

AZƏRBAYCAN RESPUBLİKASI
DÖVLƏT TORPAQ VƏ XƏRİTƏÇƏKMƏ KOMİTƏSİ

26.17.86

A 99

A Z Ə R B A Y C A N
R E S P U B L İ K A S I

ATLAS

- 8829 -

Azərbaycan Respublikası Prezidentinin

İşlər İdarəsi

PREZİDENT KİTABXANASI

BAKİ KARTOQRAFİYA FABRİKİ
BAKİ 2011

- 3 ARXEOLOJİ XƏRİTƏ — tarix e.n.F.R.Mahmudov, tarix e.d-ri Q.O.Qoşqarlı, N.Ə.Müseyyibli Miqyas 1:2 750 000
- 4 AZƏRBAYCAN (e.ə. IV — III əsrlər) — tarix e.d. K.H.Əliyev
- 5 XÜRRƏMİLƏR HƏRƏKƏTİ (VIII əsrin sonu — IX əsrin I yarısı) — AMEA-nın akademiki Z.M.Bünyadov
- 6 AZƏRBAYCAN (XV əsr) — tarix e.d., prof. AMEA-nın müxbir üzvü O.Ə.Əfəndiyev, tarix e.d. T.H.Nəcəfli
- 7 AZƏRBAYCAN SƏFƏVİ DÖVLƏTİ (XVI əsr) — tarix e.d., prof. AMEA-nın müxbir üzvü O.Ə.Əfəndiyev, tarix e.d. T.H.Nəcəfli
- 8 AZƏRBAYCAN XANLIQLARI (XVIII əsrin II yarısı) — tarix e.d. T.T.Mustafazadə
- 9 SİMALI AZƏRBAYCANIN RUSİYA İMPERİYASİ TƏRƏFİNDƏN İŞGALININ BAŞLANMASI (1801 — 1813-cü illər) — tarix e.d. H.N.Həsənov
- 10 SİMALI AZƏRBAYCANIN İNZİBATI-ƏRAZI BÖLGÜSÜ (XIX əsrin II yarısı — XX əsrin avşalları) — tarix e.d. H.N.Həsənov
- 11 AZƏRBAYCANA QARŞI XARİÇİ-HƏRBİ MÜDAXİLƏ AZƏRBAYCAN SSR-in YARADILMASI (1918 — 1920-ci illər) — tarix e.d.n. N.Ə.Maksvell, R.H.Rüstəmov
- 12 AZƏRBAYCAN SSR (1920 — 1922-ci illər) — tarix e.d., prof. A.Ə.Məmmədov
- 13 AZƏRBAYCANA QARŞI ERMƏNİ TƏCƏVÜZÜNÜN NƏTİCƏLƏRİ (1948 — 1953, 1988 — 1993-cü illər)
- 14 SİYASİ-İNZİBATI XƏRİTƏ Miqyas 1:1 500 000
- 15 FİZİKİ XƏRİTƏ Miqyas 1:1 500 000
- 18 NAXÇIVAN MUXTAR RESPUBLİKASI. Siyasi-inzibati xarita Miqyas 1: 750 000
- 19 NAXÇIVAN MUXTAR RESPUBLİKASI. Fiziki xarita Miqyas 1: 750 000
- 20 XƏZƏR DƏNİZİ Fiziki xarita Miqyas 1:5 000 000
- 21 FİZİKİ-COĞRAFİ RAYONLAŞDIRMA — AMEA-nın akademiki B.Ə.Budaqov, c.e.d., prof. M.A.Müseyyibov Miqyas 1:2 750 000
- 22 OROĞRAFİYA — AMEA-nın akademiki B.Ə.Budaqov, c.e.n. I.E.Mərdanov Miqyas 1:2 750 000
- 23 FAYDALI QAZINTILAR Miqyas 1:2 750 000
- 24 GEOLOGİYA — g.-m.e.d. T.N.Kəngərli Miqyas 1:2 750 000
- 25 SEYSMİK RAYONLAŞDIRMA — g.-m.e.d. AMEA-nın akademiki Ə.Ş.Şaxlibaylı Miqyas 1:2 750 000
- 26 GEOMORFOLOGİYA — AMEA-nın akademiki B.Ə.Budaqov, c.e.d., prof. M.A.Müseyyibov, c.e.n. I.E.Mərdanov, c.e.d. E.K.Əlizadə Miqyas 1:1 500 000
- 28 İQLİM — AMEA-nın müxbir üzvü Ə.M.Sixlinski Miqyas 1:1 500 000
- 30 ƏSAS İQLİM TIPLƏRİ — c.e.d., prof. Ə.C.Əyyubov Miqyas 1:2 750 000
- 31 CUMMI GƏNƏŞ RADİASİYASININ PAYLANMASI — AMEA-nın müxbir üzvü Ə.M.Sixlinski Miqyas 1:2 750 000
- 32 ÇAY SƏBƏKƏSİNİN SİXLİĞİ — c.e.d., prof. R.H.Piriyyev Miqyas 1:2 750 000
- 33 SU ANBARLARI — c.e.d. V.A.Məmmədov Miqyas 1:2 750 000
- 34 TORPAQLAR — AMEA-nın akademiki Q.S.Məmmədov Miqyas 1:1 500 000
- 36 TORPAQLARIN DUZLULUĞU — AMEA-nın akademiki V.R.Volobuyev, AMEA-nın akademiki Q.S.Məmmədov, k.t.e.d. A.C.Həsimov Miqyas 1:2 750 000
- 37 KƏND TƏSƏRRUFATI TORPAQLARININ MÜLKİYİYƏT FORMALARI ÜZRƏ PAYLANMASI — AMEA-nın akademiki Q.S.Məmmədov Miqyas 1:2 750 000
- 38 BİTKİ ÖRTÜCÜ — AMEA-nın akademiki V.C.Hacıyev Miqyas 1:2 750 000
- 39 MİŞƏ FORMASİYALARININ PAYLANMASI — AMEA-nın akademiki H.Ə.Əliyev, AMEA-nın müxbir üzvü, k.t.e.d. I.S.Səfərov, c.e.d. N.H.Axundov Miqyas 1:2 750 000
- 40 ZOOCOĞRAFİYA — b.e.n. D.Q.Tuqayev Miqyas 1:1 500 000
- 42 LANDŞAFTLAR — AMEA-nın akademiki B.Ə.Budaqov Miqyas 1:2 750 000
- 43 ƏHALİ — c.e.n-ri Ş.Q.Dəmirqayıyev, N.H.Əyyubov, c.e.d. E.M.Mehraliyev Miqyas 1:1 500 000
- 44 SƏNAYE — c.e.d. B.T.Nəzirova Miqyas 1:1 500 000
- 46 KƏND TƏSƏRRUFATI — c.e.d. B.T.Nəzirova Miqyas 1:1 500 000
- 48 NƏQLİYYAT YOLLARI Miqyas 1:1 500 000
- 50 İQTİSADI-COĞRAFİ RAYONLAŞDIRMA — c.e.d., prof. M.A.Müseyyibov Miqyas 1:2 750 000
- 51 MEMARLIQ ABİDƏLƏRİ Miqyas 1:2 750 000
- 52 TURİZM Miqyas 1:1 500 000
- 54 TƏBİƏTİN MÜHAFİZƏSİ Miqyas 1:1 500 000

Gül fiqur (b.e.ə. IX əsr)

Abidələrin yerləşdiyi ərazilər

Məi yazıların tapıldığı yerlər

- Pateolli
- Mezolit
- Neolit və Eneolit
- Majqarilər (küyqapılar)
- Qədim qalələr
- Qıyazskiy təsvirlər
- Yataylıq yerləri
- Mədəni yerləri

Qıyazskiy təsvirlər

ATROPATENA

Dövlət adları

Dövlət sərhədləri

QAZAKA

Paytaxtlar

KADUSILOR

Tayfalar və tayfa birləşmələri, saqılar

AZƏRBAYCAN

Coğrafi orazi adları

- ✕ BÖZ Xürrəmlərin orablarla döyüş yerləri və illəri
- ✕ Babək son döyüş yeri
- ◎ BÖZ Xürrəmlərin istinad yeri
- Xürrəmlərin hərəkətinin başladığı ikinci ərazilər
- Xürrəmlərin hərəkətinin yayıldığı ərazilər
- Dövlət sərhədləri
- ⋯ Byəli, vilayət, mahal sərhədləri

Qızıl sırğa (XIX əsr)

Dörd duymalı sırğa (XIX əsr)

- 1813-ci il Gülistan müqaviləsinə əsasən Rusiya — Qacarılar dövlətinin sərhədi
- Rus ordusunun yürüşləri
- Qacarılar ordusunun yürüşü

1918-1919	Qırmızı ordunun hücumu	✘	Sovet işğalı qarşı müqavimət hərəkatı
1918	İngilis qoşunlarının hücumu	////	Mübahisəli ərazilər
1918-1919	Türk qoşunlarının xilaskeşliyi yürüşü		
1920	Rusiyanın Vəliqə-Xazar donanması gəmilərinin hərəkatı		
1920	XI Qırmızı ordu hissələrinin hücumu (27-28 aprel 1920-ci il)		
	Türk qoşunları tərəfindən azad olunmuş şəhərlər		
28.V.1918	Azərbaycan Xalq Cümhuriyyətinin yaradılması		
28.IV.1920	Azərbaycan Sovet Sosialist Respublikasının yaradılması		

Tiflis və Dərbənd quberniyalarına qatılmış Azərbaycan əraziləri

1883-cü ildə Bakı-Tiflis, 1900-cü ildə Bakı-Vladıqafqaz demiryol xətləri qədim ərazilərdir

Çaxmaqdaşı tapança (Qafqaz, XIX əsr)

Altfa-layan

Hamam İası

ERMƏNİSTAN VƏ GÜRCÜSTAN RESPUBLİKALARINA VERİLƏN AZƏRBAYCAN TORPAQLARI

Bakı şəhəri (XX əsrin əvvəlləri)

1948-53, 1988-93-cü illərdə Ermənistanın 250 000 nəfər azərbaycanlı deportasiya olunmuşdur.

1991-93-cü illərdə işğal olunmuş ərazilərdən 750 000 nəfər azərbaycanlı etnik təmizlənməyə məruz qalmış və deportasiya olunmuşdur.

AZƏRBAYCANIN ERMƏNİSTAN TƏRFİNDƏN İŞGAL OLUNMUŞ ƏRAZİSİ

Cəbhə xəttinin uzunluğu — 246 km
İşğal edilmiş ərazi — 20 %

Ermənistan qoşunlarının hərbi təcəvüzü nəticəsində doğma yurdlarından qaçqın düşmüş əhalinin çıxarılması:

■ Kəndlərdən müvəqqəti məskunlaşdığı yerlər ■ Çadır düşərgələri

TƏCƏVÜZÜN QURBANLARI (1993-cü il)

Hələkət olmuşdur — 20 000 nəfər Əhill olmuşdur — 50 000 nəfər

AZƏRBAYCANDA QAÇQIN VƏ MƏCBURİ KÖÇKÜNLƏR (1993-cü il)

Ermənistanın qaçqınları — 250 000
Azərbaycanın işğal olunmuş ərazilərindən məcburi köçkünlər — 760 000
Cəmi — 1 010 000

ERMƏNİSTANIN AZƏRBAYCANA QARŞI TƏCƏVÜZÜ ZAMANI HƏYATA KEÇİRİLMİŞ DAĞINTILAR (1993-cü il)

Yaşayış məntəqələri	- 890
Evlər	- 150 000
İctimai binalar	- 7 000
Məktəblər	- 693
Uşaq bağçaları	- 855
Tibbi müəssisələri	- 695
Kitabxanalar	- 927
Alban kilsələri	- 44
Məscidlər	- 9
Tarixi saraylar, abidələr və muzeylər	- 473
Muzey eksponatları	- 40 000
Sənaye və kənd təsərrüfatı müəssisələri	- 6 000
Avtomobil yolları	- 800 km
Köprülər	- 160
Su kommunikasiyaları	- 2 300 km
Qaz kommunikasiyaları	- 2 000 km
Elektrik xətləri	- 15 000 km
Məşənlər	- 280 000 ha
Kənd təsərrüfatı üçün yararlı torpaqlar	- 1 000 000 ha
İrriqasiya sistemləri	- 1 200 km

Bütün dağıntılar 60 milyardan çox ABŞ dolları həcmində qiymətləndirilir.

FİZİKİ-COĞRAFI VILAYƏTLƏR VƏ RAYONLAR

— Vilayətlərin sərhədləri
— Rayonların sərhədləri

I Kür dağarası çökəklikli vilayət

Vilayət Xəzər dənizi səviyyəsindən —27 m-dən 4456 m (Bazardüzü d.) mütləq hündürlüyə qədər yüksəlir. Dağətəyi və alçaq dağlarda quru-çöl, and-meşə, orta dağlarda əsasən, dağ-meşə, yüksək dağlarda isə dağ-çəmən və qayalıq landşaftın inkişaf etmişdir.
1. Samur — Şabran rayonu
2. Onağkənd rayonu.
3. Zaqatala — Lahıc rayonu
4. Samaxı rayonu.
5. Qobustan — Ağberson rayonu

II Kür dağarası çökəklikli vilayət

Vilayət dağarası depressiya olub, əsasən, yarımsəhra landşaftı ilə örtülüdür. Özlüyün bələtliqlərinin sahələrində çəmən, qismən çəmən-balaqlıq landşaftları inkişaf etmişdir. Kür və Araz çayları boyu əyrək luyğu meşələri inkişaf etmişdir.
6. Qazax — Əyriçay rayonu
7. Ceyranqöl — Ağnəhur rayonu
8. Qazax — Qarabəq rayonu
9. Kürü — Şirvan rayonu
10. Arazboyu rayonu
11. Kür-Araz (Mərkəzi Araz) rayonu

III Kiçik Qafqaz vilayəti

Vilayət 300 m-dən 3724 m (Gəmiş d.) mütləq hündürlüyə qədər yüksəlir. Quru-çöl and-meşə dağ-meşə dağ-çəmən və qayalıq landşaftları yayılmışdır.
12. Gence rayonu
13. Dağlıq Qarabəq rayonu
14. Qarabəq vulkanik yaylası rayonu
15. Həkəri rayonu

IV Lenkəran vilayəti

Vilayət Xəzər dənizi səviyyəsindən —27 m-dən 2453 m (Kömrüköy d.) mütləq hündürlüyə qədər yüksəlir. Özlüyü meşə-çəmən, subtropik alçaq dağlıq və əsasən orta dağlıqda meşə, orta dağlıqda dağ-çöl landşaftları inkişaf etmişdir.
16. Lenkəran rayonu
17. Talyş rayonu

V Orta Araz vilayəti

Vilayət 600 m-dən 3904 m (Qapıcıq d.) mütləq hündürlüyə qədər yüksəlir. Arazboyu müti düzənlikdə yarımsəhra, alçaq dağlıqda və orta dağlıqda dağ-çöl, yüksək dağlıqda isə alp çəmənliyi və qayalıq landşaftları müşahidə olunur.
18. Şərur — Ordubad rayonu
19. Gülnüti — Qəpiciq rayonu

- | | |
|-------------------------------------|---------------------|
| ■ Səhərlər 3 000 m-dən yuxarı | ■ Vulkanik yaylalar |
| ■ Səhərlər 1 500 m-dən 3 000 m-ədək | ● Sönmüş vulkanlar |
| ■ Səhərlər 1 500 m-dən aşağı | ● Palçıq vulkanları |
- | | | |
|-----------------------|-----------------------|-----------------------|
| 1 Qubax sils. | 21 Suxur sils. | 41 Sanbulaqdağ sils. |
| 2 Böyük Qubax sils. | 22 Böyük Suval tərsi | 42 Eşşək-Meydan sils. |
| 3 Murov sils. | 23 Mıxtılan sils. | 43 Qara-Qaya sils. |
| 4 Hamraqor sils. | 24 Yanıçma sils. | 44 Xocayurd sils. |
| 5 Çınqar sils. | 25 Yeri sils. | 45 Çil-Qaya sils. |
| 6 Qumbağ sils. | 26 Dəyərqoca sils. | 46 Mıxtılan sils. |
| 7 Ulubağ sils. | 27 Qayırcın sils. | 47 Hoğaz sils. |
| 8 Qaflan sils. | 28 Təngri sils. | 48 Uzunay sils. |
| 9 Laysıq sils. | 29 Vərəta sils. | 49 Zığır sils. |
| 10 Qaraqüzey sils. | 30 Gədi sils. | 50 Bağın sils. |
| 11 Qızıçay sils. | 31 Kürkəli tərsi | 51 Əzərburl sils. |
| 12 Güney sils. | 32 Yurtandağ sils. | 52 Duzdağ sils. |
| 13 Qazdağ sils. | 33 Böyük Hərəmi sils. | 53 Kükü sils. |
| 14 Qaynarxəç sils. | 34 Cəbərdağ sils. | 54 Susandağ sils. |
| 15 Fry sils. | 35 Paləkətən sils. | 55 Dəmirdağ sils. |
| 16 Qoçınkar sils. | 36 Səkarbeyi sils. | 56 Dəridağ sils. |
| 17 Cəfəriyyədağ sils. | 37 Qərarxac sils. | 57 Sandərə sils. |
| 18 Mırx sils. | 38 Qaflan-Qala sils. | 58 Nətuşçuk sils. |
| 19 Ağbulaq sils. | 39 Bulabağ sils. | 59 Dızdon sils. |
| 20 Qovdağ sils. | 40 Doqşar sils. | 60 Anqlovobond sils. |
| | | 61 Yelə sils. |

FAYDALI QAZINTI YATAQLARI

- | | |
|------------------------|------------------------|
| ▲ Neft | ● Çökme duz |
| △ Neft və təbii qaz | ● Dolomit |
| △ Təbii qaz | ■ Gips |
| ▲ Dəmir filizləri | □ Səolit |
| ✕ Xromit filizləri | ✕ Əhəngdağ |
| ◇ Molibden filizləri | ◇ Mərmər |
| △ Alüminum filizləri | ◇ Kvarsil qumları |
| △ Yanar gəsil | ■ Gil |
| ● Mis filizləri | ○ Sement şaxməli |
| ● Polimetall filizləri | ♣ Mineral rənglər |
| ○ Qvə filizləri | □ Perlitlər |
| ▽ Bant | ● Əliq |
| ▽ Kükürd koçedəni | ● Qızıl |
| □ Xorək duzu | ● Mineral su mənbələri |

KAYNOZÖY ERASI

Q Dördüncü dövr çöküntüləri

N Neogen çöküntüləri

P Paleogen çöküntüləri

MEZOZOY ERASI

K Tabəşir çöküntüləri

J Yura çöküntüləri

T Trias çöküntüləri

PALEOZOY ERASI

P Perm çöküntüləri

D Daş komur çöküntüləri

D Devon çöküntüləri

PL Alı Paleozoy çöküntüləri

Meqmatik (intruziv) süxurlar

Vulkanogen çökmə (effuziv) süxurlar

Vulkanların püskürmə mərkəzləri

Palıq vulkanların brekçiyaları

Palıq vulkanları

Təklonik qırılmalar

SEYSMİK ZONALAR, balla

I > 7

2 > 8

3 > 8

ZÖLZÜL EPİSƏNTRƏLƏRİ

◇ VII balla

◇ VIII balla

◇ IX balla

* Zəlzələ illəri

— Təklonik qırılmalar

ZONALARIN SƏRHƏDLƏRİ
— qız müəyyən edilmiş

— az müəyyən edilmiş

14.4 247
 Havanın orta illik temperaturu, °C
 Yağışların orta illik miqdarı, mm
 — Havanın orta aylıq temperaturu, °C
 — Yağışların orta aylıq miqdarı, mm

YAĞINTILARIN ORTA İLLİK MIQDARI, mm

1	< 200	4	600 — 1000
2	200 — 400	5	1000 — 1600
3	400 — 600	6	> 1600

HAVANIN TEMPERATURU, °C

— 2 — orta illik maksimum
 — 42 — mütləq maksimum
 — 23 — mütləq minimum

HAKIM KÜLGÜBLƏRİN İSTİQAMƏTLƏRİ

→ iyulda → yanvarda

- 1 Oşi mülayim yayı quraq isti keçən yağmırsız və quru-çöl iqlimi
- 2 Oşi soyuq, yayı quraq isti keçən yağmırsız və quru-çöl iqlimi
- 3 Oşi quraq keçən mülayim-isti iqlim
- 4 Yayı quraq keçən mülayim-isti iqlim
- 5 Yağınları təxminən bərabər paylanan mülayim-isti iqlim
- 6 Yayı quraq keçən soyuq iqlim
- 7 Oşi quraq keçən soyuq iqlim
- 8 Bütün fasilələrdə bol yağınlı soyuq iqlim
- 9 Dağ tundra iqlimi

ÜMUMİ GÜNƏŞ RADİASYASI (kcal/cm²)

1	< 124	8	140 — 144
2	124 — 128	7	144 — 148
3	128 — 132	6	148 — 152
4	132 — 136	5	152 — 156
5	136 — 140	4	> 156

SİXLİK, sm/km²

№	Adı	Yerləşdiyi rayon	Həcmi, mln. m ³	Səhəsi, km ²	İstifadəyə verildiyi il
23	Ağdam	Ağdam	1,6	0,5	1963
5	Ağstəfaçay	Qazax	120,0	6,38	1969
9	Axinçay	Tovuz	14,0	0,82	1966
41	Araz	Babək	1350	145	1971
36	Arpaçay	Şəur	150,0	6,03	1977
36	Aşağı Kəndələnçay	Füzuli	9,5	1,53	1981
13	Aşıqbayramlı	İsmayilli	3,6	0,8	1951
33	Babeser	Masallı	2,0	0,5	1962
42	Bənənçay	Culfa	17,4	0,19	1989
27	Bolcaçay	Biləsuvar	12,0	0,07	1965
1	Candargöl	Ağstəfa	52,0	12,5	XIX əsr
18	Cavanşir	Ağsu	4,3	0,77	1961
16	Cəyranbatan	Abrəhər	186	13,88	1966
29	Çalçaxanlı	Çallabəd	2,1	0,8	1957
4	Çoğuz	Qazax	20,0	0,21	1986
3	Çürçay	Şəki	80,6	0,67	1986
31	Çoynepe	Çallabəd	4,2	0,06	1988
38	H.Əliyev	Şahbuz	100	0,45	1989
22	Xaçınçay	Ağdam	23,0	1,26	1964
6	Xətlini	Tovuz	4,1	0,75	1962

1	2	3	4	5	6
37	Xokgöl	Kəngərli	1,2	0,24	1663
28	İncəsu	Çallabəd	7,0	0,04	1986
2	İncəsü	Uzuzx	2,6	0,26	1988
24	Kəndələnçay-1	Füzuli	3,9	0,52	1964
25	Kəndələnçay-2	Füzuli	2,1	0,4	1950
13	Ləvain	Astara	6,3	1,25	1964
19	Mədəqız	Tərter	5,9	0,8	1974
11	Mingəçevir	Mingəçevir şəh.	15 730	605	1953
30	Misqarçay	Çallabəd	2,1	0,84	1959
43	Nəhrəngöl	Babək	6,0	0,85	1965
10	Nohurçay	Çababə	18,2	1,96	1950
20	Pirsaat	Hacıqabul	16,9	0,16	1964
17	Səfiküdi	Goranboy	3,4	0,5	1960
21	Səngəng	Tərter	565	13,85	1976
40	Sirab	Babək	12,7	0,16	1980
7	Şəmkir	Şəmkir	2677	115	1983
39	Uzunoba	Babək	9,0	1,15	1961
12	Vənvarə	Yevlax	62	21,4	1952
32	Vləqçay	Masallı	46	2,5	1886
14	Vələxana	İsmayilli	18,6	0,5	1963
8	Yanikənd	Şəmkir	158,0	22,6	2000
34	Yuxarı				
15	Xanbulançay	Lankəran	52	2,46	1976
15	Zaqılovaçay	Şamaxı	3,4	0,52	1974

TORPAQLARIN DUZLULUĞU
(0 — 100 sm qəldə quru qalıça görə duzların miqddən, %)

- | | | |
|---|------------|------------------------|
| 1 | < 0,25 | Şorlaşmamış |
| 2 | 0,25 — 0,5 | Zəif şorlaşmış |
| 3 | 0,5 — 1,0 | Orta şorlaşmış |
| 4 | 1,0 — 2,0 | Siddətli şorlaşmış |
| 5 | > 2,0 | Çox şiddətli şorlaşmış |

 Tərkibində əsasən heil olmayan duzlar müqəddədə edilməyən, yuyulmuş torpaqların yayıldığı rayonlar

 Səthə çuxm (çilpəc) duzlu suxurların az rəqə gəlmiş rayonları

 Səthə çuxm (çilpəc) duzlu suxurların təsadüf rəqə gəlmiş rayonları

İQTİSADI-COĞRAFI RAYONLAR

- | | |
|----|-----------------|
| 1 | Absşeron |
| 2 | Quba-Xaçmaz |
| 3 | Dağlıq Şirvan |
| 4 | Şəki-Zaqatala |
| 5 | Azərbaycan |
| 6 | Gəncə-Qəzax |
| 7 | Yuxarı Qərabağ |
| 8 | Kəlbəcər-Laçın |
| 9 | Lenkeran-Astara |
| 10 | Naxçıvan |

 İqtisadi-coğrafi rayoniyyətlərin sərhədləri

TORPAQ FONDU:

Bütün respublikada üzrə

Mülkiyyət formaları:

-
 dövlət
-
 hələdiyyə
-
 xüsusi

İqtisadi-coğrafi rayonları üzrə

Rayon	1	2	3	4	5	6	7	8	9	10
1	1 182 036 ha	2 431 200 ha								
2		3 408 560 ha								
3			4 843 389 ha							
4				5 188 716 ha						
5					7 247 776 ha					
6						7 562 720 ha				
7							8 591 411 ha			
8								9 280 375 ha		
9									10 37 913 ha	

- 1. Buzlaqlar, qayalıq, daşlıq sahələr
- 2. Subalp, alp çəmənliyi və xalları
- 3. Enliyarpaqlı, dağ meşələri (şərc frətişi, şərc palıdı, gürçü palıdı və qalqaz vələsi)
- 4. Tuğay meşələri
- 5. Qarışq, tərəkətli kolluqlar
- 6. Kolluqların yerində yenidən bərpa olunmuş bökilər
- 7. Dəniz çəmənliyi, meşə bökiləri
- 8. Bəzər bökiləri
- 9. Bəzərin yerində yenidən bərpa olunmuş bökilər
- 10. Yarımsəhra bökiləri
- 11. Yarımsəhrələrin yerində bərpa olunmuş bökilər
- 12. Dənizkənarı çəmənlik bökiləri (psammofit və litoral)

- 1. Şərc frətişi
- 2. İbnyə palıdı, vələs, gıyış, ağcaqayın, dəmirqaz
- 3. Şabalıdyarpaqlı palıd
- 4. Şərc palıdı
- 5. Uzunsağlaqlı palıd, vələs, qarğağ və b
- 6. Qalqaz vələsi, dəmirqaz
- 7. Ağyarpaqlı qovaq, böyüd, qarğağ və b
- 8. Quzlağac, yalınqoz
- 9. Püştə (saqqızəğaci)
- 10. Adı şabalıd
- 11. Qarğağyanı (Sosnovski) şam
- 12. Zeyfil, Rəddə, Lətinov tozağacın
- 13. Nəhəng ağcaqayın
- 14. Araz palıdı
- 15. Çoxmeyvət və kaşınıyı ardıcıl
- 16. Eldar şamı
- 17. Qarındmeyvə yalınqoz
- 18. Dəmirqaz, azat ağacı, Qalqaz xırmı, Hərkan enon

MƏŞƏLƏRDƏ ÜSTÜNLÜK TƏŞKİL EDƏN AĞAC CİNSLƏRİ

- QORUNMAĞA EHTİYACI OLAN ("QIRMIZI KİTAB" A DAXİL EDİLMİŞ) AYRI-AYRI MASSİVLƏR, MƏŞƏCİKLƏR VƏ QURUPLAR ŞƏKLİNDƏ QALMIŞ NADİR NÖVLƏR
- | | | |
|-----------------------|------------------------|------------------------|
| Ç. Şərc çınarı | · MÜ Meşə üzümü | · HQ Hərkan quşqonmazı |
| Q. Qaraçəhrə | · MG Maxmar garməşov | · BD Budaqlı dənəyə |
| A. Lankəran akasiyası | · KŞ Komarov şaqıldəği | · AN Acı nar |
| L. Xəzər ləkə ağacı | · C Cuzqun | · BA Buasəy armudu |
| Ş. Hərkan şalgacı | · HP Hərkan pirkalı | · AF Ayı İndiği |
- MƏŞƏSALMA**
- Dövlət qoruyucu meşə zolaqları
a) mövcud olanlar, b) planlaşdırılmış
- Adı badam, əsl püştə
- Ensiyarpaqlı ıyda, yulğun və b.
- Ağ akasiya, gıyış, ıyda, lələk ağacı və b.
- Palıd, gıyış, ağcaqayın, qarğağ, lül, covıq və b.
- Tərəqqönüyü meşə zolaqları
- Qoruyucu meliorativ meşə zolaqları
- Zeyfun plantasiyaları
- Acı, cəzən və çəmən şabalıdın plantasiyası şəkili, akınlərinin becər sahələri
- Eldar şamı qalmış xeyli geniş sahələr

- 4 Orta dağın dağ kserofit landsaftlarında bəbir, çöl donuz u, dovşan, qaçqal canavar, tülkü dağlıq dələsi, çöl siçanı, Qalqaz kələzi, sultanın, qumzuqan telxə gəyərçnik, kəklik, bidirçin və s. yayılmışdır.
- 5 Aşağı dağlığın və dağətəyi ərazilərin meşə landsaftlarında çiyir, qonur ayı, dağlıq dələsi, yənol, zolaqlı kərtənkele, ilanbaş kərtənkele, qurbağalar, koralı, qırçovul, gəyərçniklər və s. yayılmışdır.
- 6 Aşağı və orta dağlığın kserofit, quru-bozqır və meşə-kol landsaftlarında dovşan, tülkü, qaçqal, İran qumcuqanı, zolaqlı kərtənkele, Qalqaz kələzi, Levantin gürzəsi, kəklik, qırçovul, Asya çitpaqozu və s. yayılmışdır.
- 7 Aşağı dağlığın bozqır landsaftlarında qonur ayı, canavar, çöl donuzu, otlu kirpi, dovşan, tülkü, çöl siçanı, İran qumcuqanı, qumzuqan, qumcuqanı, Levantin gürzəsi, Aralıqdeniz İtəbaşəsi, İlanbaş kərtənkele, koralı, Zaqaqazıya telxəsi, kəklik, turac, bozqək, doydacaq və s. yayılmışdır.
- 8 Aşağı dağlığın yarımsəhra İncəsiftlərində çöl donuzu canavar, tülkü, dovşan, qumzuqanlıq qumcuqanı, çöl siçanı, Levantin gürzəsi, Qalqaz kələzi, Aralıqdeniz İtəbaşəsi, doydacaq, bozqək qazlar ördeklər, çullulu çəki qamayı çapaq kılma, sif və s. yayılmışdır.
- 9 Düzənliklərin və ovaqlığın pəman-məşə (tucaq), meşə landsaftlarında çöl donuzu, canavar, qaçqal, tülkü, yənol, dağlıq dələsi, bətəqlil, qunduz, süleysən, qumzuqanlıq qumcuqanı, Levantin gürzəsi, Aralıqdeniz İtəbaşəsi, zolaqlı kərtənkele, İlanbaş kərtənkele, çöl qurbağası, yağı qurucurbağası, telxələr, qazlar, ördeklər, bozqək çəki, qaçqal, durna bəliği və s. yayılmışdır.
- 10 Düzənliklərin quru-bozqır landsaftlarında ceyran, çöl donuzu, bələqlil qunduz u, çöl siçanı, Kiçik Asiya qumcuqanı, qumzuqanı, Levantin gürzəsi, Xazar gəkkonu, yovarıçlı qurbağası (kərtənkele), Aralıqdeniz İtəbaşəsi, İlanbaş kərtənkele, adi sultan, kəklik, turac, bozqək, qazlar, ördeklər və s. yayılmışdır.
- 11 Ovaqlıq və düzənliklərin yarımsəhra İncəsiftlərində ceyran, canavar, dovşan, çöl donuzu, çöl pişiyi, bələqlil qunduz u, çöl siçanı, Kiçik Asiya qumcuqanı, Qalqaz kələzi, Levantin gürzəsi, Aralıqdeniz İtəbaşəsi, çöl qurbağası, İlanbaş kərtənkele, zolaqlı kərtənkele, sultan, qumzuqanlıq miki, qaçqalcağ sultanlıyoğ, bozqək, turac, barmıncı, qucaq, çullulu qutan, ördeklər, qazlar, gəyərçniklər, narənkimə, kütüm, xəşəm, kılma, çəki, şamayı, sif və s. yayılmışdır.

1 Yüksək dağlığın subalp və alpi pəman landsaftlarında Dağistan turu, köpür, Bəzər kəpəsi, Zərcəfəbiya mufonu, vəşəq pəşək, bəbir, qaya kərtənkelələri, gürzə, Xəzər ulan, Qalqaz ulan, saçaqlı quzuqutlular və s. yayılmışdır.

2 Yüksək dağlığın (subalp və alpi) pəman landsaftlarında Zaqaqazıya mufonu, Bəzər kəpəsi, köpür, Dağistan turu, qonur ayı, canavar, bəbir, tülkü, Kiçik Asiya gürzəsi, qaya kərtənkelələri, Qalqaz telxəsi, gəyərçniklər və s. yayılmışdır.

3 Orta dağlığın meşə və meşədən sonra yarımsəhra pəman-kol landsaftlarında meşə mənə, çiyir, Bəzər kəpəsi, köpür, çöl donuzu, yənol, qonur ayı, vəşəq pəşək, bəbir, dağlıq dələsi, meşə dələsi, İran sınıcağı, süleysən, otlu kirpi, Rostombayov kərtənkeləsi, zolaqlı kərtənkele, yağıcan kərtənkele, bələqlil İtəbaşəsi, çöl qurbağası, Qalqaz telxəsi, qırçovul, çəki, sif, gəyərçniklər, çayırda özizallı və s. yayılmışdır.

- | | |
|----|--|
| 1 | İntensiv parçalanmış yüksək dağların nival, qışman nival-buzlaq və subnival landşaftları |
| 2 | İntensiv parçalanmış yüksək dağların alp, subalp çəmənlikləri və çəmən-qöl landşaftları |
| 3 | Keskin parçalanmış orta dağların enliyarpaqlı meşə və meşədən sonrası meşə-kolluq landşaftları |
| 4 | Keskin parçalanmış orta dağların dağ-kserofit meşə landşaftları |
| 5 | Orta dərəcədə parçalanmış alçaq dağların enliyarpaqlı meşə landşaftları |
| 5 | İntensiv parçalanmış dağətəyinin and meşə-kolluq landşaftları |
| 7 | Keskin və orta parçalanmış dağətəyinin quru-bozqır landşaftları |
| 8 | Keskin və orta dərəcədə parçalanmış dağətəyinin yarımsahra landşaftları |
| 9 | Orta dərəcədə parçalanmış dağarası düzənliklərin və ovalıqların meşə-çəmən landşaftları |
| 10 | Orta dərəcədə parçalanmış düzənlik və ovalıqların quru-bozqır landşaftları |
| 11 | Orta və zəif parçalanmış dağarası düzənliklərin və ovalıqların yarımsahra landşaftları |
| 12 | Çay landşaftları |

SƏHRƏLƏR VƏ RAYON MƏRKƏZLƏRİ ƏHALİNİN SAYINA GÖRƏ

RAYONLAR ÜZRƏ ƏHALİNİN SİXLİĞİ, 1 km²-də

- KƏND TƏSƏRRÜFATININ İSTİHSAL İXTİSASLAŞMASI**
- 1 Pambıqçılıq, heyvandarlıq, denli bitkilər, quru subtropik meyvəçilik, üzümçülük, ıstıq əkinlərdə olan tərəvəz-bostanlıqla kartofçuluq (ferm)
 - 2 Tərəvəzçilik, meyvəçilik, heyvandarlıq, denli bitkilər, üzümçülük
 - 3 Tərəvəzçilik, meyvəçilik, heyvandarlıq, denli bitkilər, üzümçülük
 - 4 Meyvəçilik, heyvandarlıq, denli bitkilər, ıstıq əkinlərdə olan kartofçuluq
 - 5 Meyvəçilik (çayrədikli), üzümçülük, heyvandarlıq, denli bitkilər, tərəvəzçilik
 - 6 Meyvəçilik, tuluççuluq, heyvandarlıq, denli bitkilər, ıstıq əkinlərdə olan eyniəgri bitkilər, tərəvəzçilik, üzümçülük, çayçılıq
 - 7 Üzümçülük, heyvandarlıq, denli bitkilər, ıstıq əkinlərdə olan tərəvəz-kartofçuluq, meyvəçilik
 - 8 Üzümçülük, tuluççuluq, heyvandarlıq, denli bitkilər, meyvəçilik, tərəvəz-kartofçuluq
 - 9 Üzümçülük (çəmyə), heyvandarlıq, cənubi bitkilər, kartofçuluq
 - 10 Şəhərlərdə tərəvəz-üzümçülük istiqamətində təsərrüfatlar, çuqçuluq, üzümçülük, subtropik meyvəçilik
 - 11 Heyvandarlıq (zeriyumlu), denli bitkilər, kartofçuluq, dağ meyvəçiliyi, üzümçülük
 - 12 Heyvandarlıq, denli bitkilər
- 13 Qış və yay otlarında heyvandarlıq
- Megalın
- Suvanlar torpaqları

YAYILMA RAYONLARI

İxtil	zeytun	şəkər	zəfəran
nar	düyü (paltik)	çay	efriyağı bitkilər
üzümçülük	qazanlıq qızılgülü	həna və basma	zeriyumlu qoçunculuq
dəfnə yarpağı	şəkər çuğunduru	ipəkçilik	zəbu

İqtisadi-coğrafi rayonların sərhədləri

- I** **ASƏRON**
İnkişaf etmiş iqtisadi-coğrafi rayon olub, xüsusən də neft və qazqazarma, neft emalı, neft-kimya, maşınqayırma, qara və əlvan metallurjiya, enerjigetmə, yüngül və yeyinti sənayesi, heyvandarlıq, qazquluc sahələri üstünlük təqdim edən Şəhərlərinin quruluşu subtropik çoxillik əkin sahələrinə zəif, zəifləyən, zəifləyən təbii-müalicəvi potensialı olanlardır.
- II** **QUBA — XAÇMAZ**
Məyivə-tərəvəz istehsalı üzrə ixtisaslaşmış, bəzi konserv sənayesi və heyvandarlıq inkişaf etmişdir. Tənəffüs orqanları üçün təbii-müalicəvi potensialı məhduddur.
- III** **DAĞLIQ ŞİRVAN**
İnkişaf etmiş heyvandarlıq və tətbiqi təsərrüfatına məlik olan üzümçülük və şarəpçilik rayonudur.
- IV** **SƏKİ — ZAQATALA**
Mühüm kənd təsərrüfatı rayonudur. Burada tətbiqi, meyvacılıq (qoz-ındıq), üzümçülük, heyvandarlıq və baramçılıq, kənd təsərrüfatı məhsullarının emalı sahələri üzrə ixtisaslaşdırılmış konserv, yeyinti və spək emalı sənayesi inkişaf etmişdir.

- V** **ARAN**
Bəzi konserv sənayesi, qaz, neft və enerjigetmə sənayesi inkişaf etmiş, tətbiqi, heyvandarlıq təsərrüfatı ilə uzlaşan sənətin genişlənməsi üçün potensialı məhduddur.
- VI** **GƏNÇƏ — QAZAX**
Yüngül və yeyinti sənayesi ilə uzlaşan çoxsahəli kənd təsərrüfatı ilə uzlaşan sənətin genişlənməsi üçün potensialı məhduddur.
- VII** **YULYARI QARABAG**
Heyvandarlıq, ipekkəçilik və şarəp-sıstı emalı sənayesi ilə uzlaşan yüksək inkişaf etmiş sənətin genişlənməsi üçün potensialı məhduddur.
- VIII** **KƏLBƏÇƏR — LAÇIN**
Tətbiqi, ixtisaslaşmış və sənətin torpaqlarda üzümçülük inkişaf etmiş, heyvandarlıq yayılmışdır. Tənəffüs orqanları üçün təbii-müalicəvi potensialı məhduddur.
- IX** **LƏNKƏRAN — ASTARA**
Fəraq tarəvəzçilik, tətbiqi, üzümçülük təsərrüfatı, tərəvəz konservləri, bəzi konserv sənayesi inkişaf etmiş, rütubətli subtropik medən bələdiyyədir.
- X** **NAXÇIVAN**
Dağ-mədan və mineral suları bələdiyyə sənayesi, tətbiqi, üzümçülük və sənətin torpaqlarda meyvacılıq inkişaf etmişdir.

BAKIDA "İÇƏRİŞƏHƏR" MEMARLIQ ŞƏHƏRSALMA KOMPLEKSİ (VI-XIX əsrlər)

1. Şamaxı darvazası, XII-XIX əsrlər
2. Şirvanşahlar Sarayı kompleksi, XIII-XV əsrlər
3. Hacı Bani məscidi, XVI əsr
4. Qız qalası, VI-XII əsrlər
5. Məhəmməd məscidi və minarət, XI əsr
6. Baylar məscidi və minarət, XIX əsr
7. Cümə məscidi və minarət, XIV-XIX əsrlər
8. Qasımbay hamamı, XVII-XIX əsrlər

- Tarixi-Memarlıq qrupları
- Məscidlər
- Karvansaraylar
- Türbələr
- Qalalar
- Körpülər

1. Minarlı məscid, XVII-XIX əsrlər
2. Bürc, XIV əsr
3. Məbəd, V əsr
4. Şəki Xan sarayı, XVII-XIX əsrlər
5. Cümə məscidi, XIX əsr
6. Minarlı məscid, XVIII-XIX əsrlər
7. Məbəd, V-VIII əsrlər
8. Dövlət qalası, VI-VII əsrlər
9. Körpü, XIX əsr
10. Şah Abbas karvansarayı, XVII əsr
11. Cümə məscidi, 1606-cı il
12. İmamzadə kompleksi, XVII-XIX əsrlər
13. İmamzadə məscidi, XVII əsr
14. "Allah-Allah" türbəsi və Nüşabə qalası, 1322-cı il
15. Şeyx Bədrəddin türbəsi, 1446-cı il
16. Şeyx Dürüst türbəsi, 1457-cı il
17. Yeddü gürz türbəsi, XVII-XIX əsrlər
18. Dm Bəbə türbəsi, 1402-cı il
19. Rəməna qəbir, XII-XIX əsrlər
20. Dairəvi qüllə, XIII əsr
21. Döndübaçı qəbir, XII-XIV əsrlər
22. Karvansaray, XV əsr
23. Qız qalası, VI-XII əsrlər
24. "Atəşgah" məbəd kompleksi, XVIII əsr
25. Xələfşah monastırı, XIII-XVII əsrlər
26. Qulu Musa oğlu türbəsi, 1314-cü il
27. Gövhərşah məscidi, 1768-1769-cu illər
28. Mirali türbəsi, XIV əsr
29. Məlikşah türbəsi, XIV əsr
30. Lalazar körpüsü, 1867-cı il
31. Şeyx Bəbə türbəsi, XIII əsr
32. Məscid, XIX əsr
33. Ləm, XIX əsr
34. Məscid, XIX əsr (Küçük Bazar)
35. Qarabağlar Tarixi-Memarlıq kompleksi, XIII-XIV əsrlər
36. Mörünə xətir türbəsi, 1186-1187-cı illər
37. Cümə məscidi, XVII əsr

AZƏRBAYCAN RESPUBLİKASI

ATLAS

KOMPLEKS ATLAS

BAKİ KARTOQRAFİYA FABRİKİNİN RAZILIĞI OLMADAN SURƏTİNİN
ÇIXARILMASINA (ARTIRILMASINA) İCAZƏ VERİLMİR

Azərbaycan Respublikası Dövlət Torpaq
və Xəntəçəkmə Komitəsinin Bakı Kartoqrafiya
Fabrikində hazırlanmış və çap olunmuşdur
Tirajı 300 nüsxə Sifariş № 6
Redaktorlar: İ.V.Konovalova, H.Ə.Qafarova
Dizayn: C.N Məmmədova
Texniki redaktor: N.M.Nuhiyeva
AZ1-108 Bakı, Atatürk prosp.,70
Tel.: 562-88-21, 561-90-04

BKF © Bakı Kartoqrafiya Fabriki 2011-ci il