

Sıcaklık Değişimine Etki Eden Faktörler

- Zaman
- Enlem derecesi
- Rakım
- Eğim ve yöney
- Atmosfer
- Toprak özellikleri
- Bitki örtüsü
- Kar örtüsü

Zaman

- Mevsimlere ve günün saatlerine göre sıcaklık deęişir. Bunun sebebi ışınların geliş açısının farklılığıdır.
- Dik açı ile gelen ışınlar daha kısa yoldan ve daha az absorbsiyona uğrayarak gelir, dolayısıyla enerji yüksektir.
- Yaz mevsimi ve günün öğle saatlerinin daha sıcak olmasının sebebi budur.

Enlem Derecesi

- Yeryüzünde enlem derecesi yükseldikçe yani ekvator'dan kutuplara doğru gidildikçe yıllık ortalama sıcaklık dereceleri düşer.
- Bunun sebebi enlem dereceleri yükseldikçe güneş ışınlarının geliş açısının daralmasıdır.
- Atmosfere dik gelen ışınlar dünyaya ulaşınca kadar % 22 kayba uğrarken 5° açı ile gelenlerin kat ettiği yol diğerlerine oranla 11 kat artar ve kayıp oranı % 99'a ulaşır.
- Neticede ekvator çevresi çok sıcak, kutuplar ise çok soğuk olmaktadır.

Rakım

- Deniz seviyesinden itibaren yükseklik arttıkça sıcaklık düşer.
- Bunun sebebi yükseklere çıkıldıkça karasal radyasyonla ısı kaybını engelleyecek atmosfer tabakası ve su buharının az olmasıdır.
- Bu sıcaklık düşüşü dünya üzerinde değişme göstermekte ve her 100 m yükselişte yıllık ortalama sıcaklık 0,40-0,55 °C azalmaktadır.

Rakım

- Yükseklerde dağların kuzey ve güney yamaçlarında sıcaklık şartları değişim gösterir. Güney yamaçlar daha fazla ısındığı halde geceleri güney ve kuzey yamaçlar aynı dereceye kadar sogurlar.
- Dolayısıyla güney yamaçlarda gece gündüz sıcaklık farkları daha fazladır.
- Rakımın artışı donlu gün sayısının artışına ve vejetasyon süresinin kılmasına da sebep olur. Mesela, orta enlemlerde 1500 m'de vejetasyon süresi 7 ay iken, 2400 m'de 3,5 aya iner.
- Diğer taraftan donma ve çözülme olayları tropikal bölgedeki dağlarda günlük cereyan ederken yerlerde mevsimlidir.
- Bu etki, bitkilerin yayılma alanlarının ulaşabildiği üst sınırı tropikal bölgede daha aşağı çeker.

Eğim ve Yöney

- Güney yamaçlar kuzey yamaçlara göre daha uzun süreli ve daha dik olarak güneş ışınlarını alırlar. Bu nedenle güney yamaçlar daha fazla ısınırlar.
- Yine güney yamaçlarda meyil arttıkça buralara gelen güneş ışınlarının dikeylik derecesi de artmaktadır.
- Bundan dolayı güney yamaçlarda meyil artışına paralel olarak sıcaklık da yükselmektedir.

Eğim ve Yöney

- Kuzey güney istikametinde 5 derecelik eğim farkı yaklaşık 450 km enlem derecesine eşdeğer derecede toprak sıcaklığını etkilemektedir.
- Enlem derecesi ile yöneyin birlikte etkisi bazı yerlerin ikliminde büyük role sahiptir.
- Mesela 50. enlem derecesinde aynı eğime sahip güney yamaçlar, kuzey yamaçlardan % 28 oranında daha fazla ısınır. Bu fark, 60. enlemde % 50'dir.

Atmosfer

- Genellikle atmosfer toprak yüzeyinden başlayarak yukarı doğru ısındığı için atmosferden yukarıya doğru çıkıldıkça sıcaklık düşmektedir.
- Bu düşüş atmosferde bulunan su buharı, karbondioksit, tozlar ve çeşitli gazların yoğunluğu ile atmosfer tabakasının kalınlığına bağlı olarak da değişir.
- Bu maddelerin yoğunluğu ve atmosfer kalınlığı azaldıkça güneşten gelen ve yeryüzünden radyasyon yoluyla yansıyan uzun dalga boylu ışınların absorpsiyonu azalacak ve atmosfer sıcaklığı düşecektir.
- Mesela, yüksek yerlerde güneş ışınlarının daha yoğun olmasına karşın bu yerlerin daha soğuk olması atmosfer kalınlığının az olması ile ilgilidir.

Toprak Özellikleri

- Isı ışınlarını absorbe etme ya da yansıtma gücü toprak rengine göre değişir. Üzerinde bitki örtüsü bulunmayan ve açık renkli topraklar ısı ışınlarını kolayca yansıtırlar.
- Bu nedenle böyle topraklarda toprağın hemen üstündeki hava kolayca ısındığı halde, toprak sıcaklığı düşük olur.
- Koyu renkli topraklar ısı ışınlarını daha fazla absorbe ettikleri için toprak daha kısa sürede ve daha fazla ısınır.

Toprak Özellikleri

- Aynı yerdeki koyu ve açık renkli iki toprağın yazın sıcaklık farkları 15-20 °C'ye kadar çıkabilir.
- Açık renkli toprakta bitkinin kökü ile gövdesi farklı sıcaklıklara maruz kalır. Bu da büyümeyi, dolayısıyla verimi olumsuz yönde etkiler.

- Koyu renkli toprakların daha verimli olmaları, su tutma kapasitesi ve besin elementleri içeriğinin yüksek olması yanında, sıcaklık ile de ilgilidir.
- Ayrıca kumlu topraklar, killi topraklara göre daha çabuk ısınır.

Bitki Örtüsü

- Çıplak alanlarla bitki örtüsü bulunan yerler arasında sıcaklık bakımından dikkate değer farklar bitki örtüsünün yüksekliği ve yoğunluğuna göre değişme gösterir.
- Bitki örtüsü solar enerjinin bir kısmını absorbe ederek karasal radyasyonla ısı kaybını azaltır. Böylece hava hareketlerini engelleyerek ortam sıcaklığını etkiler.

Bitki Örtüsü

- Bitki örtüsü güneş ışınlarını yansıtarak, absorbe ederek veya dağıtarak güneş enerjisinin alt katmana daha az geçmesine neden olur.
- Buna ortamdaki yüksek nemin etkisini de eklersek bitki örtüsü ile kaplı alanların açık alanlara oranla daha serin olduğu ortaya çıkar.
- Aynı şekilde bitki katmanı ve nemli hava karasal radyasyonu azaltarak ortamın aşırı soğumasını da engeller.

Kar Örtüsü

- Kar örtüsü toprak ile atmosfer arasında ısı değişimini engelleyici bir rol oynar. Böylece kar altında kalan toprağın ısısı daha fazla düşmez.
- Mesela 52 cm kalınlığında kar örtüsü bulunan bir yerde yapılan sıcaklık ölçümlerinde hava sıcaklığı $-17\text{ }^{\circ}\text{C}$, karın üst yüzeyi $-15\text{ }^{\circ}\text{C}$ ve toprak yüzeyi $-1,6\text{ }^{\circ}\text{C}$ olarak saptanmıştır.
- Kar örtüsü bulunan yerde toprak donsa bile donma derinliği fazla olmaz.
- Donmuş topraklar üzerine yağın kar toprağın derinlere doğru donmasını engeller. Çünkü karın altındaki ve içindeki sıcaklık değişimi havaya oranla daha azdır.

Kar Örtüsü

- Kar örtüsü güneş ışınlarının tamamına yakını yansıttığı için kar tabakasının üstündeki hava sıcaklığı önemli derecede yükselir.
- Bu nedenle, ortamda bitki organları fazlaca zarar görebilir. Çünkü gündüz ısınan bitki organları fazlaca zarar görebilir.

Sıcaklık ve Dormansi

- Bitkilerin çimlenerek vejetatif ve generatif olgunluklarını tamamlamalarına kadar geçen sürede sıcaklık faktörünün en önemli etkilerinden birisi tohum veya bitkilerde bulunan dormansinin kırılmasıdır.
- Bazı bitki tohumları içerdikleri inhibitör maddeler nedeniyle çimlenemezler. Bu tohumlar nemlendirilerek düşük sıcaklıklarda (0-5 °C) bir süre bekletilirse çimlenme kabiliyeti kazanırlar. Bu uygulama **soğuk strafikasyonu** veya **katlama** olarak tanımlanır.
- Soğuk strafikasyonu ile tohumdaki **giberellin asit** seviyesi artmakta ve inhibitör maddelerin embriyo üzerindeki engelleyici etkisi ortadan kalkmaktadır.

Düşük Sıcaklığın Bitkiler Üzerine Etkisi

- Sıcaklığın optimumdan daha aşağıya inmesi, bitkilerde büyüme ve gelişmenin yavaşlamasına neden olur.
- Sıcaklık bitkinin büyüebileceği en düşük derecenin altına düşerse metabolizma bozulur, fotosentez ürünleri büyüme noktalarına daha yavaş taşınır.
- Sıcaklık daha da düşerse, taşıma işlemleri tamamen durur. Donma noktasının üstünde fakat özümleme minimumun altında olana sıcaklık ile fizyolojik faaliyetlerin durduğu donma noktasının altındaki sıcaklıklar, düşük sıcaklıklardır.
- Donma noktasının üstündeki sıcaklıklar, serin iklim bitkilerinde termoperiyodizm ve vernalizasyon yönünden yararlı, buna karşılık yazlık bitkilerde zararlı olabilmektedir.

Bitkilerin soğuđa dayanıklılıkları birçok faktör ile yakından ilişkilidir. Bunlardan bazıları şunlardır:

- **Büyüme Dönemi:** Bitkiler büyümenin hızlı olduğu dönemlerde soğuđa karşı daha duyarlıdırlar. Buna karşılık büyümenin yavaşladığı ve uyku haline girildiği dönemlerde soğuđa daha dayanıklı olmaktadır.
- **Bitki Organları:** Genç sürgün uçları, çiçekler ve patlamakta olan tomurcuklar soğuktan daha kolay etkilenmekte buna karşılık gövde, odunlaşmış dallar, kök, yumru, rizom gibi organlar soğuktan daha az zarar görürler.
- **Sıcaklığın Derecesi ve Azalma Hızı:** Sıcaklık bitkinin dayanabileceği derecenin altına indiğinde soğuk zararı başlamaktadır. Sıcaklığın yavaş yavaş minimuma inmesi durumunda bitkiler soğuđa daha çok dayanabilmekte, ani ve hızlı azalmada ise soğuktan daha çok etkilenmektedirler.

- **Düşük Sıcaklığın Süresi:** Düşük sıcaklığın uzun süre devam etmesi bitkilerin zarar görmesine kısa süre devam etmesi ise az zarar görmesine neden olur.
- **Sıcaklığın Yükselme Hızı:** Bitkilerde esas don zararı, sıcaklığın yükselmesi bitkilerde büyük zararlar meydana getirirken, yavaş yavaş yükselmesi bu zararları büyük ölçüde azaltır.

Don Kabarması

- Bitkilerde ölümlere neden olan diğer olaylar don kabarması ve don kesmesidir.
- Üstten bir kısmı donan toprağın hacim genişlemesi sonucu yukarı doğru yükselmesine *don kabarması* denir.
- Don kabarması, suyu bol olan topraklarda özellikle sağanak yağışlardan sonra veya aşırı kar erimeleri ile ortaya çıkan göllenmeler sonucu görülür.
- Topraktaki su miktarı tarla kapasitesinde ya da daha az ise don kabarması görülmez.

Don Kesmesi

- Sıcaklık derecesi donma noktasının altına düştüğü zaman toprağın yüzeyinde ince bir tabaka donar.
- Gece donup kabarma, gündüz eriyip oturma olayları birbirini izlerken, etkili bulunan bitkilerin başta kökleri olmak üzere, toprak altı organları yukarı doğru çekilir.
- Bu çekme sırasında kökler kopabilirler, buna *don kesmesi* adı verilir.

Kış Kuraklığı Zararı

- Kış aylarında, toprak donmuş ve hava sıcaklığı yüksek ise, bitki toprak üstü organlarından kaybettiği suyu kökleri ile topraktan karşılayamaz ve bitkide kuraklık belirtileri görülmeye başlar.
- Bu kuraklığa **kış kuraklığı** ya da **fizyolojik kuraklık** denir.
- Bitkiler kar örtüsü ile kaplı olduğunda ise buharlaşma ile su kaybı az olacağından fizyolojik kuraklık ortaya çıkmaz.

Soğuđa Dayanmada Bitki Özelliklerinin Etkileri

- **Bitkinin morfolojik ve anatomik yapısı:** Bitkilerin hücre arası boşlukları az ve hücreler küçükse, soğuđa dayanmaları daha fazla olur. Yaprak ve diđer organlarının üzeri mum tabakası veya tüylerle kaplı olan bitkiler genellikle soğuđa daha dayanıklıdırlar.
- **Büyüme hızı ve gelişme formülü:** Çim safhasında dik gelişme gösteren çeşitlerin dayanıklılığı daha fazladır. Büyüme hızı yavaş olan bitkiler, hızlı büyüyen bitkilere oranla soğuđa daha dayanıklıdır.
- **Bitkinin kimyasal özellikleri:** Hücre öz suyunun yoğunluğu arttıkça, donma derecesi düşer. Hem düşük hem de yüksek sıcaklığa dayanıklı bitkilerin sitoplazmalarının yoğunluğu yüksektir ve hücrelerinde dayanıklılığı arttıran maddeler vardır.

Yüksek Sıcaklığın Bitkiler Üzerindeki Etkisi

- Bitkiler için yüksek sıcaklık derecesi, türlere göre değiştiği gibi, bitki çeşitlerine, organlarına ve gelişme dönemlerine göre de büyük farklılık gösterir.
- Bitkiler belirli bir sıcaklığa kadar büyüme gösterirler ve bu artış fotosentezi olumlu yönde etkiler.
- Sıcaklığın maksimuma ulaşması olgunlaşmayı artırır, bitkide mineral ve protein miktarı artar ve kalite yükselir.
- Ancak maksimum sıcaklık ile beraber büyüme durur ve bu sıcaklıklar uzun süreli olursa bitkilere zararlı olabilir.
- Bu olumsuz etkiler önce solunum ile fotosentez arasındaki dengenin bozularak büyümenin durması şeklinde ortaya çıkar.
- Daha sonra yaprakların sararmasına ve renk değiştirmesine yani sürekli olarak solmasına protoplazmanın su kaybetmesine ya da hücre proteinlerinin kısmen pıhtılaşarak bitkinin ölmesine yol açar.

Bitkilerin yüksek sıcaklık ve kuraklığa karşı dayanıklılarını arttıran bazı özellikleri de vardır. Bunlar arasında önemli olanları şunlardır:

- **Yaprağın duruşu:** Yaprakla bitki arasındaki açı ne kadar dar olursa yani yaprağın duruşu toprak yüzeyine ne kadar dik olursa absorbe ettiği ısı enerjisi o kadar az olmaktadır.
- **Yaprak rengi:** Açık renkli yapraklar bitkilerin aşırı ısınmasını önler ve sıcaktan daha az zarar görmesini sağlar.
- **Kütikula ve yaprak tüyleri:** Yaprakların dış yüzeyinde kalın ve mumlu bir tabakanın bulunması ısı ışınlarının büyük bir kısmını yansıtır ve alttaki hücreleri korur.
- Yaprağın üzerindeki tüyler ise ısıyı emerek ya da yansıtarak alttaki hücrelerin sıcaklıklarının 1-2 °C daha düşük olmasını sağlarlar.

Bitkilerin yüksek sıcaklık ve kuraklığa karşı dayanıklılarını arttıran bazı özellikleri de vardır. Bunlar arasında önemli olanları şunlardır:

- **Terleme (Transpirasyon):** Bitkiler terlemenin yüksek olması fazla ısı ve ışığın olumsuz etkilerini azaltır.
- Yaprak absorbe ettiği ısı enerjisini terleme yoluyla azaltarak sıcaklığın öldürücü etkisinden kurtulabilir.
- **Protoplazmadaki su miktarı:** Protoplazmadaki su oranı az olduğunda hidrojen protein moleküllerine güçlü bir şekilde bağlanır.
- Proteinlerin stabilitesi artar ve yüksek sıcaklıkların etkisiyle parçalanıp deforme olmaları önlenir.
- Bitkilerde su oranı arttıkça sıcaklıklara dayanıklılığı azalır. Protoplazma ve dokulardaki organik ve inorganik maddenin yüksek olması ise sıcaklığa dayanıklılığı artırır.