

Dikim Aralıkları

- Dikim aralıkları, yetiştirilecek ormanın kalite ve kitle üretimine, tesis **maliyeti** üzerine etki eden önemli bir faktördür.
- Dikim aralıklarını etkileyen pek çok etken vardır.
- **Ağaçlandırma çalışmalarında dikim aralıklarına etki eden faktörler şunlardır:**

- **Amaç (Endüstriyel, Hidrolojik, Estetik vb)**
- **Kullanılacak ağaç türü**
- **Kalıtsal özellikler**
- **Yetiştirme ortamı koşulları**
- **Saha hazırlığı**
- **Fidan materyalinin yaşı ve kalitesi**
- **Ağaçlandırma yöntemi**
- **Mekanizasyon**

6,5m

50,0 m

1,5m
2,0m
2,0m
2,0m
2,0m

2,0m
2,0m
2,0m
2,0m

Yangın Emniyet Yolu

Örtü Temizleme Yiğini

3,0m

- 1
- 2
- 3
- 4
- 5
- 6
- 7
- 8
- 9
- 10
- 11

1,5m
3,0m
3,0m
3,0m
3,0m
3,0m
3,0m
3,0m
3,0m
3,0m
1,5m

33,0 m

Örtü Temizleme Yiğini

3,0m

Dikim İpi

Kılavuz İp

Uygun Dikim Yönteminin Seçimi

Uygun dikim yönteminin seçimine etki eden faktörler arasında:

- **Yetiştirme ortamı** koşulları
- **Toprak** nitelikleri
- Kullanılacak **ağaç türü ve fidan materyalinin** özellikleri (fidan büyüklüğü, kök kesimi, çıplak köklü veya tüplü fidan oluşu vb.)
- **Uygulanabilirliği ve ekonomik** olması

•Dikimin başarılı olabilmesinde etkili olan en önemli faktörlerin başında **dikim yöntemi** gelmektedir.

•Bu nedenle türe ve **yetişme ortamı koşullarına uygun dikim yönteminin** seçimi ve tekniğine uygun olarak uygulanması şarttır.

•Koruma, Bakım ve Uygun dikim, alet ve makineleri de önemlidir.

DİKİMİN GENEL ESASLARI

- ❑ Rutubet en az **30 cm. derinliğe kadar** işlenmiş ve toprak tavında olmalıdır.
- ❑ **Rüzgarlı ve donlu** günlerde dikim yapılmamalı, bulutlu ve rüzgarsız günler seçilmelidir.
- ❑ Fidanlıkta selekte edilerek kök tuvaleti yapılan fidanlar, ayrıca sahada seleksiyona tabi tutulmamalıdır. Selekte edilmiş dahi olsa **fidan köklerinin 30 saniye açıkta güneşe ve esintiye maruz kalması durumunda**, fidan tutma oranının yarıya düşeceği unutulmamalıdır.

Yumurta'yı nasıl
seversin

Az pişmiş

FİDANLARI GÖLGEDE BIRAKIN!

- ❑ Fidan, dikim kutusundan çıktıktan sonra güneş ve rüzgara karşı korunmalı, kutu ve sandık fidan köklerinin zedelenmeden alınabileceği boyutlarda olmalıdır.
- ❑ Dikim yapan işçinin gövdesi, fidanı, rüzgara ve güneşe karşı koruyucu duruşta olmalıdır.

Söylediğiniz gibi bu
sabah gölgede
bırakmıştım...

UNUTMA... GÜNEŞ HAREKET EDER !

- Fidanların dikim yerine taşınmasında çok dikkatli olmak gerekir. Fidan türüne, yaşına, boyuna, hava hallerine, vb. koşullara göre değişen ambalaj yöntemleri seçilir. Bunlar arasında **polietilen torbalar, taşıma kutuları, sepet veya torbalar** sayılabilir.

SU KAYBI (%)

Çıplak köklü konifer fidanlarını beş dakika korumasız bekletmesi ile meydana gelen su kaybı

Taşınabilir fidan soğutucusu

- ❑ Çukur içerisindeki **taş, kök artığı** gibi maddeler temizlenmeli, çukur derinliği kök boyundan fazla olmalıdır.
- ❑ Fidan, çukur içerisine yerleştirilirken, **köklerin kıvrılmamasına**, yeterinden fazla derine indirilen kök sisteminin fidan hafifçe yukarı çekilerek, köklerin serbest durumdaki haliyle çukura yerleştirilmiş olmasına özen gösterilmelidir.

Bir günlük fidan mı bu ?

Hızlıyım... Ama bu kadar değil !

ALANA GÜNLÜK İHTİYAÇ KADAR FİDAN BIRAKIN !!

1. Yarına dikiminde

2. Çukur Dikiminde

**Fidanlar,
kök boğazı
derinliğinde
dikilmeli,
ibreler toprağa
gömülmemelidir.**

❑ Köklerin sıkıştırılması sırasında, toprak fazla basılarak sıkıştırılmamalı, bunun özellikle ağır topraklarda kerpiç gibi yumak oluşumuna neden olduğu, dolayısıyla fidanlarda kurumaların olduğu unutulmamalıdır.

❑ Dikilen fidanların çignenmemesi ve terasların bozulmaması için dikim, sırtlardan aşağı doğru yapılmalıdır.

Toprak işleminin insan gücü ile teraslar halinde yapıldığı sahalarda fidanlar, **arazi eğiminin terası kestiği üst orta noktaya dikilmelidir.**

Aplikasyon sonucu oluşturulan teraslar

□ Fidanlar, söklmelerinden hemen sonra dikilmeyecekse gmye alınırlar. Gm, esas itibarıyla yapraklı trler iin uygun olup, ibreli trlerin kısa bir zaman da olsa gmde kalmaları tavsiye edilmez. Skmle dikim arasındaki zaman kısa olmalıdır.

DİKİM YÖNTEMLERİ VE DİKİM TEKNİĞİ

Dikim yöntemleri *dikim yeri* bakımından:

a. Yarma dikimi yöntemleri

b. Çukur dikimi yöntemleri

olmak üzere ikiye ayrılmaktadır.

DİKİM YÖNTEMLERİ (Kullanılan fidan materyaline göre):

A. Topraksız Fidan Dikim Yöntemleri

1. Yarma dikimi

- **Adi plantuvar dikimi**
- **Ayak plantuvarı ile dikim**

2. Çapa dikimi

- **Adi çapa dikimi**
- **İtinalı çapa dikimi**
- **Kavisli çapa dikimi**
- **Çapa çukurunda kenar dikimi (pullama)**
- **Çapa ile mail dikim**
- **Köşe dikimi**

3. Kavisli kürek ve burgu çukurunda dikim

4. Çukur dikimi

- **Adi çukur dikimi**
- **Çukurda derin dikim**
- **Çukurda tepe dikimi**
- **Çukurda çukurlu tepe dikimi**

5. Elverişsiz (Özel) yerler için dikim

- **Tepe dikimi**
- **Yamaç dikimi**

6. Makine ile dikim

B. Topraklı Fidan Dikim Yöntemleri

1. Adi topraklı fidan dikimi

2. Kaplı veya tüplü fidan dikimi

Yarma dikim yöntemleri:

- Genellikle çıplak köklü ve küçük yaşlı fidanların dikimlerinde kullanılan ve hızlı çalışma yapılabilen bir yöntem olup, çeşitli tiplerde plantuvar ve çapalarla gerçekleştirilir.
- Bu yöntemlerle genellikle işçi günde (8 saatte) 500 kadar fidan dikebilir.

- Çukur dikimi yöntemleri: Bu yöntemler hem çıplak köklü hem de tüplü veya topraklı fidan dikimlerinde kullanılır. Her tip ve her yaşta fidan çukur yöntemleriyle dikilebilir.
- Dikim yöntemleri kullanılan fidan materyalinin topraksız (çıplak) veya topraklı (tüplü=kaplı) oluşuna göre de ikiye ayrılmaktadır.

**Altta
Ham
Toprak**

**Humuslu
Üst Toprak**

b

**Altta
Ham
Toprak**

**Humuslu
Üst Toprak**

**Can suyu
verilir.**

**Çukur Derinliği Yaklaşık :
İbrelilerde : 30 cm'dir.
Yapraklılarda : 80 cm'dir.**

**Kök Boğazı 1 veya 2 cm.
Toprak içinde kalacak**

c

d

A. Topraksız (Çıplak köklü) Fidan Dikim Yöntemleri

- Ucuz ve hızlı bir yöntemdir. Ilıman iklim tipinin hakim olduğu bölgelerde veya **dikim zamanında yüksek hava rutubetinin bulunduğu yerlerde çıplak köklü fidan kullanımı söz konusudur.**
- Topraksız fidan kullanımında başarı oranını yükseltmek için, **kullanılan fidanların fizyolojik bakımdan güçlü, kök sisteminin iyi gelişmiş olması gerekir.** Kısaca fidan standartlarına uygun özelliklerde olmaları gerekir.

1. Yarma Dikimi

- Bu dikim şekli **daha çok nemli veya yarı nemli bölgelerde**, gevşek topraklarda veya iyi bir toprak işleminin yapılmış olduğu yerlerde kullanılırsa başarılı olunur. Kurak bölgelerde başarı oranı düşük olabilir.
- Küçük fidanların ucuz, hızlı ve pratik bir şekilde dikimini sağlayan bir yöntemdir. Burada fidan kökleri henüz küçük olduğundan, normal bir çukur açılmaz. Çeşitli şekillerdeki **plantuvar** veya **kamabeli** gibi aletlerle **açılan yarığa** dikim yapılır.

Yarma dikimi kullanılan alet şekline göre

- **A) Adi plantuvar (El plantuvarı)**
- **B) Ayak plantuvar**
- dikimleri olmak üzere ikiye ayrılmaktadır. Ülkemizde daha çok ayak plantuvarı kullanılmaktadır.

A) Adi Plantuvar Dikimi

Seçilen alet el ile toprağa dikine batırılarak bir yarık veya delik açılır. Plantuvar çekilip çıkarılırken fidan deliğe veya yarığa kökleri kıvrılmayacak şekilde sarkıtılır. Sonra çıkarılan plantuvar ucu açılmış olan yarık veya deliğin alt ucuna gelecek şekilde toprağa meyilli olarak batırılır ve plantuvar sapı ileri ve geri doğru çekilerek fidan köklerinin toprakla sıkışması sağlanır.

B) Ayak Plantuvarı İle Dikim

****Dikim; genellikle biri plantuvarı kullanan ve diğeri dikici olmak üzere iki kişilik bir ekiple gerçekleştirilir.**

Tek çalışılarak da yapılabilir.

Uygulama Şekli:

****Dikimde, önce ayak plantuvarı eğik olarak toprağı sokulur, ileri itilerek dikey pozisyona getirilir ve plantuvar çıkarılır.**

1- Ayak plantuvarını gösterilen açıda sokar ve geriye doğru çekerek eğik pozisyona getirir.

2- Ayak plantuvarını çıkarır ve fidanı yarıya uygun derinlikte yerleştirir.

3- Dikim plantuvarını fidandan 5 cm kadar geriden tekrar batırır.

4- Dikim plantuvarını kendine doğru çeker, böylece kökler alt taraftan sıkıştırılmış olur.

5- Bu sefer de dikim plantuvarını ileri doğru iter, bu suretle toprağın üst tarafındaki kökleri sıkıştırır.

6- Son açılan yarıktan 5 cm geriye dikim plantuvarını sokar.

7- Dikim plantuvarını önce öne iter sonra geriye çeker ve böylece bundan evvel açılmış yarık tamamen dolar.

8- Son açılan deliği ayak topuğu ile toprağı iterek doldurur.

9- Fidanın etrafındaki toprağı ayak darbeleri ile sıkıştırır.

- ****Diğer işçi, fidanı, açılan yarığa kökleri kıvrılmayacak şekilde yerleştirir. Daha sonra plantuvar, fidan yarığının 5 cm kadar önüne tekrar batırılarak kendine doğru çekilir. Böylece fidan köklerinin sıkışmış olarak toprakla teması sağlanır.**
- ****Plantuvar dikimi yöntemlerinde; fidan kökleri, açılan yarığın iki duvarı arasında sıkıştırıldığından, yelpaze kök oluşumu ortaya çıkar. Bu, yöntemin en önemli sakıncasıdır. Normal topraklarda bir kaç yıl içerisinde problem ortadan kalkabilir.**

**Plantuvar ile 1+0
Pinus taeda dikimi**

- **2. apa Dikimi**
- Plantuvar dikiminde olduĐu gibi **eřitli apa aletleri kullanılarak** gerekleřtirilen apa dikim yntemleri, genellikle **kuraka iklime sahip yetiřme ortamlarında** uygulanır.
- apa dikimi, kullanılan apa ve dikim řekline baĐlı olarak farklı řekillerde uygulanır.

- Bunlar;
 - A) Adi apa dikimi,
 - B) İtinalı apa dikim,
 - C) Kavisli apa dikimi ve
 - D) apa ile ukurda kenar dikimi (pullama) yöntemleridir.

- Ayrıca

- E) apa ile mail dikim ve
- F) Köşe dikimi

yöntemleri de bu grup içerisinde yer almaktadır.

ŞEKİL :4-Dikim çapası

A) Adi apa Dikimi

- Bu yntemde, apa kuvvetlice ve mmkn olduėunca dik olarak topraėa saplanır, apa sapı yukarı kaldırılırken aletin aėzı toprakta bir apa ukuru aar, sonra iři apayı kendine eker.
- Aynı iři veya diėer bir iři, fidanı ukura yerleřtirirken apa ukurdan ıkarılır.
- Daha sonra apa, biraz daha nden topraėa saplanarak itilir, fidanın dibi dzeltilir ve ayak ile sıkıřtırılır. Bylece kkler toprakla temas etmiř, dikim tamamlanmıř olur. **Aılan ukur 20-25 cm derinlik, 10-15 cm geniřliktedir.**
- Bu yntem lkemizde **2/0 Karaam ve 1/0 Kızılam fidanlarının** dikiminde bařarılı bir řekilde uygulanmaktadır.

Şekil 9 -Topraksız fidan dikimi
Dikim çapası ile yarma dikimi

B) İtinalı Çapa Dikimi

- Bu yöntemde, **30-40 cm** boyutunda bir alanda toprak üstü temizlenir.
- Çapa ile arkası düz, diğer kenarları yuvarlak **20-30 cm** derinlik ve genişlikte çukur açılır,
- Fidan çukurun düz olan duvarına yerleştirilerek toprakla doldurulur ve sıkıştırılır.
- Gevşek ve hafif yapılı topraklarda uygulanır.

C) Kavisli Çapa Dikimi

- Kavisli bir çapa ile gerçekleştirilen bir yöntemdir. Yöntemde, dikim yeri ölü ve diri örtüden temizlendikten sonra,
- kavisli çapa dik olarak toprağa saplanır.
- Çapa hafif yukarı kaldırılarak çapa çukuru oluşturulur.
- ve açılan bu çukura fidan yerleştirilir.
- Çapa çıkarılırken arkasına yığılan toprak ile çukur doldurulur ve ayakla basılarak dikim tamamlanır.

D) Çapa Çukurunda Kenar

Dikimi (Pullama)

- Dar ve uzun levhalı bir çapa kullanılarak gerçekleştirir.
- Burada, açılan dar ve uzun çukurun yan duvarına, kök boğumu uygun gelecek şekilde nemli bir toprak parçası ile yapıştırılır.
- Sonra çukur doldurularak dikim tamamlanır.
- Ülkemizde **2/0 Karaçam** ve **1/0 Kızılçam**'larda başarılı sonuçlar vermiştir.

Çapa Çukurunda Kenar Dikimi (Pullama)

E) apa ile mail dikim

- Bu yntemde apa ile aılan mailli (eđimli) kısma fidan dikimi yapılır.
- Bylece toprađın dođal yapısı bozulmaz ve ıplak don zararları ortadan kalkar.
- **Ladin** gibi sıđ kkl trlerde uygulanabilir.

F) Köşe Dikimi

- Baltalı çapa ile gerçekleştirilen bir dikim şeklidir. Önemli özelliği çapayı kullanan kişinin aynı zamanda dikim yapmasıdır.

2+0 yaşındaki Çam, Kayın, Ihlamur, Gürgen, Kızılağaç, Akçaağaç, Huş ile 3 yaşındaki Douglas ve Göknar fidanlarının dikiminde kullanılır.

3. Kavisli Kürek ve Burgu Çukurunda Dikim

A) Kavisli kürekle dikim: Daha çok düz veya düze yakın yerler ile taşsız, kuvvetli yapışkan topraklarda geçerlidir.

- Derin köklü fidanlar için uygun bir yöntem olup,
- **1/0, 2/0 Çam, Sedir, Duglas** ile repikajlı **3-4 yaşındaki Ladin ve Göknar** fidanlarının dikiminde kullanılır.

B) Burgu ile dikim: Az yapışkan, az taşlı ve çok köklü topraklarda kullanılır. Burgu çukurunda dikim olarak da isimlendirilir.

4. Çukur Dikimi

Çukur dikimi yöntemleri;

- Hem çıplak köklü (topraksız) ve hem de topraklı ve kaplı fidan dikimlerinde kullanılan yöntemlerdir.

Çukur boyutları:

- Kullanılan fidanın yaşına,
- Boyuna,
- Kök sistemine ve
- Dikim yeri koşullarına (özellikle toprak yapısına) göre değişir.

- Ülkemizde çok geniş uygulama olanağı bulan yöntemlerin başında gelir.
- Özellikle, 1+2 veya 2+1 yani 3 yaşındaki *çam türleri* ile *Sedirde*,
- 4-5 yaşındaki (2+2, 2+3) *Ladin* ve *Göknarlarda*,
- 2-3 yaşında (1+1, 1+2) ve daha yaşlı yapraklı tür fidanlarında kullanılmaktadır.
- *Kavak* gibi hızlı gelişen türlerin dikimlerinde de kullanılan bir yöntemdir.

Çukur dikimi yöntemlerinde dikkat edilecek bazı önemli noktalar aşağıda sıralanmıştır:

- ✓ **Çukur boyutlarının, fidan köklerini doğal durumunda tutacak ve kökleri sıkıştırmayacak büyüklükte olması önemlidir.**
- ✓ **Ağır topraklarda çukurun daha geniş açılarak, gevşek, temizlenmiş ve tamamen işlenmiş toprak üzerine dikim yapılması gerekir.**

✓ Hafif topraklarda ve kurakça yerlerde, rutubet kaybını önlemek için çukuru açma dikimle birlikte gerçekleştirilmelidir.

✓ Fidan çukurlarına, büyük toprak topakları, diri ve ölü örtü artıkları atılmamalıdır.

- Çukur dikiminde, dikim çukurun ortasına yapıldığı gibi, çukurun bir kenarına fidanı yerleştirerek de yapılabilir.

Buna bazı
çapa
dikimlerinde
olduğu gibi
“çukurda
kenar dikimi
(pullama)”
denmektedir.

- Toprağın çukura doldurulması aşama aşama yapılarak, toprağın oturması sağlanmalıdır.

Genel olarak **çukur dikimi yöntemleri**;

- **A) Adi çukur dikimi,**
- **B) Çukurda derin dikim,**
- **C) Çukurda tepe dikimi ve**
- **D) Çukurda çukurlu tepe dikimi**

olmak üzere 4 farklı şekilde uygulanır.

A) Adi ukur Dikimi

En ok kullanılan ukur dikimi yntemidir.

Yntemin esası, ukur aılacak alandan, daha geniř bir alanın l ve diri rtden temizlenmesi ve ukurun temizlenmiř alana aılmasına dayanır.

a

b

c

Önce **80X80–100 X100 cm** boyutunda bir alanda toprak diri ve ölü örtüden temizlenir.

Bu alanın ortasına, 25-40 cm genişlikte çukur açılır. Bu aşamada humuslu üst toprakla, alttaki ham toprak çukurun yanına ayrı ayrı yığılır.

Açılan çukurun dibi gevşetilerek, fidan çukurun ortasına tutulur ve kökleri çukur tabanındaki yumuşatılmış toprak üzerine oturtulur. Köklerin etrafına humuslu üst toprak atılarak ayak ile hafifçe bastırılır. Çukurdan çıkan ham toprakla çukur doldurularak dikim tamamlanır.

Sulama esnasında suyun akıp gitmemesi için fidan etrafında sığ bir çanak oluşturulur.

Adi Çukur Dikimi İle Kavak Fidanı Dikimi

Doğru Fidan Dikimi

Yanlış Fidan Dikimi

B) ukurda Derin Dikim

- Kazık koklu turler iin kullanılan bir yontemdir.
- *am, Mee, Ceviz, Kestane, Akasya* vb. turler iin uygulanan bir yontemdir.
- ukur, adi ukur dikim esaslarına gore aılır. Aılan ukurun dibinde, derince bir ukur veya delik aılarak kazık kokun buraya oturması saėlanır.
- Diėer ilemler adi ukur dikiminde olduėu gibidir.

D) ukurda Tepe Dikimi

- Sıđ kokl ve yaşı ladın fidanlarının dikimi iin uygundur.
- Adi ukur dikimindeki ukurun gevşetilmiş kısmı zerine bir tepecik oluşturularak fidanın sıđ kokleri buraya oturtulur.

D) ukurda ukurlu Tepe Dikimi

- Sıę ve derin kk geliřtiren trlerin dikiminde uygulanan bir yntemdir. Yntemde ukurda tepe dikiminde oluřturulan tepeye aılan yeni bir ukur zerinde fidanın yerleřtirilmesi durumudur.

- Gerek **yarma** gerekse **çukur** dikim yöntemlerinde yapılan dikimlerde sıkça karşılaşılan bazı **dikim hataları** söz konusudur ki bunların başında,
- **Fidan köklerinin kıvrılmış olması,**
- Kök boğumunun toprak seviyesinin üstünde kalması
- **veya ibrelerin veya yaprakların da toprak içinde kalacak şekilde derin dikilmesi şekilleridir.**

Doğru dikim

Hatah dikim

1. Yarma dikiminde

2. Çukur Dikiminde

- Fidanlar dikildikten sonra, dikim çukurlarında rahat edebilmesi ve dikildiği alanda barışık bir şekilde yaşayıp köklerini etrafına salabilmesi için, ne çok derin ve ne çok yüzeysel olmamalıdır.
- Ayrıca dikim sırasında da yanda olduğu gibi çıplak köklü fidan dikiliyorsa köklerinin kıvrılmamasına özen gösterilmelidir.

5. Özel (Elverişsiz) Yerler İçin Dikim

A) Tepe Dikimi

Bataklık ve ıslak alanlarda yapılacak ağaçlandırma çalışmalarında kullanılacak dikim yöntemi tepe dikimidir.

Tepe dikimi yöntemleri kendi içerisinde,

- Set dikimi,
- Hendekli tepe dikimi ve
- Adi tepe dikimi

olmak üzere 3 farklı şekilde uygulanmaktadır.

SET DİKİMİ VE HENDEKLİ TEPE dikimi'nde açılan hendeklerle drenaj sistemi oluşturulmuştur.

Açılan hendeklerin iyi bir şekilde çalışabilmesi için ana drenaj kanalına bağlanması gerekir.

Set dikimi açılan iki hendek arasına yığılan toprak üzerine yapılırken,

Hendekli Tepe Dikiminde, açılan hendeklerden çıkan toprak hendek aralarında birbirinden ayrı tepecikler şeklinde yığılır ve dikim buralarda gerçekleştirilir.

TABAN SUYU

Adi tepe dikimi; ıslak yetiŖme ortamlarında kullanılmakta olup, 40 X 20 cm ebatlarındaki ayır tabakası drt taraftan kesilir ve ortasından ikiye ayrılarak olduėu yerden kaldırılıp yan tarafa bırakılır. Aıėa ıkan mineral toprak ile kenarda bir toprak yıėını oluŖturulur ve dikim bu yıėın zerinde gerekleŖtirilir.

Amaç : Fidan köklerini fazla **rutubet** etkisinden kurtarmak, **don** tehlikesini azaltmak, sık ve kuvvetli gelişen **diri örtünün** boğma tehlikesinden fidanları korumaktır.

Bu yöntem **Söğüt türleri, Kızılağaç, Sığla, Ökalyptus türleri,** bazı **Akasya türleri, Bataklık Servisi ve Dişbudak** gibi suda çözünmüş oksijen miktarının azlığına dayanabilen bitki türlerinde kullanılır.

B) Yamaç Dikimi

Eğimli arazilerde, yamaç üzerinde yapılan dikim şeklidir. Yamaç üzerinde açılan çukurun toprağı vadi tarafına doğru yığılarak tepe oluşturulur ve dikim bu tepe üzerinde gerçekleşir.

Fazla eğimli olmayan arazilerde teras tesisine göre ucuz ve basit olan bu yöntem **cep dikimi** olarak da isimlendirilir. Bu dikim yönteminin,

- * yamaç üzerindeki **erozyonun** azaltılması,
- * fidanı yabancı floranın **boğma** tehlikesine karşı koruması,
- * yamaç suyu ile **ince toprak materyalinin** yamaç tarafında biriktirilerek fidan için faydalı olması gibi önemli yararları bulunmaktadır.

Makine ile Dikim

- Teknolojideki yeni gelişmelere paralel olarak ağaçlandırma çalışmalarında da makine kullanımını geliştirmeye başlamıştır.
- Burada önemli olan yetiştirme yeri ortamına en uygun makine tipi, model ve ekipmanın seçimidir.

- **Çukur açmak için geliştirilen dikim burgusu**

Topraklı Fidan Dikim Yöntemleri

1. Adi topraklı fidan dikimi:

- Bu fidanlar da,
 - **Yabani topraklı fidan**
 - **Kültür topraklı fidan**
 - **Fidanlık topraklı fidan** olmak üzere üç çeşittir.

Yabani topraklı fidan, doğal gençliklerden; kültür topraklı fidan, sık ekim kültürlerinden; fidanlık topraklı fidan ise genellikle kültür sahasının yakınında kurulan geçici fidanlıklardan elde edilen fidanlardır.

- **Adi topraklı yetiştirilen fidanların sökümünde özel burgu ve kürekler kullanmak gerekir.**
- **Bunlar arazide açılan dikim çukurlarına kökleri etrafındaki toprakla birlikte dikilirler.**
- **Bu çeşit fidanların kullanım alanları oldukça sınırlıdır.**
- **Genellikle tamamlamalarda ve ön tesislerde kullanılırlar.**
- **Yaygın bir biçimde PEYZAJ uygulamalarında kullanılır.**

BOYLU FİDANLARIN DESTEKLENMESİ

BOYLU FİDANLARIN DESTEKLENMESİ

■ Topraklı fidanın kökü saran toprak kitlesini alacak, kenarlarda ve çukur dibinde en az 15 cm boşluk kalacak şekilde bir çukur açılır. Çukurdan çıkan alt ve üst toprak ayrı ayrı yerlere yığılır. Çukurun dibini derin olarak işlenir.

■ Çukurun dibinde üst toprak veya dolgu materyali ile bir tümsek oluşturulur.

■ Kökleri örten plastik örtü, çuval, tel kafes tamamen çıkartılır.

■ Kademeli toprak doldurularak sıkıştırma ayakla veya tokmakla yapılır.

■ Fidan etrafı tamamen kapatılıp sıkıştırıldıktan sonra can suyu verilir.

2. Kaplı Veya Tüplü Fidan Dikimi:

- Kaplı veya tüplü fidan, topraklı fidanlar içerisinde geniş bir kullanım alanına sahiptir.
- Kaplı fidan dikimlerinin çıplak köklü fidan dikimlerine göre çeşitli **avantaj ve dezavantajları** bulunmaktadır.
- En önemli **avantajları** aşağıda verilmiştir.

- ✓ **Dikim mevsiminin uzatılması** söz konusudur. Zira, kaplı fidanlar, ekstrem iklim koşulları dışında her zaman dikilebilirler.
- ✓ Ekstrem yetiştirme ortamı koşullarına uyumu yükseltme ve çıplak köklü fidanlarda işçilerin hata ve ihmalleri ile **kötü dikim tekniklerinden** kaynaklanan kök kuruması vb. zararları önlemek mümkündür.
- ✓ Toprağı ile birlikte dikildiklerinde dikim tekniği hatalarından **çıplak köklü fidanlara göre daha az zarar** görürler.

- ✓ Tutma yüzdesi ve ilk gelişme hızı daha yüksektir.
- ✓ Yetiştirme ortamı koşullarının kötü olduğu yerlerde, çıplak köklü fidanlarda sıkça karşılaşılan “oturma” veya “dikim şoku” denilen durumlara pek rastlanılmaz.
- ✓ Çıplak köklü fidanların sökümü, depolanması, ambalajlanması, nakli ve dikim sırası gelene kadar bekleme aşamalarında sıkça karşılaşılan güneş, rüzgar, vb. dış etkiler, tüplü fidan kullanımında yok denecek kadar azdır.
- ✓ Çıplak don zararları söz konusu değildir.

Dezavantajları arasında,

- ✓ Kullanılacak olan kabın maliyeti,
- ✓ Dolgu materyalinin elde edilmesi,
- ✓ Doldurma, ekim, repikaj, bakım ve yetiştirmeye ait diğer masraflar ile taşıma ve dikim maliyetlerinin yüksek oluşu sayılabilir.

- Tüplü fidanın avantaj ve dezavantajları incelendiğinde, özet olarak, özellikle iklim ve toprak koşullarının elverişsiz olduğu yetiştirme ortamlarında (kurak, degrade, kayalık, taşlık, sığ, otlanmış, çıplak don tehlikesi olan, ekstra kuru ve zayıf toprakların olduğu yerler, vb.) çıplak köklü fidanlarla başarı sağlanması zor olan koşullarda ve tamamlamalarda tüplü fidan dikimi yoluna gidilmelidir.

Tüplü fidan kullanımının ekonomik olabilmesi ve bu uygulamalardan beklenen faydanın sağlanabilmesi için;

- ❖ Kullanılan tüplerin boyutları (**dikimin yapılacağı arazinin koşulları da göz önüne alınarak**) mümkün olduğu kadar küçük, taşınması kolay olmalıdır.
- ❖ Fidanların ekimden itibaren tüplerde bekletilme süresi kısa tutulmalı ve en fazla 1 yılı geçmemelidir.

- Bu iki şartı yerine getirebilmek için **tüp dolgu materyalinin** oldukça **hafif**, **uygun fiziksel ve kimyasal özelliklere sahip organik materyal olması gerekmektedir.**
- Topraklı ve kaplı fidan dikiminde fidan kökünü saran **materyal** ile dikim yeri toprakları arasındaki uyum fidan gelişimi ve yaşaması açısından önemlidir.

Topraklı ve kaplı fidan dikiminde fidan kökünü saran materyal ile dikim yeri toprakları arasındaki uyum fidan gelişimi ve yaşaması açısından önemlidir.

Topraklı ve kaplı fidanlarda kökü saran materyal ile dikim yeri toprakları arasındaki etkileşimler.

a) Topraklı fidanla getirilen toprak kitlesi ile dikim yeri toprakları killi ise, bu topraklar dolgu materyalinden su çeker.

b) Dikim yeri toprağı killi ise, kap materyali dolgu materyaline su çeker.

c) Dikim yeri toprakları suyu iyi drene edemiyorsa, sızan su çukur dibinde birikir.

