

11. BÖLÜM: TOPRAK SUYU

- Bitki gelişimi için gerekli olan besin maddelerinin açığa çıkmasını sağlar
- Besin maddelerini bitki köküne taşır
- Bitki hücrelerinin temel yapı maddesidir
- Fotosentez için gereklidir
- Turgor için gereklidir

- Bitkiler kkleri aracılıđıyla aldıkları suyun ok nemli blmn buharlaşma yoluyla kaybetmektedirler. Her bir kg kuru madde iin buharlaşan su miktarı 300-1000 litre civarındadır. Bu miktar bitki trne, varyetesine, bitki gelişim dnemine, meteorolojik şartlara ve toprak ynetim pratiklerine bađlı olarak deđişiklikler gstermektedir.

Osmoz

Nem köklere osmoz yoluyla dahil olur. Kök hücre suyu toprak suyundan daha fazla çözünmüş madde içerdiğinden daha yoğundur. Aynı hacimdeki toprak suyuna oranla daha az su molekülü içermektedir.

Dengeyi sağlamak için toprak suyundaki su moleküllerinin bir kısmı bitki kökleri gibi yarı geçirgen (semi-permeable) hücre zarını geçerek hücreye dahil olmaktadır.

Adhezyon Suyu

Katı toprak yüzeylerinin su moleküllerini çekme kuvvetine *adhezyon* denir.

Adhezyon suyunun ilk birkaç molekül sırası 10000 atm. varan bir emme gücü ile çekilir.

Şekil 4.1: Toprak tanecikleri ile adhezyon ve kohezyon sularını gösteren şematik çizim (Foth ve Turk 1972).

Kohezyon Suyu

Aynı fazdaki maddelerin birbirini çekmesine kohezyon denir

Adhezyon suyuna göre kohezyon suyunun molekülleri daha hareketli ve daha yüksek enerji düzeyine sahiptirler

Şekil 4.1: Toprak taneccikleri ile adhezyon ve kohezyon sularını gösteren şematik çizim (Foth ve Turk 1972).

Toprak suyunun enerjisi

A) Potansiyel Enerji B) Kinetik Enerji

Toprak gözenekleri arasındaki su oldukça yavaş hareket ettiğinden suyun kinetik enerjisi genellikle dikkate alınmamaktadır. Buna karşın suyun pozisyonu vasıtasıyla kazandığı potansiyel enerji son derece önem kazanmaktadır.

Potansiyel enerji, suyun birim miktarını bir referans noktadan belirlenmiş başka bir noktaya transfer etmek için yapılması gerekli iş miktarı olarak tanımlanır.

Su toprak içinde daima potansiyel enerjinin azaldığı yöne doğru hareket etmektedir. Bu nedenle toprak suyunun hareketinde suyun potansiyel enerji içeriğinden çok toprak içindeki farklı bölgelerdeki enerjinin nispi düzeyleri önemli olmaktadır. Tanımlamada suyun ağırlığı baz alındığında potansiyel birimi cm dir.

Toprak Suyunun Potansiyeli

Toprak su potansiyelinin belirlenmesinde etkili olan faktörler:

- Yerçekimi kuvveti
- Matrik kuvvet
- Ozmotik kuvvet

Her üç kuvvetin sağladığı potansiyelin toplamı toprak suyunun potansiyelidir.

En yaygın kullanılan birimler:

- Atmosfer
- Bar
- Cm su sütunu

Water tension (+) or Potential (-)

Above the Water - pressure

Below the water + pressure

0 bar
-.33 bar
-1 bar
--15 bar

Matrik Potansiyel

Su toprak tarafından adsorbe edildiğinde potansiyel enerjisi azalmaktadır.

Suyun toprak boşluklarını önemli ölçüde dolduracak miktarda olması durumunda ise, su toprak tarafından zayıf şekilde tutulacak ve matrik potansiyeli daha az olacaktır.

Bu azalmanın miktarı, suyun toprak tarafından ne kadar kuvvetle (tansiyon; emiş; suction) çekildiğine bağlıdır.

Eğer suyun miktarı az ve buna bağlı olarak toprakta tutulma kuvveti fazlaysa, matrik potansiyel fazla olacaktır.

Matrik Potansiyel

Matrik Potansiyel

pF	H (cm ss)	Atm.
0	0	0
1	10	0.01
2	100	0.1
3	1000	1.0
4	10000	10
5	100000	100
6	1000000	1000
7	10000000	10000

Farklı Toprakların pF Eđrileri

Toprak Suyunun Sınıflandırılması

Maksimum su tutma kapasitesi

Suyun emilme g¼c¼n¼n en d¼ř¼k olduęu $pF=0$ deęerine karřılık gelmektedir. Topraęın saturasyon ya da doygunluk noktasıdır.

noktasıdır.

www.ck12.org/Book:Physics-Concepts-1e/Chapter-10/

Tarla Kapasitesi

Pratik olarak toprağın tarla kapasitesinin belirlenmesinde 1/3 atmosferik ($pF=2.54$) eksi basınçta tutulan suyun miktarı esas alınmaktadır.

Toprakta bitki için yararlı olan su 1/3 atmosferle ($pF=2.54$) 15 atmosfer ($pF=4.2$) eksi basınçlar arasında tutulmakta ve toprak tekstürüne bağlı olarak değişimler göstermektedir.

Tarla kapasitesi toprağın tekstürü ile doğrudan ilgilidir ve ince tekstürlü topraklar tarla kapasitesinde kaba tekstürlü topraklardan daha fazla su içerirler.

Tarla kapasitesi değeri bitki için yararlı olan toprak suyunun üst sınırını belirlemektedir.

Solma noktası

Bir toprakta yetismekte olan bitkilerde devamlı solmanın başladığı anda toprağın içerdiği suyun miktarıdır.

Bu durum suyun toprakta bitki köklerinin alamayacağı kadar kuvvetle tutulduğu bir düzeyde bulunduğu anlamına gelmektedir.

Birçok durumda, özellikle orta tekstürlü topraklarda pratik amaçlar için 15 atmosferlik eksi basınçla tutulan su yüzdesi solma noktasını belirlemekte yeterli olmaktadır.

Higroskopik katsayı

Toprađın, oda sıcaklığında ve atmosfer basıncında %98 nisbi nem içeren hava ile dengeye geldiğinde içerdiği suyun yüzde miktarı olarak tanımlanmaktadır. Bu noktada suyun tutulma gücü $pF=4.5$ ya da 31 atmosferdir.

Toprak suyunun sınıflandırılması

Toprak suyunun sınıflandırılması

Kuru bir tarla toprağına su verildiğinde, bu su hızla alt katlara doğru sızar ve toprak kütlesini ıslatır. Ancak su verildiğinden hemen sonra toprak içindeki nem dağılışı uniform (tekdüze) değildir.

Toprağın özelliklerine ve verilen suyun miktarına bağılı olarak genellikle 2-3 gün içinde, yerçekimi ile hareket eden suyun tamamı ortamdaki uzaklaştığında ve aşağıya doğru olan su hareketi pratik olarak sona erdiğinde, topraktaki nem dağılımı hemen hemen uniform bir duruma ulaşır.

Sızan Su

Topraktaki su miktarı tarla kapasitesini aştığında bu kapasitenin üzerindeki fazla su, yerçekimi etkisiyle toprak içinde aşağıya doğru hareket etmekte ve sızan su olarak adlandırılmaktadır.

Geçirgen bir toprakta sızan su alt katlara doğru hareketi sonucunda toprağı terk ettiği halde, geçirimsiz katman içeren topraklarda üst katmanlardan gelen su bu geçirimsiz katman üzerinde birikmektedir.

Eğer üst katmanlardan suyun akışı devam ederse geçirimsiz katman üzerinde biriken suyun miktarı artmakta ve boşlukları tamamen suyla dolu bir toprak katmanı ortaya çıkmaktadır.

Kapillar Su

Kapillar su da toprak taneciklerinde yüzey kuvvetleri tarafından tutulmakla birlikte tutulma güçleri higroskopik suyunki kadar fazla değildir.

Ancak toprak tanecikleri tarafından yerçekimi etkisiyle koparılamayacak kadar da kuvvetli tutulmaktadırlar.

Buna göre kapillar su toprakta $1/3$ atmosfer ile 31 atmosferlik eksi basınçlar arasında tutulan su olarak tanımlanmaktadır.

Yarayıřlı su

1/3 atmosferle 15 atmosfer pF (2.54-4.2) arasında tutulan su bitkiler tarafından alınabilen yarayıřlı su olarak adlandırılır.

İnce tekstürlü toprakların su tutma kapasiteleri kaba ve orta bünyelilerden daha fazla olduđu halde en fazla yarayıřlı su orta tekstürlü topraklarda tutulmaktadır.

Şekil 4.18: Farklı tekstüre sahip topraklar için tipik su tutma kapasiteleri ve yarayıřlı su düzeyleri (Foth ve Turk, 1972).

Higroskopik Su

Toprakta kolloidal taneciklerin yzeylerinde ok yksek eksi basınlarla tutulan su higroskopik su olarak adlandırılmaktadır. Bu su pF 4.5 ile pF 7.0 arasında tutulan sudur.

Bu suyun toprak taneciğinin yzeyindeki tutulma gc 10000 atmosfere kadar ulařmakta, bu byk tutulma gc nedeniyle higroskopik su hareket edememektedir. Bu nedenle higroskopik su bitkiye yararılı olmayan su olarak dikkate alınmaktadır.

KAPİLLARİTE

Düşey doğrultudaki kapillar bir boru su dolu bir kaba batırıldığında suyun kapillar boruda belli bir düzeye kadar yükseldiği görülür.

Bu olayın sebebi kapillar borunun iç yüzeyi ile su molekülleri arasındaki adhezyon kuvvetidir.

Şekil 4.2: Kapillar borunun çapı ile kapillar yükseliş miktarı arasındaki ilişkinin şematik gösterimi.

Kapillarite

Kapillar boru içinde su yukarı doğru çeken kuvvetler ve aşağı doğru çeken kuvvetlerin dengelendiği noktaya kadar yükselebilir.

Yukarı doğru çeken kuvvet su yüzeyindeki gerilimdir. Aşağı çeken ana kuvvet ise yer çekimi gücüdür.

$$h \approx 0.3/R$$

h: kapillar yükselme (cm); R; Çap (cm)

Şekil 4.2: Kapillar borunun çapı ile kapillar yükselişin miktarı arasındaki ilişkinin şematik gösterimi.

Toprak suyunun buhar hareketi

Topraktaki su buharı hareketi, sıvı suyun hareketi gibi su potansiyelinin azaldığı yönde olmaktadır.

Buhar hareketine toprak tarafından tutulan suyun potansiyel enerjisindeki farklılıklardan çok, serbest su moleküllerinin kinetik enerjilerindeki farklılıklar neden olmaktadır.

Su buharının kinetik enerjisi buhar basıncı olarak tanımlanmaktadır.

tanımlanmaktadır.

Su buharının kinetik enerjisi buhar basıncı olarak

TOPRAK SUYUNUN BUHAR HAREKETİ

Buhar, sıcaklık aynı kalmak koşulu ile, buhar basıncının yüksek olduğu ıslak kısımdan, düşük olduğu kuru kısma; su miktarı aynı kalmak koşulu ile buhar basıncının yüksek olduğu sıcak kısımdan, düşük olduğu soğuk kısma doğru hareket etmektedir.

