

KƏRİMLİ N.B.

AZƏRBAYCAN RESPUBLİKASINDA KƏND TƏSƏRRÜFATI

BİTKİLƏRİNİN SUVARMA REJİMLƏRİ

BAKI-2011

 2

Korrektə edilmiş suvarma relimləri Azərbaycan Hidrotexnika və

Meliorasiya Elm-İstehsalat Birliyinin materialları əsasında Suvarmanın

rejimi və texnikası bölməsinin əməkdaşı texnika elmləri üzrə fəlsəfə doktoru

N.B. Kərimli tərəfindən hazırlanmış və Azərbaycan Meliorasiya və Su

Təsərrüfatı Açıq Səhmdar Cəmiyyətinin Elmi-texniki surasında müzakirə

edilərək təsdiq edilmişdir.

ISBN 978-9952-453-32-4

Kərimli N.B.

AZƏRBAYCAN RESPUBLİASINDA KƏND TƏSƏRRÜFATI BİTKİLƏRİNİN

SUVARMA REJİMLƏRİ. Bakı, Elm, 2011.58 səh

Azərbaycan Respublikasında kənd təsərrüfatı bitkilərinin suvarma

rejimlərinin təyini metodu işıqlandırılıb. Su tələbatının bioloji əmsallarına

dair məlumatlar, suvarma rejiminə həsr edilmiş elmi-tədqiqat işlərinin təhlili

və kənd təsərrüfatı bitkilərinin suvarma rejimlərinin təyini istiqamətində

aparılmış hesablamaların nəticələri verilib.

Meliorasiya və su təsərrüfatı mütəxəssisləri üçün.

Karimli N.B.

Irrigation scheduling of crops in the Azerbaijan republic.

The method of definition of an irrigation scheduling of crops in the Azerbaijan republic is

shined. Results of research works by definition of bioclimatic coefficients, the analysis of works

devoted to an irrigation regime, results of calculations by definition of an irrigation schedulind

of crops are yielded.

 K
2011)07(655

0605010407


 qrifli nəşr

 © KƏRİMLİ N.B.

 3

Ön söz

Məlumdur ki, respublikamız arid zonaya daxil olub qədim

suvarılan əkinçilik diyarıdır. Burada suvarma aparmadan əksər kənd

təsərrüfatı bitkilərindən məhsul almaq mümkün deyil. Hər hansı bir

kənd təsərrüfatı bitkisini suvarmaq üçün öncə onun suvarma rejimi təyin

olunur. Suvarma rejimi bitkilərin vegetasiya dövründə suya olan

tələbatından meydana gəlir. Bitkilərin vegetasiya dövründə cəmi su

tələbatı onların növündən, ərazinin iqlim, torpaq şəraitindən, qrunt

sularının yatım dərinliyindən, tətbiq olunan suvarma texnikasından və

sair elementlərdən asılıdır.

Kənd təsərrüfatı bitkilərinin cəmi su tələbatı üç metodla təyin

edilir: su balansı, mikroiqlim və empirik. Azərbaycan respublikasıda

SSRİ dövründə su ehtiyatlarından səmərəli istifadə olunması məqsədilə

AzETHvəMİ-də uzun illər ərzində kənd təsərrüfatı bitkilərinin suvarma

rejiminin öyrənilməsi istiqamətində çoxlu sayda elmi-tədqiqat işləri

aparılmışdır. Bunların əsasında empirik hesablama metodu ilə bitkilərin

optimal bioiqlim suvarma rejimləri işlənib hazırlanaraq layihə və

istehsalat işlərində tətbiq edilmişdir. Tətbiqin nəticələrı göstərir ki,

bitkilərin suvarma rejimləri əsas etibarilə suvarılan ərazinin torpaq-iqlim

xüsusiyətlərındən, suvarma texnikası və texnologiyasından, tətbiq

olunan aqrotexniki tədbirlərdən, təsərrüfat şəraitindən və digər

amillərdən asılıdır. Bu amillərin hər hansı birinin dəyişməsi suvarma

rejiminin dəyişilməsinə səbəb olur. Bunlarla əlaqədar qeyd etmək

lazımdır ki, suvarma rejiminin axırıncı dəfə təyin edilməsindən uzun

illər keçməsilə əlaqədar təbii-təsərrüfat faktorlarında müxtəlif dəyişiklər

olmuşdur. Bunlardan ən mühümlərini iqlim dəyişikliyini və yeni

təsərrüfatçılıq sisteminin yaranmasını qeyd etmək lazımdır. Odur ki,

kənd təsərrüfatı bitkilərinin suvarma rejimlərinin yenidən işlənməsinə

böyük ehtiyac duyulur. Lakin suvarma rejimlərinin yenidən, müasir

tələbatlar əsasında, tədqiqat yolu ilə işlənməsi uzun vaxt və vəsait tələb

edir. Düzdür belə tədqiqat işləri, geniş olmasa da, müəyyən səviyyədə

aparılır. Buna baxmayaraq zaman gözləmir. Mövcud şərait kənd

təsərrüfatı bitkilərinin dövrün tələbinə uyğun suvarma rejimi ilə

suvarılmasını tələb edir.

 4

Bu tələbatı nəzərə alaraq Azərbaycan Respublikasında kənd

təsərrüfatı bitkilərinin suvarılması üçün mövcud olan suvarma

rejimlərinə əlavələrin və korrektələrin edilməsi mühüm elmi praktiki

əhəmiyyt kəsb edir. Odur ki, N.B.Kərimlinin hazırladığı kənd təsərrüfatı

bitkilərinin korrektə edilmiş suvarma rejimləri boyük əhəmmiyətə

malikdir.

 N.B. Bəşirov

 kənd təsərrüfatı elmləri doktoru

 5

GİRİŞ

Azərbaycanda kənd təsərrüfatının inkişafı bütövlükdə suvarılan

əkinçilikdən asılıdır. Respublikanın ümumi torpaq fondu 8,66 mln.

hektardır. Coğrafi şəraitinə görə bu torpaqların 4,35 mln. hektarı kənd

təsərrüfatına, o cumlədən 3,2 mln. hektarı suvarmaya yararlıdır. Hazırda

suvarmaya yararlı torpaqların təxminən 1,45 mln. hektarı suvarılandır və

respublikada istehsal olunan kənd təsərrüfatı məhsullarının 90-95%-i bu

torpaqların payına düşür.

Suvarmaya yararlı torpaqların bir hissəsinin suvarılan əkinçilikdə

istifadə olumamasına əsas səbəb respublikada mövcud su ehtiyatlarının

az olması və onlardan səmərəli istifadə edilməməsidir. Respublikada

istifadə olunan su ehtiyatlarının əsas mənbələri respublikadan kənarda

formalaşan çayların yerüstü axımlarıdır. Azəbaycan çaylarının axım

həcmi orta quraq ildə 32,3 km
3
 təşkil edir. Bunun 21,97 km

3

respublikadan kənarda qonşu dövlətlərdə formalaşır. Quraq və kəskin

quraq illərdə Azərbaycan çaylarında su ehtiyatları müvafiq olaraq 27,8

və 23,2 km
3
, o cümlədən qonşu ölkələrdən daxil olan tranzit axımlar

17,4 və 14,7 km
3
 kimi azalırlar. Çay sularının mövcud yerli ehtiyatları

orta quraq, quraq və kəskin quraq illərdə müvafiq olaraq 10,3; 8,23 və

6,34 km
3

 təşkil edir.

Respublikanın əksər çaylarında maksimum axım yaz dövrünə

təsadüf edir. Suvarma suyuna tələbatın maksimum olduğu yay dövründə

isə çay axımlarında sərf illik həcmin 10-15%-dən çox olmur.

Azərbaycanın iqlim şəraiti yüksək temperatur rejimi və atmosfer

yağıntılarının azlığı ilə xarakterizə olunduğundan vegetasiya dövründə

bitkilərin suya olan tələbatlarının yalnız 15-20%-i yağış və qrunt

sularından qidalanma hesabına ödənilir.

Respublikada suvarılan əkiçiliyin intensiv inkişafı su

ehtiyatlarından səmərəli istifadəni tələb edir. Adam başına düşən su

ehtiyatlarına görə Azərbaycan Qafqaz ölkələri arasında axırıncı yeri

tutur və respublika ərazisinin 85%-i yetərincə nəmlənməyən zonada

yerləşir. Kənd təsərrüfarı tələbatları üçün istifadə olunan su həcmi

ümumi su idxalının təqribən 62%-i təşkil edir.

 6

Su ehtiyatlarından səmərəli istifadə olunması istiqamətində

Azərbaycan Elmi-Tədqiqat Hidrotexnika və Meliorasiya İnstitutunda

(АзЕТH və Mİ-də) uzun illər ərzində çoxlu sayda elmi-tədqiqat işləri

aparılmış və kənd təsərrüfatı bitkilərinin bioloji optimal suvarma

rejimləri işlənib hazirlanmışdır. Bu tədqiqatların nəticələri göstərir ki,

bitkilərin suvarma rejimləri əsasən ərazinin torpaq-iqlim

xüsusiyyətlərindən, suvarma texnikası və texnologiyasından, tətbiq

olunan aqrotexniki fondan, suvarma suyunun keyfiyyətindən və digər

amillərdən asılıdır. Bu amillərin hər hansı birinin dəyişməsi suvarma

rejiminə və son nəticədə bitkilərin məhsuldarlığına təsir edir.

 Məlumdur ki, aparılmış tədqiqat işləri nəticələrinin, istismar

təcrübələrinin və iqlim dəyişkənliklərinin nəzərə alınması üçün, tövsiyə

olunmuş suvarma rejimlərində hər 5-10 ildən bir dəqiqləşdirmələr və

düzəlişlər aparılmalıdır. Axırıncı suvarma rejimlərinin tövsiyə

edilməsindən (1983-cü il) uzun müddət keçdiyindən və burada bəzi

rayon və bitki növlərinin göstərilməməsi səbəbindən, yeni təsərrüfatçılıq

şəraitində su ehtiyatlarından daha səmərəli istifadə etmək üçün, kənd

təsərrüfatı bitkilərinin suvarma rejimlərinin yenidən işlənməsinə ehtiyac

yaranmışdır.

 7

1.Respublikada mövcud suvarma rejimlərinin təyini metodu

Su tələbatının bioloji əmsallarına dair AzETHvəMİ-də olan

məlumatlar əsasıda aşağıdakı kənd təsərrüfatı bitkilərinin suvarma

rejimləri təyin edilmişdir: pambıq, payızlıq taxıl, örtükaltı (birillik) və

ikiillik yonca, pomidor, xiyar, kələm, badımcan, silos üçün qarğıdalı,

yem üçün qarğıdalı, yem çuğunduru, tütün, üzüm və alma bağlaı, çay

plantasiyaları, feyxoa, çoxillik bitkilər.

Suvarma rejiminin təyininin ən mükəmməl üsulu suvarma

qabağı torpağın nəmliyinin təcrübə yolu ilə öyrənilməsinə əsaslanır. Bu

halda suvarmaların müddətləri və normaları torpaqda olan nəmlik

çatışmazlığına (kəsirinə) görə təyin edilirlər. Bu metodun çatışmayan

cəhətləri iş həcminin çox olması (nəmliyə görə çoxlu sayda torpaq

nümunələrinin götürülməsi) və suvarma rejiminin tətbiqinin ərazicə

məhdud olmasıdır, yəni nəticələrin tətbiqi tədqiqat işi aparılan ərazi ilə

məhdudlaşır.

Bu çatışmazlıqların aradan qaldırılması üçün suvarma rejiminin

təyinində hesabat metodlarından geniş istifadə olunur. Suvarma

rejiminin təyininin hesabat metodları meteoroloji məlumatlardan

istifadəyə əsaslanır. Hesabat metodlarının nəzəri əsasında bitkilərin

optimal su təchizi zamanı kənd təsərrüfatı sahəsindən olan buxarlanma

ilə atmosferin energetik resursları arasında sıx əlaqənın mövcud olması

durur və bu mümkün buxarlanma (potensial evapotraspirasiya) kimi

kompleks göstərici ilə qiymətləndirilir.

Bilərək ki, yetərincə nəmliyi təmin edilmiş kənd təsərrüfatı

sahəsindən və su səthindən, su məsrəfləri atmosferin istilik

ehtiyatlarından asılıdır və buxarlanma fiziki qanunlara tabe olur, onda

mümkün buxarlanma meteoroloji göstəricilərə görə müəyyən edilə

bilər. Əksər hallarda cəmi su tələbatının (evapotranspirasiyanın)

müəyyən edilməsində əsas kimi, bitkinin və iqlimin rolunu nəzərə alan

əmsallarla düzəliş edilmiş, mümkün buxarlanma qəbul edilir.

Azərbaycan Respublikasında mümkün buxarlanmanın və su

istehlakının (tələbatının) müəyyən edilməsində havanın çatışmayan

rütübətindən istifadəyə əsaslanan bioiqlim hesabat metodu geniş

 8

yayılmışdır. Bu metodu A.M.Alpatyev [1] təklif etmiş və sonrakı

inkişafını S.M.Alpatyevin [2] əsərlərində tapmışdır. Suvarma rejiminin

bioiqlim metodu ilə təyin edilməsi aşağıdakı ardıcıllıqla həyata keçirilir.

1. Bioloji əmsallara)(bK və havanın çatışmayan

rütübətinin cəminə (d) görə ayrı-ayrı zaman kəsikləri üçün (bizim

halda dekadalar üzrə) kənd təsərrüfatı sahəsindən olan nəmlik məsarifi

hesablanır:

 .dKE b (1)

 Bioloji əmsallar təcrübə yolu ilə təyin edilirlər və müəyyən

zaman kəsiyində cəmi buxarlanmanın həmin dövrdə olan havanın

çatışmayan rütubətinin cəminə bölünmənin qismətinə bərabər olur:




d

E
K

f

b .

2. Suvarılan sahədə su balansının mədaxil elementləri təyin

edilir: P – atmosfer yağıntıları; Q – torpağın hesabat və aşağı qatları

arasında şaquli nəmlik mübadiləsi.

3. Cəmi su istehlakında su balansının mədaxil elementlərinin

fərqi kimi su balansı kəsiri (çatışmazlığı) təyin edilir:

Е = Кb d – P - Q. (2)

Bitkinin optimal su təchizi dövrü üçün dekadalar üzrə su balansı

kəsiri inteqral əyrilər şəklində təqdim olunur. Bu əyri baxılan dövr üçün

cəmi nəmlik çatışmazlığını - nettto suvarma normasının miqdarını

xarakterizə edir.

4. Su balansı kəsirinin inteqral əyrisinə və suvarma normasının

verilmiş miqdarına görə suvarmanın aparılma sayı və müddəti müəyyən

edilir.

Bioiqlim metodu çoxillik (40 və daha artıq) dövrə aid

meteoroloji məlumatlardan istifadə əsasında quraqlıq dərəcəsi fərqli

olan illər üçün suvarma rejimlərinin təyin edilməsinə imkan verir. Bu

layihə suvarma rejimlərinin tərtibində xüsusilə əhəmiyyətlidir. Bioloji

 9

əmsalın mövcudluğu həmçinin ilin hava şəraitinə uyğun olaraq istismar

rejimlərinə düzəlişlərin edilməsinə imkan verir.

Respublikada yetişdirilən əsas kənd təsərrüfatı bitkilərindən

pambığın, payızlıq taxılın, yoncanın və üzümün suvarma rejimləri qrunt

sularının yatım dərinlikləri yaxın və dərin olan hallar üçün təyin edilib.

Qrunt sularının səviyyəsi 2,0 m olduqda pambığın, payızlıq dənli

bitkilərin, örtükaltı və ikiillik yoncanın kapilyarlar vasitəsilə qrunt

sularından qidalanması aylar üzrə cəmi buxarlanmadan faizlə

A.A.Əlirzayevə əsasən [3] aşağıdakı kimi qəbul edilib: pambıq – iyun -

10%, iyul -20%, avqust -30%; payızlıq taxıl –may ayından vegetasiya

dövrünün sonuna kimi cəmi buxarlanmanın 15%; örtükaltı yonca –iyun-

sentyabr aylarında 15%; ikiillik yonca – aprel-sentyabr dövrü üçun 20%.

Qrunt sularının səviyyəsi 1,5-2,0 m olduqda üzümlüklərin qrunt

suları ilə qidalanması ədəbiyyat məlumatlarına əsasən [4] cəmi

buxarlanmanın 40%-i qəbul edilib. Bu düzəliş üzümlüyün su balansı

kəsirinin hesablanmasında iyun-avqust ayları dövrü üçün daxil edilib.

2. Elmi-tədqiqat işlərinin nəticələri

2.1. Su tələbatının bioloji əmsalları

Bioloji əmsallar təcrübə yolu ilə cəmi buxarlanma və havanın

çatışmayan rütubətinə dair məlumatlara görə təyin edilirlər. Onun

dəqiqliyi əsasən cəmi buxarlanmanın təyininin dəqiqliyindən asılıdır.

Gəncə-Qazax və Muğan-Salyan bölgələrində yetişdirilən əsas

kənd təsərrüfatı bitkilərinin suvarma rejimlərinin işlənməsində

AzETHvəMİ-nin 1971-1975-ci illərdə apardığı tədqiqatlar [5, 6]

nəticəsində əldə olunan bioloji əmsallara dair məlumatlardan istifadə

olunub.

Mil-Qarabağ bölgəsində pambıq bitkisinin bioloji əmsalı

AzETHvəMİ-nin 1960-1961-ci illərdə Beyləqan rayonunda apardığı

tədqiqatlar nəticəsində müəyyən edilmiş cəmi buxarlanma məlumatları

əsasında təyin edilmişdir [7].

Şirvan bölgəsində pambıq bitkisindən cəmi buxarlanmaya dair

faktiki məlumatlar institut tərəfindən 1972-1975-ci illərdə Şirvan

 10

Meliorasiya Təcrübə Stansiyasında aparılan tədqiqatlar nəticəsində əldə

olunmuşdur [8].

Mil-Qarabağ və Şirvan bölgələrində yonca və payızlıq buğda

üçün cəmi buxarlanmaya dair çoxillik təcrübə məlumatları

olmadığından bu bölgələr üçün Muğan-Salyan bölgəsində alınan bioloji

əmsallardan istifadə olunmuşdur. Bu bölgə ilə Mil-Qarabağ və Şirvan

bölgələrinin hava temperaturları, çatışmayan nəmlik və rütubətləri

təqribən eyni dəyişkənliklərlə xarakterizə olunurlar.

Üzümlüklərin suvarma rejiminin öyrənilməsi və su tələbatının

müəyyən edilməsi təcrübələri Gəncə-Qazax bölgəsində 1969-1974-cü

illərdə Şəmkir təcrübə stansiyasında, Abşeron yarımadasında 1972-

1974-cü illərdə Abşeron təcrübə stasiyasında aparılmışdır [9].

Gəncə-Qazax və Abşeron bölgələri üçün alınan bioloji

əmsalların respublikanın digər suvarılan bölgələrində istifadə

mümkünlüyü havanın temperaturunun, atmosfer yağıntılarının və nisbi

rütubətin çoxillik orta qiymətlərinin müqayisə edilməsi, həmçinin may-

avqust dövründə olan mümkün buxarlanmaların miqdarının

tutuşdurulması nəticəsində müəyyən edilmişdir.

Havanın çoxillik orta temperatur və nisbi rütubət məlumatlarına

görə hesablanan mümkün buxarlanma bölgələr üzrə aşağıdakı

kəmiyyətlərlə xarakterizə edilirlər (may-avqust dövrü): Gəncə-Qazax

bölgəsi – 660-702mm; Mil-Qarabağ – 650-800; Şirvan – 693-782;

Muğan-Salyan – 553-655; Yuxarı Qarabağ (Xankəndi m.s.) – 552; Şəki-

Zaqatala (Şəki m.s.) – 582; Abşeron (Məştağa m.s.) – 512; Quba-

Xaçmaz (Xaçmaz m.s.) – 476; Lənkəran – 475 və Naxçıvan – 1009 mm.

Müxtəlif bölgələrdə meteoroloji elementlərin tutuşdurulması

nəticəsində Gəncə-Qazax bölgəsində alınmış üzüm bitkisinin bioloji

əmsalının aşağıdakı suvarılan bölgələrdə istifadəsinin mümkün olması

etiraf edilmişdir: Mil-Qarabağ, Şirvan, Muğan-Salyan, Şəki-Zaqatala,

Yuxarı Qarabağ. Abşeron bölgəsində alınmış əmsalların isə Quba-

Xaçmaz və Lənkəran bölgələrində istifadəsi mümkün hesab edilmişdir.

Gəncə-Qazax bölgəsində alınan pomidorun (1964-1966-ci illər),

silos üçün qarğıdalının (1959-1964-cü illər) və yem çuğundurunun

(1959-1960-cı illər) bioloji əmsalları analoji olaraq digər suvarılan

bölgələrdə yayılmışdır.

 11

Şəki-Zaqatala bölgəsində 1976-1979-cu illərdə aparılan

tədqiqatlar nəticəsində tütün, üzüm və palmet alma bağlarında alınan

bioloji əmsallara dair məlumatlar bu bölgədə suvarma rejiminin

müəyyən edilməsində istifadə olunmuşdur [10].

Quba-Xaçmaz bölgəsində yoncanın suvarma rejimi Abşeron

bölğəsinin, alma bağının isə Şəki-Zaqatala bölgəsinin bioloji

əmsallarına görə təyin edilib.

Lənkaran bölgəsində tərəvəz (pomidor, xiyar, kələm) və çay

bitkilərinin bioloji əmsalları AzETHvəMİ tərəfindən 1966-1970-ci

illərdə aparılan tədqiqatlar nəticəsində müəyyən edilən cəmi buxarlanma

məlumatları əsasında təyin edilmişdir [11].

Naxçıvan bölgəsində tədqiqatların aparılmaması və meteoroloji

rejimin respublikanın digər suvarılan zonalarından kəskin fərqlənməsi

səbəbindən burada Gəncə-Qazax bölgəsində alınan bioloji əmsalların

istifadəsi kənd təsərrüfatı bitkilərinin suvarma reliminə dair yalnız

təqribi məlumatların əldə edilməsinə imkan verir.

Lənkaran bölgəsində 1987-1990-cı illərdə aparılan tədqiqatlar

nəticəsində yonca, qarğıdalı (yaz və yay əkinləri), feyxoa, və badımcan

bitkilərinin suvarma rejimləri öyrənilmiş və bioloji əmsalları təyin

edilmişdir [12, 13].

Kənd təsərrüfatı bitkilərinin, o cümlədən pambığın, yoncanın,

buğdanın, üzümün, qarğıdalının, yem çuğundurunun, pomidorun,

xiyarın, kələmin, badımcanın, tütünün, almanın, feyxoanın vegetasiya

dövrü ücün dekadalar üzrə bioloji əmsallarının orta qiymətləri cədvəl 1,

2, 3 və 4-də verilib.

2.2. Suvarma rejiminə həsr edilmiş elmi-tədqiqat iılərinin təhlili

 Azərbaycan Respublikasında suvarma sistemlərinin

layihələndirilməsində suvarma rejimi, 2.06.03.85 «Meliorativ sistem və

qurğular» TNvəQ-ya əsasən [14], su tələbatı kəsirinin (çatışmazlığının)

75% təminatina hesablanması qəbul edilib, su ehtiyatı xeyli çox olduğu

halda onu 95% təminata hesablanması tövsiyə olunur.

 12

 Cədvəl 1

Azərbaycan Respublikasının pambıqçılıq bölgələri üçün kənd təsərrüfatı bitkilərinin bioloji əmsalları

Bitkilər

Mart Aprel May İyun İyul Avqust Sentyabr

ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

Ы ЫЫ ЫЫ

Ы

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

 Gəncə-Qazax bölgəsi

Pambıq - - - - 0,19 0,19 0,19 0,22 0,24 0,26 0,28 0,37 0,38 0,38 0,32 0,32 - - -

Payızlıq

buğda
0,32 0,34 0,40 0,45 0,48 0,39 0,38 0,30 - - - - - - - - - - -

Örtükaltı

yonca
- - - - - - - - 0,16 0,20 0,25 0,31 0,27 0,25 0,24 0,30 0,23 0,39 0,26

İkiillik

yonca
- 0,28 0,44 0,39 0,34 0,42 0,41 0,47 0,37 0,44 0,25 0,35 0,34 0,22 0,25 0,24 0,31 0,45 0,28

 Muğan-Salyan bölgəsi
Pambıq - - - - 0,23 0,23 0,24 0,24 0,25 0,30 0,32 0,33 0,36 0,40 0,39 0,38 - - -

Payızlıq

buğda
0,46 0,49 0,50 0,52 0,54 0,59 0,57 0,51 - - - - - - - - - - -

Örtükaltı

yonca

- - - - - - - - 0,17 0,25 0,26 0,42 0,38 0,48 0,45 0,50 0,52 0,51 0,57

İkiillik

yonca

0,44 0,44 0,45 0,48 0,62 0,45 0,48 0,55 0,46 0,48 0,47 0,28 0,46 0,58 0,51 0,55 0,46 0,39 0,36

 Mil-Qarabağ bölğəsi

Pambıq - - - - 0,20 0,21 0,22 0,23 0,25 0,32 0,38 0,44 0,46 0,48 0,48 0,45 - - -

Payızlıq

buğda
0,46 0,49 0,50 0,52 0,54 0,59 0,57 0,51 - - - - - - - - - - -

Örtükaltı

yonca
- - - - - - - - 0,17 0,25 0,26 0,42 0,38 0,48 0,45 0,50 0,52 0,51 0,57

İkiillik

yonca
0,44 0,44 0,45 0,48 0,62 0,45 0,48 0,55 0,46 0,48 0,47 0,28 0,46 0,58 0,51 0,55 0,46 0,39 0,36

 Şirvan bölğəsi

Pambıq - - - - 0,22 0,22 0,24 0,26 0,29 0,31 0,35 0,37 0,40 0,42 0,37 0,34 - - -

Payızlıq 0,46 0,49 0,50 0,52 0,54 0,59 0,57 0,51 - - - - - - - - - - -

 13

buğda

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20

Örtükaltı

yonca

- - - - - - - - 0,17 0,25 0,26 0,42 0,38 0,48 0,45 0,50 0,52 0,51 0,57

İkiillik

yonca
0,44 0,44 0,45 0,48 0,62 0,45 0,48 0,55 0,46 0,48 0,47 0,28 0,46 0,58 0,51 0,55 0,46 0,39 0,36

 14

 Cədvəl 2

Respublikanın Gəncə-Qazax və Şəki-Zaqatala bölgələri üçün kənd təsərrüfatı bitkilərinin su tələbatının bioloji

əmsalları

Bitkilər

Aprel May İyun İyul Avqust Sentyabr Oktyabr

II III I II III I II III I II III I II III I II III I II

Qarğıdalı
- - 0,26 0,29 0,36 0,40 0,41 0,42 0,43 0,40 0,31 0,31

-
- - - - - -

Pomidor
- 0,30 0,34 0,40 0,40 0,42 0,45 0,42 0,42 0,41 0,41 0,41

0,35
0,33 - - - - -

Yem çuğunduru

- 0,26 0,28 0,28 0,28 0,31 0,33 0,39 0,39 0,40 0,40 0,40

0,38 0,36 0,36 0,32 0,31 0,30 0,24

Üzüm
0,30 0,26 0,36 0,39 0,40 0,35 0,30 0,30 0,30 0,30 0,29 0,26

0,24
- - - - - -

 Şəki-Zaqatala bölgəsi

Tütün
- - 0,35 0,36 0,44 0,52 0,54 0,56 0,50 0,46 0,42 0,42

0,36
0,34 0,32 0,28 0,28 - -

Alma bağı
- 0,70 0,69 0,72 0,62 0,68 0,51 0,45 0,38 0,34 0,27 0,27 0,27 0,20 - - - - -

 15

 Cədvəl 3

Lənkaran bölğəsində kənd təsərrüfatı bitkilərinin bioloji əmsalları

Bitkilər Aprel May İyun İyul Avqust

I II III I II III I II III I II III I II III

Pomidor 0,22 0,22 0,33 0,42 0,46 0,50 0,50 0,50 0,47 0,49 0,42 0,37

Kələm - 0,46 0,45 0,51 0,56 0,67 0,58 0,54

Xiyar - 0,22 0,32 0,41 0,45 0,50 0,50 0,53 0,50 0,47 0,43 0,39

Çay

plantasiyası

- - - 0,33 0,40 0,50 0,59 0,53 0,49 0,39 0,39 0,40 0,39 0,39 0,33

İkiillik

yoca

0,30 0,39 0,54 0,54 0,66 0,60 0,61 0,46 0,56 0,42 0,46 0,45 0,43 0,54 0,55

Qarğıdalı

silos üçün

- - - - - - - 0,15 0,32 0,38 0,40 0,45 0,40 0,54 0,48

Qarğıdalı

ot üçün

0,33 0,40 0,44 0,54 0,59 0,55 0,45 0,38 0,44 0,32 0,41 0,43 0,50

Feyxoa 0,24 0,35 0,48 0,38 0,61 0,52 0,50 0,48 0,37 0,44 0,38 0,40 0,38 0,33 0,34

Badımcan - - 0,40 0,45 0,63 0,47 0,37 0,37 0,32 0,36 0,36 0,37 0,40 0,35 0,41

 16

 Cədvəl 4.

Abşeron bölgəsində kənd təsərrüfatı bitkilərinin su tələbatının bioloji əmsalları

Bitkilər Mart Aprel May İyun İyul Avqust Sentyabr

III I II III I II III I II III I II III I II III I II III

1 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22

Pomidor 0,41 0,42 0,46 0,47 0,47 0,52 0,49 0,48 0,47 0,46 0,45 0,40 0,44 0,45 0,46

Badımcan 0,21 0,28 0,41 0,42 0,46 0,48 0,50 0,48 0,48 0,46 0,43 0,42 0,45 0,47 0,46

Birillik yonca 0,69 0,52 0,41 0,40 0,43 0,40 0,45 0,33 0,39 0,36 0,43 0,42 0,46 0,46 0,45 0,41 0,49 0,51 0,47

İkiillik yoca 1,17 0,83 0,60 0,63 0,61 0,56 0,60 0,55 0,50 0,47 0,51 0,55 0,58 0,57 0,54 0,47 0,47 0,55 0,50

Üzüm 0,41 0,46 0,38 0,30 0,33 0,39 0,29 0,30 0,32 0,27 0,26 0,19 0,18 0,18 -- -- --

Meşə zolağı (bir-

üçillik))

 0,40 0,45 0,39 0,36 0,38 0,43 0,32 0,33 0,36 0,31 0,29 0,31 0,32 0,30 0,36 0,38 0,43

Meşə zolağı (dörd-

onbirillik)

 0,64 0,44 0,35 0,33 0,45 0,41 0,36 0,38 0,35 0,31 0,34 0,39 0,36 0,37 0,51 0,43 0,40

 17

Nümunəvi hesablamaları Abşeron və Muğan bölğələrində

yetişdirilən bəzi kənd təsərrüfatı bitkiləri üçün aparırıq. Cəfərxan

meteostansiyasının məlumatları əsasında 33 il sırası üçün (1946-1975-cü

və 1981-1983-cü illər) və Məştağa meteostansiyasının məlumatları

əsasında 30 il sırası üçün (1946-1975-ci illər) S.M.Alpatyevin bioiqlim

metodu ilə hər bir müəyyən il üzrə dövrü əkin sistemi bitkiləri üçün su

balansı kəsiri və müvafiq hesabat suvarma norması (M) müəyyən

edilmişdir. Bunun üçün baxılan sıranın hər ili üçün

evapotraspirasiyasının (Еt) (bitkinin tam su tələbatını təmin edən

nəmlik) və su balansı kəsirinin (SBK) miqdarları müəyyən edilir.

Hesabat əkin dövriyyəsi bitkilərinin illər üzrə SBK qiymətləri artma

ardıcıllığı ilə düzülür (cədvəl 5) və təminatları aşağıdakı düsturla

hesablanır:

. %100
4,0

3,0







n

m
P i

i , (3)

burada Pi - i ilində baxılan kəmiyyətin hesabat təminatının səviyyəsidir,

%; mi – ilkin məlumatların artan (mənbənin axım həcminin təyinində

azalan) ardıcıllıq sırasında i ilinin sıra nömrəsidir; n – baxılan dövrdə

illərin sayıdır. Kənd təsərrüfatı bitkilərinin 95, 75, 50 və 25% təminatlı

su balansı kəsirləri və bunlara uyğun olan illər cədvəl 6 və 7-də verilir.

Bıtkilərinin, o cümlədən 95 və 75% təminatlı, hesabat suvarma

normaları, hesabat qiymətləri yaxın olan üç illik su balansı kəsirinin orta

qiymətləri əsasında qurulmuş, inteqral əyrilərə görə təyin edilirlər.

İnteqral əyrilərin 2-3 illik məlumatlar əsasında qurulması bir illik

suvarma rejimində yaranan xarakterik olmayan xüsusiyyətləri istisna

edir. Bu illərdə hesabat su tələbatı normaları təqribən verilmiş təminata

uyğun olur. İnteqral əyrilər dekadalar üzrə müəyyən edilmiş SBK-nın

qiymətləri əsasında qurulur. Bu əyrilər suvarmanın müddətini təyin

edilməsini asanlaşdırır, həmçinin istismar prosesində cari

hesablamaların aparılmasında istifadə olunur. Vegetasiya dövründə

suvarma norması torpağın su-fiziki xassələrinə, nəmlənmə dərinliyinə və

hesabat qatında suvarma qabağı nəmliyə əsasən 4 saylı asılılıqla təyin

edilir.

 18

 Cədvəl 5

Saatlı və Abşeron rayonlarında yetişdirilən əsas kənd təsərrüfatı bitkilərinin

su balansı kəsiri, mm/ha

s/s Təminat

P,%

Saatlı rayonu Təminat

P,%

Abşeron rayonu

Pambıq Birillik

yonca

İkiillik

yonca

İkiillik

yonca

Birillik

yonca

1 2 3 4 5 6 7 8

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

2.095808

5.08982

8.083832

11.07784

14.07186

17.06587

20.05988

23.05389

26.0479

29.04192

32.03593

35.02994

38.02395

41.01796

44.01198

47.00599

183.79

190.55

218.74

254.23

292.04

295.74

296.43

297.76

300.16

302.97

304.55

314.85

331.92

340.16

347.09

349.17

325.1045

334.7545

357.5145

361.5705

367.9925

378.534

386.105

386.313

389.7545

394.906

408.8705

410.8295

432.513

437.373

438.6995

442.241

377.008

398.856

411.296

455.816

509.048

525.16

530.656

534.564

538.34

546.48

549.916

585.228

598

614.4

634.22

643.068

2.302632

5.592105

8.881579

12.17105

15.46053

18.75

22.03947

25.32895

28.61842

31.90789

35.19737

38.48684

41.77632

45.06579

48.35526

51.64474

504.04

576.89

611.9

618.38

635.5

701.55

701.91

738.73

747.28

750.52

751.38

752.24

758.48

760.17

776.13

783.65

343.45

413.74

442.18

467.95

520.64

520.92

530.92

543.11

556.02

559.27

563.38

566.26

566.34

566.58

576.85

590.8

 19

17

18

19

20

21

22

23

24

25

26

27

28

29

30

31

32

33

50

52.99401

55.98802

58.98204

61.97605

64.97006

67.96407

70.95808

73.9521

76.94611

79.94012

82.93413

85.92814

88.92216

91.91617

94.91018

97.90419

349.38

358.14

358.25

362.04

363.59

372.11

378.52

382.1

382.46

382.62

382.7

392.8

400.1

408

432.52

443.43

452.68

443.1415

443.301

444.8315

450.1965

451.7525

454.0785

458.5785

464.386

468.353

480.005

492.1125

497.2895

504.4135

504.6875

512.8855

517.156

558.342

644.916

647.276

657.664

668.572

672.688

677.792

690.872

700.592

705.848

708.892

730.592

734.836

739.2

751.708

793.596

817.064

834.304

54.93421

58.22368

61.51316

64.80263

68.09211

71.38158

74.67105

77.96053

81.25

84.53947

87.82895

91.11842

94.40789

97.69737

787.47

790.06

794.78

795.23

813.4

820.25

827

843.16

885.78

890.37

900.52

903.1

914.12

937.53

596.48

599.77

616.61

618.29

618.6

644.91

656.36

670.49

672.51

688.33

688.81

690.36

693.02

713.03

 20

Cədvəl 6

Saatlı rayonu üzrə pambıq, örtükaltı və ikiillik yonca bitkiləri üçün su balası kəsirinin 95,75,50 və 25% təminatına

uyğun olan illər

Təminat,% Pambıq Örtükaltı yonca İkiillik yonca

İllər SBK,m
3
/ha İllər SBK,m

3
/ha İllər SBK,m

3
/ha

95 1961

1971

1951

orta

4325

4334

4527

4429

1949

1955

1971

orta

5129

5172

5583

5295

1961

1951

1971

orta

7936

8171

8343

8150

75 1954

1959

1957

orta

3825

3826

3827

3826

1983

1959

1951

orta

4684

4800

4921

4802

1959

1962

1970

0rta

7006

7059

7089

7051

50 1956

1958

1947

Orta

3492

3494

3581

3522

1952

1966

1972

Orta

4422

4431

4433

4429

1947

1964

1954

orta

6431

6449

6473

6451

25 1952

1969

2964

2978

1950

1958

3861

3863

1956

1974

5346

5383

 21

1968

Orta

3002

2981

1968

Orta

3898

3874

1973

orta

5465

5398

Cədvəl 7

Abşeron rayonu üzrə birillik və ikiillik yonca bitkiləri üçün su balası kəsirinin 95,75,50 və 25% təminatına uyğun

olan illər

Təminat,% Birillik yonca İkiillik yonca

İllər SBK,m
3
/ha İllər SBK,m

3
/ha

1 2 3 4 5

95 1954

1972

1966

orta

6904

6930

7130

6988

1954

1948

1972

orta

9031

9141

9373

9183

75 1957

1953

1971

orta

6449

6564

6705

6573

1951

1964

1957

orta

8203

8270

8432

8301

 22

1 2 3 4 5

50 1959

1947

1961

orta

5769

5908

5965

5880

1950

1952

1947

orta

7761

7837

7875

7824

25 1970

1967

1950

orta

5309

5431

5560

5434

1958

1970

1965

orta

7019

7387

7473

7293

 23

m = 100m·h · (ənt - f), (4)

burada: h – nəmlədirilən qatın dərinliyi, m;  – torpağın həcm kütləsi,

t/m
3
; ənt və f – torpağın ən az nəmlik tutumu və suvarma qabağı

nəmliyidir, %.

Kapilyarların qırılma nəmliyinə uyğun olan nəmlik ehtiyatını

(kqh = 0,7ənt) optimal nəmlənmənin aşağı sərhəddi hesab edərək,

bütün bölgələr üzrə əsas kənd təsərrüfatı bitkilərinin vegetasiya

dövründə maksimal suvarma normaları mmak=Wənt–Wkqh ifadəsi ilə

hesablanmışdır. Lakin suvarma anında torpaqda bitkinin əldə edə

biləcəyi bir qədər nəmlik ehtiyatının olması üçün suvarmanın torpaqda

nəmlik 0,8ənt olduqda başlanması və m=Wənt–0,8Wənt suvarma norması

ilə aparılması məqsədəuyğundur.

 Vegetasiya dövrü üçün tövsiyə olunan suvarma normalarına (m)

və makimal buraxıla bılən suvarma normalarına (mmak) aid məlumatlar

əsasında su balansı kəsirinin inteqral əyrisindən suvarmaların vaxtı və

müddəti müəyyən edilir (şəkil 1 və 2).

Suvarmalar arası müddət, yəni növbəti suvarmanın aparılması

mümkün olan vaxt kəsiyi, optimal nəmlənmə sərhəddindən, torpağın

hesabat qatından, suvarma normasının miqdarından və cəmi

buxarlanmadan asılıdır. Cəmi buxarlanma çoxaldıqda və suvarma

norması azaldıqda suvarma arası müddətlər qısalır. Hər bir suvarmanın

aparılma müddəti faktiki normanın orta normadan kənara çıxmasının

buraxıla bilən həddi nəzərə alınmaqla müəyyən edilir. Akademik A.N.

Kostyakova görə bu kənara çıxmanın qiyməti 10  15 % həddində

dəyişir, hesablamalarda bu  15 % qəbul olunub.

Aparılan çoxillik tədqiqatların ümumi nəticəsi olaraq, suvarma

texnikasının F.İ.Ə. və yuma rejimli suvarmanın tələbatları nəzərə

alınmaqla, Azərbaycan Respublikasının bölğələri üzrə suvarma rejimləri

prof. H.M. Hüseynovun rəhbərliyi altında 1983-cü ildə tövsiyələr

şəklində işlənib hazırlanmışdır. Bu tövsiyələrin 20 ildən artıq bir

müddətdə istehsalatda tətbiq olunma nəticələrinin təhlili göstərir ki,

 24

 25

 26

mövcud suvarma rejimlərinə müəyyən əlavələrin edilməsinə və

dəqiqləşdirmələrin aparılmasına ehtiyac var.

Məlumdur ki, bioiqlim metodu ilə suvarma rejimlərinin təyinində

bioloji əmsal mühüm əhəmiyyət daşıyır. Lakin onun 3-5 illik məlumatlar

əsasında müəyyən edilməsi, təbii nəmlik təminatı baxımından fərqli olan

digər illərdə, heç də həmişə özünü doğrultmur. Bu əmsalların orta

qiymətləri ilə müəyyən edilmiş suvarma normaları faktiki tələb olunan

suvarma normalarından ya xeyli çox, ya da az olurlar (cədvəl 8).

Cədvəldən göründüyü kimi, cəmi buxarlanmanın faktiki

göstəriciləri ayrı-ayrı illərdə hesabat göstəricilərindən 2,8-13% çox

olublar, lakin onların orta qiyməti buraxıla bilən həddədir (3,4%). Baxılan

illərdə faktiki suvarma normaları hesabat suvarma normalarından 19,6%

az olub və bu buraxıla bilən həddən çoxdur. Müqayisədən məlum olur ki,

ərazinin təbii nəmlik təminatı hesabat nəmlik təminatından 27,3% çoxdur.

Göstərilən fərqlərin yaranmasına əsas səbəb çöl tədqiqatlarının

qısa müddətli olmasıdır. İlin təbii nəmlik təminatı baxımından qısa 3-5

illik çöl tədqiqatları nəticəsində müəyyən edilmiş göstəricilər iqlim

dəyişkənliyinin bütün diapazonunu özündə əks etdirmir, tədqiqatlar

əksərən ya yağıntılı, ya da quraq illəri əhatə edirlər. Hesabat suvarma

rejimlərinin bu göstəricilərlə təyini sonda düzgün nəticələr vermir.

Təhlillər göstərir ki, aparılan tədqiqatların yalnız bəziləri uğurlu alınaraq

hər iki halı (quraq və yağıntılı illəri) eyni dərəcədə əhatə etmişlər. Bu

çatışmazlığın aradan qaldırıması üçün bioloji əmsallarin təyini 10-15 illik

tədqiqat materiallarına, ilin təbii nəmlik təminatının müəyyən edilməsi isə

45-50 illik meteoroloji məlumatlara əsaslanmalıdır, bu zaman praktiki

baxımdan təbii nəmlik təmınatı fərqli olan illərin bütün dəyişmə

dinamikasının əhatə edilməsi mümkün olur.

Belə məlumatlar olmadıqda mövcud tədqiqat, hesabat və istismar

materialları üzərində müxtəlif (diferensial) təhlillər aparmaqla suvarma

normalarına korrektələr (düzəlişlər) edilməlidir [17]. Düzdür bu yetərincə

dəqiqliyi təmin etməsə də, kifayət qədər dəqiqliyə nail olunmasına imkan

verir (cədvəl 9). Cədvəldən göründüyü kimi mövcud suvarma normaları

payızlıq taxılda az, pambıq və ikiillik yoncada tələb olunandan artıqdır.

 27

 Cədvəl 8

Muğan meliorasiya təcrübə stansiyasının pambıq bitkisi sahəsində cəmi buxarlanmanın və su balansı

kəsirinin (suvarma normasının) faktiki və hesabat göstəriciləri

İllər

Cəmi

buxarlanma,

m
3
/ha

Fərq

SBK
f
,

m
3
/ha

SBK
h
,

m
3
/ha

Fərq

Təbii

nəmlik,

(Wf), %

V
-V

II
I

a
y

la
r
d

a
 y

a
ğ

ın
tı

,
m

3
/h

a

T
ə
b

ii
 n

ə
m

li
k

 t
ə
m

in
a

tı
n

d
a

y
a

ğ
ın

tı
n

ın
 p

a
y

ı,
 %

E
f -

S
B

K
f ,

m
3
/h

a

E
h

-S

B
K

h

m
3
/h

a

Fərq, %

E
f

E
h

m
3
/ha % m

3
/ha %

1964 4345 4586 -241 -5,5 3080 3402 -322 -10,5 29 357 28,2 1265 1184 6,4

1965 5776 5027 +749 +13 2590 3821 -1231 -47.5 55 283 8,9 3186 1206 62,2

1966 5068 5194 -126 -2,5 2660 3928 -1268 -47,7 48 558 23,2 2408 1266 47,4

1967 5567 5045 +522 +9.4 3570 3312 +258 +7,2 36 787 39,4 1997 1733 13,2

1968 4625 4497 +128 +2,8 3010 3002 +8 +0,3 35 700 43,3 1615 1495 7,4

орта 5076 4870 +206 +3,4 2982 3493 -511 -19,6 41 537 25,6 2094 1377 27,3

 28

Cədvəl 9

Saatlı rayonunda su tələbatının çatışmazlıq təminatı 75% olan ildə əsas kənd

təsərrüfatı bitkiləri üzrə suvarma normaları, m
3
/ha

 Bikilər

Variantlar

Veqetasiya dövründə suvarma norması

Arat və nəmləndirici suvarmalar

Pambiq
Payızlıq

taxıl

Örtükaltı

yonca

İkiillik

yonca

Mövcud

3850

1500

1900

1000

4800

 -

7050

 -

Korrektə

 edilmiş

3350

1500

2000

1000

4800

 -

6750

 -

Fərq +500 -100 0 +300

Korrektələr aparılarkən meteoroloji məlumatlarla yanaşı tədqiqat və

ədəbiyyat [18, 19, 20, 21] materiallarından da istifadə olunmuşdur.

Bioloji əmsallar çoxillik orta qiymətlər əsasında müəyyən

edildiyindən, mövcud tədqiqat materiallarından daha dəqiq nəticələrə

nail olunması üçün su balansı kəsirini 50% təminatlı il üçün müəyyən

edilməsi daha məqsədəuyğundur. Bunun üçün çöl tədqiqatları

nəticəsində əldə olunmuş göstəricilər hesabat yolu ilə müəyyən edilmiş

göstəricilərlə müqayisə edilir, fərqlər müəyyən edilərək interpolyasiya

yolu ilə korrektələr aparılır. Su tələbatının çatışmazlıq təminatı 50%

olan il üçün müəyyən edilmiş suvarma nomaları ilə mövcud suvarma

normaları arasında olan fərqlərdən istifadə edilərək su tələbatının

çatışmazlıq təminatı 25, 75 və 95% olan illər üçün suvarma normaları

müəyyən edilir.

Yuxarıda göstərilənləri nəzərə alaraq, respublikada su

ehtiyatlarından səmərəli istifadə edilməsi məqsədilə, suvarılan ərazilərdə

yerləşən meteoroloji stansiyaların məlumatları, tədqiqat və ədəbiyyat

materialları əsasında, mövcud suvarma rejimlərinə əlavələr edilmiş,

 29

korrektə işləri aparılaraq yenidən işlənib hazırlanmış və respublikanın

suvarılan torpaq sahələrində (qrunt sularının yatım dərinliui 3 m-dən çox

və az olduqda) su tələbatının çatışmazlıq təminatı 75% olan illərdə

rayonlar və bitkilər üzrə suvarma rejimləri tövsiyə edilmişdir.

 30

3. RESPUBLİKANIN SUVARILAN TORPAQ SAHƏLƏRİDƏ SU TƏLƏBATININ ÇATIŞMAZLIQ TƏMİNATI 75%

OLAN İLLƏRDƏ RAYONLAR VƏ BİTKİLƏR ÜZRƏ KORREKTƏ EDİLMİŞ SUVARMA REJİMLƏRİ

3.1 Qrunt sularının yatım dərinliyi 3 m-dən çox olduqda

Rayonlar Kənd təsərrüfatı

bitkisi

Suvarmanın növü Suvarmanı

n sayı

Suvarmanın

müddətı

Arat, nəmləndirici və

vegetasiya (netto)

suvarma norması,

m
3
/ha

1 2 3 4 5 6

1. Naxçıvan MR

1.Babək

Payızlıq dənli bitkilər Arat

Vegetasiya

1

3

25.IХ-20.ХI

03.IV-31.V

1000

2500

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

16.V-21.VII

800

4500

Qarğıdalı (silos) Arat

Vegetasiya

1

4

10.IV-30.IV

16.V-4.VII

800

3700

Çuğudur (yem üçün) Arat

Vegetasiya

1

6

10.IV-30.IV

13.V-28.VII

1000

5700

Örtükaltı yonca Vegetasiya 4 20.VI-18.IХ 3900

İkiillik yonca Vegetasiya 8 1.IV-20.IХ 8300

Tərəvəz(tomat) Arat

Vegetasiya

1

7

1.IV-20.IV

10.V-24.VII

800

6700

Üzüm Arat

Vegetasiya

1

5

10.Х-10.III

22.IV-9.VIII

1000

4800

2.Ordubad

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

26.IХ-20.ХI

10.IV-15.V

1000

1900

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

20.V-15.VII

800

3450

 31

1 2 3 4 5 6

 Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

25.V-10.VII

800

2850

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.IХ

1000

4350

Örtükaltı yonca Vegetasiya 3 1.VII-17.IХ 3000

İkiillik yonca Vegetasiya 6 10.IV-20.IХ 6350

Tərəvəz (tomat) Arat

Vegetasiya

1

5

1.IV-20.IV

15.V-24.VIII

800

5100

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

1.V-10.VIII

1000

3700

2.Gəncə-Qazax bölgəsi

1.Ağstafa

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

11.V-27.VI

1000

1850

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.V-31.VII

800

3300

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

05.V-20.VII

800

2700

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-15.IХ

1000

4100

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 2800

İkiillik yonca Vegetasiya 6 1.IV-20.IХ 6050

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.VIII

800

4800

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

20.V-20.VIII

1000

3500

2.Qazax

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

1650

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

10.V-31.VII

800

3000

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-25.VII

800

2500

 32

1 2 3 4 5 6

 Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-15.IХ

1000

3800

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 2600

İkiillik yonca Vegetasiya 5 10.IV-20.IХ 5500

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.VIII

800

4450

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

20.V-20.VIII

1000

3200

3.Tovuz

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

1900

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

10.V-31.VII

800

3400

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-25.VII

800

2800

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

25.V-20.IХ

1000

4300

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 3000

İkiillik yonca Vegetasiya 6 10.IV-20.IХ 6200

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.VIII

800

5000

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

20.V-20.VIII

1000

3600

4.Xanlar

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

1500

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

10.V-31.VII

800

2750

Qarğıdalı (silos) Arat

Vegetasiya

1

2

10.IV-30.IV

15.V-25.VII

800

2300

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-15.IХ

1000

3500

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 2400

 33

1 2 3 4 5 6

 İkiillik yonca Vegetasiya 5 10.IV-20.IХ 5050

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

20.V-20.VIII

1000

2950

5.Goranboy

Pambıq Arat

Vegetasiya

1

4

15.II-5.IV

5.VI-20.VIII

1200

3800

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

2000

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

10.V-31.VII

800

3550

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-25.VII

800

3000

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

25.V-20.IХ

1000

4500

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 3100

İkiillik yonca Vegetasiya 6 10.IV-20.IХ 6600

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.VIII

800

5300

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

20.V-20.VIII

1000

3850

6.Şəmkir

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

1950

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

10.V-31.VII

800

3500

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-25.VII

800

2950

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

25.V-20.IХ

1000

4450

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 3050

İkiillik yonca Vegetasiya 6 10.IV-20.IХ 6450

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-24.VIII

800

5200

 34

1 2 3 4 5 6

 Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

20.V-20.VIII

1000

3750

7.Samux

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

10.V-25.VI

1000

2000

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

10.V-31.VII

800

3550

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

25.V-20.IХ

1000

4500

Örtükaltı yonca Vegetasiya 3 5.VII-15.IХ 3100

İkiillik yonca Vegetasiya 6 10.IV-20.IХ 6550

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-25.VIII

800

5300

3. Muğan-Salyan bölgəsi

1.Cəlilabad

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

30.IV-5.VI

1000

2100

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

5.VI-20.VIII

800

3700

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

8.VI-4.VII

800

3200

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

10.VI-15.IХ

1000

4700

Örtükaltı yonca Vegetasiya 5 3.VII-15.IХ 5400

İkiillik yonca Vegetasiya 8 30.III-20.IХ 8600

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

31.V-21.VIII

700

5100

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

20.V-20.VIII

1000

3800

2.Hacıqabul

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

15.VI-26.VIII

1500

4300

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

18.IV-28.V

1000

2200

 35

1 2 3 4 5 6

 Örtükaltı yonca Vegetasiya 5 1.VII-20.IХ 5600

İkiillik yonca Vegetasiya 8 1.IV-28.IХ 8900

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

15.V-19.VIII

700

5300

3.Neftçala

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

11.VI-27.VIII

1200

4250

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

16.IV-30.V

1000

2150

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

20.V-7.VII

800

3250

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

24.V-17.IХ

1000

4800

Örtükaltı yonca Vegetasiya 5 1.VII-29.IХ 5500

İkiillik yonca Vegetasiya 8 1.IV-28.IХ 8700

4.Salyan

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

11.VI-27.VIII

1200

4350

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

16.IV-30.V

1000

2200

Qarğıdalı (silos) Arat

Vegetasiya

1

4

10.IV-30.IV

20.V-27.VII

800

3900

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

24.V-17.IХ

1000

4900

Örtükaltı yonca Vegetasiya 5 1.VII-29.IХ 5600

İkiillik yonca Vegetasiya 8 1.IV-28.IХ 8900

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

17.V-19.VIII

700

5300

5.Sabirabad

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

15.VI-26.VIII

1500

4300

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-6.VI

1000

2150

Örtükaltı yonca Vegetasiya 5 1.VII-15.IХ 5500

 36

1 2 3 4 5 6

 İkiillik yonca Vegetasiya 8 1.IV-28.IХ 8850

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

15.V-20.VIII

700

5200

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

8.V-15.VIII

1000

3950

6.Saatlı

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

15.VI-26.VIII

1500

4200

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-6.VI

1000

2100

Örtükaltı yonca Vegetasiya 5 1.VII-15.IХ 5400

İkiillik yonca Vegetasiya 8 1.IV-28.IХ 8650

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

15.V-20.VIII

700

5100

7.Biləsuvar

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

1.VI-20.VIII

1200

4500

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-30.V

1000

2300

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

31.V-10.VII

800

3400

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-15.IХ

1000

5100

Örtükaltı yonca Vegetasiya 5 1.VII-25.IХ 5800

İkiillik yonca Vegetasiya 8 1.IV-25.IХ 9300

Tərəvəz(tomat) Arat

Vegetasiya

1

6

10.IV-30.IV

20.V-20.VIII

700

5500

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

21.V-17.VIII

1000

4100

4. Mil-Qarabağ bölgəsi

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

16.VI-20.VIII

1500

4450

 37

1 2 3 4 5 6

1.Bərdə

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

24.IV-7.VI

1000

2250

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-28.VII

800

4000

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

1.VI-10.VII

800

3500

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

6.VI-19.IХ

1000

5050

Örtükaltı yonca Vegetasiya 5 1.VII-26.IХ 5700

İkiillik yonca Vegetasiya 8 1.IV-20.IХ 9200

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-18.VIII

700

5400

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

21.V-19.VIII

1000

4100

2.Tərtər

Pambıq Arat

Vegetasiya

1

4

1.XII-20.III

16.VI-20.VIII

1500

4300

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

24.IV-7.VI

1000

2200

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-28.VII

800

3850

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

1.VI-10.VII

800

3250

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

6.VI-19.IХ

1000

4800

Örtükaltı yonca Vegetasiya 5 1.VII-26.IХ 5500

İkiillik yonca Vegetasiya 8 1.IV-20.IХ 8800

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.V-18.VIII

700

5200

 38

1 2 3 4 5 6

 Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

21.V-19.VIII

1000

3900

3.Beyləqan

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

16.VI-20.VIII

1500

4400

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

19.IV-6.IV

1000

2200

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

24.V-29.VIII

800

3900

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

25.V-10.VII

800

3300

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

4.VI-27.IХ

1000

4950

Örtükaltı yonca Vegetasiya 5 1.VII-25.IХ 5600

İkiillik yonca Vegetasiya 8 1.IV-24.IХ 9000

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

25.V-19.VIII

700

5300

Üzüm

Arat

Vegetasiya

1

4

10.Х-10.III

8.VI-20.VIII

1000

4000

4.Ağdam

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

22.VI-26.VIII

1200

4050

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

4.IV-10.VI

1000

1600

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

4.V-26.VII

800

2850

Qarğıdalı (silos) Arat

Vegetasiya

1

2

10.IV-30.IV

1.VI-10.VII

800

2400

Çuğudur (yem üçün) Arat 1 10.IV-30.IV 1000

 39

1 2 3 4 5 6

 Vegetasiya 4 6.VI-20.IХ 3600

Örtükaltı yonca Vegetasiya 3 2.VII-24.IХ 4900

İkiillik yonca Vegetasiya 5 1.IV-19.IХ 7750

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

20.V-18.VIII

700

4200

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

25.V-24.VIII

1000

3050

5.İmişli

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

5.VI-27.VIII

1500

4300

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-8.VI

1000

2200

Örtükaltı yonca Vegetasiya 5 30.VI-26.IХ 5500

İkiillik yonca Vegetasiya 8 1.IV-25.IХ 8850

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

16.V-20.VIII

700

5200

6.Yevlax

Pambıq Arat

Vegetasiya

1

5

1.ХII-20.III

1.VI-28.VIII

1500

5100

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

23.IV-8.VI

1000

2600

Örtükaltı yonca Vegetasiya 6 25.VI-20.IХ 6550

İkiillik yonca Vegetasiya 9 1.IV-24.IХ 10500

7.Ağcabədi

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

5.VI-27.VIII

1500

4450

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-8.VI

1000

2250

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

24.V-25.VII

800

4000

 40

1 2 3 4 5 6

 Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

24.V-4.VII

800

3350

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

17.V-11.IХ

1000

5000

Örtükaltı yonca Vegetasiya 5 30.VI-26.IХ 5700

İkiillik yonca Vegetasiya 8 1.IV-25.IХ 9100

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

16.V-20.VIII

700

5350

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

12.V-18.VIII

1000

4100

8.Füzuli

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

21.VI-27.VIII

1200

4450

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

5.V-4.VI

1000

1750

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

5.VI-25.VII

800

3100

Qarğıdalı (silos) Arat

Vegetasiya

1

2

10.IV-30.IV

5.VI-5.VII

800

1750

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-7.IХ

1000

3950

Örtükaltı yonca Vegetasiya 3 1.VII-22.IХ 2700

İkiillik yonca Vegetasiya 5 1.IV-23.IХ 5700

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

25.V-29.VIII

700

4600

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

8.VI-20.VIII

1000

3300

 41

1 2 3 4 5 6

5. Şirvan bölgəsi

1.Ağdaş

Pambıq Arat

Vegetasiya

1

5

1.ХII-20.III

1.VI-28. VIII

1200

4800

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

23.IV-8.VI

1000

2400

Örtükaltı yonca Vegetasiya 5 25.VI-20.IХ 5500

İkiillik yonca Vegetasiya 8 1.IV-24.IХ 9900

Tərəvəz(tomat) Arat

Vegetasiya

1

6

10.IV-30.IV

16.V-24. VIII

700

5800

Üzüm Arat

Vegetasiya

1

3

10.IV-30.IV

20.V-20. VIII

1000

2600

2.Ağsu

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

15.VI-26. VIII

1200

4400

Payızlıq dənli bitkilər Arat

Vegetasiya

1

1

25.IХ-20.ХI

25.IV-8.VI

1000

2200

Örtükaltı yonca Vegetasiya 5 1. VII -27.IХ 5650

İkiillik yonca Vegetasiya 8 1.IV-15.IХ 9050

Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

18.V-15. VIII

900

2550

3.Qəbələ

Payızlıq dənli bitkilər Веэетасийа 1 10.V-5.VI 1250

Birillik yonca Vegetasiya 3 5. VII -26. VIII 2300

İkiillik yonca Vegetasiya 4 1.IV-23. VIII 4200

Tərəvəz(tomat) Vegetasiya 4 16.V-20. VIII 3400

Üzüm Vegetasiya 2 15. VII -20. VIII 2100

Tütün Vegetasiya 4 25.VI-31.VIII 4050

Pambıq Arat

Vegetasiya

1

5

1.ХII-20.III

1.VI-28. VIII

1500

4850

 42

1 2 3 4 5 6

4.Kürdəmir

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

23.IV-8.VI

1000

2450

Qarğıdalı (silos) Arat

Vegetasiya

1

4

10.IV-30.IV

24.V-8. VII

800

3700

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

18.V-12.IХ

1000

5500

Örtükaltı yonca Vegetasiya 5 25.VI-20.IХ 6250

İkiillik yonca Vegetasiya 8 1.IV-24.IХ 9950

Tərəvəz(tomat) Arat

Vegetasiya

1

6

10.IV-30.IV

16.V-24. VIII

700

5900

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

20.V-20. VIII

1000

4450

5.Göyçay

Pambıq Arat

Vegetasiya

1

4

1.ХII-1.IV

20.VI-25. VIII

1500

4100

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-9.VI

1000

2050

Qarğıdalı (silos) Arat

Vegetasiya

1

3

10.IV-30.IV

20.V-8.VII

800

3100

Çuğudur (yem üçün) Arat

Vegetasiya

1

5

10.IV-30.IV

16.V-17.IХ

1000

4600

Örtükaltı yonca Vegetasiya 5 28.VI-18.IХ 5250

İkiillik yonca Vegetasiya 7 1.IV-20.IХ 8400

Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

25.V-20.VIII

1000

3750

6.Zərdab

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

10.VI-25.VIII

1500

4700

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

25.IV-10.VI

1000

2400

 43

1 2 3 4 5 6

 Örtükaltı yonca Vegetasiya 5 1.VII-27.IХ 6050

İkiillik yonca Vegetasiya 8 1.IV-26.IХ 9700

7.Ucar

Pambıq Arat

Vegetasiya

1

5

1.ХII-20.III

13.VI-25.VIII

1500

5000

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-8.VI

1000

2500

Örtükaltı yonca Vegetasiya 5 1.VII-28.IХ 6400

İkiillik yonca Vegetasiya 8 1.IV-23.IХ 10150

8.Şamaxı

Payızlıq dənli bitkilər Vegetasiya 2 20.V-5.VI 1600

Birillik yonca Vegetasiya 3 1.VI-10.VIII 2900

İkiillik yonca Vegetasiya 5 15.V-5.VIII 5300

Üzüm Vegetasiya 2 25.V-20.VI 2200

9.İsmayıllı

Payızlıq dənli bitkilər Vegetasiya 2 10.V-5.VI 1500

Birillik yonca Vegetasiya 3 1.VI-25.VIII 2700

İkiillik yonca Vegetasiya 4 1.IV-30.VIII 4700

Tərəvəz(tomat) Vegetasiya 4 1.VI-15.VIII 3900

Üzüm Vegetasiya 2 24.VI-10.VIII 2000

Tütün Vegetasiya 4 20.VI-31.VIII 4600

6. Quba-Xaçmaz bölgəsi

1.Xaçmaz

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-10.VI

1000

1550

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

21.V-31. VII

800

2800

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

25.V-31.VIII

1000

3850

Birillik yonca Vegetasiya 3 5.V-15.IХ 2800

İkiillik yonca Vegetasiya 4 1.V-10.IХ 5000

 44

1 2 3 4 5 6

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

10.V-10. VIII

300

4550

Üzüm Arat

Vegetasiya

1

3

10.Х-10. VIII

16.V-10. VIII

1000

3300

2.Qusar

Payızlıq dənli bitkilər Vegetasiya 2 15.V-10.VI 1300

Qarğıdalı (dən üçün) Vegetasiya 3 20.V-10. VII 2400

Çuğudur (yem üçün) Vegetasiya 4 20.V-10.IХ 3300

Birillik yonca Vegetasiya 2 10.VI-20. VIII 2150

İkiillik yonca Vegetasiya 4 15.V-31. VIII 4300

Alma bağı Vegetasiya 3 5.VI-31. VII 3200

3.Quba

Payızlıq dənli bitkilər Vegetasiya 2 15.V-10.VI 1300

Qarğıdalı (dən üçün) Vegetasiya 3 20.V-15. VII 2400

Çuğudur (yem üçün) Vegetasiya 4 20.V-31. VIII 3300

Birillik yonca Vegetasiya 3 10.VI-25. VIII 2150

İkiillik yonca Vegetasiya 4 15.V-31. VIII 4300

Alma bağı Vegetasiya 3 10.VI-5. VIII 3200

4.Siyəzən

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

10.IV-30.IV

25.V-31.VI

1000

1600

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-10. VII

800

3000

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-5.IХ

1000

4100

Örtükaltı yonca Vegetasiya 3 1. VII -15.IХ 2700

İkiillik yonca Vegetasiya 5 1.V-10.IХ 5350

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

5.V-5. VIII

800

3450

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

10.IV-30.IV

25.V-31.VI

1000

1600

 45

1 2 3 4 5 6

5.Dəvəçi

Qarğıdalı (dən üçün) Arat

Vegetasiya

1

3

10.IV-30.IV

15.V-10. VII

800

2900

Çuğudur (yem üçün) Arat

Vegetasiya

1

4

10.IV-30.IV

1.VI-7.IХ

1000

4000

Örtükaltı yonca Vegetasiya 3 1.VI-5.IХ 2600

İkiillik yonca Vegetasiya 5 1.V-10.IХ 5150

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

5.V-5. VIII

800

4600

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

20.В-31. VII

1000

3300

6.Xızı

Payızlıq dənli bitkilər Vegetasiya 2 1.V-10.VI 1450

Qarğıdalı (dən üçün) Vegetasiya 3 20.V-10.VII 2600

Çuğudur (yem üçün) Vegetasiya 4 20.V-10.IХ 3600

Birillik yonca Vegetasiya 3 10.VI-20.VIII 2400

İkiillik yonca Vegetasiya 4 15.V-31.VIII 4700

7. Şəki-Zaqatala bölgəsi

1.Balakən

Payızlıq dənli bitkilər Vegetasiya 2 10.V-5.VI 1500

Qarğıdalı (dən üçün) Vegetasiya 3 27.V-10.VIII 2800

Çuğudur (yem üçün) Vegetasiya 4 1.VI-25.VIII 3800

Birillik yonca Vegetasiya 3 1.VII-25.VIII 2600

İkiillik yonca Vegetasiya 5 1.IV-23.VIII 5050

Tütün Vegetasiya 4 20.VI-31.VIII 3900

Alma bağı Vegetasiya 3 5.VI-10.VIII 3450

2.Zaqatala

Payızlıq dənli bitkilər Vegetasiya 2 10.V-5.VI 1500

Qarğıdalı (dən üçün) Vegetasiya 3 25.V-5.VIII 2800

Çuğudur (yem üçün) Vegetasiya 4 1.VI-25.VIII 3800

Birillik yonca Vegetasiya 3 1.VII-25.VIII 2750

İkiillik yonca Vegetasiya 4 1.IV-23.VIII 5000

 46

1 2 3 4 5 6

Tütün Vegetasiya 4 20.VI-10.IХ 3900

Alma bağı Vegetasiya 3 5.VI-10.VIII 3450

3.Qax

Payızlıq dənli bitkilər Vegetasiya 2 1.V-5.VI 1450

Birillik yonca Vegetasiya 3 1.VI-25.VIII 2400

İkiillik yonca Vegetasiya 5 1.IV-27.VIII 4850

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

 1.VI-15.VIII

300

4050

4.Şəki

Payızlıq dənli bitkilər Vegetasiya 2 10.V-5.VI 1400

Qarğıdalı (dən üçün) Arat

Vegetasiya

1 10.IV-30.VI

27.V-15.VIII

800

2600

Çuğudur (yem üçün) Vegetasiya 4 3.VI-31.VIII 3300

Örtükaltı yonca Vegetasiya 3 1.VI-25.VIII 2300

İkiillik yonca Vegetasiya 5 1.IV-23. VIII 4700

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

21.V-15. VIII

300

3900

Üzüm Vegetasiya 2 10.VII-20. VIII 2300

Tütün Vegetasiya 5 25.VI-31. VIII 4550

Alma bağı Vegetasiya 4 5.VI-7. VIII 3450

5.Oğuz

Payızlıq dənli bitkilər Vegetasiya 2 10.V-5.VI 1350

Birillik yonca Vegetasiya 3 5.VII-24. VIII 2200

İkiillik yonca Vegetasiya 5 1.IV-23. VIII 4500

Tərəvəz(tomat) Vegetasiya 4 22.VI-16. VIII 3700

Tütün Vegetasiya 5 25.VI-31. VIII 4350

8. Abşeron bölgəsi

1.Abşeron

Birillik yonca Vegetasiya 6 15.IV-25.IХ 6900

İkiillik yonca Vegetasiya 8 25.IV-20.IХ 8300

Tərəvəz(tomat) Arat

Vegetasiya

1

5

10.IV-30.IV

20.VI-25.VIII

300

5350

 47

1 2 3 4 5 6

 Üzüm Arat

Vegetasiya

1

4

10.Х-10.III

26.V-16.VIII

900

3850

9. Lənkəran bölgəsi

1.Lənkəran

Qarğıdalı (silos) Vegetasiya 3 6.IV-30.VII 2700

İkiillik yonca Vegetasiya 5 1.V-25.VIII 3800

Tərəvəz(tomat) Arat

Vegetasiya

1

5

1.IV-20.IV

15.V-20.VII

300

2700

Üzüm Vegetasiya 3 15.VI-15.VIII 2300

Çay Vegetasiya 5 1.VI-25.VIII 3000

2.Masallı

Payızlıq dənli bitkilər Vegetasiya 2 15.IV-25.VI 2100

Qarğıdalı (silos) Vegetasiya 5 1.IV—30.VII 3050

İkiillik yonca Vegetasiya 7 1.V-25.VIII 4300

Tərəvəz(tomat) Arat

Vegetasiya

5 1.IV-20.IV

15.V-20.VII

300

3050

Çay Vegetasiya 5 25.V-31.VIII 3350

3.Astara

Qarğıdalı (silos) Vegetasiya 5 5.IV-25.VII 2950

İkiillik yonca Vegetasiya 7 1.V-25.VIII 4100

Tərəvəz(tomat) Arat

Vegetasiya

5 1.IV-20.IV

15.V-20.VII

300

2900

Çay Vegetasiya 5 5.VI-25.VIII 3250

 48

3.2. Qrunt sularının yatım dərinliyi 3 m-dən az olduqda

1 2 3 4 5 6

1. Şirvan bölgəsi

1.Ağsu

Pambıq Arat

Vegetasiya

1

3

1. ХII-20.III

3.VI-27.VIII

1200

3200

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

19.IV-8.VI

1000

1800

Örtükaltı yonca Vegetasiya 4 26.VI-28.IХ 4650

İkiillik yonca Vegetasiya 7 1.IV-20.IХ 7650

2.Kürdəmir

Pambıq Arat

Vegetasiya

1

4

1. ХII-20.III

3.VI-27.VIII

1500

3650

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

19.IV-8.VI

1000

2150

Örtükaltı yonca Vegetasiya 5 26.VI-28.IХ 5250

İkiillik yonca Vegetasiya 7 1.IV-20.IХ 7550

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

5.V-13.VIII

900

2600

3. Zərdab

Pambıq Arat

Vegetasiya

1

4

1. ХII-20.III

5.VI-26.VIII

1500

3800

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-10.V

1000

2000

Örtükaltı yonca Vegetasiya 5 1.VII-25.IХ 5450

İkiillik yonca Vegetasiya 7 1.IV-24.IХ 7600

4.Göyçay

Pambıq Arat

Vegetasiya

1

3

1. ХII-20.III

5.VI-26.VIII

1500

3100

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

24.IV-10.VI

1000

1550

Örtükaltı yonca Vegetasiya 4 1.VII-10.IХ 4250

İkiillik yonca Vegetasiya 6 1.IV-15.IХ 6400

 49

1 2 3 4 5 6

 Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

15.V-15.VIII

900

2150

5.Ağdaş

Pambıq Arat

Vegetasiya

1

4

1. ХII-20.III

5.VI-26.VIII

1200

3600

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

25.IV-10.VI

1000

1900

Örtükaltı yonca Vegetasiya 4 1.VIII-12.IХ 4500

İkiillik yonca Vegetasiya 7 1.IV-14.IХ 7900

6.Ucar

Pambıq Arat

Vegetasiya

1

4

1. ХII-20.III

3.VI-28.VIII

1500

4000

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-10.VI

1000

1900

Örtükaltı yonca Vegetasiya 5 25.VI-25.IХ 5200

İkiillik yonca Vegetasiya 7 1.IV-20.IХ 7850

2. Muğan-Salyan bölgəsi

1.Biləsuvar

Pambıq Arat

Vegetasiya

1

4

1. ХII-20.III

1.VI-27.VIII

1200

3500

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

23.IV-30.V

1000

2000

Örtükaltı yonca Vegetasiya 4 27.VI-23.IХ 4900

İkiillik yonca Vegetasiya 6 1.IV-20.IХ 7350

2. Sabirabad

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

14.VI-28.VIII

1500

3400

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-31.V

1000

2050

Örtükaltı yonca Vegetasiya 4 29.VI-28.IХ 4900

İkiillik yonca

Vegetasiya 6 1.IV-20.IХ 6950

 50

1 2 3 4 5 6

 Tərəvəz(tomat)

Arat

Vegetasiya

1

4

10.IV-30.IV

15.V-16VIII

700

4200

Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

15.V-20.VIII

1000

2450

3.Hacıqabul

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

10.VI-26.VIII

1500

3450

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-31.V

1000

2100

Örtükaltı yonca Vegetasiya 4 29.VII-28.ХI 4800

İkiillik yonca Vegetasiya 6 1.IV-20.IХ 7000

4. Neftçala

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

15.VI-27.VIII

1200

3550

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-31.V

1000

2050

Örtükaltı yonca Vegetasiya 4 1.VIII-28.IХ 4700

İkiillik yonca Vegetasiya 6 1.IV-28.IХ 6800

5. Salyan

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

15.VI-28.VIII

1200

3550

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-31.V

1000

2050

Örtükaltı yonca Vegetasiya 4 1.VII-28.IХ 4700

İkiillik yonca Vegetasiya 6 1.IV-28.IХ 6800

6. Saatlı

Pambıq Arat

Vegetasiya

1

4

10.II-5.IV

14.VI-28.VIII

1500

3350

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

22.IV-31.V

1000

2000

Örtükaltı yonca Vegetasiya 4 29.VI-28.IХ 4800

İkiillik yonca Vegetasiya 6 1.IV.-20.IХ 6750

 51

1 2 3 4 5 6

 Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

16.V-15.VIII

700

4100

3. Mil-Qarabağ bölgəsi

1.Ağcabədi

Pambıq Arat

Vegetasiya

1

3

1.ХII-20.III

 14.VI-29.VIII

1500

3250

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

21.IV-7.VI

1000

1950

Örtükaltı yonca Vegetasiya 4 26.VI-21.IХ 4850

İkiillik yonca Vegetasiya 6 1.IV-27.IХ 7200

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

20.V-18.VIII

700

4350

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

8.V-15.VIII

900

2600

2.Ağdam

Pambıq Arat

Vegetasiya

1

3

1.ХII-20.III

 20.VI-26.VIII

1200

2750

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

20.V-10.VI

1000

1300

Örtükaltı yonca Vegetasiya 2 1.VII-24.IХ 1500

İkiillik yonca Vegetasiya 3 1.IV-22.IХ 3250

Tərəvəz(tomat) Arat

Vegetasiya

1

3

10.IV-30.IV

16.V-15.VIII

700

3200

3.Bərdə

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

20.VI-26.VIII

1500

3550

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

20.IV-5.VI

1000

1750

Örtükaltı yonca Vegetasiya 4 28.VI-20.IХ 4800

İkiillik yonca

Vegetasiya 6 1.IV-18.IХ 7100

 52

1 2 3 4 5 6

 Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

16.V-8.VIII

700

4300

Üzüm Arat

Vegetasiya

1

3

10.Х-10.III

10.V-15.VIII

900

2600

4. Beyləqan

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

 7.VI-25.VIII

1500

3400

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

17.IV-5.VI

1000

1700

Örtükaltı yonca Vegetasiya 4 1.VII-24.IХ 4900

İkiillik yonca Vegetasiya 6 3.V-20.IХ 7050

5.İmişli

Pambıq Arat

Vegetasiya

1

3

1.ХII-20.III

14.VI-29.VIII

1500

3100

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

21.IV-7.VI

1000

1900

Örtükaltı yonca Vegetasiya 4 1.VII-24.IХ 4650

İkiillik yonca Vegetasiya 6 1.IV-20.IХ 6950

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

16.V-20.VIII

700

4200

6.Füzuli

Pambıq Arat

Vegetasiya

1

3

1.ХII-20.III

7.VI-25.VIII

1200

3250

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

25.IV-31.V

1000

1450

Örtükaltı yonca Vegetasiya 2 1.VII-18.IХ 2300

İkiillik yonca Vegetasiya 4 1.IV-5.IХ 4800

Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

1.VI-18.VIII

900

1800

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

20.VI-26.VIII

1500

3400

 53

 İkiillik yonca Vegetasiya 7 1.IV-20.IХ 8200

4. Lənkaran bölgəsi

1.Lənkaran

Qarğıdalı (silos) Vegetasiya 3 10.IV-30.VIII 2250

İkiillik yonca Vegetasiya 4 5.V-25.VIII 2600

Tərəvəz(tomat) Arat

Vegetasiya

1

4

1.IV-20.IV

10.V-18.VII

300

2100

Üzüm Vegetasiya 2 15.VI-17.VIII 2100

2.Masallı

Payızlıq dənli bitkilər Vegetasiya 2 20.V-28.VI 1900

Qarğıdalı (silos) Vegetasiya 4 5.IV-25.VII 2550

İkiillik yonca Vegetasiya 5 5.V-28.VIII 3100

Tərəvəz(tomat) Arat

Vegetasiya

1

4

1.LV-20.IV

15.V-25.VII

300

2450

3.Astara

Qarğıdalı (silos) Vegetasiya 4 5.IV-25.VII 2400

İkiillik yonca Vegetasiya 4 10.V-28.VIII 2900

1 2 3 4 5 6

7. Tərtər

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

22.V-6.VI

1000

1700

Örtükaltı yonca Vegetasiya 4 1.VII-24.IХ 4600

İkiillik yonca Vegetasiya 6 1.IV-18.IХ 6700

Tərəvəz(tomat) Arat

Vegetasiya

1

4

10.IV-30.IV

16.V-18.VIII

700

4100

Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

11.V-15.VIII

1000

2400

8.Yevlax

Pambıq Arat

Vegetasiya

1

4

1.ХII-20.III

5.VI-25.VIII

1500

4100

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-2О.ХI

20.IV-10.VI

1000

1900

Örtükaltı yonca Vegetasiya 5 25.VI-25.IХ 5350

 54

1 2 3 4 5 6

 Tərəvəz(tomat) Arat

Vegetasiya

1

4

1.IV-20.IV

10.V-18.VII

300

2300

5. Quba-Xaçmaz bölgəsi

1.Dəvəçi

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-5.VI

1000

1400

Birillik yonca Vegetasiya 2 10.V-10.IХ 2200

İkiillik yonca Vegetasiya 4 5.V-5.IХ 3900

2.Xaçmaz

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.Х

20.IV-6.VI

1000

1400

Birillik yonca Vegetasiya 2 10.V-12.IХ 2300

İkiillik yonca Vegetasiya 4 6.V-15.IХ 3700

Üzüm Arat

Vegetasiya

1

2

10.Х-10.III

18.V-10.VIII

900

1700

6. Gəncə-Qazax bölgəsi

1.Goranboy

Pambıq Arat

Vegetasiya

1

3

1.ХII-20.III

10.VI-28.VIII

1200

2800

Payızlıq dənli bitkilər Arat

Vegetasiya

1

2

25.IХ-20.ХI

20.IV-6.VI

1000

1600

Örtükaltı yonca Vegetasiya 3 1.VII-25.IХ 2500

İkiillik yonca Vegetasiya 4 1.IV-20.IХ 5050

 55

Ədəbiyyat

1. Алпатьев А.М. Влагооборот культурных растений. М., 1954

2. Алпатьев С.М. Методические указания по расчетам режима

орошения сельскохозяйственных культур на основе

биоклиматического метода. Киев, 1967

3. Алирзаев А.А. Испарение грунтовых вод на Северной Мугани.

Гидротехника и мелиорация, № 2, 1969

4. Данильченко Н.Б. Расчет режимов орошения

сельскохозяйственной культуры. Гидротехника и мелиорация, №1,

1978.

 5. Гусейнов Г.М., Талыбов Г.Х. Заключительный отчет ШОИСМО

по теме 052.130а «Изучить режим орошения и разработать методы

расчета водопотребления основных культур севооборота при поливе

дождеванием применительно к различным зонам Азерб. ССР»

(раздел 1), АзНИИГиМ, 1971-1975 гг.

 6. Гусейнов Г.М., Насибов С.М. Заключительный отчет МОМС по

теме 052.130а «Изучить режим орошения и разработать методы

расчета водопотребления основных культур севооборота при поливе

дождеванием применительно к различным зонам Азерб.ССР» (раздел

2), АзНИИГиМ, 1971-1975 гг.
7. Гусейнов Г.М., Абдинов М.М., Саранди А.К. Отчет по теме

«Разработать и внедрить высокопроизводительные способы

орошения сельскохозяйственных культур в Азерб. ССР»,

АзНИИГиМ, 1960, 1961г.

8. Оруджев А.К., Баширов Н.Б., Байрамов З.А. Отчет по теме

052.028b «Разработать мероприятия по освоению мелиорируемых

засоленных земель Кура-Араксинской низменности», АзНИИГиМ,

1972-1975 гг.

9. Гусейнов Г.М., Рашидов Н.М. Заключительный отчет АОИСМО

по теме 052.130 а «Изучить режим орошения и разработать методы

расчета водопотребления основных культур севооборота при поливе

дождеванием применительно к различным зонам Азерб. ССР»

(раздел 3). АзНИИГиМ, 1971-1975 гг.

10. Баширов Н.Б., Надиров Н.Г., Алиев Ю.И. Отчет по теме

052.02.03.02 Т5 «Создать и ввести в эксплуатацию опытно-

производственные стационарные системы капельного орошения для

садов и виноградников», АзНИИГиМ, 1976-1979 гг.

11. Гусейнов Г.М., Абдинов М.М., Ильясов Ф.А., Джаниев Г.М.

Отчет по теме 052.053 «Разработать технологию механизированных

 56

и автоматизированных способов полива для различных природных и

хозяйственных условий» (раздел 1), АзНИИГиМ, 1966-1970 гг.

12. Абдинов М.М., Керимов Н.Б. Отчет по теме IV-47 «Орошение по

объекту «Водохранилище на реке Боладычай в Ленкоранском

районе» (раздел 2), АзНИИГиМ, 1988.

13. Абдинов М.М. Отчет по теме IV-13 «Опытно-экспериментальное

определение режима орошения и разработка рекомендаций по

биоклиматическим коэффициентам сельхозкультур по объекту

«Водохранилище на реке Боладычай Ленкоранского района»,

АзНИИГиМ, 1990.

14. Мелиоративные системы и сооружения. СНиП 2.06.03-85.

М.,1986, с.3.

15. Костяков А.Н. Основы мелиорации. М., Сельхозгиз, 1960.

16. Kənd təsərrüfatı bitkilərinin səth suvarma üsulları ilə suvarılmasına

dair tövsiyələr. Bakı, 1983, 76 s.

17. Məmmədov R.H.,Kərimli N.B. «İrriqasiya sistemlərinin layihəsində

kənd təsərrüfatı bitkilərinin optimal suvarma rejiminin texniki-iqtisadi

əsaslandırılması üçün elmi-mühəndisi tövsiyələrin hazırlanması» hesabatı,

mövzu III, bölmə I, mərhələ I, AzETHvəMİ EİB, 2003,2004,2005.

18. Гусейнов Г.М. Отчет по заданию 11.06 «Разработать проекты

норм и укрупненных показателей водопотребления и водоотведения

для орошения и обводнения земель для различных зон страны и

представить их в Госстрой СССР, ГКНТ, Минводхоз СССР и органы

по регулированию использования и охране вод», АзНИИГиМ, Баку,

1981.

19. Гусейнов Г.М., Морозова С.Ф., Ганюшкина Н.А. Отчет по теме

IV-29 «Установление биологических коэффициентов

водопотребления и разработка режима орошения

сельскохозяйственных культур для объектов ирригационно-

мелиоративного строительства в Азербайджанской ССР».

АзНИИГиМ,Баку,1980.

20. Мадатзаде А.А., Шихлинский Э.М. Климат Азербайджана. Баку,

1968, 344с.

21. Надиров Н.Г., Морозова С.Ф., Смирнова Л.И. Коэффициенты

увлажнения и их связь с потребностью сельскохозяйственных

культур к воде.-В кн.: Ирригационно-мелиоративное строительство

на орошаемых землях Азербайджанской ССР. –М.: ВНИИГиМ, 1984,

с.150-155.

 57

MÜNDƏRİCAT

 Səh.

ÖN SÖZ 3

GİRİŞ .. 5

1.RESPUBLİKADA MÖVCUD SUVARMA REJİMİNİN

 TƏYİNİ METODU 7

2.ELMİ-TƏDQİQAT İŞLƏRİNİN NƏTİCƏLƏRİ 9

2.1.Su tələbatının bioloji əmsalı 9

2.2.Suvarma rejiminə həsr edilmiş elmi-tədqiqat işlərinin

təhlili ... 11

3.RESPUBLİKANIN SUVARILAN TORPAQ SAHƏLƏRİNDƏ

 SU TƏLƏBATININ ÇATIŞMAZLIQ TƏMİNATI 75% OLAN

İLLƏRDƏ RAYONLAR VƏ BİTKİLƏR ÜZRƏ KORREKTƏ

 EDİLMİŞ SUVARM REJİMLƏRİ... 30

3.1. Qrunt sularının yatım dərinliyi 3 m-dən çox olduqda 30

3.2. Qrunt sularının yatım dərinliyi 3 m-dən az olduqda................................ 48

ƏDƏBİYYAT 55

 58

