

DİJİTAL KAMERA GÖRÜNTÜLERİ YARDIMIYLA ANTALYA MERKEZE BAĞLI BAZI DOĞAL MERALARDA YÜZEY KAPLAMA ORANLARININ BELİRLENMESİ

Mehmet BİLGEN^{1*} Yaşar ÖZYİĞİT¹ Serap Melike İÇÖZ¹

1. Akdeniz Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü

*e-mail: bilgen@akdeniz.edu.tr

ÖZET

Meralarda yüzey kaplama oranını dijital kamerayla çekilmiş fotoğraflar yardımıyla belirlemek amacıyla yürütülen bu çalışma 2003 yılında Antalya merkeze bağlı Doyran, Çağlarca ve Geyikbayırı doğal meralarında yapılmıştır. Çalışmada meraların değişik bölgelerinde 1 m²'lik alanlardan görüntüler alınmış ve bu görüntüler bilgisayar ortamına aktarılmıştır. Daha sonra bu görüntülerde bitki ile kaplı alanlar ve çıplak alanlar resim işleme programı (Paint Shop Pro 9) kullanılarak belirlenmiştir. Çalışma sonucunda 12850 da alanı bulunan Doyran merasında yüzey kaplama oranı % 58.82, çıplak alan ise % 41.18 olarak belirlenmiştir. 9460 da'lık Çağlarca merasında ise yüzey kaplama oranı % 61.70 çıkarken, çıplak alan % 38.30 çıkmıştır. Yüzey kaplama oranı % 68.92 olan 8500 da büyüklüğündeki Geyikbayırı merasında çıplak alan % 31.08 olarak bulunmuştur. Bu sonuçlara göre Antalya Merkeze bağlı meralarda yüzey kaplama oranı düşük çıkmıştır.

Anahtar kelimeler: Yüzey Kaplama Oranı, Mera, Antalya, Dijital Kamera

Determination of Plant Coverage Ratio (%) of Some Rangelands In Some Villages of Antalya, Based On Photographs Taken by Digital Camera.

ABSTRACT

This study was carried out to determine plant coverage ratio of Doyran, Çağlarca and Geyikbayırı rangelands in the district of Antalya province based on photographs taken by digital camera. In this study, photographs were taken from 1 m² areas in different locations of these rangelands and images were transferred to a personnel computer. Images were then processed using the image processing software (Paint Shop Pro 9) to determine plant coverage (%). Results of the study showed that e plant coverage ratio of Doyran (total 12850 da) was 58.82% and uncovered area was 41.18%, plant coverage ratio was found to be 61.70% and uncovered area was found to be 38.30% in Çağlarca rangeland (total 9460 da). Plant coverage ratio of Geyikbayırı rangeland which has 8500 da area, was found to be 68.92% and uncovered area was 31.08%. It was concluded that the plant coverage ratio of rangelands in the district of Antalya province were found to be quite poor.

Key words: Coverage Area Ratio, Rangeland, Antalya, Digital Camera

GİRİŞ

Ülkemizde, hayvanların beslenmesinde en önemli yem kaynağını oluşturan çayır meralar yıllardan beri süregelen bilinçsiz ve bilgisiz kullanım sonucu hayvanları besleyemez durumundadır. Meralarımızın çoğu erken ve ağır otlama gibi yanlış kullanım nedeni ile dejenere olmuş, doğal bitki örtüsünü kaybederek çıplaklaşırken erozyon da çok tehlikeli boyutlara ulaşmıştır (Terzioğlu ve Yalvaç 2004)

Çayır mera vejetasyonlarını oluşturan bitki türleri, biyolojik özellikleri ve ekolojik nitelikleri bakımından birbirlerinden farklı olduklarından, bir taraftan kanaatkar olmakta, bir taraftan da toprağın gerek üst yüzeyini ve gerekse iç katını sıkı bir tabaka halinde kaplamaktadırlar. Bundan dolayı özellikle mera bitkilerinin oluşturdukları vejetasyonlar, erozyon kontrolünde en geçerli önlemleri teşkil etmekte ve en büyük rolü oynamaktadır. Orman vejetasyonlarının oluşturdukları ağaç tabakasının erozyonda ve özellikle yağıştan ileri gelen erozyonun kontrolünde oynadığı rol kadar, mera bitkilerinin oluşturduğu vejetasyon da büyük bir rol oynamaktadır (Gençkan 1985).

Meralarda bitki örtüsünün bir başka faydası da su kaybını azaltmasıdır. Çünkü hafif otlatılan ve bitki örtüsü sık olan meralarda düşen yağmur tanelerinin hızı bitkilere çarptığı için azalır ve böylece toprağın sıkışması önlenir. Ayrıca toprak yüzeyinde oluşan çim kapağı suyun akıp gitmesine engel olarak toprağa girmesine yardımcı olur (Tosun ve Altın 1986).

Bitki örtüsüne ilişkin alan ölçütü, tüm bitki örtüsünün veya bitki bireylerinin kapladığı alanı tahmin, ölçme veya bunlara ilişkin değerlendirmeleri kapsayan tüm yöntemleri içermektedir. Buradaki kaplama terimi bitkilerin toprak üstü aksamının yine toprak üzerindeki yatay izdüşümü olarak düşünülebilir. Kaplama, bir başka

deyişle örtü derecesinin saptanmasında deęişik yöntemler geliştirilmiştir. Ancak bu yöntemlerin uygulanması sırasında bazı konularda duyarlılık gösterilmesi gerekmektedir. Örneęin belirli bir biçimde tabakalaşma gösteren vejetasyonlarda her tabakanın ayrı ayrı dikkate alınması gerekmektedir(Avcioęlu, 1983). Ayrıca bu yöntemler uzun zaman alan yöntemlerdir.

Son zamanlarda yeşil alanların özellikle meraların yüzey kaplama oranlarının belirlenmesinde dijital görüntülerden çok sık yararlanılmakta ve başarılı sonuçlar elde edilmektedir. Richardson vd. (2001), çim alanlarda yaptıkları bir çalışmada dijital görüntüler yardımıyla tahmin ettikleri yüzey kaplama oranlarını, ölçüm yaparak elde ettikleri sonuçlarla karşılaştırmışlar ve aralarında %99 ilişki olduğunu bulmuşlardır. Bir başka çalışmada ise Purcell (2000), soya fasulyesinin yüzey kaplama oranını belirlemek için bitkileri 1.5 m yüksekten ve yerle 70 açı yapacak şekilde görüntülemiş ve görüntüleri bilgisayara aktarmıştır. Daha sonra bu görüntüleri SigmaScan Pro. (v. 4.0, SPSS, Inc., Chicago, IL) görüntü işleme yazılım programını kullanarak analiz etmiş ve yüzey kaplama oranlarını belirlemiştir.

MATERYAL VE YÖNTEM

Bu çalışma, Antalya Merkeze baęlı meralardan Doyran (12850 da), Geyikbayırı (8500 da) ve Çaęlarca (9460 da) olmak üzere 3 merada 2003 yılında yürütülmüştür. Söz konusu meralar Antalya ilinin merkeze baęlı en büyük 3 merasıdır. Antalya iline uzaklıkları 40 ile 50 km arasında, yükseklikleri ise 1800 ile 2100 m arasında deęişmektedir. Arazi yapısı son derece eğimli ve dik yamaçlardan oluşmakta, çok az düzlük alan bulunmaktadır. Meraların hepsinde otlatma 15 Haziran tarihinde başlamakta ve çok az sayıda hayvanla otlatılmaktadır. Meralar aęırlıklı olarak keçi ve koyunla otlatılmakta, yalnızca düzlük alanlarda az sayıda büyükbaş hayvanla otlatılmaktadır. Meraların belirlenen alanları içinde kullanımı mümkün olmayan vadiler, kayalık tepeler bulunmaktadır. Ayrıca incelenen meraların bir bölümü yerleşim yeri olarak işgal edilmiş durumdadır. Bu durum özellikle Çaęlarca merasında toplam mera alanının üçte birine yaklaştırmış durumdadır. İşgal edilen alanlar çalışma kapsamına alınmamış, yalnızca halen mera olarak kullanılmakta olan alanlar incelenmiştir.

Ölçümler, Haziran ayında otlatma başlangıcında yapılmıştır. Her bir mera için alınan örnek sayısı, meranın büyüklüğüne ve yapısına göre deęişiklik göstermiştir. Örnek sayıları Doyran için 25, Geyikbayırı için 19, Çaęlarca merası için de 15 adet olarak alınmıştır. Alınan bu örneklerin her birinde 6 adet ölçüm yapılmıştır. Çalışmada yüzey (yaprakla) kaplama ölçümlerini yapmak amacıyla 1 m²'lik alanın dijital fotoğraf makinesi ile fotoğrafı çekilmiş ve bilgisayar ortamına aktarılmıştır. Çekilen fotoęraflardan bazı örnek resimler Şekil 1'de verilmiştir. Arazi çalışmalarının tamamlanmasından sonra, resim işleme programları ile (bu çalışmada Jasc Paint Shop Pro 9.01 yazılımı kullanılmıştır) bitki ile kaplı alanlar el ile ayrılmıştır. Bu amaçla i) "freehand selection" aracı yardımıyla çıplak alanlar seçilmiş, ii) seçilen alanlar beyaz renk tonuyla (kırmızı=255, yeşil=255, mavi=255) boyanmış, iii) seçim tersine çevrilmiş (invert selection) ve bu alan siyah renk tonuyla (kırmızı=0, yeşil=0, mavi=0) boyanmış, iv) ve son olarak resmin renk derinliği 2 olarak belirlenmiş ve kaydedilmiştir. İki renge indirilen resimlerde, siyah piksellerin sayısı, toplam piksel sayısına oranlanması ile (kaplama oranı=siyah piksel sayısı/toplam piksel sayısı*100) bitkiyle kaplı alan elde edilmiştir.


Doyran


Geyikbayırı


Çaęlarca

Şekil 1. Dijital fotoğraf makinesi ile çekilmiş resimlerden her mera için örnekler (Fotoęrafların anlaşılır olabilmesi amacıyla 0.25 m²'lik alan verilmiştir.)

ARAŞTIRMA BULGULARI VE TARTIŞMA

Araştırma sonucunda elde edilen bulgular her mera için alınan örnekler bazında Şekil 2’de verilmiştir. İlgili şekiller incelendiğinde, yüzey kaplama oranı ölçülen meraların, yaprakla kaplama alanları ortalama olarak yüksek bulunmuştur (Doyran merası %58.82, Geyikbayırı merası %68.92 ve Çağlarca merası için %61.7). Ancak Örnek bazında incelendiğinde, meraların yüzey kaplama oranı açısından son derece değişkenlik göstermektedir. Bu değerler Çağlarca merasında %46.09 ile %80.71 arasında değişmektedir. Aynı şekilde örnek değerleri Doyran merasında %27.99 ile %97.65 arasında, Geyikbayırı merasında da %44.22 ile %85.17 arasında değişmektedir. Örnekler arasındaki bu yüksek farklılık, incelenen meraların arazi yapısından ve bitki örtüsünden kaynaklanmaktadır. Eğimli alanların genellikle daha az su tutması nedeniyle, bu alanlarda bitkilerin yüzeyi kaplama oranı düz alanlara göre daha az olmaktadır. Düz alanlarda ise yamaçlardan sızan suyun birikmesiyle, bitki ile kaplı alan yüzdesi artmakta ve bazı ölçümlerde %100 olabilmektedir.


Şekil 2. Geyikbayırı merasına ilişkin örnek bazında yüzey kaplama oranları


Şekil 3. Çağlarca merasına ilişkin örnek bazında yüzey kaplama oranları


Şekil 3. Doyran merasına ilişkin örnek bazında yüzey kaplama oranları

İncelenen meralarda, yüzey kaplama açısından görülen bu farklılığın diğer önemli bir nedeni de, mera üzerinde bulunan bitki örtüsüdür. Meralarda ağırlıklı olarak keçilerin otlaması nedeniyle otlanabilen baklagil oranı son derece düşüktür. Meralarda bulunan buğdaygil türleri ise, meralarda otlatmanın geç başlaması nedeniyle, otlatma başlangıcında başaklanmaktadır. Kabalaşan buğdaygil türlerinin otlatma oranının çok düşük olması nedeniyle, bu bitkiler merada kolayca yaygınlaşabilmektedir. Merada yaygın olarak bulunan buğdaygil türlerinin başında *Festuca* ve *Agropyron* türleri gelmektedir. Şekil 1’den (Doyran ve Geyikbayırı Meraları) görülebileceği gibi, bu iki türün, yüzey kaplama oranları üzerine etkisi oldukça yüksektir. Yüzey kaplama oranını arttıran diğer bir cins ise *Astragalus* türleridir (Şekil 1’de verilen Çağlarca merası). Araştırmaya konu olan meralarda 4 farklı *Astragalus* türüne rastlanmıştır. Bu türler, kurağa oldukça dayanıklı, eğimli alanlarda iyi gelişebilen (Babalık 2002, Fırat, 2002) ve genelde otlanmayan türlerdir. Otlanmaması ve kurağa dayanıklı olması nedeniyle mera üzerinde çok yaygın olarak bulunan bu türler, bazı örneklerde bitkiyle kaplı alanın çok büyük bir bölümünü oluşturmaktadır. Bu türler meranın verimliliği açısından olumsuz olarak görülse de, eğimli ve su durumu zayıf alanların erozyona karşı korunmasını etkili bir rol oynamaktadır (Kaya 1999, Fırat 2002).

SONUÇ

Erozyon riski açısından değerlendirildiğinde, incelenen meralardaki bitki örtüsü, önlem alınması gereken bazı bölgeler olmakla birlikte, genellikle erozyonu önlemek için toprağı yeterince kaplamaktadır. Meraların bitki örtüsü içinde çok yıllık ve kurağa dayanıklı türler olan *Festuca* ve *Astragalus* gibi türlerinin bulunması, meranın yüzey kaplama oranının yıllar itibarıyla çok fazla değişmeyeceği varsayılabilir. Bununla birlikte, toprağı kaplayan bitkilerin büyük bir bölümünün hiç otlanmayan türler (*Astragalus* spp., *Maribium* spp., *Acanthalimon* spp.) yada merada otlayan hayvanların çok fazla tercih etmediği türler (*Festuca* spp., *Agropyron* spp.) olması nedeniyle, meraların yem potansiyelinin artırılması için ıslah edilmesi gerekmektedir.

Kaynaklar

- Babalık, A.A., 2002. ISPARTA YÖRESİNDE ARAZİ KULLANIMINA İLİŞKİN SORUNLAR. SDÜ Orman Fak. Dergisi, 1:63-81.
- Fırat, M. 2002. BAHÇESARAY (VAN) VE ÇEVRESİ FLORASI ÜZERİNE BİR ARASTIRMA. Yüksek lisans Tezi, 110s., 100. Yıl Üniv. Van.
- Gençkan, M.S., 1985. Çayır Mera Kültürü Amenajmanı Islahı. Ege Üniversitesi Ziraat Fakültesi Yayınları No: 483 ss. 655, İZMİR
- Kaya, Y., 1999. Fırat Vadisi'nde Erozyon ve Erozyon Alanında İyi Gelisen Bitkiler. Tr. J. of Agriculture and Forestry, 23: 7-24.
- Purcell, L.C., 2000. Soybean Canopy Coverage and Light Interception Measurements Using dijital Imagery. *Crop Science*. 40:834-837
- Richardson M. D. , Karcher D. E. and Purcell L. C., 2001. Quantifying Turfgrass Cover Using dijital Image Analysis. *Crop Science* 41:1884-1888
- Terzioğlu, Ö. ve Yalvaç, N., 2004. Van Yöresi Doğal Meralarında Otlamaya Başlama Zamanı, Kuru Ot Verimi ve Botanik Kompozisyonun Belirlenmesi Üzerine Bir Araştırma. Yüzüncü Yıl Üniversitesi, Ziraat Fakültesi, Tarım Bilimleri Dergisi (J. Agric. Sci.), 2004, 14(1): 23-26
- Tosun F. ve Altın M., 1986. Çayır-Mera-Yayla Kültürü ve Bunlardan Faydalanma Yöntemleri(2. Baskı). Ondokuz Mayıs Üniversitesi Yayınları No:5, SAMSUN.