
AZƏRBAYCAN RESPUBLİKASI STANDARTLAŞDIRMA,

METROLOGİYA VƏ PATENT ÜZRƏ DÖVLƏT KOMİTƏSİNİN

KOLLEGİYA QƏRARI

№ 006

Bakı

şəhəri 10

iyul 2015

Dövlət standartlarının təsdiq edilməsi haqqında

Azərbaycan Respublikası Prezidentinin 22 noyabr 1998-ci il tarixli 26

nömrəli Fərmanı ilə təsdiq edilmiş “Beynəlxalq (regional) və dövlətlərarası

standartların, normaların, qaydaların və tövsiyələrin Azərbaycan

Respublikası ərazisində tanınması və tətbiq edilməsi Qaydaları”nın 2, 3, 6

və 7-ci bəndlərini və Azərbaycan Respublikası Prezidentinin 2009-cu il 31

avqust tarixli 155 nömrəli Fərmanı ilə təsdiq edilmiş “Azərbaycan

Respublikası Standartlaşdırma, Metrologiya və Patent üzrə Dövlət Komitəsi

haqqında Əsasnamə”nin 8.12 və 8.45-cibəndləri rəhbər tutularaq qərara

alınır:

1. Beynəlxalq standartlar əsasında hazırlanmış aşağıdakı dövlət

standartları təsdiq edilsin.

1.1. AZS 807-2015 (ISO5666-1999) “Suyun keyfiyyəti. Civənin

təyini” (1 nömrəli əlavə).

1.2 AZS 808-9-2015 (ISO 6107-9-1997) “Suyun Keyfiyyəti – Lüğət

Hissə 9. Əlifba sırası üzrə siyahı və mövzuların cədvəli” (2 nömrəli əlavə).

1.3 AZS 809-1-2015 (ISO 8689-1:2000) “Suyun keyfiyyəti – Çayların

bioloji təsnifatı. Hissə 1: Bentik (suyun dibindəki) makroonurğasızların

tədqiqi əsasında alınan bioloji keyfiyyət məlumatının

təfsiri üzrə təlimat” (3 nömrəli əlavə).

1.4 AZS 809-2-2015 (ISO 8689-2:2000) “Suyun Keyfiyyəti - Çayların

Bioloji Təsnifatı Hissə II:Bentik makroonurğasızlar sinfi üzrə aparılan

tədqiqatlardan götürülmüş bioloji keyfiyyət haqqında məlumatın

təqdimatına dair rəhbər sənəd” (4 nömrəli əlavə).

1.5 AZS 832-2015 (ISO 14015-2001) “Ətraf mühitin idarə edilməsi.

İstehsal sahələrinin və təşkilatların ekoloji qiymətləndirilməsi. Prinsiplər və

struktur sxem” (5 nömrəli əlavə).

1.6 AZS 833-1-2015 (ISO 10304-1:2007) “Suyun keyfiyyəti - İonların

maye xromatoqrafiya üsulu ilə həll olmuş anionların təyini. Hissə I:

Bromid, xlorid, flüorid, nitrat, nitrit, fosfat və sulfatın təyinatı” (6 nömrəli

əlavə).

1.7 AZS 834-5-2015 (ISO 10381-5-2005) “Torpağın keyfiyyəti -

 Nümunə götürmə. Hissə 5: Torpağın çirklənməsi ilə əlaqədar olaraq şəhər

və sənaye sahələrinin tədqiqatına dair prosedurlar haqqında təlimat” (7

nömrəli əlavə).

1.8 AZS 834-6-2015 (ISO 10381-6-2009) “Torpağın keyfiyyəti -

Nümunə götürmə.Hissə 6 - Laboratoriyada mikrobioloji proseslərin,

biokütlənin və müxtəlifliyin təhlili məqsədi ilə aerob şəraitdə torpaq

nümunələrinin yığılması, işlənməsi və saxlanılması üzrə tövsiyələr” (8

nömrəli əlavə).

1.9 AZS 835-2015 (ISO 14001-2004) “Ətraf mühitin idarəetmə

sistemləri.İstifadə üçün təlimata dair tələblər. Prinsiplər və struktur” (9

nömrəli əlavə).

1.10 AZS 836-2015 (ISO 14004-2004) “Ətraf mühitin idarəetmə

sistemləri. Prinsiplər, sistemlər və fəaliyyət üsullarına dair ümumi təlimat

qaydaları” (10 nömrəli əlavə).

2. Qanunvericilik və hüquq ekspertizası şöbəsinə (R.Vəliyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

Azərbaycan Respublikasının Hüquqi Aktların Dövlət Reyestrinə daxil

edilməsi üçün 3 gündən gec olmayaraq Azərbaycan Respublikasının

Ədliyyə Nazirliyinə göndərilməsini təmin etsin.

3. Texniki tənzimləmə və standartlaşdırma şöbəsinə (N. Tağıyev)

tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq edilmiş dövlət standartlarının

qeydiyyata alınmasını təmin etsin.

4. Azərbaycan Standartlaşdırma və Sertifikatlaşdırma

İnstitutuna (S.Abdullayev) tapşırılsın ki, bu Qərarın 1-ci bəndi ilə təsdiq

edilmiş dövlət standartlarının texniki tənzimləmə və standartlaşdırma üzrə

texniki normativ hüquqi aktların dövlət fonduna daxil edilməsini təmin

etsin.

5. Ümumi şöbəyə (X.Həsənovaya) tapşırılsın ki, aidiyyəti struktur

bölmələrini bu Qərarla tanış etsin.

6. Bu Qərarın icrasına nəzarəti öz üzərimdə saxlayıram.

Kollegiyanın sədri,

Azərbaycan Respublikası Standartlaşdırma,

Metrologiya və Patent üzrə Dövlət Komitəsinin

sədri Ramiz Həsənov

Azərbaycan Respublikası

Standartlaşdırma, Metrologiya və

Patent üzrə Dövlət Komitəsi

Kollegiyasının ―________________‖

2015-ci il tarixli _________________

nömrəli Qərarı ilə təsdiq edilmişdir.

Əlavə 3

AZƏRBAYCAN RESPUBLİKASININ

DÖVLƏT STANDARTI

Suyun keyfiyyəti – Çayların bioloji təsnifatı

Hissə 1: Bentik (suyun dibindəki) makroonurğasızların

tədqiqi əsasında alınan bioloji keyfiyyət

məlumatının təfsiri üzrə təlimat

AZS 809-1- 2015

(ISO 8689-1:2000)

MÜQƏDDİMƏ

1. Ekologiya üzrə Texniki Komitə tərəfindən (TK-09) İŞLƏNİB-

HAZIRLANIB, MÜZAKİRƏ EDİLİB (20 may 2015-ci

il) və TƏQDİM EDİLİB.

2. Bu standart‖ ISO 8689-1:2000 ―Water quality — Biological

classification of rivers - Part 1: Guidance on the interpretation of biological

quality data from surveys of benthic macroinvertebrates‖ beynəlxalq

standartının autentik tərcüməsidir.

3. İlk dəfə tətbiq edilir.

4. Dövlət standartında müəyyən edilən tələblərin beynəlxalq standartlara,

norma, qayda və tövsiyələrə və digər dövlətlərin müvafiq mütərəqqi milli

standartlarına, elm, texnika və texnologiyanın müasir nailiyyətlərinə

əsaslanmasını müəyyən etmək üçün standartın ilkin yoxlama müddəti 2020-ci il,

dövrü yoxlama müddəti 5 ildir.

AZƏRBAYCAN RESPUBLİKASININ DÖVLƏT STANDARTI

Suyun keyfiyyəti.

Çayların bioloji təsnifatı

Hissə 1: Bentik (suyun dibindəki) makroonurğasızların

tədqiqi əsasında alınan bioloji keyfiyyət

məlumatının təfsiri üzrə təlimat

 AZS 809- 1-2015

 (ISO 8689-1:2000)

Water quality.

Biological classification of rivers

Part 1: Guidance on the interpretation of biological

quality data from surveys of benthic

macroinvertebrates

1 TƏTBİQ SAHƏSİ

ISO 8689-un bu hissəsi bentik makroonurğasızların tədqiqinə əsasən

axar çaylar üzrə bioloji keyfiyyət məlumatının təfsiri üçün təlimat verir. Qəbul

edilir ki, ekoloji vəziyyətin tam qiymətləndirilməsi üçün digər bioloji keyfiyyət

elementləri də qiymətləndirilməlidir.
Qeyd: Əlavə A bentik makroonurğasızlardan istifadə etməklə axar

suların bioloji keyfiyyət təsnifatının artıq mövcud olduğu hal üçün müxtəlif təsnifat

sistemlərinin necə müqayisə edilməsinə dair təlimat təqdim edir.

2 NORMATİV İSTİNADLAR

Bu standartda aşağıdakı normativ sənədlərə istinad olunub. Tarixi

göstərilmiş istinadlar üçün yalnız göstərilən nəşr tətbiq olunur. Tarixi

göstərilməmiş istinadlar üçün isə istinad olunan sənədin ən son nəşri (hər hansı

bir dəyişiklik də daxil olmaqla) tətbiq olunur.

ISO 5667-3 Water quality — Sampling — Part 3: Guidance on the

preservation and handling of samples (Suyun keyfiyyəti – Nümunə götürmə

.Hissə 3: Su nümunələrinin saxlanması və idarəçiliyi üzrə Təlimat)

ISO 7828 Water quality — Methods of biological sampling — Guidance

on handnet sampling of aquatic benthic macro-invertebrates (Suyun keyfiyyəti –

Bioloji nümunə götürmə metodları – Su bentik makroonurğasızlarından əl toru

ilə nümunə götürülməsinə dair Təlimat)

ISO 8265 Water quality — Design and use of quantitative samplers for

benthic macro-invertebrates on stony substrata in shallow freshwaters (Suyun

keyfiyyəti – dayaz şirin suların daşlı substratlarındakı makroonurğasızlar üçün

kəmiyyətcə nümunə götürənlərin tərtibatı və istifadəsi)

ISO 9391 Water quality — Sampling in deep waters for macro-

invertebrates — Guidance on the use of colonization, qualitative and

quantitative samplers (Suyun keyfiyyəti – Dərin sularda makroonurğasızlar üçün

nümunə götürülməsi – Məskunlaşma, keyfiyyət və kəmiyyət üzrə nümunə

götürülməsinə dair Təlimat)

3 TERMİN VƏ TƏRİFLƏR

Bu standartda ISO 5667, ISO 7828, ISO 8265, ISO 9391 standartları

üzrə, həmçinin müvafiq təriflə aşağıdakı termindən istifadə olunmuşdur:

3.1. Su axını

Hər zaman və yaxud illik hidroloji tsikl ərzində bəzi vaxtlarda axar suya

malik səthi su hövzəsi.

3.2. Gözlənilən təbii məskunlaşma

Yalnız təbii təzyiqin (misal üçün, daşqın) baş verdiyi və insan fəaliyyəti

nəticəsində təsirin olmadığı və yaxud təbii məskunlaşmanı mühüm dərəcədə

dəyişdirmək üçün yetərsiz olduğu zaman sahədə mövcud olan məskunlaşma.

4 TƏSNİFAT

4.1. Təqdimat

Axar sulardakı bentik makroonurğasız məskənlərinin tədqiqindən alınan

məlumatdan istifadə etməklə stres faktorunu qiymətləndirmək üçün sahədən

alınan məlumatlar (müşahidə edilən məlumat) istinad məlumat toplusu ilə

müqayisə edilməlidir. İstinad məlumatı - stres faktorunun aşkarlanmadığı, insan

fəaliyyətinin təsirinin olmadığı və yaxud əhəmiyyətsiz hesab edildiyi təbii

məskunlaşma sahəsini təmsil edir. Sahələrin təsnifatı müşahidə olunmuş

məlumat və ya istinad məlumatı arasındakı bərabərsizliyə əsaslanır.

4.2. Müşahidə olunan məlumat

Müşahidə olunan məlumat toplusu ISO 7828, ISO 8265 və ISO 9391-də

təsvir edilən standart nümunə götürmə metodlarından istifadə etməklə

makroonurğasızların toplanmasına əsaslanmalıdır.

4.3. İstinad məlumatı

İstinad məlumatının aşağıdakı üsullardan biri və yaxud onların

birləşməsi əsasında nəzərdən keçirilməsi tövsiyə olunur:

a) Sahə üçün onun təbii şəraitində tarixi qeydlər mövcuddursa,

bunlardan istifadə edilməlidir (misal üçün. AMOEBA
[11]

 sistemi).

b) Oxşar stresssiz sahələr tədqiq edilərkən, araşdırma altında olan

sahələrdə məskunlaşmanı ehtimal etmək üçün bunlardan alınan məlumatdan

istifadə olunmalıdır. Proqnoz sistemi eyni hövzədə və yaxud müqayisə olunacaq

regionda stressiz sahələrlə birbaşa müqayisə ola bilər. Daha mürəkkəb

proqnozlar insan fəaliyyəti nəticəsində stresin olmadığı və yaxud əhəmiyyətsiz

hesab edildiyi sahələrin milli məlumat bazalarına və onunla əlaqədar kompüter

proqramlarına əsaslana bilər (məsələn, Çay Onurğasızlarının Proqnozu və

Təsnifatı Sistemi
[12,13]

).

c) Prosedur avadanlıqla təchiz edildikdə, yoxlandıqda və stres

səviyyəsinə müvafiq olan indeks dəyəri hesablandıqda, bu artıq istinad məlumat

toplusunu və yaxud istinad şərtləri konsepsiyasını nəzərə alır və bundan istifadə

edilməlidir (misal üçün İndice biologique global normalise
[14]

, Saprobien
[15]

,

Leitbild
[6]

, Peeters et al.
 [16]

).

İstinad şərtləri idarəçilik məqsədi kimi münasib ola bilməz, bu halda

onlar təsnifatda yalnız müqayisə məqsədilə işlədilməlidir.

4.4. Növlər/göstəricilər.

Ayrıca stresin növünü ölçmək və stresini qiymətləndirmək üçün məxsusi

olaraq tərtib olunmuş bioloji indeks və yaxud göstəricidən istifadə

olunmalıdır
[11]

. Bentik makroonurğasız məskənlərindən istifadə zamanı üzvi

çirklənmə ən geniş qiymətləndirilmiş üsulu stress faktoru olmuşdur və bu stresi

qiymətləndirmək üçün bir çox göstəricilər və növlər aşkar edilmişdir
[2,3,5,18]

. Bir

çox ölkələrdə digər stres faktorlarının, məsələn, cari sürət, substrata

dəyişiklikləri və evtrofikasiyanı qiymətləndirmək üçün makroonurğasız əsaslı

növlərdən istifadə artmaqdadır
[16]

.

Ayrıca bir stres faktoru üçün milli indeks və yaxud göstərici mövcud

olmadıqda, aşağıdakı üsuldan istifadə etməklə aşkar edilməsi tövsiyə olunur:

milli ekspertlər qrupu hər bir növə onun stres faktoruna dözümlülüyünü əks

etdirən dəyər verir
[12,13]

; dəyər həmçinin, növün zənginliyini və onun indikator

kimi uyğunluğunu nəzərə alır
[6,15]

(aşağıda qeydlərə baxın). Sonra isə sahədə

aşkar edilmiş növün dözümlülüyündən istifadə edərək sahə indeksi alınır və hər

bir növ üzrə ümumi göstəricisi və yaxud orta göstərici kimi ifadə oluna

bilər
[6,11,12,13,14,15]

. Birinci mərhələdə ailə səviyyəsində təyinatdan istifadə

olunması tövsiyə edilir; əgər daha çox fərqləndirmə tələb olunarsa, nəsil və

yaxud növ səviyyəsində yüksək icazə verilməsi zəruridir.

Qeydlər:
 1. İcma Müqayisə İndeksindən istifadə etməklə müşahidə olunan və

istinad məlumatının təsnifat siyahılarını birbaşa müqayisə etmək mümkündür [19].

Əgər iki məlumat toplusunda heç bir mühüm fərq yoxdursa, hər hansı bir insan

fəaliyyəti nəticəsində təsir göstərilmir. İki məlumat toplusunda bərabərsizliklər

stress faktoru baş verdiyində göstərə bilər. Stressin növü spesifik göstəricilərdən

(misal üçün, üzvi çirklənmə indeksi, turşulaşma indeksi, və s.) istifadə etməklə

araşdırıla bilər. Çatışmayan növün ekoloji tələblərinə dair biliklər də mümkün

stressləri göstərə bilər. Çatışmayan növün nömrəsi stressin ciddilik dərəcəsini

göstərə bilər.

2. Moog [7], Valley və Havkes [20] göstərmişdir ki, kifayət qədər bioloji və

ekoloji məlumat mövcud olduqda dözümlülük dəyərləri obyektiv şəkildə alına

bilər. Peeters və Gardeniers [21] göstərmişlər ki, makroonurğasızlar üçün

məskunlaşma tələbləri logistik reqressiya (daha ilkin inkişaf mərhələlərinə

qayıtmaq) prosedurlarının köməyi ilə geniş məlumat bazalarından əldə edilə bilər.

4.5 Təsnifat/Qruplaşdırma

Təsnifat müşahidə olunan məlumatı istinad məlumatı ilə müqayisə

etməklə hazırlana bilər. İndeksdən istifadə edildikdə müşahidə olunan məlumat

və istinad məlumatı üçün ayrıca indekslər və yaxud göstəricilər hesablanmalıdır.

Sonra isə müşahidə olunan və istinad indeksləri və yaxud göstəriciləri arasındakı

fərq hesablanmalıdır. Təsnifat sistemi müşahidə olunan və istinad məlumatları

arasında olan uyğunsuzluğa əsaslanmalıdır; hesab olunur ki, uyğunsuzluq stresin

dərəcəsini göstərir və müşahidə olunan məlumatın istinad məlumatına nisbəti

kimi ifadə oluna bilər.

Müvafiq milli təsnifat mövcud olmadıqda, təsnifatın Cədvəl 1-də

göstərildiyi kimi stresin artan dərəcələri ilə ifadə olunan beş qrupla tərtib

olunması tövsiyə edilir.

Cədvəl 1. Bentik makroonurğasız keyfiyyəti üçün beş qruplu təsnifat

Bentik

makroonurğasızların

keyfiyyət təsnifatı

Şərhlər

Yüksək Müşahidə olunan məskunlaşma insan fəaliyyəti

nəticəsində stresin olmadığı və yaxud

əhmiyyətsiz (narahat etməyən, pozmayan) hesab

edildiyi şəraitə tam və yaxud demək olar ki, tam

uyğun gəlir.

Yaxşı İstinad edilən məskunlaşma ilə müqayisədə

müşahidə olunan bu məskunlaşmada bəzi xırda

dəyişikliklər vardır.

Orta Müşahidə olunan məskunlaşmanın tərkibi istinad

edilən məskunlaşmadan orta dərəcədə fərqlənir.

İstinad edilən məskunlaşmanın əsas növ qrupları

yoxdur.

Zəif Müşahidə olunan məskunlaşmanın tərkibi istinad

edilən məskunlaşmadan əhəmiyyətli dərəcədə

fərqlənir. İstinad edilən məskunlaşmanın əksər

növ qrupları yoxdur.

Pis Müşahidə olunan məskunlaşma istinad

məskunlaşma ilə müqayisədə ciddi şəkildə

pisləşmişdir. Yalnız ekstremal dərəcədə

pozulmuş şəraitdə yaşamaq qabiliyyəti olan növ

qrupları vardır.

 Hər bir makroonurğasızın, məsələn, ekstremal zəhərliliyə görə aşkar

edilmədiyi sahələrin qeydiyyatı aparılmalıdır.

Təsnifatın ən üst qrupu, ―yüksək bentik makroonurğasız bioloji

keyfiyyət‖ mühüm təbii və insan fəaliyyəti nəticəsində stresin olmadığı və ya

əhəmiyyətsiz sayıldığı sahələrin şəraitini göstərir. Qalan siniflər insan fəaliyyəti

ilə əlaqədar streslərin artan səviyyələrini göstərir. Ən üst qrup məskunlaşmaların

təbii dəyişkənliyinin yerləşməsi üçün kifayət qədər geniş olmalıdır. Təbii əmələ

gələn dəyişkənliyin proqnozu istinad sahələrinin müşahidəsi və ya proqnoz

üsullarından istifadə edilməklə aparılmalıdır. Təsnifatın digər dərəcələri insan

fəaliyyəti ilə əlaqədar artan stresi göstərən dörd hissəyə bölünməlidir.
Qeyd: Təbii dəyişkənlik təsnifatın ən geniş dərəcəsi olan birinci qrupla

nəticələnirsə, qalan qruplara bölünmə əsaslandırılmır, çünki belə yarımbölünmənin

insan fəaliyyətinə əsaslanan stresi əks etdirdiyi hesab olunmur.

ƏLAVƏ A

(məlumat xarakterli)

TƏSNİFATLARIN MÜQAYİSƏSİ ÜÇÜN METODOLOGİYA

A.1 Ümumi mülahizələr

Müqayisə çalışması hər dəfə müqayisə tələb olunduqda müxtəlif

metodlardan istifadə etməklə nümunə götürmək və təhlil etməyə ehtiyac

olmadan fərqli təsnifatlar arasında çevrilməyə imkan verir. Müqayisə təsnifatlar

arasında deyil, indekslər və ya göstəricilər arasında aparılmalıdır.

İndekslərin/göstəricilərin müqayisəsi yalnız məlumatın kifayət qədər nümunə

sahələrində təsdiqləndiyi zaman keçərlidir. Əgər reqressiya üsullarından istifadə

etməklə indekslər arasında münasibət qurulursa
[20]

, təsnifatların aralıq olaraq

bir-birinə keçməsi mümkündür.
Qeyd: İndekslər eyni üsulla çalışa bilər, lakin mövcud təsnifatlar

müxtəlif fəlsəfələrdən istifadə etməklə hazırlana bilər. Əgər təsnifatlar indeks

səviyyəsi əvəzinə qrup səviyyəsində müqayisə olunursa, qrupları müəyyən etməyin

müxtəlif yolları anormallığa gətirib çıxara bilər. Oxşar problemlər müxtəlif istinad

şəraitlərindən istifadə edən təsnifatların müqayisəsi zamanı da yarana bilər.

Yalnız insan fəaliyyəti ilə əlaqədar təzyiqlərin eyni aspektini

qiymətləndirməyə cəhd göstərən indekslər bir-biri ilə müqayisə olunmalıdır.

Misal üçün, Saprobien (çürümə yaradan mikroblar)
[15]

, BMVP – Növ üzrə Orta

Göstərici (NOG)
[13]

 və İBGN
[14]

 üzvi çirklənməni aşkar edə bilər və buna görə

də müqayisə üçün münasibdir.

İndekslərin müqayisəsi nəzərdən keçirilən hər bir təsnifatın tam miqyası

boyunca tərtib edilmiş və təsnifat qruplarının müəyyən olunduğu məlumatdan

istifadə etməklə aparılmalıdır. Mümkün olduqca, müqayisə olunan bütün

siniflərdən/keyfiyyətlərdən, bütün sistemlərdən alınan məlumatdan müqayisə

məqsədilə istifadə olunmalıdır.

İkidən artıq indeks və ya göstərici müqayisə edildikdə, hər birinin vahid

indeks və ya göstərici (baza indeks/göstərici) ilə müqayisə olunması tövsiyə

edilir; bütün mümkün müqayisələrin matrisini tərtib etmək məsləhət deyil.

Əlavə olaraq tövsiyə olunur ki, baza göstəricisi ən az nümunə götürməyi və

analitik səhvi tələb edən bir göstərici olsun.

Müqayisə olunan indekslərə uyğun gələn bütün nümunə metodlarından

istifadə etməklə, hər bir sahədən nümunə götürülərək müqayisələr aparılmalıdır.

Nümunələrin ilin eyni vaxtında və eyni növ canlılardan götürülməsi vacibdir,

əks halda mövsümi dəyişikliklər və mikrocanlı dəyişiklikləri məlumat topluları

arasında fərqlərin dərəcəsini artıracaqdır. Nümunə götürməyin vaxtında

(mövsüm üzrə) və məskənlər (novlar, gölməçələr və s.) üzrə təbəqələşməsi

fərqliliyi azaldır və bununla da statistik gücü artırır
[22]

.

A.2 Statistik mülahizələr

Sahələr (müşahidə olunmuş və gözlənilən dəyərlər) və yaxud illər (eyni

sahə üçün vaxt silsilələri) arasında indeks və yaxud göstərici üçün fərq aşkar

edilməsə, II növ (beta) xəta mümkünlüyünü təyin etmək vacibdir
[22]

. Sadə yol

budur ki, əgər fərq mövcuddursa, sınağın statistik gücü (I beta xətası) xətanı

tapmaq üçün kifayət qədər böyükdür.

Biomonitorinq tədqiqatlarında çoxlu biotik indekslər seçildikdə və

istifadə olunduqda ehtiyat tədbirlərindən istifadə edilməlidir. Çirklənmə

səciyyəli indikatorlar məskən keyfiyyətinin inkişafını aşkar etmək üçün çox

faydalı ola bilər, çünki ailənin tək növü (məsələn, BMVP
[13]

) və yaxud pH

intervalı (məsələn, turşuluq göstəricisi
[18]

) mövcud kimi qeyd olunduqda indeks

və ya göstərici dəyişəcəkdir. Bununla belə, bu sadələşdirilmiş yanaşmada

özünəməxsus xüsusiyyət aşkar olunmadan baş verəcək dəyişiklik ehtimalıdır

(beta xətası). Məsələn, əgər məskənin deqradasiyasını müşahidə etmək üçün

kateqorik göstərici yanaşmasından istifadə olunarsa, makroonurğasız növlərinin

biomüxtəlifliyində sahə üzrə səciyyəvi göstərici dəyişmələrindən öncə dəyişiklik

baş verə bilər (siqnal təsiri
[24]

). Müşahidə olunmuş istinad əmsallarını

hesablamaq üçün RİVPACS
[12]

 və BMVP
[13]

 göstəricilərindən istifadə edilməsi

göstərmişdir ki, statistik əhəmiyyət sınaqları sahələr arasında və yaxud verilmiş

sahədə zaman keçdikcə baş verən fərqləri nümayiş etdirməklə keçirilə bilər
[23]

.

Statistik sınaqlarla əlaqədar: bir çox biotik indekslərə parametrik

sınaqları tətbiq edərkən diqqətli olmaq lazımdır. Bir alternativ yanaşma

sınaqların getdikcə daha çox ümumişlək olan təsadüfi seçim prosedurlarından

istifadə etməklə keçirilməsidir.

BİBLİOQRAFİYA

[1] Nyuman P.J. Səth su keyfiyyətinin təsnifatı. AB üzv ölkələrində istifadə

olunan sxemlərin icmalı. Haynemann, Oksford, 1988.

[2] Rozenberq D.M. və Reş V.H. Şirin suların biomonitorinqi və

makroonurğasızlar. Çapman və Hall, London, 1993.

[3] Metkalfe J.L. Makroonurğasız məskənlərə əsaslanmaqla axar suların

bioloji su keyfiyyətinin qiymətləndirilməsi: Avropada tarix və cari vəziyyət. Ekoloji

Çirklənmə, 60, səhifə 101-139, 1989.

[4] Brittain J.E. və Saitveit S.J. Su axınlarının monitorinqində

makroonurğasızlardan istifadə. Vann 1-84, səhifə 116-122, 1984 (Norveç dilində).

[5] De pau N., Getti P.F., Manzini P. Və Spaqqiari R. Axar sular üçün bioloji

qiymətləndirmə metodları. Çay Suyunun Keyfiyyəti, Ekoloji Qiymətləndirmə və

Nəzarət, 1992.

[6] ON M 6232 Richtlinien für die ökologiche Untersuchung und Bewertung

von Fliessgewassern, 2sprachige Fassung (Suların ekoloji tədqiqi və

qiymətləndirilməsi üzrə Təlimat, ikidilli nəşr).

[7] Bundesministerium für Land und Forstwirtshaft, Fauna aquatica austriaca,

Katalog zur autokölogischen Einstufung aquatischer Organismen Österreichs; Moog

O. Univ. für Bodenkultur, Abt, Hydrobiol., Fischerewirtschaft und Aquakultur, 1995

[8] Su Keyfiyyətini Qiymətləndirən Ekoloji Agentlik, Biologiya üzrə Ümumi

Keyfiyyət Qiymətlndirməsi sxemi. Ekoloji Agentlik, Bristol, Böyük Britaniya, 1997.

[9] Knoben R.A.E., Roos C. və Van Oirşot M.C.M. Su axınları üzrə bioloji

qiymətləndirmə metodları. Üçüncü cild, UN/ECE Monitorinq və Qiymətləndirmə üzrə

xüsusi qrup 3-cü Cild. RİZA, Leylstad, 1995

[10]UN/ECE Monitorinq və qiymətləndirmə üzrə xüsusi komissiya. Su

keyfiyyətinin monitorinqi və transsərhəd çayların qiymətləndirilməsi üzrə

Təlimat. RİZA, Leylstad, 1996

[11] Reijnen R., Harms V.B., Foppen R.P.B., de Visser R. və Volfert H.P.

Çay reabilitasiya ssenarilərində ekoloji şəbəkələr. Aşağı Reyn üçün nümunə

araşdırması, Reyn-Ekonet Raportu nömrə 58, RİZA, Leylstad, 1995

[12] Rayt J.F., Furse M.T. və Armitac P.D. Axan sularda ekoloji təzyiqi təyin

etmək üçün makroonurğasızlardan istifadə. Dəniz və şirin su sistemlərində su

keyfiyyəti və təzyiq indirkatorları: təşkilatın əlaqələndirici səviyyələrində. Sutklif D.V.

(redaktor). Şirin suyun Bioloji Assosiasiyası, səhifə 15-34, 1994.

[13] Çay Suyunun Keyfiyyəti: 1980-ci ilin tədqiqatı və gələcəyə baxış. Milli

Su Şurası, London, 1981.

[14] Agences de l’eau, Ministere de l’Environnement, Consel Superieur de la

Peche. Indice biologique global normalise (IBGN) – NF T 90-350 – cahier technique.

Gay Environnement, 1995

[15] DIN 38410 Teil 2, Deutsche Einheitsverfahren zur Wasser - , Abwasser

und Schlammuntersucung: Bilogisch-ökologische Gewasseruntersuchung.

Bestimmung des Saprobienindex (M2), 1991.

[16] Peeters E.T.H.M., Gardeniers J.J.P. və Tolkamp H.H. Niderlandda səth

sularının ekoloji vəziyətini qiymətləndirmək üçün yeni metod. 1-ci Hissə: Axan sular.

Verh. İnternat. Verein. Limnol., 25, səhifə 1914-1916, 1994.

[17] Conson R.K. Şirin su biomonitorinqində indikator konsepsiyası.

Chrinomids (genlərdən ekosistemlərə qədər). Cranston P. (redaktor). CSİRO,

Kanberra, səhifə 11-26, 1995.

[18] Hellavel J.M. Şirin suların çirklənməsinin bioloji indikatorları və ekoloji

idarəçilik. Elsevier, London və Nyu-York, 1988.

[19] Metkalfe-Smis J.L. Çayların su keyfiyyətinin bioloji qiymətləndirilməsi:

Makroonurğasız məskənlərindən istifadə. Çay Bələdçisi: hidroloji və ekoloji

prinsiplər. 2-ci Cild, Kalou P. və Petts G.E. (redaktorlar), Blakvell, Oksford, 1994.

[20] Valley V.J. və Havkes H.A. İngiltərə və uelsin 1990-cı il üzrə Çay

Keyfiyyətinin Tədqiqi məlumatından istifadə etməklə Bioloji Monitorinq İşçi Partiya

göstəricilərinin kompüter əsaslı təkrar qiymətləndirilməsi. Su Tədqiqatı, 30, səhifə

2086-2094, 1996.

[21] Peeters E.T.H.M. və Gardeniers J.J.P. Logistik reqressiya iki ümumi

qammaridin məskunlaşma tələblərini təyin etmək üçün vasitə kimi. Şirin Su

Biologiyası, 39, səhifə 605-615, 1998

[22] Sokal R.R. və Rolf F.J. Biometriya, bioloji tədqiqatda prinsiplər və

statistika təcrübələri. 3-cü redaktədə, V.H. Freemann, Nyu-York, 1995.

[23] Milli Çay Qurumları Bioloji qiymətləndirmə metodları: Bioloji

məlumatın keyfiyyətinə nəzarət etmək. Milli Çay Qurumları, Bristol, Böyük Britaniya,

1995.

[24] Conson R. Şəxsi radioəlaqə.

Azərbaycan Respublikası Standartlaşdırma,

Metrologiya və Patent üzrə Dövlət Komitəsi

Kollegiyasının ―________________‖ 2015-ci il

tarixli _________________ nömrəli Qərarı ilə

təsdiq edilmişdir.

