

1. Record Nr.	UNIORUON00025462
Autore	KUHI KERMANI, Hoseyn
Titolo	Az sahrivar-e 1320 ta faje'e-ye Azarbayjan va Zanjan / Hoseyn Kuhi Kermani
Pubbl/distr/stampa	Tehran, : Mazaheri, 1329 H. [1940] 2 v. ; 21 cm Cont. : v. 1. : Motezzamen-e tarix-e ravabet-e Rus va Iran. v. 2. : Samel-e havades-e salha-ye 1321-22-23
Classificazione	IRA IV DB
Soggetti	IRAN - STORIA - PERIODO PAHLAVI IRAN - STORIA LOCALE - AZERBAIJAN AZERBAIJAN - Storia - Sec. 20 RELAZIONI INTERNAZIONALI - IRAN-UNIONE SOVIETICA
Lingua di pubblicazione	Persiano
Formato	Materiale a stampa
Livello bibliografico	Monografia