

SULAMA SUYU KALİTESİ & TUZLULUK

Tuzluluğa Neden Olan Faktörler ve Tuzluluk Etmenleri

1

GİRİŞ

- Tuzlar değişik şekillerde toprağa etki ederler.
- Su ile getirilip toprak içerisinde biriktirilen tuzlar:
 - toprak çözelti konsantrasyonuna,
 - bunun yanında da toprak fiziksel ve kimyasal özelliklerine etki ederler,
- **Sonuçta problemlili topraklar:**
 - tuzlu,
 - sodyumlu,
 - tuzlu-sodyumlu
 - borlu

2

GİRİŞ

- Özellikle bir alanın sulamaya açılması ile tuzlulaştırma sürecinin de başlatılmış olması,
 - hiçbir zaman göz ardı edilmemelidir.
- Bu nedenle bir arazinin tuzluluğunun sürekli olarak izlenmesi ve değerlendirilmesi,
 - başarılı ve sürdürülebilir bir sulu tarım için çok önemlidir.

3

GİRİŞ

- Tuzlulaştırma süreci bir şekilde başlasa dahi,
 - tuzluluk değişik yöntem ve uygulamalarla kontrol altında tutulmalıdır.
- Sulanan alanlarda tuzluluğun birincil kaynağı sulama suyunun kendisi olduğundan,
 - sulama suyunun tuzluluğunun artması ile profilde biriken tuzların düzeyi artmakta
 - ve sonuçta bu tuzların yıkanarak ortamdan uzaklaştırılması daha zor hale gelmektedir

4

TOPRAK TUZLULUĞUNUN NEDENLERİ

- Toprak tuzluluğunun oluşmasında
 - Toprak tuzluluğunun düzeyini belirleyen tuzluluk faktörleri
 - bu faktörlerin etki düzeylerini belirleyen tuzluluk etmenleri vardır

5

TOPRAK TUZLULUĞUNUN NEDENLERİ

- Tuzluluk faktörleri, toprak tuzluluğunun düzeyini belirleyen ana etkileri tanımlar. Bunlar:
 - sulama suyunun kalitesi,
 - toprak özellikleri,
 - iklim özellikleri,
 - sulama yöntemi,
 - drenajın yeterliliği,
 - taban suyu düzeyi,
 - sulama ve drenajın yönetimi

6

TOPRAK TUZLULUĞUNUN NEDENLERİ

- **Tuzluluk etmenleri** ise tuzluluğu neden olan faktörlerin etki derecesini tanımlar. Bunlar da:
 - evaporatif tuzlulaştırma (evapokonsantrasyon)
 - seyrelme

7

TUZLULUK FAKTÖRLERİ

Sulama Suyu Kalitesi

- Sulama suyu, sulanan tarım alanında, tuzluluğun birincil nedenidir
- Kök bölgesindeki nem açığını kapatmak amacıyla yapılan sulama uygulamaları sonucunda
 - su ile birlikte, içerdiği tuzlar da toprağa iletilir.
- Suyun tüketilmesi aşamasında
 - gerek buharlaşma gerek bitki alımı ile tüketilen su saf yada saf yakın olduğundan, iletilen tuzların büyük çoğunluğu kök bölgesinde birikmektedir.
- **Sulama suyunun içerdiği tuz miktarı ne kadar fazla olursa, kök bölgesinde biriken tuzların toplamı da o kadar fazla olur**
- Bu nedenle daha tuzlu bir sulama suyu kullanıldığında tuzlulaşma daha hızlı meydana gelmektedir

8

9

10

TUZLULUK FAKTÖRLERİ

Sulama Suyu Kalitesi

Lizimetrede farklı sulama suyu tuzluluğu altında toprağın tuz içeriğindeki değişimin drenaj suyu tuzluluğunun ölçümü yardımıyla incelenmesi (Yurtseven ve ark. 2003)

13

TUZLULUK FAKTÖRLERİ

Sulama Suyu Kalitesi

- Tuzlulukları 0.25, 1.5, 3 ve 6 dS/m olan sulama sularının kullanıldığı lizimetrelerde yürütülen bir başka çalışmada elde edilen toprak tuzluluk değerleri belirlenmiştir
- Farklı derinliklerde ölçülen toprak tuzlulukları bu çalışmada da sulama suyu tuzluluk değerlerine bağlı olarak farklılık göstermiş ve daha yüksek sulama suyu tuzluluk değerleri altında toprak tuzlulukları da daha yüksek olarak ölçülmüştür.

14

TUZLULUK FAKTÖRLERİ

Sulama Suyu Kalitesi

Farklı sulama suyu tuzluluklarının etkisinde Macar fiği ekili lizimetrelerde ölçülen toprak tuzluluk değerlerinin değişimi (Y_1 ve Y_2 değerleri, %70 ve %100 düzeyinde uygulanan su miktarlarını Kesikli olarak gösterilen çizgi başlangıç toprak tuzluluk düzeyini ifade etmektedir). (Yurtseven ve ark. 2002).

15

TUZLULUK FAKTÖRLERİ

Sulama Suyu Kalitesi

- Benzer bir çalışma
 - tınlı toprakta 1.3, 3, 4.5 ve 6 dS/m tuzluluğa
 - ve 1:3 ile 3:1 Ca/Mg oranlarına sahip sulama suları ile yapılmıştır (Yurtseven ve Öztürk, 2001)
- Ca/Mg oranından ilişkisiz olarak toprak tuzluluk değerleri;
 - hem sulama sezonu içerisinde artma göstermiş,
 - hem de sulama suyu tuzluluğuna bağlı olarak değişiklik göstermiştir.
- Tınlı toprak koşulunda da toprak tuzlulukları 0-30 cm profilde, sulama suyu tuzluğunun artışına bağlı olarak yükselme göstermektedir.

16

TUZLULUK FAKTÖRLERİ

Toprak Özellikleri

- Toprak özellikleri toprakların tuzlulaşma düzeyi üzerinde önemli etkiye sahiptir
- Bu etkiler toprağın kimyasal ve fiziksel özellikleri nedeniyle ortaya çıkar
 - Kimyasal yapı olarak tuzlulaşmaya uygun olan topraklar
 - ve fiziksel yapılarındaki olumsuzluklar olan topraklarda daha çabuk tuzlulaşma süreci meydana gelebilir

TUZLULUK FAKTÖRLERİ

Toprak Özellikleri

- Tuzluluk kaynaklarının en başında kayaların mineral ayrışması gelmektedir
- Tuzlulaşma sürecine yardımcı nitelikteki mineral yapıya sahip topraklar
 - daha kısa sürede tuzlu ve/veya sodyumlu topraklar haline geleceklerdir.
- **Fiziksel özellik olarak katyon değişim kapasitesi;**
 - yüksek olan ince bünyeli topraklar, diğer şartlar aynı kalması koşulu ile kaba bünyeli topraklara göre daha çabuk tuzlulaşma sürecine sahiptir.

19

TUZLULUK FAKTÖRLERİ

İklim Özellikleri

- İklim özellikleri arasından,
 - sıcaklık ve yağış toprak tuzluluğunu etkilemektedir.
- **Sıcaklık**
 - doğrudan toprak yüzeyinden buharlaşma ve yapraklardan terleme ile su kaybını etkilemektedir
- Bu olaylar sonuçta evaporatif tuzluluğa neden olmaktadır.
- **Yağış ise tersine**
 - çözeltilerin seyrelmesine
 - ve tuzluluk düzeyinin azalmasına neden olmaktadır

20

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- **Sulama yöntemi:** Suyun kök bölgesine verilif biçimini tanımlayan bir terimdir
 - Topraktaki tuzlulaşma profilini etkiler.
- Sulama suyu olarak tuzluluđu ve/veya sodyumluluđu yüksek olan suların kullanıldığı koşullarda amaç,
 - bitki veriminde oluşacak azalmaların önlenmesi olduğundan,
 uygulanacak sulama metodu açısından da dikkatli davranmak gerekir.

21

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Kalitesi düşük sularla yapılacak sulamalarda,
 - normal koşullardan daha farklı uygulamalara gereksinim duyulur.
- Bunun nedeni
 - kullanılacak suyun içerdiği tuz miktarı
 - ve varsa bazı toksik maddelerdir.
- Sulama suyunun içerdiği tuzlar,
 - seçilecek sulama yöntemine bağılı olarak bitki üzerine etki eder.
- Bu açıdan uygulanacak sulama yöntemi doğrudan;
 - bitki verimini
 - ve zaman boyutunda da toprak verimliliğini sınırlayan bir etmen niteliğindedir.

22

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Sulama yöntemi hem toprak özellikleri ve hem de yöntemin özellikleri göz önüne alınarak seçilmelidir.
- Örneğin:
 - Toprak bünyesinin hafif (kaba) olması koşulunda sulama aralığı kısılacığından
 - tuzluluğu yüksek olan sular daha güvenilir olarak kullanılabilir.
 - Ağır bünyeli topraklarda ise, geçirgenliğin düşük olması nedeniyle sulama aralığı artacağından
 - sulama yönteminin seçiminde bazı kısıtlamalarla karşılaşılır.
- Sulama yöntemlerine göre
 - tuzluluk profil desenleri değişebilmektedir

23

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Sulama yöntemleri ile ilişkili olarak toprakta oluşacak tuzlaşma profilleri

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Tuz birikim desenleri
 - yalnızca tarla yüzeyinin bir kısmına su uygulayan damla veya karık sulama ile
 - tüm tarla boyunca üniform derinlikte su uygulayan yüzey sulama veya yağmurlama sulama arasında farklılık göstermektedir.

25

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- **Karık sulama yönteminde, tuzlar:**
 - salma sulama yöntemine benzer şekilde toprak derinliğinde birlikte oluşmakta
 - ayrıca, su tarafından kaplanmayan alanlarda da birikmektedir.
 - suyla birlikte suyun hızla buharlaştığı en yüksek noktaya kadar taşınır
 - yerçekimiyle sular drene olurken ise daha derinlere yıkanır.

26

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- **Damla sulama yönteminde tuzlar;**
 - damlatıcıdan ıslanmış toprak ıslak alanı kenarlarında küresel bir şekil oluşturacak şekilde birikir
 - kürenin en dış kenarında tuzluluk en yüksek düzeydedir

27

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Yıkama oluşturmayan, uygulanırken suyun yeterince infiltre olmadığı yöntemlerde, dağınık şekilde tuz birikim alanları meydana gelmektedir. Bunlar:
 - yüksek alanlar,
 - daha yoğun toprağa sahip alanlar
 - ve sulama esnasında yeterince su almayan alanlardır
 - Tipik olarak çıplak benekler veya gelişimin azaldığı veya bodurlaştığı alanlar şeklinde kendini gösterir.
- İyi planlanmış bir yağmurlama sistemi en düzgün (homojen) su uygulamasını sağlar
- Ancak tuz birikimi
 - hangi sulama yöntemi uygulanırsa uygulansın bir problem ortaya çıkarır

28

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Yüzev sulama yöntemleriyle (salma, tava ve karık), toprağa infiltre olan su derinliğı tarlada değışkenlik gösterir
 - İnfiltrasyon hızındaki farklılıklar,
 - arazi eğimi,
 - sıkışma derecesi,
 - tekstürel değışiklikler
 - toprak kimyası
- tarafından etkilenmektedir.

29

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- İnfiltrasyon esnasında, mekan boyutunda infiltasyon süreleri de farklılık gösterir
 - Örneğın
 - su kaynağına yakın arazi bölümleri daha fazla suyun infiltasyonu için süreye sahiptir.
 - tarladaki yüksek noktalar ise daha az su almaktadırlar
 - çünkü yüksekte olma daha az suyla ve daha kısa süre suyla kaplanmak demektir.

30

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Yüzey sulama yöntemleri,
 - her sulamada 80-100 mm'den daha az suyu uygulayabilmek için genellikle yeterince esnek olmayabilir
- Su stresini azaltmak amacıyla daha sık sulama yapılması,
 - toprağın daha fazla su baskını altında kalmasına
 - ve drenaj sorunlarına neden olacaktır.
- Bunu önlemek amacıyla
 - yağmurlama yada damla sulama yöntemlerine geçiş yapılabilir.
- Ancak, bu yöntemlerin de kendine özel sorunları vardır.

31

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- İyi planlanmış bir yağmurlama sistemiyle sulama suyu
 - üniform olarak
 - ve yüzey akışa neden olmayacak oranda düşük bir uygulama hızıyla uygulanabilir.
- Eğer iyi yönetilirse:
 - çok iyi bir homojen sulamaya
 - ve yeterli ve uniform bir yıkamaya neden olur.
- Uygulanan sulama derinliği,
 - başlıkların aralıklarının
 - ve yağmurlama başlığı meme çaplarının ayarlanması ile kontrol edilir.

32

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Rüzgar yağmurlama sulamada dağıtım üniformitesi üzerine çok etkili olduğundan mutlaka göz önüne alınmalıdır.
- Bitkinin tuzluluk ve yüksek sıcaklığa, ve toprak kaymak tabakası oluşturmaya duyarlı olduğu zamanlarda
 - yağmurlama sulama sıcaklık kontrolü, çimlenme ve erken fide dikimi gibi durumlarda yardımcı olabilmektedir.
- Bununla beraber yağmurlama başlıklarının turları arasındaki zaman periyodunda ve sulama sonrasında,
 - yüksek sodyum yada klor etkisiyle, suyun buharlaşmasıyla daha konsantre hale gelen iyonlar hassas bitkilerin yapraklarına zarar verebilir
 - tuzların absorbe edilmesiyle toksit etki de meydana gelebilir.

33

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Sıcak ve kurak alanlarda yağmurlama sulama yöntemi ile ilgili endişelerden birisi de:
 - yağmurlama esnasında oluşan buharlaşma kaybı ve toprağa infiltre olan suyun tuzluluğundaki muhtemel artış
- Yapılan bazı çalışmalarda çok sıcak koşullarda
 - buharlaşma kayıplarının % 5 ila 20 arasında değiştiği
 - tarla kenarlarında daha fazla, tarla ortalarında ise daha düşük olduğu belirlenmiştir
- Genelde:
 - %5 düzeyindeki bir buharlaşma çok etkili olmasa da
 - hassas bitkilerde %20 ye yaklaşan buharlaşma kayıpları sonucu suyun konsantrasyonunun artması sonucu olumsuz etkilerin ortaya çıkabileceği göz önünde tutulmalıdır

34

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Damla sulama yönteminde,
 - günlük yada daha kısa zaman aralıklarında ve çok düşük sulama hızlarıyla (2-8 l/h/damlaticı) su uygulanabilir
- Neredeyse günlük olarak uygulanan su ile
 - toprağı tarla kapasitesi veya biraz üstünde sürekli olarak nemli tutmak mümkün olabilmektedir.
- Damla sulamada
 - sulamalar hafif tutulmalı
 - fakat iyi bir kısa dönem tuzluluk kontrolü için, aşağı doğru su ve tuz hareketinin sürekliliğı sağlanmalıdır.
- Sulama etkinliğı %100'e yakın olabilmekte;
 - bu yüzey akış ve derine sızmalar nedeniyle kayıplar oluşmaksızın bitki evapotranspirasyon ihtiyacının temel olarak karşılanabildiğı anlamına gelmektedir.

35

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Damla sulama yönteminde de sulamalar sonucu toprakta tuz birikimi meydana gelir
 - tuzlar, damlaticılar arasındaki toprak yüzeyinde ve damlaticılar tarafından ıslatılan alanının dış kenarlarında birikir.
- Zamanla damlaticılar arasındaki ıslak kenarlardaki ve toprak yüzeyindeki bu tuz birikimi gözle görülür hale gelebilir
 - Söz konusu tuzlar yağmurla bitki kök bölgesine taşınırsa ve yeni yıllık bitkiler ön yıkama yapılmaksızın bu tuzlu alanlara dikilirse bitkiler zarar görebilir

36

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Birikmiş tuzları yıkayabilmek için her dönemde yağış yeterli ise hiçbir problem beklenmez
- En tehlikeli dönem,
 - yüzey tuzlarının aşağı doğru hareket etmeye başladığı fakat kök bölgesinin altına tuzları taşımak için henüz yeterli yağış düşmediği ilk yağışın hemen sonrasında
- Bu durumda yağış esnasında
 - Toplam miktar 50-100 mm olana kadar sulamalara devam edilmesi tavsiye edilir.
- Eğer alana düşen yağış yetersizse,
 - damla sulama sistemiyle birlikte destekleyici yıkamaya ihtiyaç duyulabilir.

37

TUZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- Damla sulama mevsiminden sonra ve yeni ekimden önce
 - Yağmurlama veya yüzey sulamayla yıkama, birikmiş tuzların yıkanmasında etkili olmaktadır.
- Bu durumda,
 - ikinci bir sulama sistemine
 - ve fazla miktarlarda ek su ihtiyacına gerek duyulur
- Fakat bu damla sulama yöntemiyle beraber
 - nispeten tuzlu su kullanıldığında, üretimi sağlıklı bir şekilde sürdürmek için gerekli olabilir.

38

TUZZLULUK FAKTÖRLERİ

Uygulanacak Sulama Yöntemi

- İyi kaliteli sular söz konusu olduğunda, karşılaştırılabilir koşullar altında, damla sulamada verimlilik düzeyi
 - diğer yöntemlerle aynı yada hafif olarak daha yüksek olabilir.
- Ancak, yüksek tuzluluk koşullarında ($EC_e > 1.0$ dS/m),
 - kök bölgesinin sürekli nemli tutulması nedeniyle, damla sulama yönteminde verimlilik daha fazla olur.
- Yağmurlama sulamadan benzer etkiler beklense de,
 - Özellikle yüksek sodyum yada klor nedeniyle, yaprak absorpsiyonu ve zararlanmaların fazla olması sonucunda verim kayıpları meydana gelebilir
- Geleneksel sulama altında tuzluluk düzeyi bitki için zararlı değerlere ulaşabiliyorsa,
 - damla sulama yönteminin kullanılması daha uygun olacaktır

39

TUZZLULUK FAKTÖRLERİ

Drenajın Yeterliliği

- Sulama suyu,
 - kök bölgesinden drene edilerek yeraltı suyuna ulaştırılması gereken hacmi (sızma kayıpları) de içermelidir
- Bu nedenle sulama projelerinde,
 - drenaja gereken önem verilmeden başarıya ulaşamaz
- Drenaj
 - topografyanın izin verdiği koşullarda doğal yollarla
 - örneğin nehir yataklarının yüksek kıyıları, alüvyal alanların üst kısımları yada taban suyu seviyesi düşük geniş vadilerde yer alan topraklar
 - topografyanın izin vermediği koşullarda ise yapay yollarla sağlanabilir.

40

TUZLULUK FAKTÖRLERİ

Drenajın Yeterliliği

- Örneğin Mısır'da sulama binlerce yıldan beri uygulanmaktadır
 - Bunun nedeni doğal drenajın yeterli olmasıdır.
- Fakat büyük barajların inşası ve sulama hacminin artması ile doğal drenaj artık yeterli olmadığından
 - bugün, büyük drenaj projeleri de uygulamaya konmaya başlanmıştır.

42

TUZLULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Eğer alanda drenaj yetersiz ise,
 - sulama ile gelen ve kök bölgesinden sızarak uzaklaşması gereken su hacmi, kök bölgesinde kalarak taban suyunun yükselmesine
 - ve suyun kapilarite ile kök bölgesi içerisine doğru yükselmesine neden olarak, buharlaşma kayıplarının artmasına yol açar.
- Taban suyu düzeyindeki yükselme miktarı yılda 0.5 ila 1 metre arasında olabilir

43

TUZLULUK FAKTÖRLERİ

Taban Suyu Düzeyi

44

TUZLULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Kapiler yükselme ise tuzlulaşmanın diğer bir kaynağıdır.
- Taban suyu tuz konsantrasyonunun yüksek olması, sınırlı bir kapilaritenin varlığında dahi,
 - kök bölgesinin tuzlulaşmasında önemli bir etken olacaktır.

45

TUZLULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Örneğin:
 - 5 g/L tuz içeren taban suyundan meydana gelecek 50 mm'lik yükselme:

$$50 \text{ mm} = 5 \text{ cm} = 0.05 \text{ m}$$

$$1 \text{ ha} (10000 \text{ m}^2) \text{ alanda } 0.05 \text{ m su} = 0.05 \text{ m} \times 10000 \frac{\text{m}^2}{\text{ha}} = 500 \text{ m}^3/\text{ha}$$

$$5 \frac{\text{g}}{\text{L}} = 5 \frac{\text{g}}{\text{L}} \times \frac{1000 \text{ L}}{1 \text{ m}^3} \times \frac{1 \text{ kg}}{1000 \text{ g}} = 5 \frac{\text{kg}}{\text{m}^3}$$

$$500 \text{ m}^3 \times 5 \frac{\text{kg}}{\text{m}^3} = 2500 \text{ kg}/\text{ha}$$

bir tuz birikimine neden olabilir.

46

TUZLULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Taban suyu beslenmesinin söz konusu olmadığı durumlarda,
 - kapilar yükselme zamanla azalarak devam edecek ve bir noktada duracaktır.
 - Böyle bir ortamda, taban suyu eğer çok fazla tuzlu değilse, tuzlulaşma riski söz konusu olmayacaktır.
- Eğer bir alanda yeraltı suyu herhangi bir kaynaktan sürekli besleniyorsa, bu durumda taban suyu seviyesi düşmeyecektir.
 - Bu gibi yanal sızmalarla beslenen ve sulama ve yağmurla derine sızma olmayan alanlarda tuzlulaşma devam edecektir.

48

TUZZULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Taban suyu akışının olduğu vadilerde:
 - sulama kanalları boyunca
 - sulanan alanların altında kalan alanlarda
 - ve daha pek çok koşulda yanal sızma ile taban suyunun beslenmesi oldukça yaygın görülen bir durumdur.
- Eğer sızmaya maruz kalan alanlar drene edilecekse, seçilecek dren derinliği,
 - taban suyunun *kritik derinlik* altında kalmasını sağlamalıdır.
- Bu derinlik ise,
 - sızma koşulunda dahi taban suyu derinliğini düşürecek ve kapilar yükselmeyi hemen sıfır yapacak derinlik olarak tanımlanır.

49

TUZZULUK FAKTÖRLERİ

Taban Suyu Düzeyi

- Yanal sızma ile ilgili örnekler:

A. Bir tepenin etegindeki sızıntı bölgesi

C. Bir sulama alanından işlenmeyen araziye doğru sızıntı

B. Bir vadi içine sızma

D. Bir sulama kanalından sızma

50

TUZZLULUK FAKTÖRLERİ

Sulama ve Drenaj Yönetimi

- Sulamanın ve drenajın yeterliliği tek başına,
 - tuzlaşmanın kontrolü açısından yeterli değildir.
- Sulamanın
 - uygun yöntem seçimi ile birlikte nasıl yönetildiği ve
- bunun yanında yeterli olan drenaj koşullarının da
 - devamlılığının sağlanması ve verimliliğinin azalmaması açısından yapılması gerekenlerin ne düzeyde gerçekleştirildiği önemlidir.

51

TUZZLULUK FAKTÖRLERİ

Sulama ve Drenaj Yönetimi

52

TUZZLULUK FAKTÖRLERİ

Sulama ve Drenaj Yönetimi

- Örneğin her sulama yöntemi altında
 - bir miktar sulama suyu kök bölgesi altına sızarak kaybolmakta yani sızma kaybı oluşmaktadır.
- Her ne kadar sızma kayıplarının bir bölümü yıkama gereksiniminin bir kısmını karşılama açısından önemli olsa da,
 - aşırı sızma kayıpları, taban suyu seviyesinin yükselmesine
 - ve drenaj hacminin artmasına neden olur.
- Bu nedenle
 - sadece seçilen sulama yönteminin uygunluğu tuzluluğun kontrolünde yeterli olmamakta,
 - sulamanın ve drenajın nasıl uygulandığı ve sürdürüldüğü de önemli olmaktadır

53

TUZZLULUK FAKTÖRLERİ

Sulama ve Drenaj Yönetimi

54

TUZZLULUK ETMENLERİ

Evaporatif Tuzlulařma (Evapokonsantrasyon)

- Buharlařma saf su řeklinde olmaktadır.
- Bir bařka deyiřle,
 - herhangi bir ıslak ortamdan buharlařma sonucunda sadece suyu meydana getiren hidrojen ve oksijen molekülleri ayrılmaktadır.
- Evapokonsantrasyon yada evaporatif tuzlulařma řeklinde tanımlanan bu etki sonucunda,
 - çözelti konsantrasyonları artmaktadır.

55

TUZZLULUK ETMENLERİ

Evaporatif Tuzlulařma (Evapokonsantrasyon)

56

TUZLULUK ETMENLERİ

Evaporatif Tuzlulaşma (Evapokonsantrasyon)

- Suların evaporatif tuzlulaşmasına ilişkin getirilen açıklamalardan biri **Hardie-Eugster modelidir**.
 - Bu model suların evaporatif tuzlulaşması ile ilgili sadeleştirilmiş yorumdur
- Kimyasal bölümler (değişmeler),
 - aşırı tuzlu suların birçok farklı çeşitte oluşmasına yol açmaktadır.
- En egemen çözeltiler türlerini içeren su kütlesi evapokonsantrasyona (buharlaştırma) tabi tutulduğunda
 - ilk çökecek bileşik **CaCO₃ (kalsit)** olacaktır.

57

TUZLULUK ETMENLERİ

Evaporatif Tuzlulaşma (Evapokonsantrasyon)

- Buharlaştırma devam ettikçe ne olacağı, su içerisindeki Ca molaritesinin (M), karbonat alkalinitesinden (Alk) daha düşük yada yüksek oluşuna bağlıdır.
 - Eğer $2M_{Ca} > Alk$ ise suda HCO₃ tükenmiştir. Daha ileri buharlaştırma **jipsin (CaSO₄)** çökmesi ile sonuçlanacaktır.
 - Eğer $M_{Ca} > M_{SO_4}$ ise, sonuç **Cl tipi** su olur.
 - Eğer $M_{Ca} < M_{SO_4}$ ise, tuzlu suda yüksek miktarda **SO₄** olur.
 - Tersine, eğer $2M_{Ca} < Alk$ ise suda Ca tükenmiştir ve çökecek diğer **mineral sepiolit [MgSi₃O₆(OH)₂]** olur.
 - Eğer suda $2M_{Mg} > Alk$ ise, ileri buharlaştırmada su, okyanus suyuna benzer hale gelir.
 - Sepiolitin oluşumu birincil derecede Mg kontrolünde olduğundan, sepiolit oluşmasında bir takım sorunlar vardır.
 - Diğer olası Mg kontrollü çökelmeler, **Mg-zengini smektit, Mg zengini kalsit yada dolomiti [CaMg(CO₃)₂]** kapsar.

58

