках света. Предполагалось, что заряженные частицы образуются в результате ступенчатой ионизации и гибнут за счёт амбиполярной диффузии, метастабильные атомы, ответственные за ступенчатую ионизацию, образуются прямым возбуждением и разрушаются на стенках в результате диффузии.

Система уравнений баланса, характеризующая ПС линеаризировалась и решалась относительно импеданса единицы длины столба. Рассчитанная по полученным формулам кривая динамического сопротивления начинается с отрицательных действительных значений при низких частотах, т.е. ПС обладает негатронным свойством. С увеличением частоты появляется и возрастает индуктивная составляющая. Модуль динамического сопротивления достигает своего максимального значения при частоте порядка 10^4 Гц. При дальнейшем увеличении частоты индуктивная составляющая уменьшается. Предельное значение динамического сопротивления при высоких частотах чисто омическое и равно сопротивлению ПС постоянному току. Несмотря на наличие нескольких характерных частот разного порядка, кривая динамического сопротивления имеет простую структуру.

p-Si /n-Cd_{1-x}Zn_xS_{1-y}Se_y HETEROKEÇİDLƏRİNİN ELEKTRİK VƏ FOTOELEKTRİK XASSƏLƏRİNİN TƏDQIQI

Babayeva A.E.

Бакинский Государственный Университет

Sulu məhluldan oksigensiz mühitdə elektrokimyəvi çökdürmə üsulu ilə alınmış p-Si /n-Cd_{1-x}Zn_xS_{1-y}Se_y heterokeçidlərinin elektrik və fotoelektrik xassələri tədqiq edilmişdir. n-Cd_{1-x}Zn_xS_{1-y}Se_y nazik təbəqələrinin alınmasında CdSO₄ + ZnSO₄ + SeO₂ + Na₂S₂O₃ tərkibli sulu məhlullardan istifadə olunmuşdur. Reaksiya zamanı yaranan və reaksiya qabında olan oksigen molekulları qaz azot vasitəsilə kənarlaşdırılmışdır. n-Cd_{1-x}Zn_xS_{1-y}Se_y təbəqələrinə matris formada düzəldilmiş In-dan omik kontaktlar qoyulmuş və kontaktların omikliyi xarakteroqafda yoxlanılmışdır. n-Cd_{1-x}Zn_xS_{1-y}Se_y təbəqələrinin qalınlığı 0.2-0.5 mkm olmuşdur.

Müəyyən olunmuşdur ki, bilavasitə çökdürmədən sonra heterokeçidlər zəif ftohəssaslıq nümayiş etdirirlər. Nümunələrin parametrlərini yaxşılaşdırmaq və stabilləşdirmək məqsədi ilə onlar 30 dəqiqə ərzində termik emal olunmuşlar.

Tədqiqat nəticəsində müəyyən olunmuşdur ki, 380-400°C temperaturlarda nazik təbəqələrdə restruksiya baş verir ki, bu da nəticədə heterokeçidlərin keçid oblastında cərəyanın daşınması mexanizmini dəyişir. Belə ki, termik emaldan əvvəl heterokeçidlərdə rekombinasiya cərəyanları üstünlük təşkil etdiyi halda, 380-400°C temperaturda termik emaldan sonra rekombinasiya cərəyanlarının qiyməti 20-30 dəfə azalır. Bu cür rejimdə termik emal olunmuş p-Si /n-Cd_{1-x}Zn_xS_{1-y}Se_y heterokeçidlərinin f.i.ə.-ni 5-6 %-ə qədər artırmaq mümkün olmuşdur.

CdTe ƏSASLI GÜNƏŞ ELEMENTLƏRİNİN XASSƏLƏRİNƏ CdCl₂ EMALININ TƏSİRİ

Hacıməmmədov R.H., Mehdiyev R.F.
Bakı Dövlət Universiteti

Fotovoltaik materiallar ailəsində cadmium tellurid yüksək effektivliyə malik polikristallik nazik təbəqəli CdTe/CdS günəş elementlərinin hazırlanması üçün daha çox əlverişli materialdır. Çünki onun qadagan olunmuş zolağının eni 1.46 eV olub, optimala yaxındır və görünən oblasta yüksək udma əmsalına malikdir. Polikristallik CdTe əsaslı nazik təbəqəli günəş elementlərində, laborator nümunələrdə nano Cd:O pəncərə qatı və dəyişdirilmiş strukturundan istifadə edilməklə maksimum 16.5 %-lik effektivlik müşahidə olunmuşdur. Kubik CdTe və heksaqonal CdS arasındakı böyük qəfəs uyğunsuzluğuna (təxminən 9.7%) baxmayaraq, keçid oblastında qarşılıqlı diffuziya hesabına qəfəs uyğunsuzluğunun aradan qaldırılır və buna görə də CdTe/CdS günəş elementləri əsasən yüksək effektivliklə xarakterizə olunur. CdCl₂ termik emalı CdTe/CdS cihazlarının hazırlanma prosesində CdTe və CdS arasındakı qarşılıqlı diffuziyaya aparıcı açar mərhələ kimi nəzərdə tutulub. Bu adətən həm CdCl₂ təbəqəsinin CdTe səthi üzərinə qoyularaq atmosfer mühitində emalı ilə həm də kiçik strukturun özünün CdCl₂ buxarlarında emalı üsulu ilə yerinə yetirilir. Formalaşma mərhələsində optimal CdCl₂ qalınlığı əsas təbəqənin texnologiyasından asılı olaraq geniş intervalda dəyişir. Görülən iş CdCl₂ emalının CdS/CdTe günəş elementlərinin çıxış parametrlərinə təsirini və əsas qatın kristallik quruluşu haqqındakı nəticələri əks etdirir.

ZnS_xSe_{1-x} (x=0,5) NAZİK TƏBƏQƏSİNİN BURAXMA SPEKTRİNƏ GÜCLÜ LAZER ŞÜASININ TƏSİRİ

Məmmədova G.D., Səfərov V.H.
Bakı Dövlət Universiteti

Bərk cisimlərin buraxma spektrlərinin tədqiqi bu materiallar əsasında müxtəlif optik oblastlarda işlədilməsi mümkün olan filtirləri hazırlamaq olar. Digər tərəfdən güclü lazer şüalarının təsiri altında buraxma spektrinin öyrənilməsi həmin materialların qeyri-xətti optikada istifadəsinə imkan yaradır. Bu baxımdan ZnS_xSe_{1-x} (x=0,5) nazik təbəqəsinin buraxma spektrinə güclü lazer şüalarının təsirinin öyrənilməsi həm nəzəri, həm də tətbiqi əhəmiyyət kəsb edir.

Optik şüşə altlıq üzərində alınmış ZnS_xSe_{1-x} nazik təbəqələrin qalınlıqları 0,5÷2 mkm aralığında dəyişir. Buraxma spektrini tədqiq edərkən işıq mənbəyi olaraq közərmə lampasından və neodim lazerindən istifadə edilmişdir. Neodim

lazerinin dalğa uzunluğu $\lambda=1,064$ mkm və gücü isə $0\div 50 \frac{C}{CM^2}$

intervalında dəyişir.

Eksperimental qurğunun sxemi şəkildə göstərilmişdir. Təcrübələr nəticəsində məlum olmuşdur ki, neodim lazerin aşağı güclərində buraxma spektrində dəyişiklik baş vermir və gücün

$20\div 35 \frac{C}{CM^2}$ qiymətində iki

fotonlu udulma müşahidə olunur.

GaSe-nin EKSİTON FOTOKEÇİRİCİLİYİNİN ÖLÇÜLMƏSİ

Süleymanov R.M.

Bakı Dövlət Universiteti

Eksiton yarımkeçirici və ya dielektriklərdə elektron-deşik cütünün yaranması ilə bağlı olan elektro-neytral elementar həyəcanlanmadır. Belə həyəcanlanma halı kvazihissəcik ola bilər. Eksiton bu halda özü ilə enerji daşıyaraq bütün kristal boyunca hərəkət edə bilər. O kvant ədədləri ilə və dalğa vektoru ilə xarakterizə olunur. İşdə əsas məqsəd eksitonların dağılması və GaSe monokristallarında fotokeçiricilik spektrinin formalaşmasında olan roludur. Eksiton fotokeçiriciliyinin ölçülməsi üçün optik udulma, stasionar fotokeçiricilik, elektrik keçiriciliyi kimi metodlar tətbiq olunub. Ölçmələr həm təmiz, həm də Sn aşqarlanmış nümunələrdə aparılıb. Uzunluğa görə ölçülmüş müqavimət 10%-i aşmamış, otaq temperaturunda isə orta qalınlığı $5 \cdot 10^7 - 10^{10} - Om \cdot sm$ -dir. Nümunələr p tip keçiriciliyə malikdir. Fotocərəyanın kəskin artımının temperatur asılılığından olan müşahidələr göstərmişdir ki, 77K temperaturda sahə $2 \cdot 10^3 V / sm$ artır. Həyəcanlanma mənbəyi olaraq ЛГИ-21 impuls azot lazeri götürülmüşdür. Fotocərəyanın sahə ilə qarşılıqlı təsiri nəticəsində kəskin artımı baş verir və sonrakı artım yenidən səpilməyə gətirir. Fotocərəyanın sahə ilə ikinci səpilmə oblastı, işıqdan yaranmış eksitonların ionlaşması ilə əlaqədardır. Əmələ gələn eksitonların konsentrasiyası N_e -ni fotocərəyanın sahə asılılığından tapmaq olar: $\Delta J = [(N_e + n_e)E_2 - n_2E_1]$. N_e -konsentrasiyası, tarazlıq konsentrasiyasından 2 dəfə çoxdur. $8 \cdot 10^2 - 10^3 V / sm$ sahələrindən luminessensiyanın sönməsi baş verir. Bütün bu faktlar GaSe-nin eksiton udulma zolağından işıq ilə şüalanması zamanı yaranan yükdaşıyıcıların yerdəyişməsinin eksiton mexanizminə gətirir.

ŞÜŞƏVARI HALKOGENİD YARIMKEÇİRİCİ SİSTEMİNİN OPTİK UDULMA ƏMSALINA SAMARIUM AŞQARLARININ TƏSİRİ

Mehdiyeva S.İ., Məmmədov S.M.
Bakı Dövlət Universiteti

Şüşəvari halkogenid yarımkeçirici maddələrin bir sıra əlverişli xassələri onların müxtəlif mikro və optoelektron qurğularda tətbiqinə imkan verir.

Aşqarların əlavə olunması ilə ŞHY sisteminin elektron xassələrini nizamlı şəkildə dəyişmək mümkündür. Bu isə daha yaxşı fiziki xassələrə malik maddə alınmasına imkan verir.

Tərkibində samarium aşqarı olan $Se_{95}As_5$ ŞHY sisteminin optik xassələri tədqiq olunmuşdur. Tədqiqat obyektini olaraq $Se_{95}As_5$ maddəsinin istifadə olunması onun quruluşuna və elektron xassələrinə görə daha çox sabitliyi ilə bağlıdır.

$\alpha(h\nu)$ asılılığı enerjinin $1,6 \div 2\text{eV}$ intervalında Urbax qaydasına tabe olur. Enerjinin $\sim 2\text{eV}$ -dan böyük qiymətlərində üstlü asılılıq oblastı, $\sim 1,6\text{ eV}$ -dan kiçik qiymətlərində isə zəif udulma oblastı müşahidə olunur.

Enerjinin 2eV -dan böyük qiymətlərində samariumun konsentrasiyasının artması ilə əvvəlcə udulma əmsalının azalması, yəni nümunələrin fotoşəffaflanması, daha sonra aşqar atomlarının konsentrasiyasının artması müxtəlif mikrooblastlar arasında rabitənin və bütövlükdə nizamlı şəbəkənin yaranmasına, α -nın tədricən artmasına, yəni fototündləşmə effektinə səbəb olur.

Bu təcrübi faktlar ŞHY $Se_{95}As_5$ sisteminin optik xassələrinə Sm aşqarlarının təsirinin mürəkkəb xarakterli olduğunu göstərir.

KATOD TOZLANMASININ ASTANA ENERJISI

Salayev Y.B., Əsgərov Ş.Q.
Bakı Dövlət Universiteti

Katod tozlanması elm və texnikada geniş tətbiq edilir. Bu hadisə həm kosmik aparatlar üçün keyfiyyətli ion mühərriklərinin hazırlanması ilə əlaqədar, həm də termonüvə reaktorlarının “plazma-divar” problemi ilə bağlı intensiv öyrənilir. Üstəlik alçaq enerji oblastında tozlanma mikroelektron sənayesi üçün böyük texnoloji potensiala malikdir.

İon mühərriklərinin daxili elementləri ionlarla tozlanmaya məruz qalır və nəticədə mühərrikin qulluq müddəti azalır. Tozlanma hadisəsinin öyrənilməsi ion mühərriklərinin etibarlılığı üçün böyük əhəmiyyət kəsb edir. Aydındır ki, ion mühərrikləri ilə bağlı tədqiqatlarda ağır ionlarla, termonüvə reaktorları ilə bağlı tədqiqatlarda isə yüngül ionlarla tozlanmanın öyrənilməsi məqsədə uyğundur.

Tozlanma prosesi tozlanma əmsalı ilə S (atom/ion) ilə xarakterizə edilir. Tozlanma əmsalı bir ionun səthdən qopardığı atomların sayını göstərir. Aydındır ki, bu əmsalın qiyməti ionların enerjisindən asılıdır.

Astana ətrafi oblastda bu əmsalın qiyməti çox kiçik olduğundan onu ölçmək problemi məsələdir. Bu səbəbdən bir sıra metodlardan istifadə edilir.

Müəyyən edilmişdir ki, katod tozlanmasını energetik asılılığı 100-500 eV intervalında xəttidir. Riyazi olaraq bu asılılıq $S=k(E-E_0)$ düsturu ilə ifadə olunur. Burada k mütənasıblıq əmsalı, E isə ionların enerjisidir. Ekstrapolyasiya nəticəsində bu xəttin absis oxu ilə kəsişdiyi nöqtə tozlanmanın astana enerjisini E_0 qiymətini verir.

Astana enerjisinin qiyməti səth atomlarının əlaqə enerjisindən asılıdır. Bu asılılıq $E_0=4E_c$ ifadəsi ilə verilir.

ZnS_{1-x}Se_x TƏBƏQƏLƏRİ ƏSASINDA NEQATRON ELEMENTLƏR

Səfərəliyev Y.S., Cəfərov M.A
Bakı Dövlət Universiteti

Elektron texnikasının artan tələbatının ödənilməsi mürəkkəb yarımkeçirici birləşmələrin və onların nazik təbəqələrinin fiziki-texnoloji tədqiqi ilə bağlıdır. Elektronikanın bu sahəsində tərəqqi nazik təbəqələrin sadə və iqtisadi cəhətdən sərfəli şəkildə hazırlanması imkanları və onların yüksək effektivliyi ilə bağlıdır. İşdə ZnS əsaslı anion və kation əvəzetməsi ilə ZnS_{1-x}Se_x üçqat birləşmələrinin sulu məhluldan kimyəvi çökdürülmə texnologiyası işlənib hazırlanmışdır.

ZnS_{1-x}Se_x (0 < x < 0,4) nazik təbəqələrinin sulu məhluldan kimyəvi çökdürmə üsulu ilə alınma texnologiyası işlənmiş, 400-450°S temperatur intervalında 3÷15 dəqiqə müddətində havada termik işlənmənin onların fotoelektrik xassələrinə təsir mexanizmi və qanunauyğunluqları öyrənilmişdir. Bu təbəqələr əsasında görünən və yaxın İQ-oblastda işləyən fotoqəbuledicilər hazırlamaq olar.

ZnS_{1-x}Se_x (0 < x < 0,4) nazik təbəqələrində müşahidə olunan uzunmüddətli relaksasiya proseslərinin əsas qanunauyğunluqları qeyri-bircins çəpər relyefi modeli əsasında izah olunur.

Texnoloji rejimdən, həmçinin atmosferlə qarşılıqlı təsirdən asılı olaraq ZnS_{1-x}Se_x (0 < x < 0,4), nazik təbəqələrində müşahidə olunan neqatron effektlər-mənfi diferensial müqavimət tipli qeyri-xətti VAX, mənfi fotokeçiricilik, mənfi fototutum və mənfi diferensial fotokeçiricilik effektlərinin vahid elektron-molekulyar mexanizmi ilə izah olunur və bu təbəqələr əsasında müxtəlif tipli neqatron cihazlarının yaradılması mümkündür.

BİOFİZİKA VƏ MOLEKULYAR FİZİKA BÖLMƏSİ

AQAR GELİNİN ULTRABƏNÖVŞƏYİ SPEKTRİNİN ÖYRƏNİLMƏSİ

Abdullayeva A.İ.
Bakı Dövlət Universiteti

Polisaxaritlərin geniş yayılmış nümayəndəsi olan aqar su mühitində yüksək gələmələgətirmə qabiliyyəti ilə fərqlənir. Müasir təsəvvürlərə görə aqar hidrogeli çoxlu sayda bispiralların birləşdiyi assosiatlardan və bunlar arasındakı tikişlərdən ibarətdir. Aqar gelindən keçən işıq seli qismən biopolimerdəki müəyyən qruplar tərəfindən udulma, qismən də geli təşkil edən assosiatlar tərəfindən səpilmə nəticəsində zəifləyir. Hər bir faktorun bu zəifləmədəki payını müəyyənləşdirmək üçün aqar gelinin SF-46 spektrofotometri vasitəsi ilə ultrabənövşəyi oblastda işıqburaxması tətqiq olunmuşdur. Üç kvarts küvetdən biri təmiz su, ikincisi 0.1%-li aqar məhlulu, digəri isə 0.5%-li aqar geli ilə doldurulmuş və 185 nm - 340 nm dalğa uzunluğu intervalında bütün küvetlərdən keçən işığın intensivliyi ölçülmüşdür.

$\varepsilon = \frac{1}{CL} \ln \frac{I_0}{I}$

düsturuna əsasən (C-aqarın konsentrasiyası, L-küvetin qalınlığı, I_0 -təmiz sudan keçən işığın intensivliyi, I -məhluldan və ya geldən keçən işığın intensivliyidir). 0.1%-li aqar məhlulunun və 0.5%-li aqar gelinin ekstinksiyasının dalğa uzunluğundan asılılığından aşağıdakı qanunauyğunluqları görmək olar: 1) aqar məhlulunda 195 nm-də müşahidə olunan udulma maksimumu aqar geli halında bir qədər uzundalğalı hissəyə ($\lambda_{\max}=200\text{nm}$) sürüşür və təxminən 2 dəfə zəifləyir; 2) uzundalğalı hissədə isə gelin ekstinksiyası bir qədər çox olur ki, bu da geldəki assosiatların işığı səpməsi ilə bağlıdır.

AQAR GELİNİN STRUKTUR XASSƏLƏRİNƏ KALIUM HİDROKSİDİN TƏSİRİ

Hümbətov Ş.Ə., Məsimov E.Ə., Abbasov H.F.
Bakı Dövlət Universiteti

Aqar gelinin xassələri verilmiş şəraitdə gələ əlavə edilmiş komponentlərin növündən, konsentrasiyasından kəskin asılı olub, əsasən, onların gelin strukturuna təsiri ilə müəyyən edilir. Bu işdə kalium hidroksidin aqar gelinin struktur xassələrinə təsiri aşağıtezlikli dielektrik spektroskopiya metodu ilə öyrənilmişdir. Bu metodla göstərilmişdir ki, həm KOH, həm də NaOH suyun strukturuna dağıdıcı təsir göstərir. “Aqar geli + KOH” sisteminin relaksasiya tezliyinin KOH-ın məhluldakı konsentrasiyasından asılılığı həmin metodla tədqiq edilmişdir. Göründüyü kimi KOH-ın gəldə konsentrasiyası artdıqca məhlulun relaksasiya tezliyi artır. Bu məhluldakı aqreqlərin ölçülərinin kiçilməsi, yəni onların dağılması deməkdir. Bu nəticəni KOH-ın təmiz bidistillə suyunun struktur xassələrinə təsiri ilə müqayisə edərək aşağıdakı qənaətə gəlmək olar: kalium hidroksid, əsasən, suya təsir edərək onun tərkibində klasterləri dağıdır.

0,5 %-li aqar gelinin əsas hissəsini, demək olar ki, su təşkil etdiyindən KOH gelin baxılan məhlulunda suyun strukturunu dağıdır.

AQAR GELİNİN KALIUM HİDROKSİDİN DURU SULU MƏHLULUNDA İONLARIN HİDRATLAŞMASINDA ROLU

Hümbətov Ş.Ə., Məsimov E.Ə., Abbasov H.F.
Bakı Dövlət Universiteti

İşdə $KOH + su$ və aqar geli + $KOH + su$ sistemlərinin sındırma əmsalının KOH -ın konsentrasiyasından asılılığı refraktometrik metodla tədqiq edilmişdir. Lorens- Lorens tənliyindən istifadə etməklə alınan nəticələr əsasında ionların hidratasiya ədədini təyin etməyə imkan verən model təklif olunmuşdur. Baxılan məhlullarda K^+ və OH^- ionlarının hidratasiya ədədlərinin cəmi KOH – in müxtəlif konsentrasiyalarında təyin edilmişdir. Kalium hidroksidin duru sulu məhlullarının sındırma əmsallarının $0 \leq c \leq 5\%$ konsentrasiya intervalında KOH -in konsentrasiyasından asılılığı refraktometrlə ölçülmüşdür. KOH -in müəyyən konsentrasiyasınadək ($c \approx 2\%$) bu asılılıq xətti xarakter daşıyır. Bunu onunla izah etmək olar ki, kiçik konsentrasiyalarda ($c \leq 2\%$) kalium hidroksid ionlara tam dissosiasiya edir və bu ionların konsentrasiyaları az olduğundan onlar ideal qazda olduğu kimi qarşılıqlı təsirdə olmurlar. Buna görə də hidrat təbəqəsinin qalınlığı və bu hidratlaşmış ionların polyarlaşma əmsalları göstərilən konsentrasiyaya qədər sabit qalır və baxılan oblastda qrafikin bucaq əmsalı konsentrasiyadan asılı olmur. Konsentrasiyanın sonrakı artımında hidratlaşmış ionların radiusları konsentrasiyadan asılı olaraq dəyişir: bu halda ionlar sıxlaşdığından onların bir-biri ilə qarşılıqlı təsiri güclənir, ionların hidrat təbəqələri dağılmağa başlayır, onların radiusları azalır. Aqar geli torunun ionları “sararaq” onların hidrat təbəqələrini ionların qarşılıqlı təsiri zamanı dağılmaqdan qoruması gəlin, təbabətdə, texnikada qoruyucu kimi istifadəsini bir daha əsaslandırır.

ВЛИЯНИЕ НЕЙТРАЛЬНЫХ СОЛЕЙ НА ПРОЦЕСС СТУДНЕОБРАЗОВАНИЯ В ВОДНЫХ РАСТВОРАХ АГАРОЗЫ

Исмаилова Т. Э.

Бакинский Государственный Университет

Студни – дисперсные системы, у которых частицы дисперсной фазы не движутся свободно, как у растворов, а связаны между собой; дисперсионная среда заполняет промежутки между связанными частицами. Одним из биополимеров, образующих студни, является агароза.

В работе проведены эксперименты по исследованию влияния сульфатов солей $ZnSO_4$, $FeSO_4$, $(NH_4)_2SO_4$ на процесс студнеобразования в водных растворах агарозы. Концентрации агарозы составляли 0,5% и 2%, а концентрации солей: $ZnSO_4$ – 0,01; 0,1 и 1,0 м, $FeSO_4$ – 0,003 и 0,4 м $(NH_4)_2SO_4$ – 0,1; 0,01 и 0,4 м. Для исследования использовали метод дисперсии оптической плотности. Исследования проводили как при охлаждении растворов (t° меняли от $75^\circ C$ до комнатной), так и при нагревании полученных студней от комнатной t° до t° полного плавления студней. Оптическую плотность измеряли с помощью прибора КФК-2 при длинах волн от 440 до 670 нм. Кривые охлаждения и нагревания образуют петли гистерезиса, по площади которых можно судить о прочности получаемой системы. В результате полученных экспериментальных данных были определены температуры начала студнеобразования и плавления, а также размеры надмолекулярных частиц, образуемых в растворах. Определяемые параметры зависят как от концентрации агарозы, так и от концентрации добавок.

SU-POLİMER İKİFAZALI SİSTEMLƏRİNDƏ PAYLANMA METODU VƏ ONUN TƏTBİQ SAHƏLƏRİ

Əhmədova Z.M., Bağırov T.O.
Bakı Dövlət Universiteti

Su-polimer ikifazalı sistemlərin ən geniş tətbiq sahəsi onların preparativ məqsədlərlə istifadə olunmasıdır. Müxtəlif bioloji hissəciklərin təmizlənməsi, bir-birindən ayrılması biokimyəvi, biofiziki, farmokoloji və s. istiqamətlərdə tədqiqatlar üçün həlledici rol oynayır. Dissosiasiyaya uğrayan və aqreqasiya edən bioloji hissəcikləri bir-birindən su-qeyri-polyar ikifazalı sistemlərinə ayırmaq mümkün deyil. Bu metodlardan ən optimalı hissəciklərin ikifazalı su-polimer sistemlərinə qeyri-bərabər paylanması metodudur. İkifazalı maye sistemlər yuxarıda qeyd olunduğu kimi xassələri ilə bir-birindən fərqlənən iki polimeri bir həlledicidə həll etdikdə alınır. Bioloji sistemlərin ayrılmasında istifadə olunan ikifazalı sistemləri almaq üçün həlledici kimi su götürülür. Belə halda hər iki fazanın əsasını su təşkil etdiyi üçün (70-90%) bu cür ikifazalı sistemlərdə bioloji mayələrin komponentlərinin bir-birindən ayrılması çox əlverişlidir. Bioloji hissəciklərin ikifazalı sistemin fazalarında qeyri-bərabər paylanmalarının səbəbi onların səthlərinin fazalardakı mühitlə müxtəlif cür qarşılıqlı təsirdə olmalarıdır. Başqa sözlə ikifazalı sistemin eyni zamanda mövcud olan fazaları hidrofobluqlarına görə fərqlənir və paylanan maddə hidrofobluğu ona yaxın olan fazada cəmlənir. Bu sahədə görülən tədqiqat işlərinin nəticəsi olaraq qeyd etmək lazımdır ki, son zamanlar polimer-duz-su ikifazalı sistemlərinə üzvi duzların iştirakı ilə olan sistemlər tədqiq olunmuş, onların digər xarakteristikaları ilə yanaşı ayırma qabiliyyəti tapılmışdır. PEQ-C₆H₅Na₂ - H₂O ikifazalı sisteminin ayırma qabiliyyəti ~2,8-ə bərabər alınmışdır.

BİR SIRA ÜZVİ DUZLARLA POLİETİLENQLİKOLUN SULU QARIŞIĞINDA ALINMIŞ İKİFAZALI SİSTEMLƏRİN HAL DİAQRAMLARININ TƏDQIQI

Şirvanskaya S.Y., Bağırov T.O.
Bakı Dövlət Universiteti

İşin əsas məqsədi polietilenqlikol-elektrolit ikifazalı sistemlərinin hal diaqramlarını qurulması və onları təhlil etməklə fazaəmələgəlmə mexanizminin izah olunmasıdır. Bu məqsədə çatmaq üçün üzvi duzlardan çaxır, limon və kəhrəba turşularının natrium duzları ilə polietilenqlikolun (PEQ) sulu qarışığında alınmış ikifazalı sistemlər tədqiq olunmuşdur. Həmin sistemlərin C_{PEQ} və C_{duz} koordinatlarında hal diaqramları (binodalları) qurulmuş və birləşdirici xətlərin meyl bucaqları təyin olunmuşdur.

Sistemdə fazalara ayrılma mexanizmini aydınlaşdırmaq üçün polimerin molekulyar kütləsinin binodal ayrılmasına təsirinə baxılmışdır. İşdə PEQ-in molekulyar kütləsi 1500; 3000; 4000; 6000 və 20000 olan fraksiyaları istifadə olunmuşdur. Məlum olmuşdur ki, PEQ-in molekulyar kütləsi artdıqca komponentlərin daha kiçik konsentrasiyalarında fazalara ayrılma prosesi baş verir. Bu təcrübi faktı izah etmək üçün qeyd edək ki, polimerin molekulyar kütləsi artdıqca onun hidrat təbəqəsindəki su molekullarının sayı artır və sistemdə sərbəst su molekullarının sayı azalır, həllolma çətinləşir, müxtəlif strukturlu suyun fazalara ayrılması baş verir.

ВЛИЯНИЕ НАНОЧАСТИЦ АЛЮМИНИЯ НА ПРОПУСКАНИЕ АГАРОВОГО ГЕЛЯ

Шихвердиева А.А., Масимов Э.А.
Бакинский Государственный Университет

Известно, что некоторые полимеры образуют гель при определенном температурном и концентрационном интервале. Пространственная сетка полимерного геля состоит из ассоциатов разных размеров и сшивок, связывающих эти ассоциаты. Определение структуры геля представляет интерес с точки зрения управления реологическими свойствами геля. В работе спектрофотометрическим методом исследовано спектр мутности агарового геля и влияние наночастиц алюминия на этот спектр. Рассеивание света агаровым гелем обусловлено наличием ассоциатов, а коллоидной системы вода + наночастица - кластерообразованием наночастиц Al. Под мутностью принимается

величина $\tau = \frac{1}{L} \ln \frac{I_0}{I}$, где L - толщина кюветы, I_0 и I -

интенсивность проходящего света через чистый растворитель и раствор, соответственно. Результаты измерений можно резюмировать следующим образом: 1) во всем диапазоне длины волн коллоидная система вода + наночастица сильнее рассеивает свет, по сравнению агаровым гелем; 2) при добавлении наночастиц алюминия к агаровому гелю светорассеяние сильно растет; 3) только в коротковолновой области ($\lambda \leq 330 \text{ нм}$) рассеяние системы гель+наночастица сильнее, чем вода+наночастица, а в остальной области коллоидная система вода+наночастица рассеивает свет сильнее, чем гель+наночастица.

ИССЛЕДОВАНИЕ СИСТЕМЫ АГАР – ВОДА – САХАРОЗА

Алиева Е.Н., Прудко В.В

Бакинский Государственный Университет

Существуют полимеры, которые при определенных условиях в определенной среде образуют студни. К таким полимерам относится агар, широко используемый в разных отраслях промышленности.

В работе была исследована система агар-вода-сахароза. С этой целью использовали метод дисперсии оптической плотности. С помощью прибора КФК-2 измерили оптическую плотность растворов при разных длинах волн: 440 нм, 490 нм, 540 нм и 670 нм. Измерения проводили в широком интервале температур. Были получены кривые охлаждения растворов до образования студня и кривые нагревания студня до его полного плавления. Вследствие большой разницы температур, студнеобразования и плавления кривые охлаждения и нагревания образуют петли гистерезиса.

Исходя из зависимостей оптической плотности, от температуры были определены температуры начала студнеобразования и температуры плавления студня. Были вычислены площади образуемых петель гистерезисов. Это позволило судить о прочности исследуемой системы. В процессе застудневания растворов в системе образуются надмолекулярные частицы, состоящие из макромолекул агара. Используемый метод позволяет определить размеры этих надмолекулярных частиц. Как показали полученные результаты, сахароза способствует получению более прочного студня, о чем свидетельствует увеличение параметров S , t студня

TRITRPTISIN ANALOQUNUN (Tritrp 5) Val¹ – Tyr⁴, Trp⁸ – Leu¹¹ TERAPEPTID FRAQMENTLƏRİNİN NƏZƏRİ KONFORMASIYA ANALIZI

Məhərrəmovə R.F., Əliyev R.E.
Bakı Dövlət Universiteti

Tritrptisin molekulu kationla zəngin olan antimikrob peptid olub donuz DNT – də tapılmışdır. Val¹ – Arg² – Arg³ – Phe⁴ – Pro⁵ – Trp⁶ – Trp⁷ – Trp⁸ – Pro⁹ – Phe¹⁰ – Leu¹¹ – Arg¹² – Arg¹³ ardıcılığında düzölmüş 3 Trp və 4 Arg qalığı olan Trp ilə zəngin kationaktiv peptiddir. Antibakterial peptidlər müdafiənin qeyri – səciyyəvi immun sisteminin ayrılmaz bir hissəsidir. Elmi ədəbiyyatda bəzi amin turşuları ilə əvəz olunan 8 analoqlarının sintezi haqqında məlumat verilir. Orqanizm üçün amin turşularının rolu böyükdür. Onlar zülalların əsas hissəsi olmaqla yanaşı, nuklein turşusu, karbon və lipidlərlə birgə bütün həyati proseslərdə fəal iştirak edirlər

. Təqdim olunan məruzədə Tritrp 5 adlanan analoqda fenilalanin amin turşuları tirozinlə əvəz edilmişdir. Məlumdur ki, kimyəvi quruluş fəza quruluşu müəyyənləşdirir. Və Tritrp 5 molekulunun fəza imkanlarının öyrənilməsi üçün dəyişikliklər aparılan 2 tetrapeptid (Val¹ – Tyr⁴, Trp⁸ – Leu¹¹) fraqmentlərinin nəzəri konformasiya üsulu ilə aşağı enerjili konformasiyalar tədqiq edilmişdir.

Val¹ – Tyr⁴ tetrapeptid fraqmenti 90 atom və 26 ikiüzlü fırlanma bucağından ibarətdir. Trp⁸ – Leu¹¹ tetrapeptid fraqmentləri 84 atom və 21 ikiüzlü bucaqdan ibarətdir. Bu fraqmentlər 8 şeypə aid olan mümkün konformasiyaları hesablanmış və $0 \div 3 \text{ kkal/mol}$ enerji intervalına düşən konformasiyaları müəyyənləşdirilmişdir.

TRITRPTISIN ANALOQUNUN (Tritrp 2) Val¹–Phe⁴, Phe¹⁰– Lys¹³ TERAPEPTID FRAQMENTLƏRİNİN NƏZƏRİ KONFORMASIYA ANALIZI

Əsədov E.Q., Əliyev R.E.
Bakı Dövlət Universiteti

Tritrptisin molekulu kationla zəngin olan antimikrob peptid olub donuz DNT – də tapılmışdır. Val¹ – Arg² – Arg³ – Phe⁴– Pro⁵ – Trp⁶ – Trp⁷ – Trp⁸ – Pro⁹ – Phe¹⁰ – Leu¹¹ – Arg¹² – Arg¹³ ardıcılığında düzölmüş 3 Trp və 4 Arg qalığı olan Trp ilə zəngin kationaktiv peptiddir. Antibakterial peptidlər müdafiənin qeyri – səciyyəvi immun sisteminin ayrılmaz bir hissəsidir. Elmi ədəbiyyatda bəzi amin turşuları ilə əvəz olunan 8 analoqlarının sintezi haqqında məlumat verilir. Orqanizm üçün amin turşularının rolu böyükdür. Onlar zülalların əsas hissəsi olmaqla yanaşı, nuklein turşusu, karbon və lipidlərlə birgə bütün həyatı proseslərdə fəal iştirak edirlər.

Təqdim olunan məruzədə Tritrp 5 adlanan analoqda fenilalanin amin turşuları tirozinlə əvəz edilmişdir. Məlumdur ki, kimyəvi quruluş fəza quruluşu müəyyənləşdirir. Və Tritrp 2 molekulunun fəza imkanlarının öyrənilməsi üçün dəyişikliklər aparılan 2 tetrapeptid (Val¹ – Phe⁴, Phe¹⁰ – Lys¹³) fraqmentlərinin nəzəri konformasiya üsulu ilə aşağı enerjili konformasiyalar tədqiq edilmişdir.

Val¹ – Phe⁴ tetrapeptid fraqmenti 88 atom və 25 ikiüzlü fırlanma bucağından ibarətdir. Phe¹⁰ – Lys¹³ tetrapeptid fraqmentləri 87 atom və 28 ikiüzlü bucaqdan ibarətdir. Bu fraqmentlər 8 şeypə aid olan mümkün konformasiyaları hesablanmış və $0 \div 3kcal/mol$ enerji intervalına düşən konformasiyaları müəyyənləşdirilmişdir.

NANOHISSƏCIKLƏRİN BITKİ HÜCEYRƏLƏRİNİN PLAZMATİK MEMBRANINDA ELEKTRON HƏRƏKƏT ZƏNCİRİNİN FƏALLIĞINA TƏSİRİ

Abdullayeva A.R.
Bakı Dövlət Universiteti

Bitki hüceyrələrinin plazmatik membranında mitoxondri və xloroplastların membranlarında mövcud olan elektron hərəkət zəncirinə oxşar redoks-sistem var. Bu redoks-sistem enerji (ATF) sintez etmir, lakin çox mühüm membran funksiyalarını həyata keçirir. O proton nasosu rolunu oynayır, membran potensialını (MP) generasiya edir, dəmir ionlarını reduksiya edir, hüceyrəyə informasiya ötürülməsini təmin edir, ətraf aləmin fiziki və kimyəvi amillərinə cavab reaksiyalarını yaradır, metabolizm və ion daşınması proseslərini təmin edir. Verilmiş tədqiqat işində əsas məqsəd bəzi metal nanohissəciklərinin (Fe_3O_4 , Al və Ni) su bitkisi elodeanın yarpaq hüceyrələrinin plazmatik membranında redoks – sistemin fəallığına təsirinin təbiətini aydınlaşdırmaq olmuşdur. Mikroelektrodlar vasitəsilə hüceyrələrin MP – nın qiyməti və işıqla induksiya olunmuş MP-nın amplitudu ölçülmüşdür. Təcrübələr göstərmişdir ki, nanohissəciklərin plazmatik membranla qarşılıqlı təsiri onların ölçülərindən, növündən, məhlulda miqdarından və ekspozisiya müddətindən asılıdır. Aydın olmuşdur ki, elodea yarpaqları 24 saat müddətində Fe_3O_4 və Al nanohissəcikləri olan məhlulda işıqda qaldıqda MP – nın qiyməti dəyişmir, lakin Ni nanohissəciklərində qalmış yarpaqlarda MP-nın qiyməti aşağı düşür. Təcrübələrdə həmçinin uzun müddətli (3, 5, 7, 10 günlük) ekspozisiyalar zamanı da redoks – sistemin fəallığı tədqiq edilmişdir.

SU-PEQ (1500) SİSTEMİNDƏ STRUKTUR XÜSUSİYYƏTLƏRİ

Rəhimova G.Ə., Hacıyev S.Ə.
Bakı Dövlət Universiteti

Müxtəlif maddələrin təsiri ilə suyun strukturunun dəyişməsinin tədqiqi, müasir fiziki-kimyayın, biofizikanın qarşısında duran ən aktual problemlər sırasındadır. Bu istiqamətdə aparılan elmi tədqiqat işlərinin sayının çox olmasına baxmayaraq hələ də məhlulda yaranan struktur xüsusiyyətlərini birqiymətli xarakterizə etmək mümkün deyil. Belə məsələlərin həllində eyni obyektin müxtəlif metodlarla tədqiq olunması olduqca məqsədə uyğundur.

İşdə, molyar kütləsi 1500 olan polietilenqlikolun (PEQ) sulu məhlulunun 0.0005-0.006 molyar hissə konsentrasiya, 20-50 °S temperatur intervalında sıxlığı (ρ) və dinamik özlülüüyü (η) ölçülmüşdür. Məhlulun tədqiq olunan temperatur və konsentrasiyalarda özlü axınının aktivləşmə parametrləri ($\Delta G_{\eta}^{\ddagger}$, $\Delta H_{\eta}^{\ddagger}$ və $\Delta S_{\eta}^{\ddagger}$) və məhlulda PEQ-in parsial molyar həcmi hesablanmışdır.

Müəyyən olunmuşdur ki, molyar kütləsi 1500 olan su-PEQ sistemində PEQ-in konsentrasiyası artdıqca özlü axının aktivləşmə Gibbs enerjisi, entalpiyası və entropiyası artır, məhlulda PEQ-in parsial molyar həcmi isə azalır. Bu isə baxılan konsentrasiya intervalında molyar kütləsi 1500 olan PEQ-in suyu strukturlaşmasını göstərir.

AMORF POLİMERLƏRDƏ KİNETİK VAHİDLƏRİN PAYLANMA FUNKSİYASININ XARAKTERİNİN RELAKSASIYA PROSESİNƏ TƏSİRİ

Baloğlanova J.O.
Bakı Dövlət Universiteti

Məlumdur ki, makromolekul sistemi mürəkkəbdir. Bir polimer molekulu eyni zamanda bir çox molekullarla qarşılıqlı təsirdə ola bilər. Polimer molekulu böyük ölçülərə malik olduğu üçün onun öz ətrafı ilə qarşılıqlı təsiri bütün molekullar üçün eyni olur və ona görə də polimerin xassələri, əsasən onların molekullarının ölçüləri ilə xarakterizə olunur. Makromolekul istilik hərəkəti nəticəsində yumaq forması alır. Qəbul etmək olar ki, yumaqlar öz növbəsində subyumaqlardan təşkil olunurlar. Onları yaradan makromolekul hissələrində olan rabitələrin sayı kifayət qədər böyük olur və ona görə də mikroyumaq forması alırlar. İstər mikro və istərsə də makroyumaqlarda kinetik vahidlərin paylanması Gauss paylanmasına tabe olur. Subyumaqlara və yumaqlara qüvvə təsir etdiyindən onlar arasındakı məsafə dəyişəcəkdir. İfadəyə iki qrup relaksasiya müddətləri daxil olur:

$$2\tau_a^\pm = \tau_a \pm (\tau_a^2 - 2\tau\tau_a^R)^{\frac{1}{2}}$$

İki qrup relaksasiya müddətləri xarakterik relaksasiya müddətindən, II virial əmsaldan, makro və mikroyumaqların özlərinin yaratdığı mühitin daxili sürtünmə əmsallarından asılı olur. Göstərilmişdir ki, axırıncı üç əmsal makromolekulların uzunluğu artdıqca daha böyük qiymət alırlar.

Burada $\tau_a = \frac{\tau}{2} + (1 + A_2 + \eta)\tau_a^R$ və $\tau_a^R = \frac{\tau}{a^2}$, τ - xarakteristik relaksasiya müddəti, a - subyumağın nömrəsi, A_2 - ikinci virial əmsal, η və η_0 - uyğun olaraq makro- və mikroyumaqların hərəkət etdikləri mühitin özlülük əmsallarıdır.

HEKSAPEPTID MOLEKULUNUN FƏZA QURULUŞU

Rəhmətova C.R., Qocayev N.M.
Bakı Dövlət Universiteti

Peptid molekullarının funksional xüsusiyyətləri onun fəza quruluşu ilə müəyyən olunur. Onların təsir mexanizmini öyrənmək üçün bu molekulların üçölçülü strukturunu təyin etmək zəruridir. Tədqiqat obyektini olaraq (Ala-Val)₃ heksapeptid molekulu seçilmişdir. Bu molekulun struktur vahidi Ala-Val dipeptid fraqmentidir. Hal-hazırda dipeptidlər böyük maraq kəsb edir. Onlardan membran kanallar üçün model sistem kimi istifadə olunur. Dipeptid molekullarına böyük maraq nanoboruların hidrofob dipeptidlər əsasında formalaşması ilə əlaqədardır. Nanotexnologiyada nanoboruların quruluşlarının tədqiqi bugünkü günümüzdə də aktualdır.

Nəzəri konformasiya analizi metodu ilə Ala-Val-Ala-Val-Ala-Val heksapeptid molekulunun fəza quruluşu tədqiq olunmuşdur. Bu molekul üçün kiçikenerjili konformasiya vəziyyətlərinin tam yığını, bu molekula daxil olan aminturşuların əsas və yan zəncirinin ikiüzlü bucaqlarının qiymətləri təyin olunmuş, qalıqlararası və qalıqlardaxili qarşılıqlı təsir enerjiləri qiymətləndirilmişdir. Hesablama qeyri-valent, elektrostatik, torsion qarşılıqlı təsirlərinin və hirdogen rabitələrinin enerjisini nəzərə almaqla molekulun mexaniki modeli çərçivəsində aparılmışdır.

Heksapeptid molekulunun fəza quruluşu fraqmentar tədqiq olunmuşdur. Əvvəlcə Ala və Val aminturşu qalıqlarının kiçikenerjili konformasiyaları əsasında Ala-Val dipeptid, daha sonra isə (Ala-Val)₂ tetrapeptid və (Ala-Val)₃ heksapeptid molekullarının konformasiya imkanları öyrənilmişdir.

OVOKININ (2-7) ANTIHIPERTENSIV PEPTID MOLEKULUNUN NƏZƏRİ KONFORMASIYA MODELƏŞDİRİLMƏSİ

Həsənova N.Q., Ağayeva.G.Ə., Qocayev N.M.
Bakı Dövlət Universiteti

Ovokinin (2-7) (RADHPF –Arg-Ala-Asp-His-Pro-Phe) antihipertensiv peptid molekulu ovalbumin zülal molekulun müəyyən hissəsindən hazırlanmış dərman əhəmiyyətli peptid birləşmədir. Bioloji testlər vasitəsilə göstərilmişdir ki, bu peptid molekulu və onun analoqları qan təziqini tənzimləyir. Bu molekulun təsir mexanizmini öyrənmək məqsədilə ilk növbədə onun fəza quruluşunun və konformasiya imkanlarının tədqiqi çox böyük elmi maraq kəsb edir. Təqdim olunmuş işdə ovokinin (2-7) peptid molekulunun fəza quruluşu və konformasiya imkanları nəzəri konformasiya analizi vasitəsi ilə öyrənilmişdir. Bu üsul vasitəsi ilə nəinki molekulun ən sabitləşmiş fəza quruluşunu, həm də onun aşağı enerjili konformasiyalar yığımını müəyyən etmək olar.

Hesablamalar vasitəsilə molekulun mövcud olan konformasiyalarını stabilləşdirən Van-der-Vaals, elektrostatik, torsion qarşılıqlı təsir qüvvələrinin və əmələ gələn hidrogen rabitələrinin enerji paylarını müəyyən etmək mümkündür. Tədqiqat zamanı ovokinin (2-7) molekulunun konformasiya analizi onun fraqmentləri əsasında aparılmışdır. Son mərhələdə tədqiq olunmuş fraqmentlərin aşağı enerjili konformasiyaları əsasında bütöv molekulun optimal fəza quruluşları müəyyən edilmişdir.

Aparılan tədqiqat bu molekulun mühüm quruluş əlamətlərini müəyyənləşdirməyə və bu nəticələrin əsasında yeni daha effektiv dərman preparatlarının yaranmasına imkan verə bilər.

PVDF+ZnS NANOKOMPOZİTLƏRİNİN QURULUŞU VƏ LÜMINESSENSİYA XASSƏLƏRİ

Cabbarova K.Ş., Ramazanov M.Ə.

Bakı Dövlət Universiteti

Bu işdə PVDF+ZnS nanokompozisiya (NK) materialının alınması üçün matrisada izolyasiya metodundan istifadə edilmişdir. Belə ki, polimer matrisada ZnS nanohissəciklərinin formalaşması üçün ZnSO₄ və Na₂S məhlullarının üç müxtəlif qatılığında (0.1M, 0.5M, 1.0M) istifadə edilmişdir. İstidə presləmə üsulu ilə PVDF polimerinin ərimə temperaturunda 15 MPa təzyiq altında 8-10 dəq. müddətində sonradan müxtəlif soyudulma sürəti (buzlu suda soyuma, asta soyuma, maye azotda soyuma) ilə toz nümunələrindən PVDF+ZnS NK plyonka nümunələri alınmışdır. Polimer matrisada formalaşan nanohissəciyin ölçüsü və paylanmasının öyrənilməsi üçün atom-qüvvə mikroskopundan istifadə edilmişdir. Məlum olmuşdur ki, məhlulun 0.1M qatılığında nanohissəciklərin ölçüsü ~35 nm, 0.5M və 1.0M qatılıqlarında isə müvafiq olaraq ~52 nm və ~74 nm olmuşdur. Plyonka nümunələrinin hazırlanmasının texnoloji rejimlərindən asılı olaraq ZnS nanohissəciklərinin ölçüləri (~52-53 nm) dəyişilməmişdir.

İlkin məhlulların qatılığında və plyonka nümunələrinin hazırlanmasının texnoloji rejimlərindən asılı olaraq onların fotolüminessensiya xassələri Cary Eclipse spektroflüorimetrində tədqiq edilmişdir. Nümunələr $\lambda=380$ nm dalğa uzunluğunda həyəcanlandırılmış və spektrlər 350-700 nm diapazonunda otaq temperaturunda qeydə alınmışdır. Matrisada nanohissəciyin qatılıq və ölçüsünün artması ilə lüminessensiya spektrlərində kiçik qatılıqlı nanohissəcik spektrlərinə nəzərən intensivliyin azalması müşahidə edilir. Bu polimer matrisada nanohissəciyin xüsusi səthinin artması ilə bağlıdır. ZnS nanohissəciklərinin alınmasının texnoloji rejimi PVDF+ZnS NK plyonka nümunələrinin optik xassələrinə təsir etmir.

DİOKSİN MOLEKULU VƏ ONUN 3 XLORLU TÖRƏMƏLƏRİNDƏ EFFEKTİV YÜKLƏRİNİN HESABLANMASI

Məmmədova P.M., Paşayev F.H.
Bakı Dövlət Universiteti

Dioksin molekulu ($C_{12}H_5O_2$) və onun xlorlu törəmələri zəhərli kimyəvi maddələrdir. Onlar insan bədəninin piyində trilyonda bir hissə yer tutanda belə ciddi sağlamlıq təhlükəsi yaradırlar. Onlar hüceyrənin genetik mexanizmini dəyişdirərək doğulma eybəcərliklərinə, əsəb sistemi pozulmalarına, immunitetin zəifləməsinə gətirib çıxarırlar.

Belə maddələrin kvant mexanikası metodları ilə nəzəri öyrənilməsinin böyük əhəmiyyəti vardır. İşdə valent elektronları yaxınlaşmasında dioksin molekulu və onun üç xlorlu törəmələrində atomların effektiv yükləri hesablanmışdır. Üç xlorlu törəmələr dioksin molekulunda 3 hidrogen atomunun 3 xlorla əvəz olunması hesabına yaranır. Atomların effektiv yükləri

$$q_A = n_A^0 - \sum_i \sum_{q \neq A} n_i |c_{q_i}|^2$$

düsturu ilə hesablanır. n_i - i -ci molekulyar orbitalda elektronların sayı, n_A^0 - atomun “gövdəsinin” müsbət yükü, c_{q_i} - molekulyar orbitalların ifadəsindəki əmsallardır. Bu əmsalların qiymətləri molekulyar orbitallar metodunun xətti tənliklər sistemi həll olunaraq tapılır. n_A^0 -kəmiyyətinin qiyməti H, C, O və CL atomları üçün uyğun olaraq 1, 4, 6 və 7 götürülmüşdür. Effektiv yüklərin tapılmış qiymətləri əsasında molekulyar diaqramlar qurulmuşdur. Bu diaqramlar dioksin molekulu və onun xlorlu törəmələrinin elektron quruluşunun öyrənilməsində istifadə oluna bilər.

BUTADIEN MOLEKULUNUN XLORTÖRƏMƏLƏRİ ÜÇÜN HAMILTON OPERATORUNUN MƏXSUSİ QIYMƏTLƏRİNİN TAPILMASI

Qarayeva S.V., Vahabova M.R.
Bakı Dövlət Universiteti

Butadien molekulunun xlortörəmələrinin kvantmexaniki hesablamaları qrup nəzəriyyəsi ilə istifadə etməklə MOLCAO yaxınlaşmasının sadə forması olan Hükkel metoduna əsaslanır.

Hesablamalar cis və trans dixlorbutadien molekulları üçün aparılmışdır. Cis $C_4H_4Cl_2$ molekulu C_{2v} nöqtəvi qrupuna mənsubdur. Bu qrupun simmetriya elementləri $I, C_2, \sigma_v, \sigma_v'$ -dir. Trans $C_4H_4Cl_2$ molekulu C_{2h} nöqtəvi qrupuna mənsubdur. C_{2h} – nöqtəvi qrupunun simmetriya elementləri I, C_2, i, σ_h -dir.

Qrup nəzəriyyəsi metodundan istifadə etməklə baxılan molekullar üçün Γ gətirilə bilən təsvirlərinə $3A_2$ və $3B_1$ gətirilə bilməyən təsvirləri daxildir.

Baxılan molekullar üçün tapılmış 6 tərtibli gətirən matrislər $C^{-1}HC$ oxşar çevirmə və matris elementlərinin seçmə qaydalarından istifadə etməklə kvazidiagonal şəkli salınmış və beləliklə, hər iki molekul üçün Hamilton operatorunun məxsusi qiymətləri hesablanmışdır.

CdS NANOZƏRRƏCİKLƏRİNİN ELEKTRON FƏZA QURULUŞU VƏ SPEKTROSKOPIK XÜSUSİYYƏTLƏRİ

Babayev F.H., Nəbiyev N.S.
Bakı Dövlət Universiteti

CdS kristalları nanohissəcikləri və onun müxtəlif üzvi maddələrlə nanokompozitləri maraqlı elektrik, optik xassələrə malik olduğundan, intensiv şəkildə nəzəri və təcrübi üsullarla tədqiq edilir. Hesablamalar Cd_nS_n $n=2-5$ qapalı müstəvi quruluşa malik klasterlər üçün aparılarkən onların fəza quruluşunu müəyyənləşdirən parametrləri hesablanmış, hər bir klasterin energetik parametrləri və klasterin tərkibindəki atomların sayından asılı olaraq homo və lomo enerji səviyyələri arasındakı fəqin dəyişmə dinamikası təyin edilmişdir. Tərkibində 64 və 216 atom olan nanokristalların hesablama modeli qurulmuş, energetik parametrləri və optimallaşmış fəza və elektron quruluşu tapılmışdır. Elektron quruluşunun və elektronların enerji səviyyələrinə görə paylanması əsasında müxtəlif kristal quruluşlarına uyğun hal sıxlıqlarının qrafikləri qurulmuşdur. Dielektrik mühitdə stabilləşən nanozərrəciklərin potensial çuxurda məhdudlaşan elektron modelinə əsasən enerji səviyyələrinin ifadəsindən istifadə edərək nanozərrəciklərin ölçüsündən və kvantların enerjisindən asılılıq qrafiki qurulmuşdur

PE+Cr və PE+PbCrO₄ KOMPOZIT NÜMUNƏLƏRİNDƏ ELEKTRET YÜKLƏRİNİN SƏTHİ SİXLİĞİNİN TƏDQIQI

Kərimova B.E., Ramazanov M.Ə.
Bakı Dövlət Universiteti

Son zamanlar polimerlərə aşağımolekullu əlavələr daxil etməklə unikal xassələrə malik kompozit strukturların alınmasına, kompleks fiziki-kimyəvi xassələrinin öyrənilməsinə maraq artmışdır. Kiçik miqdarda əlavələr polimerin elektret, elektrik və mexaniki möhkəmlik xassələrinə təsir edir və onların təsirinin polimerin üstmolekulyar quruluşundan asılı olaraq dəyişməsinin tədqiqi aktual məsələdir. Polimerə daxil edilən əlavələr kristallaşmada yeni süni özək rolunu oynayır və elektrik yükləri üçün yeni tələlərin yaranmasına səbəb olur ki, bu da elektret yüklərinin səthi sıxlığını və yaşama müddətini artırır. Elektret materialların əsas xarakteristikası elektret yüklərinin səthi sıxlığının böyük olması və onların yaşama müddətinin böyük olmasıdır.

Hazırki işdə aşağımolekullu əlavə daxil edilmiş PE+PbCrO₄ və PE+Cr polimer kompozitlərində elektret xassələri tədqiq edilmişdir. Bu məqsədlə yüklərin səthi sıxlığı ilə yüklərin yaşama müddətindən asılılığı müəyyən olunub. PE+PbCrO₄ və PE+Cr kompozitlərində elektret yüklərinin səthi sıxlığının (Q) yaşama müddətindən (t_{xp}) asılılığı təyin edilmişdir. Göstərilmişdir ki, PE+PbCrO₄ kompozitində induksiya üsulu ilə tədqiq olunan elektret yüklərinin səthi sıxlığı və yaşama müddəti artır. PE-ə daxil edilən əlavə onda yeni elektrik yükləri üçün tələlər yarada bilər. Bu da yüklərin səthi sıxlığının və yaşama müddətinin artmasına gətirib çıxara bilər. PE+Cr kompozitində isə elektret yüklərinin səthi sıxlığı və yaşama müddəti minimuma enir. Cr polimerə daxil edildikdə özünü antistatik əlavə kimi aparır.

MOLEKULLARIN POTENSİAL ENERJİSİNİN MO LCAO YAXINLAŞMASINDA HESABLANMASI

Yunusova G.E., Paşayev F.H.

Bakı Dövlət Universiteti

İşdə molekulların potensial enerjisinin MO LCAO yaxınlaşmasında hesablanması məsələsinə baxılmışdır. N elektronun və n nüvədən ibarət molekulun potensial enerji operatoru

$$\hat{V} = - \sum_{a=1}^n \sum_{\mu=1}^N \frac{z_a e^2}{r_{a\mu}} + \sum_{\mu < \nu}^N \frac{e^2}{r_{\mu\nu}} + \sum_{a < b}^n \frac{z_a z_b e^2}{R_{ab}} \quad (1)$$

kimi təyin olunur. I hədd elektronlarla nüvələr arasında Kulon cazibə, II hədd elektronlar, III hədd isə nüvələr arasında Kulon itələmə enerjisinə uyğundur. Adiyatik yaxınlaşmada nüvələr sükunətdə götürülür və III hədd sabit qalır. Onu hesablamaqların sonunda nəzərə alırlar. I hədd bielektronlu, II hədd isə ikielektronlu simmetrik skalyar operatorudur.

MO metoduna görə molekulun tam dalğa funksiyası determinant şəklindədir. Determinantın elementləri bielektronlu dalğa funksiyaları olub molekulyar-spin orbitalları (MSO) adlanırlar. MSO orbitalları elektronun fəza koordinatlarından asılı $U_i(\vec{r})$ - molekulyar orbitallarla spin koordinatından asılı $U_{m_s}(\sigma)$ - spin funksiyasının hasili şəklində axtarıla bilər. MO LCAO yaxınlaşmasına əsasən molekulyar orbitallar

$$U_i = \sum_q C_{q_i} \chi_q$$

şəklində axtarılır. χ_q - molekuldakı atomların atom orbitallarıdır və onlar məlum hesab olunurlar.

İşdə determinant dalğa funksiyalarına görə matris elementlərinin hesablanması teoremindən istifadə etməklə molekulların \bar{V} potensial enerjisi C_{q_i} əmsalları və (1)-ki operatorlar daxil olan molekulyar inteqrallarla ifadə olunmuşdur. Bu ifadələr əsasında molekulların potensial enerjisi hesablanıla bilər.

KİMYƏVİ ÇÖKDÜRMƏ ÜSULU İLƏ SINKİN VƏ KADMIUM SULFASELENOİDLƏRİN ALINMASI

Məmmədova Q.Y.

Bakı Dövlət Universiteti

Geniş spektrləri spektroskopik və elektrik xassələrinə malik ağır atomların halkogenidlərinin nanohissəciklərinin kvant nöqtələri kimi nanoelektronikanın əsas işçi elementlərindən biri hesab olunur. Halkogenidlərin içərisində CdS və ZnS birləşmələri daha intensiv tədqiq olunurlar. Sintez metodlarının içərisində öz sadəliyi ilə fərqlənən üsul ZnS və CdS-in sulu məhlullardan kimyəvi çökdürülmə üsuludur. Bu üsulla alınan zərrəciklərin ölçüləri molekulyar şüa epitaksiyası və litoqrafiya üsulu ilə alınan zərrəciklərin ölçüsündən daha kiçikdir və alınan zərrəciklərin ölçülərinin birincisliyi konsentrasiya-temperatur rejimi ilə idarə oluna bilər. Digər cəhət odur ki, kimyəvi çökdürmə üsulu ilə məhlullarda alınan nanokristallitlər sferik formaya daha yaxın olur. Kimyəvi çökdürmə üsulu sinkin və kadmiumun kompleks birləşmələrinin məhlul daxilində tiokömür turşusunun tiamid və diamidləri və onların məhsulları ilə qarşılıqlı təsirinə əsaslanır. Tiokarbomidin qələvi su məhlullarında dönmən hidrolitik bölünmə reaksiyalarına əsasən ZnS və CdS alınır. Bu proses $A = RT \ln \left(\frac{IP}{K_{sp}} \right)$ ifadəsi ilə təyin edilən kimyəvi çökmə qanununa görə gedir. Burada A - kimyəvi çökmə reaksiyasına olan hərislik, IP -ion hasil, K_{sp} - həlledicilərin əmsallarıdır. Reagentlərin konsentrasiyasının temperatur rejiminin dəyişdirilməsi ilə nanozərrəciklərin verilən ölçüsünün alınmasını təmin edən texnoloji rejimin müəyyənləşdirilməsi mümkündür.

CuS PVS NANOKOMPOZİTLƏRİNİN DİELEKTRİK XASSƏLƏRİ

Məlikova L.V., Muradov M.B.
Bakı Dövlət Universiteti

Yarımqeçirici nanohissəciklərin polimer matrisə daxil edilməsi sistemin elektrik xassələrini dəyişir. Çünki nanohissəciklər polimer matrisə daxil edildikdə polimer matrisə və yarımqeçirici nanohissəciklərdən ibarət mürəkkəb ikifazlı sistem əmələ gəlir. Bu sistemdə fazalararası qarşılıqlı təsir meydana gəlir. Təqdim olunan işdə laylı ion hemosorbsiyası üsulu ilə alınmış 1, 3, 5 dövrlü CuS nanokompozit materiallarının və boş polimer matrisin dielektrik nüfuzluğunun temperaturdan və tezlikdən asılılığı tədqiq edilib. Ölçmənin nəticəsi şəkil 1 və şəkil 2-də göstərilmişdir.

Şəkil 1. (30⁰)

Şəkil 2. (80⁰)

Şəkildəki nəticələr 30⁰S və 80⁰S-də alınmış nəticələrdir. Göründüyü kimi boş polimer matrisə CuS nanohissəcikləri daxil etdikdə dielektrik nüfuzluğu tezlikdən asılı olaraq azalır temperaturdan asılı olaraq isə artır. Birinci mərhələdə CuS nanohissəcikləri polimer daxilində bütün həcm boyu paylanır. Dövrələrin sayı artdıqca paylanma səthi olur və bu da dielektrik nüfuzluğunun dəyişməsinə səbəb olur. Dövrələrin sayı artdıqca nanohissəciklərin matrisdə paylanmasının xarakteri dəyişir.

YARIMKEÇİRİCİ NANOHISSƏCİKLƏR

Hüseynli X.X., Muradov M.
Bakı Dövlət Universiteti

Halkogenik yarımkeçirici nanohissəciklər optoelektronikada, tibbdə və sənayenin başqa sahələrində tətbiq perspektivi olan materiallardır. Bu baxımdan CdS və CdSe əsasında alınmış materiallar diqqəti daha çox cəlb edir. Ədəbiyyatdan məlumdur ki, belə materiallar günəş elementlərinin yaradılmasında geniş istifadə olunur. Nanohissəciklərin bu sahədə tətbiqinin üstün cəhətlərindən biri, onların ölçülərindən asılı olaraq qadağan olunmuş zonasının eninin idarə olunmasının mümkünlüyüdür. Ölçüləri dəyişməklə CdS nanohissəciklərinin qadağan olunmuş zonasının enini artırmaq mümkündür. Qadağan olunmuş zonanın eninin idarə olunması, belə materiallar əsasında yaradılmış günəş elementlərinin geniş spektral diapazonda işləməsini təmin edir. Bu da belə elementlərin effektivliyini artırmağa imkan verir. Effektivliyin artırılması üsullarından biri də, nanohissəciklərin kimyəvi tərkibinin dəyişdirilməsi ilə onların qadağan olunmuş zonasının eninin idarə olunmasıdır. Belə metodlardan biri də, ion mübadiləsidir.

Bizim tərəfimizdən bu yolla alınmış CdSe nanohissəciklərinin lüminessensiya spektrləri tədqiq edilmişdir. Aparılan tədqiqatların nəticələri göstərmişdir ki, ilkin CdS nanohissəcikləri ilə müqaisədə lüminessensiya spektrlərinin maksimumu qısa dalğalar tərəfə sürüşür.

SEDIMENTASIYA ÜSULU İLƏ CDS NANOKRISTALININ ÖLÇÜLƏRİNİN TƏYİN EDİLMƏSİ

Hüseynli X.X., Muradov M.
Bakı Dövlət Universiteti

Əgər dispers fazanın sıxlığı dispers mühitin sıxlığından böyük olarsa, dispers faza hissəciklərinin aşağı doğru hərəkəti müşahidə olunur. Bu hadisə sedimentasiya adlanır. Əgər məhlulun həcmində dispers faza hissəciklərinin paylanması bərabərdirsə, sedimentasiya sürəti sabit olub aşağıdakı düsturla hesablanır:

$$v = \frac{2r^2(\rho - \rho_0)g}{9\eta} \quad (1)$$

Burada r - hissəciklərin radiusu(əgər hissəciklər küre formasındadırsa); ρ və ρ_0 - uyğun olaraq dispers faza və dispers mühitin sıxlığı; η - dispers mühitin özlülüyü; g - sərbəst düşmə təcildir.

Hissəciklərin hərəkətini bərabərsürətli qəbul etsək, (1)-də $v = \frac{h}{t}$ yazmaq olar. Burada h - hissəciklərin çökmə zamanı qət etdiyi məsafə; t - çökmə müddətidir. Onda

$$r = \sqrt{\frac{9\eta h}{2(\rho - \rho_0)gt}} \quad (2)$$

alınar. (2)-dən görünür ki, hissəciklərin ölçüsü onların çökmə müddətindən tərs asılıdır. Yəni, ölçüsü böyük olan hissəciklər daha tez çökəcək, ölçüsü kiçik olanlar isə daha gec çökəcəklər.

İKİMƏRKƏZLİ ÖRTMƏ İNTEQRALLARININ MOLEKULYAR KOORDİNAT SİSTEMİNDƏ HESABLANMASI

Əli Tovik Mahmud Məhəmməd, Paşayev F.H.
Bakı Dövlət Universiteti

Molekulların elektron quruluşunu öyrənmək üçün istifadə olunan ən dəqiq metod Xartri-Fok-Rutan (XFR) metodudur. Bu metodun tətbiqi zamanı əsas çətinlik molekulyar inteqralların hesablanması ilə əlaqədar yaranır. İşdə (XER) tənliklərinin molekulyar inteqrallarından birinin, Sleyter atom orbitallı örtmə inteqrallarının hesablanması məsələsinə baxılmışdır.

İkimərkəzli örtmə inteqrallarını mərkəzləri a və b nüvələrində yerləşən və Z oxları qarşı – qarşıya yönələn standart koordinat sistemində hesablamaq əlverişlidir. Belə koordinat sistemində keçid koordinat oxlarının α , β və γ Eyles bucaqları qədər döndərilməsi ilə əldə olunur. Belə dönmə zamanı həqiqi Sleyter atom orbitallarının çevrilməsi düsturundan istifadə etməklə molekulyar koordinat sistemində örtmə inteqrallarını standart koordinat sistemindəki örtmə inteqrallarının sırası şəklində ifadə etmək mümkün olmuşdur. Sıranın əmsalları a və b mərkəzlərinin molekulyar koordinat sistemindəki Dekart koordinatları və Qlebş – Qordan sabitləri ilə ifadə olunurlar. Elmi ədəbiyyatda Standart koordinat sistemində örtmə inteqrallarının analitik ifadəsi məlumdur.

Alınmış ifadələr əsasında örtmə inteqralları üçün kompüter proqramları tərtib olunmuş BH_3 , NH_3 və CH_4 molekullarında meydana çıxan bəzi örtmə inteqralları hesablanmışdır.

Alınmış ifadələr və tərtib olunmuş proqramlar n , l və m kvant ədədlərinin istənilən mümkün qiymətlərində yararlıdır.

MÜNDƏRİCAT

PLENAR İCLAS

Hüseynova N.C., Nəcəfov İ.M. Polyarizəlanmış elektronun nüvə sahəsində tormozlanma şüalanmasının nəzəri tədqiqi	3
Əmrahova A.H., Məmmədov R.Q. Ultrasəs professoru vasitəsi ilə kadmium sulfid nanohissəciklərinin alınması...	4
Vəhramova G.S., Quluzadə C.M. Профили линий H и K CaII в неразрешенном спектре Солнца.....	5
NƏZƏRİ FİZİKA VƏ ASTROFİZİKA BÖLMƏSİ	
Quliyeva A.Ə., Abdullayev S.Q. $\nu_\mu N \Rightarrow \nu_\mu h^\pm X$ prosesində elektrozəif asimmetriyalar	6
Saddiqh Nikjeh F. A., Nəcəfov İ. M. Nüvə sahəsində e^+e^- cütünün fotodoğulmasında pozitronla fotonun spin korrelyasiyası.....	7
Allahverdiyev T.Ə., Abdullayev S.Q. Elektrozəif qarşılıqlı təsirlərin Vaynberq–Salam modeli haqqında	8
Novruzova R.S., Hüseynov V.A. Xarici sahədə qızmar sıx mühitlərdə proseslərin diferensial effektiv kəsiyi.....	9
Йящайева Н.Ъ., Абдуллаев С.Г. Нейтрино-кварк сямпилямсинин спирал амплитудлары.....	10
Məlikova J.Ə., Səmədov Z.A. HR 7451 (F7V) və HR 7495 (F5II-III) ulduzlarının atmosferlərində mikroturbulentliyin analizi.....	11
Abdulkərimova A.F., Quluzadə C.M., Şabanova Z.F. Günəşin tam sel spektrində TiI xətlərinin profillərinin asimmetriya parametrlərinin təyini.....	12
Quluzadə R.M., İsmaylov N.Z. HD 31293 (AOVpe) ulduzunun H α xəttində qısamüddətli dəyişmənin tətqiqi	14
Qədirova Ü.R., Alışeva K.İ. NGC 7027 planetar dumanlığının spektrinin tədqiqi.....	15
Руденко Я.В., Исмаилов Н.З. Исследование эмиссионных линий в УФ спектре Т Тельца.....	16
Яшонкова Г.С., Альшеева К.И. Исследование визуального спектра планетарных туманностей.....	17
Həsənova F.G., Səmədov Z.A. HD 206731 (G8II) ulduzunun effektiv temperaturun və səthində ağırlıq qüvvəsi	18

təcilinin təyini

BƏRK CİSİMLƏR VƏ YARIMKEÇİRİCİLƏR BÖLMƏSİ

Əliyeva S.N., Əsgərov B.M. Metallarda cırlaşmış elektron qazının spin paramaqnetizmi.....	19
Hacıyeva İ.Ə., Həsənov E.R. Xarici elektrik sahəsində yerləşən aşqarlı yarımkeçiricilərdə impedans dayanıqsızlığının tədqiqi	20
Həsənova A.A., Ağamalıyev Ə.Q. Nazik lövhənin eninə rəqsləri tənliyinin qurup nəzəriyyəsi vasitəsi ilə tədqiqi....	21
Samalova S.M., Mahmudov M.M. Ölçüyə görə kvantlanmış yarımmaqnit yarımkeçirici təbəqədə elektron qazının kimyəvi potensialı.....	22
Курбанова Л.М., Фигарова С.Р. Влияние поверхностного рассеяния на проводимость пленки в магнитном поле.....	23
Hüseynova N.T., İsmayılov T.H. Laylı kristalın nazik təbəqəsində elektronun enerji spektri.....	24
Zeynalova S.İ., İsmayılov T.H. Raşba spin-orbital qarşılıqlı təsirlə yarımkeçirici silindrik kvant məftillərinin elektron spektri.....	25
Səfərova.Ş.Ə. Dielektrik-metal nanokompozit mühitlərin effektiv optik sabitləri.....	26
Məmmədov T.R. Rezonatordaxili faza kvazisinxronizm rejimi.....	27
Abdullayeva G.N., Məmmədov R.Q. Düzləndirici metal-yarımkeçirici mikrokontaktlarda cərəyan axını.....	28
Динаева А.А., Фигарова С.Р. Эффект Холла в сверхрешетках при рассеянии на оптических фононах.....	29
Aslanova Ə.R., Yaganeh M.A. Qeyri - birinc kontakt səthli Şottki diodunun potensial çəpərinin hündürlüyünün temperatur asılılığı.....	30
Hüseynova A.A. Laylı- domen quruluşlarda parametrik qeyri-xətti qarşılıqlı təsir.....	31
Murtuzayeva X.C. Nd _x Sn _{1-x} Se sistem bərk məhlullarında termo e.h.q.-nin tərkib və temperatur asılılığı	32
Kərimova P.C. SnSe-ErSe sistem ərintilərində köçürmə hadisələri.....	33
Cəbiyeva Ş.R. TlGaSe ₂ <Cr> birləşməsinin dielektrik	34

xassəsinə temperaturun təsiri.....	
Əhmədova R.İ. $La_xSn_{1-x}Se$ sistem ərintilərində maqnit müqavimətinin təbiəti	35
Qədirova A.M. Fe atomu ilə aşqarlanmış $TlInS_2<Fe>$ yeni relaxor seqnetoelektriklərin dielektrik xassələri.....	36
Rəhimova G.T., Hüseynov Ə.H. $Ag_3In_5Se_9$ monokristalında şüalanma rekombinasiyası mərkəzləri..	37
Hüseynov R.E., Cahangirova S.Ə. GaSe kristalının udma kənarının temperaturdan asılılığı	38
Cavadova V.M., Cahangirova S.Ə. InSe-GaSe heteroqəçidində aşırma effekti.....	39
Məmmədova N.M., Kazımzadə A.H. InSe və GaSe kristalları əsasında yaddaş elementləri.....	40
Murquzova M. S. Tahirov V.A. $(SnSe)_{1-x}(GdSe)_x$ sistem ərintilərində keçiricilik mexanizmin təbiəti və Bolsman faktoru.....	41
...	
Cəfərli R.S., Cahangirova S.Ə. GaSe monokristallarında lokal səviyələrin tədqiqi.....	42
Namazova N.M., Kazımzadə A.H. InSe-GaSe heteroqəçidi əsasında sendviç fotorezistorlar	43
Həsəratova S.A., Həsənova L.H. Tutma mərkəzlərinin parametrlərinin hesablanma üsulları.....	44
Məmmədova.A.C. İr(111) üzərində qrafit strukturlu karbon monotəbəqəsinin alınması.....	45
Quliyev C.A., Cəfərov M.Ə. $Cd_{1-x}Zn_xS$ təbəqələrinin alınması.....	46
Hüseynova R.H., Həsənova L.H. $CuIn_5S_8$ monokristalında induksiyanlanmış aşqar fotoqəçiriciliyin tədqiqi	47
İsmayılova A.Y., Tahirov V.İ. Optimal ölçülü Ge-Si bərk məhlul monokristalının alınması.....	48
Abdullayeva K.N., Tahirov V.İ. Tərkibi pilləli dəyişən binar bərk məhlul monokristallarının alınmasını təmin edən qidalandırıcı xəlitənin alınma üsulu.....	49
Hüseynov Ş.H., Cəfərov M.Ə. $Cd_{1-x}Zn_xS$ nazik təbəqələrinə VAX-ın xüsusiyyətləri.....	50
Məmmədova Ü.N., Kazımzadə A.H. A^3B^6 tipli laylı kristallar əsasında spektral yaddaş elementləri.....	51

FİZİKİ ELEKTRONİKA VƏ RADİOFİZİKA BÖLMƏSİ

Sultanov R.C. Periodik strukturlar yaradılmış mühitdə işığın güclənməsi və generasiyası	52
Babayeva S.M., Babayeva R.F. P-GaSe<Ho>/n-InSe heteroqəçidləri əsasında fotoqəbuledicilər	53
Absalamova A.A., Abdinov A.Ə. Qallium monoselinidi kristalları əsasında vitrid fototriqqlər.....	54
Xanməmmədova E.Ə., Əsgərov Ş.Q. Astana enerji oblastında tozlanmanın energetik asılılığı	55
Əkbərov E.M. İkinci harmonika gücünün böyüdülmə imkanı.....	56
Гулиев А.А., Мурадов А.Х. Расчёт динамического сопротивления дуги с накаливаемым катодом.....	57
Babayeva A.E. p-Si/n-Cd _{1-x} Zn _x S _{1-y} Se _y heteroqəçidlərinin elektrik və fotoelektrik xassələrinin tədqiqi.....	58
Hacıməmmədov R.H., Mehdiyev R.F. CdTe əsaslı günəş elementlərinin xassələrinə CdCl ₂ emalının təsiri.....	59
Məmmədova G.D., Səfərov V.H. ZnS _x Se _{1-x} (x=0,5) nazik təbəqəsinin buraxma spektrinə güclü lazer şüasının təsiri	60
Süleymanov R.M. GaSe-nin eksiton fotoqəçiriciliyinin ölçülməsi.....	61
Mehdiyeva S.İ., Məmmədov S.M. Şüşəvari halkogenid yarımqəçirici sisteminin optik udulma əmsalına samarium aşqarlarının təsiri.....	62
Salayev Y.B., Əsgərov Ş.Q. Katod tozlanmasının astana enerjisi.....	63
Səfəraliyev Y.S., Cəfərov M.A ZnS _{1-x} Se _x təbəqələri əsasında neqatron elementlər.....	64
BİOFİZİKA VƏ MOLEKULYAR FİZİKA BÖLMƏSİ	
Abdullayeva A.İ. Aqar gəlinin ultrabənövşəyi spektrinin öyrənilməsi.....	65
Hümbətov Ş.Ə., Məsimov E.Ə., Abbasov H.F. Aqar gəlinin struktur xassələrinə kalium hidroksidin təsiri.....	66
Hümbətov Ş.Ə., Məsimov E.Ə., Abbasov H.F. Aqar gəlinin kalium hidroksidin duru sulu məhlulunda ionların hidratlaşmasında rolu.....	67

Исмаилова Т. Э. Влияние нейтральных солей на процесс студнеобразования в водных растворах агарозы..	68
Əhmədova Z.M., Вағиров Т.О. Su-polimer ikifazalı sistemlərində paylanma metodu və onun tətbiq sahələri...	69
Şirvanskaya S.Y., Вағиров Т.О. Bir sira üzvi duzlarla polietilenqlikolun sulu qarışığında alınmış ikifazalı sistemlərin hal diaqramlarının tədqiqi.....	70
Шихвердиева А.А., Масимов Э.А. Влияние наночастиц алюминия на пропускание агарового геля.....	71
Алиева Е.Н., Прудко В.В. Исследование системы агар – вода – сахароза.....	72
Məhərrəmova R.F., Əliyev R.E. Triterptisin analoqunun (Tritr ⁵) Val ¹ – Tyr ⁴ , Trp ⁸ – Leu ¹¹ terapeptid fraqmentlərinin nəzəri konformasiya analizi.....	73
Əsədov E.Q., Əliyev R.E. Triterptisin analoqunun (Tritr ²) Val ¹ –Phe ⁴ , Phe ¹⁰ – Lys ¹³ terapeptid fraqmentlərinin nəzəri konformasiya analizi.....	74
Abdullayeva A.R. Nanohissəciklərin bitki hüceyrələrinin plazmatik membranında elektron hərəkət zəncirinin fəallığına təsiri.....	75
Rəhimova G.Ə., Hacıyev S.Ə. SU-PEQ (1500) sistemində struktur xüsusiyyətləri.....	76
Baloğlanova J.O. Amorf polimerlərdə kinetik vahidlərin paylanma funksiyasının xarakterinin relaksasiya prosesinə təsiri	77
Rəhmətova C.R., Qocayev N.M. Heksapeptid molekulunun fəza quruluşu	78
Həsənova N.Q., Ağayeva.G.Ə., Qocayev N.M. Ovokinin (2-7) antihipertensiv peptid molekulunun nəzəri konformasiya modelləşdirilməsi.....	79
Cabbarova K.Ş., Ramazanov M.Ə. PVDF+ZnS nanokompozitlərinin quruluşu və lüminessensiya xassələri	80
Məmmədova P.M., Paşayev F.H. Dioksin molekulu və onun 3 xlorlu törəmələrində effektiv yüklərinin hesablanması	81
Qarayeva S.V., Vahabova M.R. Butadien molekulunun xlortörəmələri üçün hamilton operatorunun məxsusi qiymətlərinin tapılması	82

Babayev F.H., Nəbiyev N.S. CdS nanozərrəciklərinin elektron fəza quruluşu və spektroskopik xüsusiyyətləri	83
Kərimova B.E., Ramazanov M.Ə. PE+Cr və PE+PbCrO ₄ kompozit nümunələrində elektret yüklərinin səthi sıxlığının tədqiqi.....	84
Yunusova G.E., Paşayev F.H. Molekulların potensial enerjisinin MO LCAO yaxınlaşmasında hesablanması.....	85
Məmmədova Q.Y. Kimyəvi çökdürmə üsulu ilə sinkin və kadmium sulfaselenoidlərin alınması.....	86
Məlikova L.V., Muradov M.B. CuS PVS nanokompozitlərinin dielektrik xassələri.....	87
Hüseynli X.X., Muradov M. Yarımkeçirici nanohissəciklər	88
Hüseynli X.X., Muradov M. Sedimentasiya üsulu ilə CdS nanokristalının ölçülərinin təyin edilməsi.....	89
Əli Tovik Mahmud Məhəmməd, Paşayev F.H. İkimərkəzli örtmə inteqrallarının molekulyar koordinat sistemində hesablanması.....	90