

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

MARDİN İLİ’NİN YÜKSEK BİOMAS AKTİVİTEYE SAHİP BİTKİ

ÖRTÜSÜNÜN MODIS NDVI VERİLERİ KULLANILARAK

İZLENMESİ

Mehmet Ali ÇELİK
1
, Kamuran GÜLÇEK

2

1Araş.Gör., Kilis 7 Aralık Üniversitesi, Coğrafya Bölümü,79100, Kilis, mehmetalicelik@kilis.edu.tr

²Öğrenci, Kilis 7 Aralık Üniversitesi, Coğrafya Bölümü,79100, Kilis, kamurangulcek@gmail.com

ÖZET

Uzaktan algılama, doğal olaylara ve insana bağlı arazi kullanımı değişiminin izlenmesinde ve sayısal verilerin ortaya

konmasında hem son derece güvenilir olmakta hem de büyük kolaylıklar sağlamaktadır. Bu çalışmada kırmızı ve yakın infrared

band kullanılarak hesaplanan, 16 günlük yüksek zamansal çözünürlüğe ve 250 m’lik yüksek mekânsal çözünürlüğe sahip MODIS

NDVI görüntüleri kullanılmıştır. Bu çalışmada kullanılan verilerin, yurtdışındaki bilimsel çalışmalarda ve kuraklık analizlerinde

kullanımı çok yaygındır. Fakat Türkiye’deki kurum ve kuruluşlardaki kullanımı yok denecek kadar azdır. Dolayısıyla bu çalışma

hem bu görüntülerin kullanım alanlarının tanıtılmasını hem de güvenirliliğini test etmektedir. MODIS Uydu görüntülerinin test

edilmesi amacıyla çalışma alanı olarak Mardin ili seçilmiştir.

885 bin ha’lık alan kaplayan Mardin İli’nde yüksek biomas aktiviteye sahip bitki örtüsünün yıl içindeki değişimi 16 günlük

periyotlar halinde izlenmiş, grafik ve haritalar ile ifade edilmiştir.2000-2010 yılları arasındaki süreçte izlenen Mardin ilinin bitki

örtüsünde önemli değişimler tespit edilmiştir. Tüm yıllarda sürekli olarak en yüksek biomas aktiviteye sahip alanlar olarak

çalışma alanının güneybatı kesimi göze çarpmaktadır. Bu saha çalışma alanında tarım faaliyetlerinin en fazla yapıldığı bölgedir.

Mardin ilinin güneybatısından başlayıp güneyinden bir hat boyunca doğuya doğru uzanan bu saha çalışma alanının ovalık

kesimidir. Öte yandan çıplak alanların çalışma sahası genelinde yıl boyunca çok yüksek seviyelerde olduğu dikkati çeken bir

diğer husustur.

Anahtar Sözcükler: Bitki örtüsü, CBS, Mardin, MODIS NDVI, uzaktan algılama.

ABSTRACT

MONITORING VEGETATION WITH HIGH BIOMASS ACTIVITY IN THE PROVINCE OF

MARDIN USING MODIS NDVI DATA

Remote sensing offers extremely reliable and great amenities in order and to monitor the land-use changes due to the natural

events and human beings and to clarify the numerical data. In the present study, MODIS NDVI images calculated using red and

near infrared band and which have 16-day high temporal resolution and high spatial resolution of 250 m were used. The data

used in this study is common in the analysis of international scientific and drought studies however; there are almost no uses of

these techniques at any institutions and organizations in Turkey. Therefore, this work both introduces the study areas of these

images and to test the reliability. Mardin was chosen as the study area to test the MODIS satellite images.

Vegetation with high biomass activity Mardin province covering 885 thousand hectares was monitored during the year change in

16-day periods and is expressed in graphics and maps. Significant changes in the vegetation were identified between 2000-2010

years. All activities in the areas with the most consistently high biomass were observed in the southwest part of the study area.

The agricultural activities are mostly performed in this field of the study area. The field starting from the southeastern province

of Mardin and ranging along a line in the South is the lowland of the study area. On the other hand, bare areas throughout the

study area appear to be at very high levels throughout the year.

Key words: GIS, Mardin, MODIS NDVI, RS, Vegetation

1. GİRİŞ

Ülkemiz hızlı ve dinamik bir şekilde değişim sürecinden geçmektedir. Hızlı kalkınma ile çevrenin korunması

arasındaki dengenin korunması gerekmektedir. Hızla gelişen ve değişen ülkemizde arazi deseni de buna bağlı olarak

hızlı değişim göstermektedir. Bu değişimlerin izlenmesi ve değişimin boyutunun kısa sürede ortaya konması

gerekmektedir. Uzaktan algılama teknolojisi bu konuda önemli kolaylıklar sağlamaktadır. Uzaktan algılama iklime

ve insana bağlı, geniş alanlardaki bitki örtüsü, arazi kullanımı gibi konularda ani ve hızlı meydana gelen değişimleri

izleme, araştırma ve sayısal veriler ile güvenilir bir şekilde ortaya koyma imkânı sunmaktadır (Huete ve ark., 1999).

Uzaktan algılamada bitki ile doğal ve beşeri çevre arasındaki ilişkiler farklı bitki indeksleri kullanılarak

yapılmaktadır. Bitki indeksleri, birçok bilim adamı tarafından üzerinde durulmuş bir konudur (Singh vd., 2003).

Birçok bitki indeksi oluşturulmuştur (NDVI, VCI, TCI, EVI). Bu metotlardan Normalize Fark Bitki İndeksleri

mailto:mehmetalicelik@kilis.edu.tr
mailto:kamurangulcek@gmail.comr

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

(NDVI) iklim ve insan kaynaklı bitki örtüsü değişimlerini izlemekte en yoğun kullanılanlarından biridir (Mao

vd.,2011). NDVI, yakın infrared ve kırmızı band kullanılarak formüle edilir (Eidenshink vd.,1994). NDVI, kısa

periyotlu ve geniş ölçekli bitki örtüsü koşullarında ve dağılışında meydana gelen değişimin belirlenmesi konulu

araştırmalar yapan birçok bilim adamı tarafından kullanılmıştır (Box vd. 1989, Eklundh 1998, Kawabata vd. 2001,

Karabulut 2003, Revadekar vd. 2012).

Bu çalışmada, 885 bin ha’lık alan kaplayan Mardin İli’nde yüksek biomas aktiviteye sahip bitki örtüsünün yıl

içindeki değişimi 16 günlük periyotlar halinde izlenmiş, grafik ve haritalar ile ifade edilmiştir.

1.1.Çalışma Alanı

Çalışmamıza konu olan Mardin il’i Güneydoğu Anadolu Bölgesinin Dicle Bölümünde yer alır. Güneyde Suriye,

doğuda Şanlıurfa, kuzeyde Diyarbakır ve Batman, batıda ise Şırnak illeri ile çevrilidir. Mardin ilinin batı ve kuzey

kesimleri arızalı bir topoğrafyaya sahip iken çalışma alanının en önemli düzlük kesimi güneybatısında yer alan

Kızıltepe ilçesidir.

Şekil 1. Çalışma alanı lokasyon haritası.

2. MATERYAL VE METOT

Bu çalışmada, Mardin iline ait bitki örtüsünde meydana gelen değişim 11 yıllık zaman ölçeğinde 16’şar günlük

periyotlar halinde izlenmiştir ve değişim tespit edilmiştir.Çalışmamızda kullanılan materyallerin temelini Moderate

Resolution Imaging Spectroradiometer (MODIS) NDVI verileri teşkil etmektedir. 250 m mekânsal çözünürlüğe

sahip MODIS NDVI görüntüler günde iki kez çekilmek suretiyle 16 günlük kompozitler halinde

yayınlanmaktadırlar. 15 gün boyunca günde iki kez çekilen görüntülerden radyometrik çözünürlüğü en yüksek, brdf

ve buluttan arındırılmış görüntüler bileşke haline getirilerek yayınlanmaktadır. 4800 satır ve 4800 sütundan oluşan

MODIS NDVI görüntüler çok geniş bir alandaki bitki örtüsü aktivitesindeki değişimi analiz etme imkânı

tanımaktadır. NDVI görüntüler şu formül ile hesaplanmaktadır:

NDVI = Yakın İnfrared band -Kırmızı Band / Yakın İnfrared band +Kırmızı Band

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Çalışmada 2000 yılı ile 2010 yılları arasında 16 günlük periyotlar halinde toplam 250 adet MODIS NDVI görüntüsü

kullanılmıştır. Web ortamında Hdf formatında indirilen MODIS verileri, CBS ortamında export edilerek NDVI

görüntüler elde edilir. Daha sonra NDVI görüntülere geometrik ve radyometrik düzeltme uygulanarak kullanıma

uygun hale getirilir. Çok geniş alanları içeren MODIS NDVI görüntüden Mardin il sınırları kesilmiştir. Kesilen

görüntü, Reclassify metodu ile yansıma değerlerine göre yeniden sınıflandırılmıştır. 16 günlük bileşke haldeki 250

adet NDVI görüntülerin her biri 10 sınıf halinde yeniden sınıflandırılmıştır. Son olarak sınıflandırılan görüntüler,

çıplak saha, az yoğun bitki örtüsü ve yoğun bitki örtüsü olmak üzere 3 sınıf haline dönüştürülmüştür.

3. ANALİZ VE BULGULAR

3.1.2000 Yılı Bitki Örtüsü Durumu

2000 yılına ait uydu verilerinden yüksek biomas aktiviteye sahip alanlar Şekil 2’de verilmiştir. Ocak ve Şubat ayının

ilk yarısına ait uydu verileri bulunmadığı için bu dönemlere dair değerlendirme yapılmayacaktır. Buna göre, Mardin

ilinde yüksek biomas aktiviteye sahip bitki örtüsünün Aralık ayının sonuna doğru en yüksek seviyeye ulaştığı

dikkati çekmektedir. Mayıs sonlarında yılın ikinci en yüksek seviyesine ulaşan yeşil bitkiler, bu dönemden sonra

düşüşe geçmektedir. Mayıs sonlarından Kasım başlarına kadar düşük orana sahip yeşil bitkiler Kasım sonu Aralık

ayı başında yükselişe geçmektedir. Yılın en yüksek seviyesine Aralık ayında ulaştığından bahsettiğimiz yeşil bitkiler

bu dönemde il toplam yüzölçümünün yaklaşık % 40’ına ulaşmaktadır. Yeşil bitki örtüsünün en düşük seviyeye

ulaştığı dönem ise % 4.69 ile Temmuz ayı sonlarıdır (Şekil 2 ve Tablo 1). Şekil 3 incelendiği takdirde yıl içerisinde

sürekli olarak en yüksek biomas aktiviteye sahip alanlar olarak çalışma alanının güneybatı kesimi göze

çarpmaktadır. Bu saha çalışma alanında tarım faaliyetlerinin en fazla yapıldığı bölgedir. Mardin ilinin

güneybatısından başlayıp bir hat boyunca doğuya doğru uzanan bu saha çalışma alanının en önemli düzlük

kesimidir. Nitekim bu alanda yüksek yansıma özelliği gösteren sahaların tümü tarım alanlarıdır. Diğer taraftan

çıplak alan olarak adlandırdığımız kesimler ise çalışma sahasının kuzey kesimlerindeki arızalı topoğrafya üzerinde

yoğun bir biçimde göze çarpmaktadır (Şekil 3).

Şekil 2. Yüksek biomas aktiviteye sahip bitki örtüsünün yıl içerisindeki değişimi (2000).

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Tablo 1. Yoğun, az yoğun ve çıplak alanların oranı (2000).

Günler Tarih

Çıplak

Alan(%)

Çıplak

Alan(km²)

Az Yoğun

Bitki

Örtüsü(%)

Az Yoğun

Bitki

Örtüsü(km²)

Yoğun Bitki

Örtüsü(%)

Yoğun Bitki

Örtüsü(km²)

49 18.02.2000 30,74 2733,09 42,75 3800,90 26,51 2357,00

65 05.03.2000 51,29 4560,19 23,12 2055,60 25,59 2275,21

81 21.03.2000 56,45 5018,97 16,83 1496,36 26,72 2375,68

97 06.04.2000 47,91 4259,68 25,38 2256,54 26,71 2374,79

113 22.04.2000 36,63 3256,77 35,8 3182,98 27,57 2451,25

129 08.05.2000 25,25 2244,98 41,29 3671,09 33,46 2974,93

145 24.05.2000 45,48 4043,63 32,78 2914,47 21,74 1932,90

161 09.06.2000 57,39 5102,54 29,85 2653,96 12,76 1134,49

177 25.06.2000 62,75 5579,10 27,25 2422,80 10 889,10

193 11.07.2000 69,34 6165,02 24,65 2191,63 6,01 534,35

209 27.07.2000 72,98 6488,65 22,33 1985,36 4,69 416,99

225 12.08.2000 75,18 6684,25 19,14 1701,74 5,68 505,01

241 28.08.2000 76,86 6833,62 17,22 1531,03 5,92 526,35

257 13.09.2000 73,42 6527,77 17,48 1554,15 9,1 809,08

273 29.09.2000 69,87 6212,14 20,21 1796,87 9,92 881,99

289 15.10.2000 64,74 5756,03 23,39 2079,60 11,87 1055,36

305 31.10.2000 64,55 5739,14 26,81 2383,68 8,64 768,18

321 16.11.2000 58,31 5184,34 33,04 2937,59 8,65 769,07

337 02.12.2000 45,65 4058,74 37,11 3299,45 17,24 1532,81

353 18.12.2000 20,95 1862,66 41,2 3663,09 37,85 3365,24

Tablo 1 incelendiği takdirde çıplak alanların çalışma sahası genelinde yıl boyunca çok yüksek seviyelerde olduğu

anlaşılmaktadır. Bilhassa Temmuz ve Ağustos dönemlerinde bu oran % 70 ila 75 seviyelerinde seyrederek yılın en

yüksek seviyelerine ulaşmıştır. Az yoğun bitki örtüsü çalışma alanındaki tarım sahalarının yetişme dönemlerinin

başına denk gelmektedir. Çalışma sahasının kuzey kesimlerindeki otsu bitkiler tarafından örtünen mera sahası da az

yoğun bitki örtüsü sınıfına dahil edilmiştir.

Şekil 3. Yüksek biomas aktiviteye sahip bitki örtüsünün değişimini gösteren 2000 yılına ait MODIS NDVI

görüntüler (Yeşil ile gösterilen alanlar yüksek biomas aktiviteye sahip bitki örtüsüdür).

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

3.2. 2005 Yılı Bitki Örtüsü Durumu

2005 yılına ait bitki örtüsünün seyrettiği salınım 2000 yılına oranla farklılık göstermektedir. Bu dönemde bitki

örtüsü en yüksek biomas aktiviteye yaklaşık % 52’lik bir oranla Ocak ayında ulaşmaktadır. Ocak ve Şubat aylarında

çalışma sahasında yeşil bitkiler geniş alanlar kaplarken, Şubat sonuna doğru büyük bir düşüş göze çarpmaktadır. %

50’den % 20’lere olan bu düşüşün sebebi çalışma alanında yer kaplayan yeşil bitkilerin büyük bir bölümünün tarım

sahası olmasıdır (Şekil 5).

Şekil 4. Yüksek biomas aktiviteye sahip bitki örtüsünün yıl içerisindeki değişimi (2005).

Tablo 2. Yoğun, az yoğun ve çıplak alanların oranı (2005).

Günler Tarih

Çıplak

Alan(%)

Çıplak

Alan(km²)

Az Yoğun

Bitki Örtüsü

(%)

Az Yoğun

Bitki Örtüsü

(km²)

Yoğun

Bitki

Örtüsü

(%)

Yoğun

Bitki

Örtüsü

(km²)

1 01.01.2005 9,47 841,98 38,99 3466,60 51,54 4582,42

17 17.01.2005 15,1 1342,54 32,78 2914,47 52,12 4633,99

33 02.02.2005 14,27 1268,75 37,12 3300,34 48,61 4321,92

49 18.02.2005 36,49 3244,33 41,11 3655,09 22,4 1991,58

65 06.03.2005 40,95 3640,86 29,35 2609,51 29,7 2640,63

81 22.03.2005 32,72 2909,14 33,13 2945,59 34,15 3036,28

97 07.04.2005 35,27 3135,86 31,04 2759,77 33,69 2995,38

113 23.04.2005 27,46 2441,47 34,7 3085,18 37,84 3364,35

129 09.05.2005 29,55 2627,29 33,85 3009,60 36,6 3254,11

145 25.05.2005 39,26 3490,61 35,45 3151,86 25,29 2248,53

161 10.06.2005 46,83 4163,66 31,51 2801,55 21,66 1925,79

177 26.06.2005 52,83 4697,12 31,16 2770,44 16,01 1423,45

193 12.07.2005 57,54 5115,88 30,76 2734,87 11,7 1040,25

209 28.07.2005 62,69 5573,77 26,98 2398,79 10,33 918,44

225 13.08.2005 65,93 5861,84 23,3 2071,60 10,77 957,56

241 29.08.2005 67,78 6026,32 21,21 1885,78 11,01 978,90

257 14.09.2005 66,19 5884,95 22,48 1998,70 11,33 1007,35

273 30.09.2005 62,52 5558,65 24,86 2210,30 12,62 1122,04

289 16.10.2005 62,17 5527,53 25,66 2281,43 12,17 1082,03

305 01.11.2005 57,84 5142,55 28,71 2552,61 13,45 1195,84

321 17.11.2005 23,57 2095,61 38,55 3427,48 37,88 3367,91

337 03.12.2005 35,65 3169,64 39,59 3519,95 24,76 2201,41

353 19.12.2005 17,38 1545,26 35,85 3187,42 46,77 4158,32

2000 yılından 2005 yılına gelindiğinde dikkati çeken bir diğer husus ise 2005 yılının tüm periyotlarında çıplak

alanların alanında meydana gelen düşüştür (Tablo 1). Çıplak alanlar 2000 yılında olduğu gibi en geniş alanı %

70’lere varan oranlar ile Haziran-Temmuz-Ağustos aylarında kaplamaktadır. 2000 yılında olduğu üzere 2005 yılında

da yeşil bitki örtüsünün en fazla alan kapladığı kesim çalışma sahasının güneyindeki ovalık alanlardır (Şekil 5).

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Şekil 5. Yüksek biomas aktiviteye sahip bitki örtüsünün değişimini gösteren 2005 yılına ait MODIS NDVI

görüntüler (Yeşil ile gösterilen alanlar yüksek biomas aktiviteye sahip bitki örtüsüdür).

3.3. 2010 Yılı Bitki Örtüsü Durumu

2010 yılında 16 günlük bitki örtüsü salınımında 2000 ve 2005 yıllarına oranla önemli değişimler bulunmaktadır.

Bunların başında Yeşil bitki örtüsünün kapladığı alanda meydana gelen değişimdir. Şekil 5 incelendiği takdirde

2010 yılında yeşil alanların en fazla alan kapladığı periyot olarak Mart ayı dikkati çekmektedir. Daha önceki

dönemlerde Aralık sonu ve Mayıs aylarında en yüksek seviyede seyreden yeşil bitki örtüsünün bu dönemde

değişmesi, değişen tarımsal ürün deseni ile alakalıdır. Çalışma alanında yeşil bitkilerin en fazla yer kapladığı kesim

olarak tespit edilen çalışma alanı güneyinde değişen tarımsal ürün desenini şekil 7’den takip etmek mümkündür.

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Şekil 6. Yüksek biomas aktiviteye sahip bitki örtüsünün yıl içerisindeki değişimi (2010).

Tablo 3. Yoğun, az yoğun ve çıplak alanların oranı (2010).

Günler Tarih

Çıplak

Alan(%)

Çıplak

Alan(km²)

Az Yoğun

Bitki

Örtüsü (%)

Az Yoğun

Bitki Örtüsü

(km²)

Yoğun

Bitki

Örtüsü

(%)

Yoğun Bitki Örtüsü

(km²)

1 01.01.2010 40,96 3641,75 37,48 3332,34 21,56 1916,89

17 17.01.2010 28,18 2505,48 42,19 3751,11 29,63 2634,40

33 02.02.2010 33,31 2961,59 38,31 3406,14 28,38 2523,26

49 18.02.2010 29,72 2642,4 35,27 3135,85 35,01 3112,73

65 06.03.2010 24,03 2136,50 34,7 3085,17 41,27 3669,31

81 22.03.2010 26,08 2318,77 34,05 3027,38 39,87 3544,84

97 07.04.2010 27,09 2408,57 34,57 3073,61 38,34 3408,80

113 23.04.2010 24,34 2164,06 35,92 3193,64 39,74 3533,28

129 09.05.2010 30,61 2721,53 34,89 3102,06 34,5 3067,39

145 25.05.2010 42,59 3786,67 36,15 3214,09 21,26 1890,22

161 10.06.2010 38,84 3453,26 37,89 3368,79 23,27 2068,93

177 26.06.2010 55,47 4931,83 32,49 2888,68 12,04 1070,47

193 12.07.2010 58,88 5235,02 29,32 2606,84 11,8 1049,13

209 28.07.2010 62,78 5581,76 24,15 2147,1 13,07 1162,05

225 13.08.2010 68,27 6069,88 17,43 1549,7 14,3 1271,4

241 29.08.2010 68,98 6133,01 16,34 1452,78 14,68 1305,19

257 14.09.2010 67,81 6028,98 17,23 1531,91 14,96 1330,09

273 30.09.2010 64,8 5761,36 19,7 1751,52 15,5 1378,1

289 16.10.2010 58,46 5197,67 24,09 2141,84 17,45 1551,47

305 01.11.2010 61,2 5441,29 24,97 2220,08 13,83 1229,62

321 17.11.2010 58,36 5188,78 30,24 2688,63 11,4 1013,57

337 03.12.2010 46,18 4105,86 38,98 3465,71 14,84 1319,42

353 19.12.2010 32,17 2860,23 53,82 4785,13 14,01 1245,62

2005 yılı Ocak ayının ilk periyodunda % 9.47 olan çıplak alanlar 2010 yılına gelindiğinde % 40 gibi bir orana

ulaşmıştır. 2005 yılında Ocak’tan Mart ayına doğru artış gösteren çıplak saha oranı 2010 yılında Ocak ayından Mart

ayına doğru tam tersi bir seyir izleyerek düşüş göstermiştir. Yıl içerisindeki en yüksek alana 2000 ve 2005 yıllarında

Aralık ayında ulaşan yeşil bitkiler, 2010 yılında % 14’lük bir oran ile yılın en düşük seviyelerinde seyretmektedir.

Bu durum daha önce de değinildiği üzere bilhassa 2005 yılından sonra değişen tarımsal ürün desenini

göstermektedir.

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Şekil 7. Yüksek biomas aktiviteye sahip bitki örtüsünün değişimini gösteren 2010 yılına ait MODIS NDVI

görüntüler (Yeşil ile gösterilen alanlar yüksek biomas aktiviteye sahip bitki örtüsüdür).

4. SONUÇLAR

Mardin ilinin yüksek biomas aktiviteye sahip bitki örtüsünün 2000-2011 yılları arasında 16 günlük periyotlar

halinde incelendiği bu çalışmada 250 adet NDVI görüntü üzerinde çalışılmıştır. Buna göre, çalışma alanında yüksek

biomas aktiviteye sahip bitki örtüsünün en geniş alan kapladığı kesim ilin güneybatısında yer alan Kızıltepe

ilçesidir. 2005 yılı öncesinde, yeşil haldeki bitkilerin en geniş yer kapladığı dönem Aralık ve Ocak ayları iken 2005

yılı sonrasında Mart dönemi olmuştur. Bu durum çalışma alanının güneybatısında yoğun bir şekilde tarım yapılan

sahalarda tarımsal ürün deseninin değişmesi ile alakalıdır.

Sonuç olarak uydular yoluyla toplanan verilerin bitki örtüsü araştırmalarında dünyada çok yoğun bir şekilde

kullanılmasına rağmen ülkemizde henüz gerekli değeri görmediğini söyleyebiliriz. Birkaç bilim adamı ve bazı

konuyla ilgili bakanlık mensupları tarafından yürütülen çalışmalar yetersiz gözükmektedir(Karabulut M. , 2006).

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

KAYNAKLAR

Anne Jacquin, D. S.-P. (2009). Vegetation cover degradation assessment in Madagascar savanna based on trend

analysis of MODIS NDVI time series. International Journal of Applied Earth Observation and Geoinformation .

AVCI, M. (2005). Çeşitlilik ve endemizm açısından Türkiye'nin bitki örtüsü. İstanbul Üniversitesi Edebiyat

Fakültesi Coğrafya Bölümü Coğrafya Dergisi , 27-55.

Bauer, E., & Kohavi, R. (1999). An empirical comparison of voting classification algorithms: Bagging,boosting

and variants. Machine Learning , 105-142.

Box, E., Holben, B. N., & Kalb, V. (1989). Accuracy of AVHRR vegetation index as a predictor of biomass,

primary productivity and net CO² flux. Vegetation , 71-89.

Brian D. Wardlow, S. L. (2007). Large-area crop mapping using time-series MODIS 250 m NDVI data:An

assessment for the U.S. Central Great Plains. Remote Sensing of Environment .

Çelik, M. A., & Seven, M. (2012). Türkiye'nin bitki örtüsü haritasının CBS metodolojisi ile oluşturulması. A.

Üniversitesi (Dü.), I. Ulusal Coğrafya Sempozyumu içinde, (s. 381-387). Erzurum.

Davenport, M. L., & Nicholson, S. E. (1993). On the relation between rainfall and Normalized Difference

Vegetation Indeks for diverse vegetation types in East Africa. International Journal of Remote Sensing , 14 (12),

2369-2389.

Eidenshink, J. C., & Faudeen, J. L. (1994). The 1-km AVHRR global land data set: first stages in implementation.

International Journal of Remote Sensing (15), 3443–3462.

Eklundh, L. (1998). Estimating relations between AVHRR NDVI and rainfall in East Africa at 10-day and monthly

time scales. International Journal of Remote Sensing , 19 (3), 563-568.

Gonzales, A. F., Cuevas, J. M., Arbial, R., & Baulies, X. Remote Sensing and agricultural statistics: crop area

estimation in northeastern Spain through diachronic Landsat TM and graund sample data. İnternational Journal of

Remote Sensing , 2 (18), 467-470.

Huete, A., Leeuwen, W. v., & Justice, C. (1999). MODIS VEGETATION INDEX(MOD13) ALGORITHM

THEORETICAL BASIS DOCUMENT. Arizona.

Ichii, K., Kawabata, A., & Yamaguchi, Y. (2002). Global correlation analysis for NDVI and climatic variables

and NDVI trends,1982-1990. International Journal of Remote Sensing , 3873-3878.

Justice, C. O., Townshend, J. G., Holben, B. N., & Tucker, C. J. (1985). Analysis of the phenology of global

vegetation using meteorological satellite data. International Journal of Remote Sensing , 6 (8), 1271-1318.

Karabulut, M. (2003). An Examination of Relationships Between Vegetation and Rainfall Using Maximum Value

Composite AVHRR-NDVI Data. Turkish Journal of Botanic (27), 93-101.

Karabulut, M. (2006). NOAA AVHRR VERİLERİNİ KULLANARAK TÜRKİYE'DE BİTKİ ÖRTÜSÜNÜN

İZLENMESİ VE İNCELENMESİ. Coğrafi Bilimler Dergisi .

Kawabata, A., Ichii, K., & Yamaguchi, Y. (2001). Global monitoring of interannual changes in vegetation

activities using NDVI and its relationships to temperature and precipitation. International Journal of Remote

Sensing , 22 (7), 1377-1382.

Lim, C., & Kafatos, M. (2002). Frequency analysis of natural vegetation distribution using NDVI/AVHRR data

from 1981 to 2000 for North America:correlations with SOI. International Journal of Remote Sensing , 23 (17),

3347–3383.

Mutlu Ozdogan, G. G. (2008). A new methodology to map irrigated areas using multi-temporal MODIS and

ancillary data: An application example in the continental US. Remote Sensing of Environment .

Myneni, R. B., Keeling, C. D., Tucker, C. J., Aarar, G., & Nemani, R. R. (1997). Increased plant growth in the

northern high latitudes from 1981 to 1991. Nature , 698-702.

M., A. Çelik, K. Gülçek: Mardin İli’nin Yüksek Biomas Aktiviteye Sahip Bitki Örtüsünün MODIS NDVI Verileri

Kullanılarak İzlenmesi

IV. Uzaktan Algılama ve Coğrafi Bilgi Sistemleri Sempozyumu (UZAL-CBS 2012), 16-19 Ekim 2012, Zonguldak

Myneni, R. B., Los, S. O., & Tucker, C. J. (1996). Satellite based analysis of linked vegetation index and sea

serface temperature anomaly areas from 1982-1990 for Africa,Australia and South America. Geophysical Research

Letters , 729-732.

Navin Ramankutty, C. D. (2005). Feedbacks between agriculture and climate: An illustration of the potential

unintended consequences of human land use activities. Global and Planetary Change .

Proud, S. R., & Rasmussen, L. V. (2011). The influence of seasonal rainfall upon Sahel vegetation. Remote

Sensing Letters , 2 (3), 241-249.

Revadekar, J. V., Tiwari, J. K., & Kumar, K. R. (2012). Impact of climate variability on NDVI over the Indian

region during 1981–2010. International Journal of Remote Sensing , 33 (22), 7132–7150.

SESÖREN, A. (1998). Uzaktan Algılamada Temel Kavramlar. İstanbul: Mart Matbaacılık.

Singh, R. P., Roy, S., & Kogan, F. (2003). Vegetation and temperature condition indices from NOAA AVHRR

data for drought monitoring over India. International Journal of Remote Sensing , 24 (22), 4393–4402.

Toukiloglou, P. (2007). Comparison of AVHRR, MODIS and VEGETATION for land cover mapping and drought

monitoring at 1 km spatial resolution. Cranfield University.

Zhan, X., Sohlberg, R., Townshend, J., Dimiceli, C., Carroll, M., Eastman, J., et al. (2002). Detection of land

cover changes using MODIS 250 m data. Remote Sensing Of Environment .

Zhi, W. S. (2011). The relationship of vegetation greeness period and climate precipition change in the North-South

Transect of Easthern China. Procedia Environmental Sciences 10 , 282-288.

