
ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

Khalil ALHALABİ

SURİYE VE TÜRKİYE’DE ÜRETİLEN PAMUK LİFLERİNİN
ÖZELLİKLERİNİN VE EĞRİLME YETENEKLERİNİN
KARŞILAŞTIRILMALI İNCELENMESİ

TEKSTİL MÜHENDİSLİĞİ ANA BİLİM DALI

ADANA 2007

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

SURİYE VE TÜRKİYE’DE ÜRETİLEN PAMUK LİFLERİNİN
ÖZELLİKLERİNİN VE EĞRİLME YETENEKLERİNİN
KARŞILAŞTIRILMALI İNCELENMESİ

Khalil ALHALABİ

YÜKSEK LİSANS TEZİ

TEKSTİL MÜHENDİSLİĞİ ANABİLİM DALI

Bu tez…. /…. /2007 Tarihinde Aşağıdaki Jüri Üyeleri tarafından Oybirliği ile Kabul
Edilmiştir.

İmza ……………………………….. İmza ………………… İmza …………………
Yrd. Doç. Dr. Emel Ceyhun SABIR Prof. Dr. Erdem KOÇ Doç. Dr. Hüseyin AKILLI
DANIŞMAN ÜYE ÜYE

Bu tez Enstitümüz Tekstil Mühendisliği Anabilim Dalında hazırlanmıştır.
Kod No:

 Prof. Dr. Aziz ERTUNÇ
 Enstitü Müdürü
 İmza ve Mühür

Bu çalışma Çukurova Üniversitesi Bilimsel Araştırma Projeleri Tarafından
Desteklenmiştir.
Proje No: MMF2006YL34

Not: Bu tezde kullanılan özgün ve başka kaynaktan yapılan bildirişlerin, çizelge, şekil ve
fotoğrafların kaynak gösterilmeden kullanımı, 5846 sayılı Fikir ve Sanat Eserleri Kanunundaki
hükümlere tabidir.

 I

ÖZET

YÜKSEK LİSANS

SURİYE VE TÜRKİYE’DE ÜRETİLEN PAMUK LİFLERİNİN
ÖZELLİKLERİNİN VE EĞRİLME YETENEKLERİNİN

KARŞILAŞTIRILMALI İNCELENMESİ

Khalil ALHALABİ

ÇUKUROVA ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TEKSTİL MÜHENDİSLİĞİ ANA BİLİM DALI

 Danışman : Yrd. Doç. Dr. Emel Ceyhun SABIR
 Yıl: 2007, Sayfa: 195
 Jüri : Yrd. Doç. Dr. Emel Ceyhun SABIR
 : Prof. Dr. Erdem KOÇ
 : Doç. Dr. Hüseyin AKILLI

 Pamuğun Türkiye ve Suriye ekonomisinde aldığı stratejik yer önemli olduğundan
dolayı, her iki ülkede yetiştirilen pamuk liflerinin özellikleri arasındaki farklılıklar ve iplik
kalitesine nasıl etki edeceği tartışılacak bir konudur. Bu amacı gerçekleştirmek için Suriye ve
Türkiye’den 2005/2006 sezonunda elde edilen farklı pamuk çeşitleri kullanılmıştır.

Çalışmada öncelikle pamuk ile ilgili genel bilgiler verilmiştir. Literatürde dünya,
Türkiye ve Suriye’deki pamuk durumu araştırılmıştır. Ayrıca pamuk sınıflandırılması ve
özellikleri tanıtılmıştır.

 Suriye’den temin edilen numuneler: 12XX derece, 12M derece, 33M derece, 52M
derece ve 71 derecedir. Bu numuneler ile Türkiye’den temin edilen numuneler: Çukurova
bölgesinden; Adana pamuğu ve SG-125, Ege bölgesinden; Karmen ve Nazilli 84, ve GAP
bölgesinden ise; Şanlıurfa ekstra pamuk karşılaştırıldığında lif gerilme özellikleri, kısa elyaf
indeksi, uzunluk çok farklılıklar bulunmamıştır. Ancak renk, temizlik ve neps açısından
önemli farklılık görülmüştür. Türk pamuğu, neps açısından daha iyi durumda olduğu Suriye
pamuğunun ise daha temiz ve daha parlak olduğu görülmüştür. Ege pamuğu (Karmen) ve
Suriye pamuğu (12M derece) en yüksek iplik yapılabilirlik indeksi (SCİ) değerine sahip
olduğu saptanmıştır. GAP pamuğu bu açıdan iyi durumda bulunmuştur. Suriye
pamuklarından üç farklı karışım yapılarak ring eğirme sistemiyle Ne24/1 ve Ne30/1 örme
kadre iplikleri elde edilmiştir. Elde edilen iplikler ile Ege pamuğundan aynı numara ve aynı
eğirme sistemiyle elde edilen iplikler ile karşılaştırılmıştır.

Ne24/1 ipliklerinde Ege pamuğundan eğrilmiş ipliklerin düzgünsüzlüğü ve içindeki
hataları incelendiğinde Suriye pamuklarından eğrilmiş ipliklere göre daha iyi durumda
olduğu bulunmuştur. Ancak mukavemet ve uzama açısından özellikle 24/1 ipliklerinde
Suriye pamuklarından eğrilmiş iplikler Ege pamuk ipliğine göre daha iyi durumda olduğu
tespit edilmiştir.

Pamuk lif özelliklerini iyileştirmek amacıyla ve bununla elde edilecek ipliğin teknik
özelliklerinin daha iyi olması istenirse bu tip araştırmaların devam etmesi gerekmektedir.

Anahtar Kelimeler: Eğirme, Lif özellikleri, karde iplik

 II

ABSTRACT

MSc THESIS

A COMPARABLE INVESTIGATION ON THE PROPERTIES OF COTTON
FIBERS PRODUCED IN SYRIA AND TURKEY AND THEIR SPINNING

CAPABILITIES

Khalil ALHALABİ

DEPARMENT OF TEXTILE ENGINERERING
INSTITUTE OF NATUREL AND APPLIED SCIENCE

UNIVERSITY OF ÇUKUROVA

 Supervisor : Assist. Prof. Dr. Emel Ceyhun SABIR
 Year: 2007, Page: 195
 Jury : Asist.Prof. Dr. Emel Ceyhun SABIR
 : Prof. Dr. Erdem KOÇ
 : Assoc. Prof. Dr. Hüseyin AKILLI

 On reference to the strategical importance of cotton and its role in the Syrian and
Turkish economy, the differences between the cotton fiber properties and its impact on the
yarn quality is an issue to be argued. To perform this objectives this study had been done, in
which different cotton varieties taken from the season 2005/2006 in both countries.

İn this study and after general information about cotton were given, its position in
the world, Syria an Turkey was studied. İn addation the cotton fibers classification and their
properties were defined.
 The Syrian samples were: 12XX degree, 12M degree, 33M degree, 52M degree and
71 degree. While the Turkish samples were: from Chukurova region; SG-125 and Adana
cotton, from Ege region; Karmen and Nazilli 84 and from GAP region; Shanliurfa extra
cotton. When the samples were compared the cotton fiber tensile properties, short fiber index
and length were not high significantly different. But in the other properties like, color,
cleanness and neps significant differences were found; in term of neps the Turkish cotton
was found better than the Syrian. But the Syrian cotton was found cleaner and brighter.
Concerning the spinning consistancy index SCİ, the highest values were found in Karmen
and 12M degree. GAP cotton relatively gave the same result.

Three different mixtures were made from the Syrian cotton varieties. By using the
ring spinning system Ne24/1 and Ne30/1 knitted carded yarns were produced. These yarns
were compared with yarns have the same count produced from Ege region cotton by the
same spinnig system. For both count, yarns evenness and imperfections of Ege region cotton
were better than those obtained from the Syrian cotton. But the properties of strength an
elongation were found better in the Syrian yarns specially in 24/1 yarns.
The continuation of such researches is important to improve the cotton fiber properties and
this will participate in obtaining yarns with better technical properties.

Key Words: Spinning, fiber properties, carded yarn

 III

TEŞEKKÜR

Yüksek lisans eğitimim boyunca bana yardımcı olan, araştırmayı son haline

gelinceye kadar büyük çaba harcayan, benimle yaşadığım zorlukları paylaşan ve her

zaman bana destek veren danışman hocam Yrd. Doç. Dr. Emel Ceyhun SABIR’a,

Yüksek lisans eğitimi sırasında bana manevi desteğini eksik etmeyen

saygıdeğer hocam bölüm başkanı Prof. Dr. Ramazan Tuğrul OĞULATA’ya,

Yüksek lisans eğitimim boyunca her konuda gösterdiği hoşgörü ve anlayışla

çalışmanın yürümesine destek olan saygıdeğer tekstil mühendisliği bölümündeki

hocalar; Prof. Dr. Erdem KOÇ, Prof. Dr. Osman BABAARSLAN, Yrd. Doç. Dr.

Nihat ÇELİK ve Öğr. Gör. Mehmet BEBEKLİ ve daha isimlerini yazmadığım bütün

bölüm elemanlarına,

Araştırmanın deneysel kısmında, numunelerin temininde bana yardımlarını

esirgemeyen başta Hacer KAYA olmak üzere bütün Çukurova Pamuk Araştırma

Merkezi ve Adana Ticaret Borsası çalışanlarına,

Suriye’deki Üretim Kontrol Müdürlüğünde, Tarımsal İşlemler

Müdürlüğünde, Humasiye ve Tekstil Dokuma Genel Şirketinde ve Pamuk Araştırma

Merkezinde bana yardım edenlere, bana manevi destek veren Suriye’deki Tekstil

Sanayileri Organizasyonu Genel Müdürü sayın Dr. Jamal OMAR’a,

Suriye’deki Hama Pamuk İplikleri Genel Şirketinde sayın genel müdür

F.HALABİ’ye ve Sayın Samir Sallum’a ve numunelerin fiziksel testlerinin yapılması

için bana yardım eden bütün laboratuar elemanlarına özellikle sayın mühendis

Najeb’e, Turfa’ya ve Radwan’a,

SANKO’dan iplik temininde bana yardım edenlere

KIVANÇ Tekstil laboratuarındaki çalışanlara ve özellikle iplik testleri

esnasında büyük özveri gösteren tekstil mühendisi Nursal SABIR’a,

Sayın İbrahim DAŞ ve diğer arkadaşlarıma,

Manevi her konuda bana desteğini esirgemeyen ve en zor anlarımda benim

yanımda olan , bana yol gösterip yaşama sevinci veren CANIM AİLEM’e,

Suriye ve Türkiye’deki bütün arkadaşlarıma teşekkür eder, saygılarımı

sunarım.

 IV

İÇİNDEKİLER SAYFA

ÖZET... I

ABSTRACT...II

TEŞEKKÜR... III

ÇİZELGELER DİZİNİ ...VII

ŞEKİLLER DİZİNİ... X

EKLER DİZİNİ..XI

1. GİRİŞ ... 1

1.1. Çalışmanın Amacı.. 2

1.2. Tezin Organizasyonu ... 3

2. ÖNCEKİ ÇALIŞMALAR.. 4

3. PAMUK İLE İLGİLİ GENEL BİLGİLER.. 6

4. DÜNYA PAMUK DURUMU ... 9

4.1. Suriye’de Durum.. 13

4.2. Suriye’de Tescil Edilen Pamuk Çeşitleri ... 17

4.2.1. Yetiştirilen Eski Çeşitleri .. 17

4.2.2. Yetiştirilen Yeni Çeşitler... 19

4.3. Türkiye’de Pamuk Durumu ... 21

4.3.1. Türkiye’de Pamuk Üretimi ... 21

4.3.2. Türkiye’de Pamuk Tüketimi ... 25

4.3.3. Türkiye’de Tescil Edilen Pamuk Çeşitleri .. 27

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON 30

5.1. Suriye’de Pamuk Sınıflandırma İşlemleri.. 30

5.2. Türkiye’de Pamuk Sınıflandırma İşlemleri ... 32

5.2.1. Çırçırlanma Şekillerine Göre Gruplar... 33

5.2.2. Sınıflar... 34

5.2.2.1. Uzunluklarına Göre Sınıflar... 34

5.2.2.2. Renge Göre Sınıflar ... 35

5.2.2.3. Lif Mukavemetine Göre Sınıflar.. 40

5.2.2.4. Lif İnceliğine Göre Sınıflar.. 40

 V

5.2.2.5. Lif Uzunluğu Birörnekliğine (Yeknesaklığı) Göre Sınıflar 41

5.2.2.6. Yaprak Ve Yabancı Madde Miktarına Göre Sınıflar 41

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ ... 43

6.1. Pamuk Liflerin Anatomik Yapısı... 43

6.1.1. Pamuk Liflerinde Olgunluk Önemi Ve Olgunluk Saptaması 44

6.2. Pamuk Liflerinin Kimyasal Ve Fiziksel Özellikleri .. 46

6.2.1. Pamuk Liflerinin Kimyasal Özellikleri... 46

6.2.2. Pamuk Liflerin Fiziksel Özellikleri... 49

6.2.2.1. İncelik... 49

6.2.2.2. Uzunluk.. 51

6.2.2.3. Mukavemet... 55

6.2.2.4. Lif Gerilme Özellikleri... 57

6.2.2.5. Lif Sertliği .. 58

6.2.2.6. Lif Temizliği .. 58

6.2.2.7. Toz ... 59

6.2.2.8. Neps ... 60

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ 64

7.1. Lif Uzunluğu İle Ring İplik Özellikleri Arasındaki İlişki 64

7.1.1. Lif Uzunluğu İle İplik Düzgünsüzlüğü Arasındaki İlişki 64

7.1.2. Lif Uzunluğu İle İplikte Bulunan Hatalar Sayısının İlişkisi 65

7.1.3. Lif Uzunluğu İle İplik Gerilim Özellikleri Arasındaki İlişki 66

7.2. Lif İnceliği İle Ring İplik Özellikleri Arasındaki İlişki................................... 67

7.2.1. Lif İnceliği İle İplik Düzgünsüzlüğü Arasındaki İlişki 67

7.2.2. Lif İnceliği İle İplik Gerilim Özellikleri Arasındaki İlişki...................... 68

7.3. Lif Temizliği İle İplikteki Hatalar Sayısı Arasındaki İlişki............................. 68

7.4. Lif Mukavemeti İle İplik Gerilim Özellikleri .. 69

8. MATERYAL VE METOD.. 71

8.1. Materyal ... 71

8.2. Metot.. 72

8.2.1. Eğirme Prosesinde Kullanılan Makinelerin Teknik Özellikleri.............. 75

8.2.2. F Testi (İkiden Fazla Örnek Ortalamanın Testi) 84

 VI

9. ARAŞTIRMA BULGULARI .. 87

9.1. Pamuk Numuneleri .. 87

9.1.1. F Test Sonuçları .. 93

9.1.2. Uster İstatistiklerine Göre Değerlendirmenin Sonucu 94

9.2. İplik.. 95

9.2.1. F Test Sonuçları .. 98

9.2.2. Uster İstatistiklerine Göre Değerlendirmenin Sonucu 100

10. SONUÇLAR .. 102

10.1. Lif Özellikleri .. 102

10.2. İplik Özellikleri.. 105

10.3. Öneriler .. 107

KAYNAKLAR .. 109

ÖZGEÇMİŞ ... 113

 VII

SAYFA ÇİZELGELER DİZİNİ

Çizelge 3.1. Eski ve Yeni Dünya Pamuklarının Türlerine Ait Bazı Bilgiler 7

Çizelge 4.1. Dünya Pamuk Dikim Alanı, Üretim ve Verimindeki

Gelişmeler ... 9

Çizelge 4.2. Dünya Pamuk Dikim Alanı İçinde Ülkelerin Payları (%) 10

Çizelge 4.3. Ülkelerin Dünya Pamuk Dış Satımı İçindeki Payları (%) 12

Çizelge 4.4. Ülkelerin Dünya Pamuk Dış Alımındaki Payları (%)......................... 13

Çizelge 4.5. Suriye Tekstil Sanayi Üretimi... 14

Çizelge 4.6. 1995 ile 2004 Arası Pamuğun Yetiştirme ve Üretim Durumu........... 15

Çizelge 4.7. 2002 Yılında İllere Göre Suriye Pamukları İle İlgili Ekim

Alanları Üretim ve Verimlilik... 16

Çizelge 4.8. 1994-1998 Arasındaki Pamuğun Yeni Çeşitlerine Ait

Denemelerin Sonuçları.. 20

Çizelge 4.9. Türkiye Pamuk Ekim Alanı, Üretim ve Verimindeki

Gelişmeler .. 22

Çizelge 4.10. Türkiye’de Bölgeler İtibari İle Pamuk Ekim Alanları (1000

Ha) .. 23

Çizelge 4.11. Türkiye’de Bölgeler İtibari İle Pamuk Üretimi (1000 Ton) ve

Verimi (kg/Ha) .. 25

Çizelge 4.12. Türkiye’nin Ülkeler İtibarıyla Pamuk Dış Alımındaki

Gelişmeler ve Pamuk Dış Alımının Ülkelere Göre Dağılımı 27

Çizelge 4.13. Türkiye’de 2004 Yılının Sezonuna Kadar Tescil Edilen

Pamuk Çeşidi Sayısı ve Kurumu .. 27

Çizelge 4.14. Türkiye’de Tescil Ettirilen Pamuk Çeşitleri 28

Çizelge 5.1. Suriye’de Bulunan Pamuk Dereceleri .. 31

Çizelge 5.2. Pamukların Lif Uzunluklarına (Staple) Göre Boyları 34

Çizelge 5.3. Türk Standartlarında Pamukların Renklerine Göre Sınıf ve

Dereceleri .. 36

 VIII

Çizelge 5.4. Pamukların Lif Mukavemetine Göre Grupları 40

Çizelge 5.5. Pamukların Lif İnceliğine Göre Sınıfları .. 40

Çizelge 5.6. Pamukların Lif Uzunluğu Birörnekliğine Göre Sınıfları 41

Çizelge 5.7. Pamukların Yaprak ve Yabancı Madde Miktarına Göre

Sınıfları.. 42

Çizelge 6.1. Pamuk Elyafının Bileşimi ... 47

Çizelge 6.2. Pamuk Liflerinde Bulunan Tozun Sınıflandırılması 60

Çizelge 6.3. Pamuk Liflerinde Bulunan Neps Türleri... 61

Çizelge 7.1. Eğirme Sistemine Göre Önem Açısından Lif Karakterlerinin

Sıralanması ... 64

Çizelge 7.2. Lif Uzunluğu İle İplikte Bulunan Hatalar Sayısının Alakası 66

Çizelge 7.3. Ring Eğirme Sisteminde Pamuk Liflerinin Kalite Karakterleri

İle İplik Karakterlerinin İlişkisi.. 70

Çizelge 8.1. Çalışmada Kullanılan Materyal... 71

Çizelge 8.2. HVİ İle Elde Edilen Mukavemet Değerlerine Göre Pamuk

Liflerinin Sınıflandırılması ... 72

Çizelge 8.3. HVİ İle Elde Edilen Uzunluk Üniformite İndeksi Değerlerine

Göre Pamuk Liflerinin Sınıflandırılması .. 73

Çizelge 9.1. Suriye ve Türkiye’den Temin Edilen Pamuk Numunelerin

Özet Olarak Test Sonuçları .. 88

Çizelge 9.2. Suriye ve Türkiye’nin en Kaliteli Pamuk Özelliklerinin

Karşılaştırılması .. 90

Çizelge 9.3. En İyi Sonuç Alınan Pamuk Tipi .. 91

Çizelge 9.4. Üç Farklı Karışımlarda Özet Olarak Kullanılan Pamukların

Test Sonuçları.. 92

Çizelge 9.5. Suriye ve Türkiye’den Temin Edilen Pamukların F Test

Sonuçları .. 93

Çizelge 9.6. Uster İstatistiklerine Göre Pamuk Numunelerin

Değerlendirmesi .. 94

Çizelge 9.7. 100% Pamuk, Ring Eğirme Sistemiyle (Karde İplik) Eğrilmiş

Olan Ne 24/1 Örme İpliklerinin Test Sonuçları 96

 IX

Çizelge 9.8. 100% Pamuk, Ring Eğirme Sistemiyle (Karde İplik) Eğrilmiş

Olan Ne 30/1 Örme İplikleri ... 97

Çizelge 9.9 Suriye Pamuğundan Eğrilmiş En Kaliteli İplikler İle Ege

Pamuğundan Eğrilmiş İpliklerin Mukayese Sonuçları 98

Çizelge 9.10. Suriye ve Türkiye Pamuklarından Elde Edilen İpliklerin F

Test Sonuçları ... 99

Çizelge 9.11. Uster İstatistiklerine Göre Ne24/1 İpliklerinin Test

Sonuçlarının Değerlendirilmesi .. 100

Çizelge 9.12. Uster İstatistiklerine Göre Ne30/1 İpliklerinin Test

Sonuçlarının Değerlendirilmesi .. 101

 X

SAYFA ŞEKİLLER DİZİNİ

Şekil 3.1. Pamukta Gelişim Dönemleri .. 6

Şekil 4.1. Dünya Pamuk Üretiminde Önde Gelen Ülkeler ve Üretim Miktarları

(milyon ton) ... 11

Şekil 4.2. P1amuğun Yetiştirildiği Şehirler Suriye Haritasında Belirtilmiştir. 16

Şekil 4.3. Suriye’de Ekilen Pamuk Türlerinin Yıllara Göre Dağılımı 20

Şekil 4.4. Türkiye’de Pamuğun Yetiştirildiği ... 21

Şekil 4.5. Türkiye Pamuk Üretim ve Ekim Alanlarındaki Bölgelerin Payı 24

Şekil 4.6. Lif Pamuk Arz ve Kullanım Projeksiyonları .. 26

Şekil 5.1. Colorimetrik Diyagramı .. 39

Şekil 5.2. Lif İnceliği İle Pamuk Kalitesi ve Pazar Değeri Arasındaki İlişki............. 41

Şekil 6.1. Pamuk Lifinde Dıştan İçe Doğru Tabakaların Şematik Görünüşü 43

Şekil 6.2. Pamuk Liflerinin Uzunluğuna ve Enine Kesitleri Görünüşü 44

Şekil 6.3. Efektif Uzunluğun Saptanması .. 52

Şekil 6.4. Çekim Bölgesinde Oluşan Fibrogram.. 53

Şekil 6.5. Fibrogram... 54

Şekil 6.6. Pamuk Liflerinin Gerilme Gerinim Eğrisi ... 57

Şekil 6.7. Pamukta Bulunan Neps Türleri (%)... 61

Şekil 6.8. Pamuk Liflerinin Proses Aşamalarında Gösterdiği Tipik Neps Eğilimi ... 62

Şekil 7.1. Uster İstatistik Değerlerine Göre Aynı Numarada Olan Karde ve

Penye Pamuklu İpliklere Ait Düzgünsüzlük Değerleri CV% 65

Şekil 7.2. Rotor ve Ring Eğirme Sistemiyle Elde Edilen İplik Kopma

Mukavemetine Etki Eden Lif Karakterleri... 67

Şekil 8.1. Uster HVİ 900 .. 74

Şekil 8.2. Tarak Makinesinin Ayarları ... 77

Şekil 8.3. Eğirme Makinesinde Kullanılan Çekim Tertibatı 79

Şekil 8.4. Çekim Tertibatında Ekartman Ayarları.. 80

Şekil 8.5. Eğirme Makinesinde Hareket Taşıma Mekanizması 81

Şekil 8.6. Uster Tester 4 ... 83

Şekil 8.7. Uster Tensorapid 3 ... 84

 XI

SAYFA EKLER DİZİNİ

EK 1: Uzunluk/Mukavemet HVİ 900 Kalibrasyonun Sonuçları......................... 114

EK 2: HVİ Değerlendirme Kriterleri .. 115

EK 3: Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları /GAP Pamuğu....... 117

EK 4: Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları /Çukurova Pamuğu118

EK 5: Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları / Ege Pamuğu 119

EK 6: Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları / Suriye Pamuğu .. 120

EK 7: İncelik Test Sonuçları / GAP Pamuğu .. 123

EK 8: İncelik Test Sonuçları / Çukurova Pamuğu .. 124

EK 9: İncelik Test Sonuçları / Ege Pamuğu .. 125

EK 10: İncelik Test Sonuçları / Suriye Pamuğu.. 126

EK 11: Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik

Yapılabilirlik İndeksi Test Sonuçları / Çukurova Pamuğu 129

EK 12: Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik

Yapılabilirlik İndeksi Test Sonuçları / GAP Pamuğu............................... 131

EK 13: Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik

Yapılabilirlik İndeksi Test Sonuçları / Ege Pamuğu................................ 132

EK 14: Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik

Yapılabilirlik İndeksi Test Sonuçları / Suriye Pamuğu 134

EK 15: Neps Test Sonuçları / Çukurova Pamuğu ... 139

EK 16: Neps Test Sonuçları / Ege Pamuğu... 140

EK 17: Neps Test Sonuçları / GAP Pamuğu ... 141

EK 18: Neps Test Sonuçları / Suriye Pamuğu .. 142

EK 19: 12M Dereceye Ait Test Sonuçları... 145

EK 20: 13XX Dereceye Ait Test Sonuçları... 148

EK 21: 13M Dereceye Ait Test Sonuçları... 151

EK 22: 12 Dereceye Ait Test Sonuçları .. 154

EK 23: 13 Dereceye Ait Test Sonuçları .. 157

EK 24: 13X Dereceye Ait Test Sonuçları ... 160

EK 25: 2001 Uster İstatistikleri (Nomogramları).. 163

 XII

EK 26: Ne 24/1 İpliklerin mCV% Değerleri.. 180

EK 27: Ne 24/1 İpliklerine Ait İnce Yerler(- %50) Değerleri.............................. 181

EK 28: Ne 24/1 İpliklerine Ait Kalın Yerler (+%50) Değerleri............................ 182

EK 29: Ne 24/1 İpliklerine Ait Neps (+%200) Değerleri...................................... 183

EK 30: Ne 24/1 İpliklerine Ait Tüylülük Değerleri .. 184

EK 31: Ne 24/1 İpliklere Ait Kopma Mukavemet Değerleri (gf)............................... 185

EK 32: Ne 24/1 İpliklere Ait Kopma Uzaması Değerleri % 186

EK 33: Ne 24/1 İpliklere Ait Spesifik Mukavemet Değerleri RKM (NmKgf .) 187

EK 34: Ne 30/1 İpliklere Ait mCV% Değerleri ... 188

EK 35: Ne 30/1 İpliklere Ait İnce Yerler(- %50) Değerleri................................. 189

EK 36: Ne 30/1 İpliklere Ait Kalın Yerler (+%50) Değerleri............................... 190

EK 37: Ne 30/1 İpliklere Ait Neps (+%200) Değerleri... 191

EK 38: Ne 30/1 İpliklere Ait Tüylülük Değerleri.. 192

EK 39: Ne 30/1 İpliklere Ait Kopma Mukavemet Değerleri (gf) 193

EK 40: Ne 30/1 İpliklere Ait Kopma Uzaması Değerleri % ... 194

EK 41: Ne 30/1 İpliklere Ait Spesifik Mukavemet Değerleri RKM (NmKgf .) . 195

1. GİRİŞ Khalil ALHALABİ

 1

1. GİRİŞ

Pamuk insanoğlunun yüzyıllar önce tanışmış olduğu ve eskiden beri tekstil

alanında kullanmakta olduğu bitkisel hammaddelerden birisidir.

Dünyada pamuğun önemi her geçen gün daha artmaktadır. Genelde ekonomik

büyüme ile pamuk tüketimi arasında pozitif bir ilişki vardır.

Dünyada yetiştirilmekte olan pamukların yaklaşık % (80-85)Gossypium

Hirsitum’a dahil pamuklardır. En kaliteli liflerin elde edildiği G. Barbadense L. Türü

yetiştirilmek için özel koşullar gereklidir. Ancak Türkiye ve Suriye’de üretilen

pamukların çoğunluğu G. Hirsitum L. türü pamuklardan oluşmaktadır. Pamuk Suriye

tarım sektörünün en önemli üründür. Suriye ise 2003/2004 sezonunda %2,6’lık payı

ile dünya pamuk dış satımı ülkelerde önemli bir yer almıştır. 2003 yılında üretilen

pamuk miktarı 725,000 civarında iken 2004 yılında yaklaşık 206,000 hektar dikilerek

üretilen miktar 830,000 tona yükselmiştir. (Syrian Arab Republic: Export

Development Constraints and Options, 2000)

Pamuk üretiminin yaklaşık yarısı gelişmekte olan tekstil sektöründe

kullanılmaktadır.

Türkiye ekonomisinde önemli bir yere sahip bulunan pamuğun Türkiye’de

yoğun olarak üretildiği bölgeler Ege, Çukurova, Güney Doğu Anadolu ve

Antalya’dır. 2003/04 sezonunda 1980/81 sezonuna göre pamuk verimi %92 oranında

artırarak pamuk veriminde dünyanın önde gelen ülkeleri arasında olmuştur. Pamuk

veriminde sağlanan gelişmeler ve GAP bölgesinin pamuk tarımına açılması,

Türkiye’nin pamuk üretiminin, özellikle son yıllarda artmasına neden olmuştur.

 Türkiye lif pamuk tüketimi iplik, dokuma ve konfeksiyon sektörlerinde

meydana gelen gelişmelere ve nüfus artışına paralel olarak artmaktadır. 1990’lı

yıllardan itibaren tekstil ve konfeksiyon sanayisindeki hızlı gelişme sonucu Türkiye

üretimi tüketimini karşılayamaz hale gelmiştir. Tüketimdeki bu artışa bağlı olarak lif

pamuk ithalatı yaklaşık beş kat artmıştır. (Özüdoğru, 2004)

Suriye ve Türkiye’de üretilen pamuğun verim ve lif teknolojik özelliklerinde,

iklim, toprak, çeşit ve tohum, bakım, hasat şekli ve zamanı, çırçırlama, depolama, vb.

nedenlerle az ya da çok farklılıklar oluşmaktadır. Birbirinden çok farklı özelliklere

1. GİRİŞ Khalil ALHALABİ

 2

sahip pamuk liflerinin birlikte işlenmesi, iplik yapımı, dokuma sanayisinde,

randıman ve kalite düşüklüklerine neden olmaktadır. Bu nedenle, lif pamukların,

iplik yapımında ve buna bağlı olarak dokuma sanayisinde randıman ve kalite

düşüklüklerini önleyebilecek şekilde, bazı değerlere göre sınıflandırılması zorunluluk

arz etmektedir. Ancak Suriye’de sınıflandırma işlemleri eksperler tarafından gözle

yapılırken pamuğun sadece uzunluğuna, rengine ve temizliğine göre

sınıflandırılmaktadır. Diğer parametrelere ise hiç önem verilmemektedir. Bu nedenle

sınıflandırma işlemlerinden elde edilen pamuk dereceleri pamuğun gerçek kalite

özelliklerini yansıtmamaktadır. Buna göre sınıflandırma işlemlerinden elde edilen

pamuk dereceleri iplik kalitesi hakkında fikir vermemektedir. Başka bir deyişle

ekstra pamuktan eğrilmiş ipliğin kalitesi yüksek olmayabilir.

Suriye ve Türkiye’nin farklı bölgelerinde yetiştirilen pamuk liflerinin bütün

kalite karakterleri göz önüne alındığında hem sınıflandırma işlemleri daha doğru bir

şekilde yapılması, hem de pamuk liflerinin özellikleri arasındaki önemli farklardan

rahatlıkla bahsedilebilmesi düşünülmektedir. Literatürde aynı koşullar altında her iki

pamuktan belli numarada bir iplik eğrilirse pamuk lif özelliklerinin iplik kalitesine

nasıl etki edeceği incelenebilir.

Çalışmada Türkiye’nin farklı bölgelerine ait pamuklardan olan Ege, GAP ve

Çukurova ile Suriye’de yetiştirilen pamukların lif özellikleri karşılaştırılması, her iki

ülkeden elde edilen pamukların eğrilerek iplik haline getirilmesi ve oluşan ipliklerin

kalite özelliklerinin karşılaştırılması hedeflenmiştir.

1.1. Çalışmanın Amacı

Pamuk, yüksek katma değer yaratmasından dolayı tarım sektöründe, önemli

bir hammadde olmasından dolayı da sanayi sektörü için stratejik bir ürün ve yarattığı

istihdam olanakları ile de Türkiye ve Suriye ekonomisinde önemli bir yer

almaktadır.

 Bu çalışmada Türkiye ve Suriye’de yetiştirilen pamuk liflerinin arasındaki

önemli farklardan bahsedilecektir.

Literatürde Suriye ve Türkiye’den temin edilen pamuk balyaları eğrilmeye

1. GİRİŞ Khalil ALHALABİ

 3

çalışılacaktır. Eğirme işlemi için bölgenin işletmelerinden faydalanılacaktır. Eğirme

işlemi tamamlandığında elde edilen ipliklerin kalite karakteristikleri karşılaştırılmaya

çalışılarak pamuk özelliklerinin iplik kalitesine nasıl etki edeceği incelenecektir .

1.2. Tezin Organizasyonu

Birinci ünitede çalışmaya giriş yapıldıktan sonra tez ile ilgili önceki

çalışmalar ikinci ünitede incelenmiştir. Ayrıca pamuğa ait genel bilgiler; pamuğun

türleri ve tarihçesi gibi üçüncü ünitede araştırılmıştır.

Dünya, Suriye ve Türkiye pamuk durumu; üretimdeki gelişmeler, ülkeler

itibariyle pamuğun önemli üreticisi, Suriye sanayisinde pamuğun önemi, her ülkede

pamuğun yetiştirildiği bölgeler ve tescil edilen çeşitler gibi konular dördüncü ünitede

araştırılmıştır.

Beşinci ünitede pamukta standardizasyonun önemi, Suriye ve Türkiye’de

sınıflandırma işlemlerinin nasıl yapıldığı incelenmiştir.

Pamuk liflerinin yapısı, kimyasal ve fiziksel özellikler; incelik, uzunluk,

mukavemet, gerilme özellikleri, lif temizliği, sertliği ve neps altıncı ünitede

bahsedilmiştir.

Pamuk lif kalite karakterleri ipliğin kalitesine etki eder. Ring eğirme

sisteminde pamuk liflerinin özellikleri ile iplik kalite karakterleri arasındaki ilişki

yedinci ünitede bahsedilmiştir.

Çalışmada her ülkeden temin edilen materyal, eğirme ile ilgili bilgiler ve

testlerde kullanılan cihazlar sekizinci ünitede anlatılmıştır.

Pamuk ve iplik için araştırmanın bulguları dokuzuncu ünitede verilmiştir.

Ayrıca numuneler arasındaki fark istatistiksel olarak bu ünitede değerlendirilmiştir.

Son ünitede ise, araştırmanın sonucu, genel değerlendirmesi ve daha sonraki

çalışmalar için bazı öneriler verilmiştir.

2. ÖNCEKİ ÇALIŞMALAR Khalil ALHALABİ

 4

2. ÖNCEKİ ÇALIŞMALAR

1. Garawain (1971) makalesinde; değişik çeşitler içerisinde iplik düzgünlüğü

ya da kesit düzeninin, büyük ölçüde, lif inceliği, olgunluğu, kısa lif içeriği ve lif

uzunluk üniformitesi tarafından belirlendiğini açıklaması; ince lifli pamuklardan,

daha yüksek üniformiteli ve daha az kısa lif içeren pamuklar kadar düzgün ipliklerin

yapılabileceğini belirtmiştir.

2. Karagüven, R.(1995), lif özellikleri ile iplik özellikleri arasındaki ilişkiyi

incelediği araştırmasında, uzunluk, incelik, mukavemet, elastikiyet ve yabancı madde

miktarı gibi lif özelliklerinin iplik özelliklerini etkilediğini belirtmiştir. Araştırmada,

lif inceldikçe, aynı numaradaki ipliklerin mukavemetlerinin olumlu yönde

etkilendiği; ince liflerden üretilmiş ipliklerin tamamında, neps adedi ile

düzgünsüzlük varyasyonunun düşük olduğu tespit edilmiştir. Aynı zamanda lif

uzunluğunun artışıyla orantılı olarak, iplik mukavemetinin de arttığı tespit edilmiştir.

3. Gemici, R., (1999); pamuğun iplik yapılabilirliğini etkileyen, ölçülebilen

başlıca özellikleri ve iplikçilik aşamasında liflerin durumu üzerine bir araştırma .

Gemici Kahramanmaraş ve çevresinden elde edilen pamukların teknik özelliklerini

ve bu değerlerin mekanik işlem sonrası değişimini belirlediği çalışmasında; lif

parametrelerinin özellikle tarakta tarama işleminden sonra düştüğünü ve kısa lif

miktarının arttığını saptamıştır.

4. Göktepe, F. ve Göktepe, Ö. (2000), 1998/1999 yılı Türk pamuklarını,

fiziksel özellikleri, iplik eğirme istikrar indeksi ve neps bakımından inceledikleri

araştırmalarında, Uster istatistiklerine göre dünya pamukları arasında %25’lik dilime

girdiklerini tespit etmişlerdir. İplik eğirme istikrar indeksi bakımından ise en iyi

değerlerin Ege ve Hatay pamuklarında olduğunu, Çukurova ve GAP pamuklarının

çok daha düşük değerlerde olduğunu, neps bakımından bölgeler Ege, Hatay,

Çukurova ve GAP şeklinde en temizden en kirliye doğru sıralandığını saptamışlardır.

5. Hasan, A. (2001); pamuğun teknik özelliklerinin iplik ve kumaş üretimine

etkisi bir araştırma. Suriye’deki Lazkiye eğirme şirketinde bir pamuk dereceye ait

teknik özellikleri ile çırçır fabrikası arasındaki ilişki incelenmiştir. Hasan’ın yaptığı

çalışmada, farklı çırçır fabrikalardan alınan belli pamuk derecesine ait lif

2. ÖNCEKİ ÇALIŞMALAR Khalil ALHALABİ

 5

özelliklerinin farklı olduğu saptanmıştır.

6. İridağ,Y., (2001), nepsin oluşumu ve önlemi konulu makalesinde; karde

ipliklerdeki nepslerin %60’a yakınının hammadde kaynaklı olduğunu ve Uster

düzgünsüzlük cihazının neps olarak sınıflandırdığı iplik hatalarının %43-%63’ünün

döküntüler, %22-%39’unun kısa kalın yerler ve sadece %14-18’inin fibriler nepsler

olduğunu belirtmiştir.

7. Şahin, B., (2001); Türk pamuklarının kalite özellikleri ve iplik eğirme

limitinin tespitine yönelik teorik yaklaşım. Şahin’in yaptığı çalışmada Çukurova

bölgesinde yaygın olarak ekilen Çukurova 1518 türünün özellikleri diğer pamuklara

göre daha düşük kaliteye sahip olduğu saptanmıştır. Aynı zamanda SCİ açısından

Çukurova pamuklarının GAP ve Ege’ye göre daha düşük performans sergiledikleri

görülmüştür. Türk pamuklarından eğrilebilecek en ince iplik numarası (eğirme limiti)

da belirlenmeye çalışılmıştır.

8. Özgen,B.,(2002); Ege pamuğundan ve Ege pamuğuna çeşitli oranlarda

katılan güneydoğu Anadolu pamuğundan yapılan ipliklerin kalite yönünden

karşılaştırılması.bu çalışmada Ege pamuğunun GAP pamuğundan lif fiziksel

özellikleri bakımından çok farklı olmadığı görülmüştür. Ancak yabancı madde

miktarı ve parlaklık yönünden Ege pamuğunun çok daha iyi durumda olduğu

saptanmıştır. Bununla birlikte iplik yapılabilirlik indeksi değerlerine bakıldığında

Ege pamuğundan daha da kaliteli iplik yapılabileceği görülmektedir.

9. Özbek, N. ve Diğerleri, (2003), Tarımsal Araştırmalar Genel Müdürlüğü

2003 Yılı Çalışma Raporu. Bu çalışmada her üç bölge (GAP, Çukurova, Ege) tüm lif

özellikleri açısından değerlendirildiğinde Ege ve GAP pamuklarının Çukurova

Bölgesi pamuklarına göre daha iyi durumda oldukları saptanmıştır. Aynı şekilde, Ege

ve Çukurova bölgesi pamuklarında lif inceliği, GAP bölgesi pamuklarında yabancı

madde ve yapışkanlık problemlerinin bulunduğu saptanmıştır.

3. PAMUKLA İLGİLİ GENEL BİLGİLER Khalil ALHALABİ

 6

3. PAMUK İLE İLGİLİ GENEL BİLGİLER

Pamuk, Malvaceae familyasının Gossypium cinsine bağlı bazı türlerden elde

edilen liftir. Pamukta gelişim dönemleri aşağıdaki şekil 3.1’de belirtilmiştir.

Şekil 3.1. Pamukta Gelişim Dönemleri (Mart, 2005).

Dünyada üretilmekte olan kültür pamukları genel olarak, içerdikleri haploid

kromozom sayısına göre, Herbacea ve Hirsuta olmak üzere iki grup ve dört tür

altında toplanmaktadır. Eski ve yeni dünya pamuklarının türlerine ait bazı bilgiler

aşağıdaki çizelge3.1’de verilmiştir.

3. PAMUKLA İLGİLİ GENEL BİLGİLER Khalil ALHALABİ

 7

Çizelge 3.1. Eski ve Yeni Dünya Pamuklarının Türlerine Ait Bazı Bilgiler. (Nemr ve
Sabuh, 1995).

Eski Dünya Pamukları Yeni Dünya Pamukları
Asya

Gossypium
Arboreum L.

Pamukları

Afrika
Gossypium
Herbaceum

L. Pamukları

Meksika
Gossypium
Hirsutum

L.
Pamukları

Peru
Gossypium
Barbadense

L.
Pamukları

Türün Ana

Vatanı

 Güney ve
Güney Doğu

Asya

Afrika, Güney
Doğu ve

Güney Asya

Orta
Amerika

(Meksika)

Güney
Amerika
 (Peru)

Yayıldığı Yerler

Asya Güney
ve Güney

Doğu Ülkeleri

Afrika, Asya
Güney Doğu,

Güney
Ülkeleri

Dünyanın
Pek Çok
Ülkeleri

Kuzey
Afrika,
Güney

Amerika,
Orta Asya

Ağırlığı
(g)

2,5-4,5 2,5-4,5 3,5-10,5 3,5-4,5 koza

Lif
Uzunluğu

 (mm)

28-32 20-28 28-40 27-66

G. Arboreum L. Ve G. Herbaceum L.’a ait olanların üretimleri son derece

azalmıştır. Çünkü bu turların lifleri kısa ve kalındır. G. Barbadense çeşitlerinin ekim

alanı da yetişmelerinde özel koşullar istemeleri nedei ile belli bölgelerde

üretilebilmektedir. Bu nedenlerle, halen dünyada yetiştirilmekte olan pamukların

yaklaşık % 80-85’i Gossypium Hirsutunm’a dahil pamuklardır (Özgen, 2002).

Pamuğun Tarihçesi:
 İnsanoğlunun pamuğu ilk defa ne zaman kullanmaya ve tarımını yapmaya

başladığı kesin olarak bilinmemektedir. Ancak yapılan birçok filogenetik

incelemelere göre,pamuğun Hindistan’dan geldiği tahmin edilmektedir. Eski

arkeolojik kazılardan çıkarılan birkaç küçük kumaş parçası üzerinde yürütülen

tahminlerden ibarettir. Hindistan’ın İndus vadisinde Sind Eyaletinin Mohenjodaro

yöresindeki kazılardan çıkarılan üç küçük kumaş parçasını inceleyen Gulati ve

Turner, bunların G. Arboreum türü pamuklardan yapıldığını ve M.Ö. 3000 yıllarına

ait olabileceğini ileri sürmüşlerdir.

3. PAMUKLA İLGİLİ GENEL BİLGİLER Khalil ALHALABİ

 8

 Bazı araştırıcılar ise pamuğun menşeini pamuk sözcüğüne göre tahmin

etmektedirler.Gerçi pamuğun karşılığı olan İngilizce cotton, Fransızca Coton

kelimelerinin Arapça Katn veya Kutn kelimelerinden alındığı bilinmektedir.Fakat bu

sözcükler pamuğun menşei hakkında bir açıklık değil, tersine karışıklık

getirmektedirler. Çünkü İngiltere’de 16. yüzyılda yünlü kumaşlara dahi cotton adı

verildiği bir gerçektir. Öte yandan İncil’de yazılı bulunan EVÇÇOÇ sözcüğünün

keten veya pamuk olabileceğini söyleyenlerde vardır. Türklerin kuraklık nedeni ile

Çin Türkistan’ına göç etmelerinden sonra pamuk üretimini ve sanayini buralarda

devam ettirdikleri kabul edilmektedir. Pamuğun Büyük İskender zamanında

(M.Ö.330) Doğu Akdeniz’in Greko-Romen bölgelerine götürülmüş olabileceğini

tahmin edilmektedir.

Genel kanıya göre pamuğun menşei, Hindistandır. 1. yüzyılda buradan

doğuya doğru; İran, Irak ve Anadolu’ya daha sonra ise Suriye, Mısır ve Etiyopya’ya,

kuzeye doğru ise Türklerin ana yurdu Türkistan ve Afganistan’a yayılmıştır. 4.

yüzyılda Türkistan’da pamuk tarımının oldukça gelişmiş olduğu bilinmektedir.

(İşcan ve Diğerleri, 2002)

Anadolu’da pamuk ve endüstrisi, Selçuk ve Osmanlı Türkleri yönetimlerinde

gelişmeye başlamıştır. Daha 11. yüzyılda Anadolu’da pamuklu dokumaların

yapımında oldukça ileri adımlar atıldığını 14. yüzyıldan bu yana ise gelişmenin çok

hızlandığını ve hemen hemen bir endüstri haline geldiğini söylenebilir. 13. yüzyılda

Anadolu’dan geçen Marco Polo, Türklerin pamuk yetiştirdiklerini ve bundan elde

ettikleri ipliklerle kumaş dokuduklarını bildirmektedir. (Köseli, 2001)

Yeni dünya pamuklarının menşei güney Amerika’da antilerden Peru’ya ve

Meksika’dan Brezilya’ya kadar olan alanlardır. Bu alanlarda Amerika’nın keşfinden

öncede yerlilerin pamuk üretimi yaptıkları bilinmektedir. Peru’da yapılan arkeolojik

araştırmalarda, M. Ö. 2500 yıl öncesine ait olduğu ileri sürülen pamuk paça

bulunduğu belirtilmiştir. (Özgen, 2002)

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 9

4. DÜNYA PAMUK DURUMU

Dünya pamuk ekim alanlarındaki gelişmeler incelendiğinde, dünya pamuk

ekim alanlarının dalgalı bir seyir izlediği ancak 1980 yılından bu yana önemli bir

gelişme olmadığı görülmektedir. Yapılan trend analizleri sonucu, dünya pamuk ekim

alanlarında 1980/81 ve 2001/02 sezonları arasında 22 yıllık dönemde yıllık ortalama

% 0,01 oranında bir artış olduğu hesaplanmıştır. Ancak, 2001/02 sezonu hariç son

beş yılda dünya pamuk ekim alanlarında bir gerileme ortaya çıktığı görülmektedir.

Teknolojik gelişmeler, artan bilinç, bilgi ve tecrübe düzeyi nedeniyle ekim

alanlarındaki artıştan bağımsız olarak da üretimde artış gözlenmektedir. 1980-2001

yılları arasında 22 yıllık dönemde yapılan trend analizi sonucu dünya pamuk

üretiminin yıllık ortalama % 1.4 oranında arttığı ortaya çıkmıştır. 2001/02 sezonunda

dünya pamuk üretimi, 21.5 milyon tonluk rekor bir seviyeye ulaşmıştır. 2002/03

sezonunda gerileyen pamuk üretimi, 2003/04 sezonunda 20.4 milyon tona

yükselmiştir.

Çizelge 4.1. Dünya Pamuk Dikim Alanı, Üretim ve Verimindeki Gelişmeler (Işın ve
Diğerleri, 2004).

Yıllar
Dikim Alanı

 (000 Ha)
 (000 HA Ha)

Üretim (000 Ton) Verim (Kg/Ha)

1994/95 32.149 18.781 588
1995/96 35.821 20.357 567
1996/97 34.110 19.613 576
1997/98 33.748 20.044 590
1998/99 32.958 18.707 563
1999/00 31.814 18.869 581
2000/01 31.595 19.251 576
2001/02 33.910 21.528 624
2002/03 30.020 19.142 638
2003/04 32.125 20.420 635

Dünya verimindeki değişimler incelendiğinde son yıllarda önemli bir ilerleme

kaydedilmediği görülmektedir. Ülkeler arasında verimde dikkate değer farklar

mevcuttur. Dünya pamuk verimi 2002/03 sezonunda 638 kg/ha’lık rekor bir seviyeye

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 10

ulaşmıştır.

2002/03 sezonu dikkate alındığında, dünya pamuk ekim alanlarının

%65,0’inin, 2003/04 sezonu dikkate alındığında ise % 66.0’mın Hindistan, ABD, Çin

ve Pakistan’da bulunduğu görülmektedir. Dünya pamuk ekim alanları içinde en

büyük pay Hindistan’a aittir. 2002/03 sezonu itibari ile Hindistan % 25.2’lik payla ile

ilk sırada yer almakta, bu ülkeyi sırası ile % 16.8’lik payı ile USA ve %13.9’luk payı

ile Çin ve % 9.1’lik payı ile Pakistan izlemektedir. Türkiye % 2.4’lük payı ile yedinci

sırada yer almışken Suriye ise % 0,62’lik payı ile on dördüncü sırada yer almıştır.

Çizelge 4.2. Dünya Pamuk Dikim Alanı İçinde Ülkelerin Payları (%) (Işın ve
Diğerleri, 2004).

Ülkeler 1980/
1981

1985
/1986

1990/
1991

1

1995/
1996

2000/
2001

1

2001/
2002

2002/
2003

2003/
2004

Hindistan 23.26 22.98 22.42 25.30 27.14 26.03 25.22 24.89
ABD 15.90 12.63 14.31 18.08 16.72 16.68 16.75 15.12
Çin 14.63 15.68 16.84 15.14 12.76 14.38 13.92 15.90
Pakistan 6.27 7.21 8.02 8.37 9.31 9.32 9.05 9.45
Özbekistan 5.58 6.07 5.51 4.18 4.56 4.33 4.73 4.34
Brezilya 8.91 10.14 5.84 2.66 2.75 2.22 2.46 3.21
Türkiye 2.00 2.01 1.93 2.07 2.07 2.04 2.40 2.18
Avustralya 0.25 0.54 0.81 0.85 1.62 1.20 0.70 0.58
Yunanistan 0.42 0.64 0.81 1.24 1.28 1.22 1.19 1.15
Zimbabwe 0.40 0.59 0.82 0.74 1.23 1.08 1.09 1.03
Benin 0.84 1.03 1.91 2.70 1.22 0.45 1.33 1.01
Burkina Faso 0.07 0.25 0.37 0.79 1.07 1.14 1.35 1.29
Mısır 0.22 0.29 0.50 0.45 0.87 1.06 1.04 0.70
Suriye 0.41 0.52 0.47 0.57 0.85 0.77 0.62 0.63
Arjantin 1.55 1.38 1.26 0.83 0.69 0.94 0.49 0.79

Tacikistan

 0.77 0.36 0.77 0.77 0.90 0.89

Diğer 15.30 14.20 15.40 14.70 13.30 14.60 14.97 15.05

Pamuk üretiminde önde gelen 6 ülke sırasıyla, Çin, ABD, Hindistan,

Pakistan, Özbekistan ve Türkiye’dir. Bu ülkeler dünyadaki pamuğun %75’ini

üretmektedir.

Tahminlere Göre; Pamuk üretiminde en büyük payı alan 15 ülkeden Brezilya

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 11

hariç 14 ülkede üretimde azalma görülmüştür.

Aşağıdaki şekil 4.1’te dünya pamuk üretiminde önde gelen ülkeler ve üretim

miktarları (milyon ton) belirtilmiştir.

Şekil 4.1. Dünya Pamuk Üretiminde Önde Gelen Ülkeler ve Üretim Miktarları
(milyon ton) (Özüdoğru, 2004).

Ülkeler itibariyle pamuk dış satımı incelendiğinde, 2002/03 sezonu dikkate

alındığında, dünya pamuk dış satımının % 41.5’ini gerçekleştiren ABD’nin ilk sırayı

aldığı, ABD’yi sırası ile % 9.2’lik payı ile Özbekistan’ın, % 5’lık pay ile

Avustralya’nın izlediği görülmektedir. Türkiye, 19801i yıllara kadar önemli bir

pamuk dış satımcısı ülke iken yurtiçi pamuk talebinin hızla artmasına bağlı olarak,

ihracatı hızla azalmıştır. Suriye ise 2003/2004 sezonunda %2,6’lık payı ile dünya

pamuk dış satımı ülkelerde önemli bir yer almıştır. Ülkelerin dünya pamuk dış satımı

içindeki payları (%) aşağıda verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 12

Çizelge 4.3. Ülkelerin Dünya Pamuk Dış Satımı İçindeki Payları (%) (Özüdoğru,
2004).

Ülkeler
1980/
1981

1985/
1986

1990/
1991

1995/
1996

2000/
2001

2001/
2002

2002/
2003

2003/
2004

ABD 29.23 9.53 33.4 27.86 25.73 29.92 39.35 41.49
Özbekistan 15.67 14.06 11.65 12.24 9.21
Türkmenistan 3.6 2.14 2.09 1.10 1.71
Tacikistan

19.85 15.24 6.44
2.25 1.93 1.96 2.12 2.10

Avustralya 1.2 5.69 6.48 5.14 12.64 10.37 8.32 4.98
Yunanistan 0.29 0.36 1.69 4.58 4.48 4.5 4.16 3.08
Suriye 1.61 2.23 1.79 1.87 4.24 2.91 1.89 2.57
Benin 0.18 0.49 1.14 2.25 2.36 2.21 2.22 1.77
Brezilya 0.48 1.74 3.29 0.37 2.29 2.45 1.51 3.32
Mali 0.79 1.34 2.24 2.53 2.2 2.86 2.53 4.09
Pakistan 7.41 15.28 5.35 5.2 2.02 1.64 0.76 0.55
Burkina Faso 0.5 0.91 1.44 0.93 1.85 1.86 2.35 2.78
Cin 0.02 13.59 3.98 0.08 1.76 1.64 2.50 0.51
Zimbabwe 1.25 1.76 0.75 0.48 1.67 1.68 1.03 1.41
Mısır 3.67 3.3 0.35 0.32 1.32 1.64 2.50 1.73
Diğer 29.07 22.82 22.83 19.72 15.75 16.72 15.42 18.68

Önemli üretici ülkelerden olan Meksika ve Türkiye’nin 19801i yıllarda dış

alımları yok denecek kadar az iken, son yılarda en büyük dış alımcı ülke konumunda

olmaları dikkat çekicidir.

Ülkeler itibariyle pamuk dış alımı incelendiğinde, 2003/04 sezonu dikkate

alındığında, dünya pamuk dış alımının yaklaşık %43’ünün Çin, Endonezya, Meksika

ve Türkiye tarafından yapıldığı görülmektedir. 2001/02 sezonu dikkate alındığında

ise Türkiye’nin % 10.3’lük payı ile dünya pamuk dış alımında ilk sıraya yerleştiği

görülmektedir. 2003/04’de en fazla dış alım yapan ülkeler Çin, Endonezya,

Meksika,Türkiye ve Rusya’dır.

Ülkelerin Dünya Pamuk Dış Alımındaki Payları (%) aşağıda verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 13

Çizelge 4.4. Ülkelerin Dünya Pamuk Dış Alımındaki Payları (%) (Özüdoğru, 2004).

Ülkeler 1980/
1981

1985/
1986

1990/9
1991

1995/
1996

2000/
2001

2001/
2002

2002/
2003

2003/
2004

Çin 16.97 0 9.19 11.42 0.91 1.68 10.63 25.58
Endonezya 2.33 3.21 6.21 8.03 10.02 8.99 7.59 6.50
Meksika 0 0 0.82 2.6 7.21 6.83 6.59 4.99
Türkiye 0 0.34 0.88 1.93 6.73 9.86 7.59 6.22
Rusya 0 0 0 3.01 6.56 4.8 4.71 4.29
Tayland 1.89 3.74 6.78 5.79 6.01 7.23 6.22 5.26
Hindistan 0 0 0 0.16 5.99 6.57 6.34 2.77
Kore Cum. 7.29 7.81 8.56 6.24 5.34 5.83 4.93 4.01
İtalya 4.24 5.52 6.44 5.99 5.27 4.76 3.95 3.11
Japonya 15.3 13.73 12.14 5.68 4.22 3.73 3.31 2.32
Tayvan 4.7 8.71 6.86 5.19 4.2 4.68 3.95 2.78
Bangladeş 0.99 1.05 1.53 1.81 3.37 3.61 6.34 4.22
Brezilya 0.04 1.13 2.07 6.61 2.3 2.3 0.06 0.04
Hong Kong 3.36 5.02 4.27 2.89 2 1.72 1.67 0.62
Pakistan 0.02 0.02 0 0.47 1.78 4.6 2.96 5.53
Polonya 3.62 3.34 1.82 1.4 1.09 1 0.91 0.71
ABD 0.13 0.15 0.02 1.53 0.05 0.08 0.20 0.15
Diğer 24.43 30.07 19.29 18.62 15.66 12.03 22.06 20.90

4.1. Suriye’de Durum

Pamuk, Suriye tarım sektörünün en önemli ürünüdür. Suriye’de yılda

ortalama l milyon ton pamuk üretilmektedir. Pamuk üretim sezonunda 300 bin kişi

çalışmaktadır. Suriye, pamukta hektar başına üretimde (2001 yılında hektar başına

3.9 ton üretim gerçekleştirerek) dünya ortalamasını yakalamıştır. Pamuk üretimi 260

bin hektar alanda yapılmaktadır. Pamuğun birçok çeşidi üretilen Suriye’de yüksek

kalite pamuk üretimi de yapılmaktadır. Pamuk üretiminin yaklaşık yarısı gelişmekte

olan tekstil sektöründe kullanılmaktadır. Suriye toplam ihracatında ikinci sırada olan

pamuğa dayalı tekstil sanayi toplam ihracatın yaklaşık % 6’sını oluşturmaktadır.

Üretim değeri ve sağladığı istihdam göz önünde bulundurulduğunda tekstil

sanayi Suriye’de önemli sanayi kollarındandır. Tekstil ve pamuk ipliği (konfeksiyon

fabrikalarında çalışanlar hariç) üretiminde yılda ortalama 26 bin kişi çalışmaktadır.

Yılda ortalama 23 bin ton üretilen pamuklu kumaşın % 42’si özel firmalar

tarafından üretilmektedir. İplik eğirme üretiminde genelde devlete ait işletmelerin

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 14

daha fazla payı varken müteakip süreçlerde özel sektör firmalarının üretim payı

fazladır. Suriye’de tekstil sanayinde üretilen ürünler ve miktarları çizelge 4.5’de

verilmektedir;

Çizelge 4.5. Suriye Tekstil Sanayi Üretimi (S. A. R.,Central Bureau of Statistics,
2003).

Ürün Adı Miktar 2001 2000
Pamuk İpliği ton 2192 2091
Dokuma Tekstili ton 2744 2364
Tekstil İplikleri ton 397 446
İpek İpliği ton 2 3
Pamuk Tekstili ton 25067 21559
Yün Tekstili ton 7244 6481
Sentetik Tekstil ton 21463 20364
İpek Tekstili ton 25 10
İç Giyim Parça.OOO 6277 6556
Hazır Giyim Parça.OOO 48317 35116
Triko Parça.OOO 14441 14725
Halı m2.000 1982 1705
Çorap Düzine.OOO 6312 4410
Battaniye Parça.OOO 425 429
Yatak Çarşafı Parça.OOO 1808 1599
Havlu Parça.OOO 3762 3823

Suriye’nin pamuktan yapılan giyim eşyası ihracatı artmaktadır. Üretilen

tekstil ürünlerinin yaklaşık % 20’si ihraç edilmektedir. Pazar payı açısından

değerlendirildiğinde kamu sektörüne göre özel sektörün payının 20 kat fazla olduğu

tahmin edilmektedir.

Suriye Tekstil Sanayisinin Güçlü Yönleri;

a- İstikrarlı hammadde tedariki,

b- Ucuz işgücü,

c- Yeterli karayolu nakliye ağı ve sosyal istikrar olarak sıralanabilir.

Tekstil Sanayisinin Zayıf Yönleri ise;

a. Verimsiz çalışma uygulamaları,

b. Kısıtlayıcı fiyatlandırma sistemi,

c. Zayıf kredi koşulları,

d. Sınırlı finansman kaynakları,

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 15

e. Yüksek vergi yükü ve bilgisizlik olarak sıralanabilir.

Çizelge 4.6’da 1995 ile 2004 arası yıllara göre Suriye’de pamuk ekim alanları

(hektar), tahmin edilen üretim (ton) ve verimlilik değişimi (kg/ hektar) verilmiştir. Ek

olarak çizelgede çırçırlamaya teslim edilen pamuk, çırçırlamadan çıkan pamuk

liflerinin miktarı (ton) pamuk liflerinin verimliliği ve çırçır oranı (%) da verilmiştir.

Çizelge 4.6. 1995 İle 2004 Arası Pamuğun Yetiştirme ve Üretim Durumu (S. A. C.,
Tarım ve Tarımsal Islah Bakanlığı,Tarımsal İşlemler Müdürlüğü 2004).

Yıllar
Ekim

alanları
(Hektar)

Tahmin
edilen
üretim
(ton)

Verim
(kg/ha)

Çırçırlamaya
teslim edilen

miktar
(ton)

Çırçırlamadan
elde edilen

pamuk liflerin
miktarı
(ton)

Pamuk
liflerinin

verimliliği
(kg/ ha)

Çırçırlama
oranı
(%)

1995 204339 600100 2937 556863 189862 929 34,08

1996 219500 760000 3462 729930 242306 1104 33,28

1997 250600 1047280 4180 1012101 333535 1331 32,93

1998 274585 1017799 3706 982996 328087 1195 33,44

1999 243836 926096 3798 891235 306217 1259 34,29

2000 270290 1081888 4003 1046541 345000 1277 32,97

2001 257063 1009826 3928 974971 320329 1246 32,85

2002 199773 802178 4015 713867 234577 1174 32,92

2003 210854 850022 4031 794593 263214 1248 33,05

2004 234183 1029144 4395 1004234 Çırçırlamada - -

Pamuk güney ve sahil bölge dışında Suriye’nin hemen hemen her yerinde

ekilebilir. Haseke, Deyr Al-Zor, Rakka, Halep, İdlep Ve Gap Ovasında geniş

alanlarda yetiştirilir.

Aşağıdaki çizelgede 2002 yılında şehirlere ve diğer yetiştirme alanlarına göre

pamuk ekilen alanlar, tahmin edilen üretim ve verimlilik değişimi verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 16

Çizelge 4.7. 2002 Yılında İllere Göre Suriye Pamukları İle İlgili Ekim Alanları,,
Üretim ve Verimlilik (S. A. C.,Tarım ve Tarımsal Islah
Bakanlığı,Pamuk Sempozyumu, 2003).

İller
Tahmin edilen

üretim
(Ton)

Ekilen Alanlar
(Hektar)

Verimlilik
(Kg/ hektar)

Homs 957 378 2532
Hama 12220 2801 4363
Gap ovası 49350 11903 4146
İdlep 16936 3277 5168
Halep 143248 36721 3901
Rakka 166428 48551 3428
Deyr Al- Zor 75801 22587 3356
Haseke 337238 73555 4585
Toplam 802178 199773 4015

Şekil 4.2. Pamuğun Yetiştirildiği Şehirler Suriye Haritasında Belirtilmiştir.
 http://www.maps-of-the-world.com/mappages/Syria_map.htm

http://www.maps-of-the-world.com/mappages/Syria_map.htm

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 17

2004 -2005 sezonunun başından 31/3/2005 tarihine kadar Suriye’de

çırçırlamaya teslim edilen kütlü pamuk 1023031 ton iken, geçen sezon aynı tarihe

kadar çırçırlamaya gelen 807208 tondur. Ancak çırçırlanan gerçek miktar 716069

tondur ve sonuç olarak 1225740 balya elde edilerek 251557 ton pamuk lifleri

üretilmiştir.

Çırçırlama işlemleri Suriye’de pamuğun yetiştirildiği her yerde

yapılmaktadır. Ancak en çok Halep’te yapılmaktadır.

4.2. Suriye’de Tescil Edilen Pamuk Çeşitleri

Suriye’de pamuk ekim alanlarında son yıllarda önemli bir değişiklik

olmamasına karşın, lif veriminde çok büyük artışlar olmuştur. 1970’li yıllardan

itibaren ekiliş alanlarında önemsiz bir artış olduğu halde, lif üretiminde yüzde

275’lik bir artış gerçekleşmiştir. Yine de Suriye’de 1970’li yıllardan günümüze kadar

lif veriminde, yaklaşık yüzde 275’lik bir artış meydana gelmiştir. (Nemr ve Sabuh,

1995). Bu artışın nedeni, yoğun tarımsal ıslah çalışmaları, yeni çeşitlerin üreticiye

ulaştırılması (özellikle 1991 yılından itibaren), ve yetiştirme tekniğinin daha bilinçli

olarak uygulanması ile sağlanmıştır.

Suriye’de tescil edilen pamuk çeşitleri geçmişten günümüze kadar şöyle

sıralanabilir:

4.2.1. Yetiştirilen Eski Çeşitleri

1. Yerli Pamuk:

- Kozaları olgunlaşınca açılmaz.

- Elyafının elde edilmesi zordur.

- Elde edilen elyaf 20-25 mm uzunlukta.

- Çırçır randımanı düşüktür % (25-30)

2. Lunstar :

 Olgunluğu geç olduğu için 1955 yılında yerine Coker çeşidi gelmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 18

3. Acala:

- Lifleri uzundur.

- Olgunluğu geçtir.

- 1948 yılına kadar yetiştirilmiştir.

4. Datsun:

- Yağmur sularıyla sulanan alanlar uygundur.

- Verimliliği düşüktür.

5. Coker 100:

- 1955 ile 1964 arası yetiştirilmiştir.

- Solgun hastalığı karşı dayanıklı değildir.

6. Caroline Queen:

- 1964 ile 1973 arası yetiştirilmiştir. Ancak Solgun hastalığı karşı

dayanıklı olmadığı için yetiştirilmesi iptal edilmiştir.

7. Halep 1:

- 1974 ile 1981 arası yetiştirilmiştir

- Verimliliği iyidir.

- Çırçır randımanı yüksektir (% 38 den daha fazladır)

- Lif uzunluğu 27-30 mm

8. Halep 40:

- Halep 40 ana vatanı Amerika olan Galas G1 ile Halep 1’in

çaprazlanmasıyla elde edilmiştir.

- 1981’den 2005 sezonunun sonuna kadar yetiştirilmiştir.

- Halep 1 çeşidinden :

a- Daha verimlidir

b- Üretimi % 6 daha fazladır

c- Hastalıklara karşı dayanıklıdır

d- Lif mukavemeti daha fazladır

e- Çırçır randımanı % 3 daha fazladır.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 19

4.2.2. Yetiştirilen Yeni Çeşitler

1. Halep 33/1:

- 1991 yılından itibaren en çok Homs hama şehrinde yetiştirilmeye

başlanmıştır,

- Halep 40 çeşidinden:

a. Solgun hastalığına karşı daha dayanıklıdır

b. Lif uzunluğu daha fazladır

c. Daha ince liflere sahiptir

d. Lif mukavemeti daha fazladır

2. Rakka 5:

- 1992 yılından itibaren Rakka şehrinde yetiştirilmeye başlanmıştır,

- Solgun hastalığına karşı dayanıklıdır,

- Olgunluğu erkendir (150 gün dikildikten sonra mahsulün % 75’i elde

edilir),

3. Deyr Al- Zor 22:

- 1992 yılından itibaren Deyr Al- Zor şehrinde yetiştirilmeye

başlanmıştır,

- Olgunluğu erkendir,

- Çırçırlama randımanı yüksektir,

- Teknolojik özellikleri iyidir,

4. Halep 90:

- Haseke ve Halep şehrinde yetiştirilen Halep 40 çeşidinden yerine

2001 yılından itibaren yetiştirilmeye başlanmıştır.

- Verimliliği yüksektir,

- Teknolojik özellikleri iyidir,

Aşağıdaki şekil Suriye’de tescil edilen pamuk çeşitlerinin başlangıç ve bitiş

yıllarını gösteriyor.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 20

Şekil 4.3. Suriye’de Ekilen Pamuk Türlerinin Yıllara Göre Dağılımı (S. A. C.,Tarım
ve Tarımsal Islah Bakanlığı,Tarımsal İşlemler Müdürlüğü 2004).

Suriye’de 1994 ile 1998 arasındaki pamuğun yeni çeşitlerine ait denemelerin

sonuçları aşağıdaki çizelgede gösterilmiştir:

Çizelge 4.8. 1994 İle 1998 Arasındaki Pamuğun Yeni Çeşitlerine Ait Denemelerin
Sonuçları (S. A. C.,Tarım ve Tarımsal Islah Bakanlığı,Tarımsal İşlemler
Müdürlüğü 2004).

Çeşitler

Özellikler Halep
40

Halep
33/1 Rakka 5 Deyr Al-

Zor 22
Halep

90
Kozanın Ağırlığı (g) 6,5 6,8 6,3 5,8 6
Çırçır Randımanı (%) 39,91 38,97 38,90 40,85 38,31
Lif Uzunluğu (İnç) 1,106 1,203 1,105 1,15 1,155
Lif İnceliği (Mikroner) 4,90 4,48 4,79 4,7 4,39
Mukavemet
(Pressley İndeksi) 8,99 9,56 8,85 8,66 9,07

Uzunluk Üniformitesi (%) 52,9 57 53 55,8 53
Lif Uzaması (%) 5,7 5,2 5,8 5,6 5,4
Olgunluk Oranı (%) 78,86 80,7 77,0 76,7 83,31

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 21

4.3. Türkiye’de Pamuk Durumu

Yüksek katma değer yaratması nedeniyle tarım sektörü, önemli bir

hammadde olması nedeniyle de sanayi sektörü için stratejik bir ürün olan ve yarattığı

istihdam olanakları da ile Türkiye ekonomisinde önemli bir yere sahip bulunan

pamuğun Türkiye’de yoğun olarak üretildiği 4 bölge vardır. Bunlar; Ege, Çukurova,

Güney Doğu Anadolu ve Antalya’dır.

Bu bölgeler şekil 4.4’de görüldüğü gibi Türkiye haritasında belirtilmiştir.

 Pamuk yetiştirilen bölgeler

Pamuk yetiştirilmeye aday bölgeler

Şekil 4.4. Türkiye’de Pamuğun Yetiştirildiği Bölgeler (Yakartepe, Z. ve Yakartepe,
M., 2004).

4.3.1. Türkiye’de Pamuk Üretimi

 Türkiye’de pamuk tarımında asıl gelişme Cumhuriyet dönemi ile başlamıştır.

Bu dönemde 1924 yılında Adana, 1934 yılında Nazilli Pamuk Araştırma Enstitüleri

kurulmuş ve bu kuruluşların idaresi ile ilgili 1926 yılında 867 sayılı kanun ile 2903

dayılı pamuk ıslah kanunu, 1934’de 2582 sayılı ıslah edilmiş pamuk tohumu

üretilmesi ile ilgili kanunlar çıkartılmıştır. (İşcan ve Diğerleri, 2002)

l989 ve 2003 yılları arasında, Türkiye pamuk ekim alanlarındaki gelişmeler

incelendiğinde, bazı yıllarda önemli oranda artış olmasına rağmen, yıllar itibarıyla

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 22

ekim alanlarında dikkate değer bir gelişme kaydedilmediği gözlenmektedir. Türkiye

pamuk ekim alanı, üretim ve verimindeki gelişmeler çizelge 4.9’de verilmiştir.

Çizelge 4.9. Türkiye Pamuk Ekim Alanı, Üretim ve Verimindeki Gelişmeler (Işın ve
Diğerleri, 2004).

Yıllar Ekim Alanı
000Ha

Üretim
000 Ton

(000 Ton)

Verim
Kg/ha

(Kg/Ha)
1989/90 725 617 851
1990/91 641 655 1.021
1991/92 599 561 938
1992/93 638 574 900
1993/94 568 602 1.061
1994/95 581 628 1.080
1995/96 757 851 1.125
1996/97 750 802 1.069
1997/98 719 838 1.165
1998/99 757 882 1.166
1999/00 719 791 1.100
2000/01 654 880 1.345
2001/02 693 922 1.330
2002/03 695 964 1388
2003/04 630 899 1428

Pamuk ekim alanlarında az da olsa ortaya çıkan artışın temel nedeni, bir

kalkınma ve sulama projesi ile olan Güneydoğu Anadolu Projesi ile Güneydoğu

Anadolu Bölgesinde sulanabilen alanlarda pamuk tarımının başlaması ve 1994/1995

yılından itibaren bölgede pamuk üretiminin hızla artmaya başlamasıdır.

Genel olarak, 19901ı yılların ikinci yarısında Türkiye pamuk ekim

alanlarında dikkate değer bir artış gözlenmemektedir. 2000 yılından itibaren ise

pamuk ekim alanlarında azalma ortaya çıktığı görülmektedir. Türkiye’de Bölgeler

İtibarıyla Pamuk Ekim Alanları (000Ha) çizelge 4.10’de verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 23

Çizelge 4.10. Türkiye’de Bölgeler İtibarıyla Pamuk Ekim Alanları (000Ha) (Işın ve
Diğerleri, 2004).

Yıllar Ege Bölgesi Çukurova Güneydoğu Antalya

1980/81 218 369 51 35
1981/82 215 351 53 35
1982/83 198 307 54 36
1983/84 209 288 71 37
1984/85 263 360 91 46
1985/86 223 302 93 41
1986/87 216 234 94 44
1987/88 226 218 103 38
1988/89 269 311 122 39
1989/90 267 275 142 41
1990/91 258 211 140 32
1991/92 263 184 130 22
1992/93 261 218 136 23
1993/94 237 161 150 20
1994/95 237 169 160 16
1995/96 266 254 206 30
1996/97 266 220 236 28
1997/98 264 172 267 17
1998/99 252 175 313 17
1999/00 246 122 332 19
2000/01 208 116 317 13
2001/02 235 151 300 11
2002/03 224 141 321 9
2003/04 212 126 284 8

Bu gelişmenin en büyük nedeni, Çukurova ve Antalya bölgelerinde 1995/96

sezonundan itibaren pamuk ekim alanlarının azalması ve Ege bölgesinde de dikkate

değer bir artış ortaya çıkmamasıdır. GAP ile önemli oranda arazi pamuk üretimine

açılırken, diğer taraftan Çukurova ve Antalya’da bazı yörelerde pamuk üretiminden

vazgeçilmesi global olarak Türkiye’de pamuk ekim alanlarında önemli oranda bir

gelişme kaydedilmesini engellemiştir. Ancak, pamuk veriminde sağlanan gelişmeler

ve GAP bölgesinin pamuk tarımına açılması, Türkiye’nin pamuk üretiminin,

özellikle son yıllarda artmasına neden olmuştur.

Türkiye pamuk üretim ve ekim alanlarındaki bölgelerin payı şekil 4.5’de

verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 24

Ege
32%

Çukurova
22%

Antalya
1%

Güneydoğu
45%

Ege Çukurova Antalya Güneydoğu

Şekil 4.5. Türkiye Pamuk Üretim ve Ekim Alanlarındaki Bölgelerin Payı
(Karademir ve Diğerleri, 2004).

1980 ve 2003 yılları arasında, Türkiye pamuk verimindeki gelişmeler

incelendiğinde, yıllar itibarıyla pamuk veriminin hızla arttığı görülmektedir. Türkiye

bugün pamuk veriminde dünyanın önde gelen ülkeleri arasındadır. 2003/04

sezonunda 1980/81 sezonuna göre pamuk verimi %92 oranında artmıştır. Türkiye’de

bölgeler itibarıyla pamuk üretimi (000 ton) ve verimi (kg/ha) çizelge 4.11’de

verilmiştir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 25

Çizelge 4.11. Türkiye’de Bölgeler İtibarıyla Pamuk Üretimi (000 Ton) ve Verimi
(Kg/Ha) (Işın ve Diğerleri, 2004).

Ege Bölgesi Çukurova Güneydoğu Antalya

Yıllar Üretim
000 ton

Verim
Kg/ha

Üretim
000 ton

Verim
Kg/ha

Üretim
000 ton

Verim
Kg/ha

Üretim
000 ton

Verim
Kg/ha

İ980/81 185 851 253 687 26 504 36 1,039
1981/82 200 932 220 628 31 573 37 1,065
1982/83 178 901 243 792 32 598 35 984
1983/84 202 965 234 813 46 652 40 1,074
1984/85 216 819 261 723 66 722 38 839
1985/86 199 892 210 696 66 707 43 1,033
1986/87 209 966 204 871 70 742 40 914
1987/88 224 993 185 848 92 890 36 926
1988/89 305 1135 219 704 85 695 42 1,078
1989/90 255 957 188 682 130 914 44 1,084
1990/91 285 1102 190 900 142 1,014 38 1,192
1991/92 263 997 161 877 115 888 22 1,021
1992/93 260 996 193 886 95 703 25 1,108
1993/94 272 1149 152 945 153 1,018 25 1,257
1994/95 265 1118 180 1,062 164 1,029 20 1,231
1995/96 308 1156 284 1,119 225 1,091 34 1,140
1996/97 278 1044 231 1,054 260 1,103 32 1,125
1997/98 307 1166 201 1,173 309 1,159 20 1,176
1998/99 285 1133 191 1,097 385 1,229 20 1,189
1999/00 303 1230 139 1,141 329 989 21 1,109
2000/01 286 1375 153 1,315 427 1,346 14 1,108
2001/02 290 1142 206 1,428 411 1,415 14 1,072
2002/03 305 1359 212 1,506 435 1,356 12 1,366
2003/04 268 1265 196 1,559 421 1,484 14 1,705

4.3.2. Türkiye’de Pamuk Tüketimi

Türkiye lif pamuk tüketimi iplik, dokuma ve konfeksiyon sektörlerinde

meydana gelen gelişmelere ve nüfus artışına paralel olarak artmaktadır. 1990’lı

yıllardan itibaren tekstil ve konfeksiyon sanayisindeki hızlı gelişme sonucu Türkiye

üretimi tüketimini karşılayamaz hale gelmiştir. Tüketimdeki bu artışa bağlı olarak lif

pamuk ithalatı yaklaşık beş kat artmıştır. (Özüdoğru, 2004) Lif pamuk arz ve

kullanım projeksiyonlar şekil 4.6’de verilmiştir. Projeksiyon 2001-2009 döneminde

yıllık yurt içi pamuk kullanımının 1200’den 1520 bin tona yükseleceğini

göstermektedir.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 26

Şekil 4.6. Lif Pamuk Arz ve Kullanım Projeksiyonları (Akyıl, 2000).

1999/2000-2003/2004 Dönemi Türkiye’nin ülkeler itibarıyla pamuk dış

alımındaki gelişmeler incelendiğinde, 2003/04 sezonunda. ABD’den olan dış alım

317 bin ton olarak gerçekleşmiştir. Söz konusu sezonda Türkiye pamuk dış alımının

yaklaşık % 61’i ABD’den yapılmıştır. Türkiye’nin ABD’den sonra en fazla pamuk

dışalım yaptığı ülke ise Yunanistan’dır. ABD ve Yunanistan dışında en fazla pamuk

dışalımı yaptığı ülkelerin başında Suriye ve Türkmenistan gelmektedir. Türkiye’nin

Azerbaycan ve Özbekistan’da önemli pamuk tedarikçilerindendir. Türkiye’nin

ülkeler itibariyle pamuk dış alımındaki gelişmeler ve pamuk dış alımının ülkelere

göre dağılımı (%) çizelge 4.12’de verilmiştir

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 27

Çizelge 4.12. Türkiye’nin Ülkeler İtibarıyla Pamuk Dış Alımındaki Gelişmeler ve
Pamuk Dış Alımının Ülkelere Göre Dağılımı (%) (Işın ve Diğerleri,
2004).

1999/00 2000/01 2001/02 2002/03 2003/04

ÜLKELER Bin
ton % Bin

ton % Bin
ton % Bin

ton % Bin
ton %

A.B.D 187 35,6 125 32,8 327 52,3 314 63,6 317 61,3
Yunanistan 133 25,3 76 19,9 167 26,6 77 15,6 83 16,1
Suriye 43 8,2 39 10,1 46 7,3 29 5,8 35 6,9
Türkmenistan 39 7,5 37 9,8 37 5,9 25 5,0 23 4,5
Azerbaycan 12 2,4 8 2,0 15 2,3 8 1,7 6 1,2
Mısır 12 2,4 8 2,1 6 1,0 6 1,2 5 1,0
Özbekistan 33 6,4 15 4,0 9 1,4 4 0,7 4 0,6
Tacikistan 7 1,1 3 0,5 3 0,4 2 0,4 3 0,5
Diğerleri 59 11,3 72 18,9 16 2,6 29 5,9 41 8,0
TOPLAM 525 100,0 383 100,0 626 100,0 494 100,0 517 100,0

4.3.3. Türkiye’de Tescil Edilen Pamuk Çeşitleri

Pamuk ıslah çalışmaları, esas olarak Nazilli Pamuk Araştırma Enstitüsü,

Çukurova, Akdeniz, Güneydoğu Anadolu, Akçakale Ve Kahramanmaraş Tarımsal

Araştırma Enstitüleri ile Ziraat Fakültelerinde yürütülmektedir. Ayrıca, bazı özel

tohum şirketleri tarafından da pamuk üzerinde çalışmalar yapılarak, tohum üretimi ve

pazarlama faaliyetleri devam etmektedir. Türkiye’de 2004 yılının sezonuna kadar

tescil edilen pamuk çeşidi sayısı ve kurumu aşağıda verilmiştir:

Çizelge 4.13. Türkiye’de 2004 Yılının Sezonuna Kadar Tescil Edilen Pamuk Çeşidi

Sayısı ve Kurumu (Işın ve Diğerleri, 2004).

Kuruluş Çeşit sayısı
Nazilli Pamuk Araştırma Enstitüsü 24

Çukurova Pamuk Araştırma Enstitüsü 6
K. Maraş Pamuk Araştırma Enstitüsü 2
Akdeniz Pamuk Araştırma Enstitüsü 1

Kamu Araştırma
Kuruluşları

Güneydoğu Pamuk Araştırma Enstitüsü 1
Özel Sektör Kuruluşları 24
Üniversiteler 1

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 28

Tescil ettirilen pamuk çeşitleri çizelge 4.14’de verilmiştir:

Çizelge 4.14. Türkiye’de Tescil Ettirilen Pamuk Çeşitleri (Işın ve Diğerleri, 2004).

Sıra No Çeşit Adı Tescil Tarihi Çeşit Kuruluş Sahibi
1 Acala 1086 1959 Nazilli P.A.E.
2 Maydos Yerlisi (kısa lifli) 1964 Nazilli P.A.E.
3 Coker 100 A/2 16.05.1964 Nazilli P.A.E.
4 Deltapine 15/21 16.05.1964 Çukurova T.A.E.
5 Sealand 542 (uzun lifli) 1965 Nazilli P.A.E.
6 Carolina Queen 17.04.1968 Çukurova T.A.E.
7 Nazilli 66- 100 28.04.1975 Nazilli P.A.E.
8 Delcerro (uzun lifli) 17.06.1977 Nazilli P.A.E.
9 Ege 69 (uzun lifli) 17.06.1977 Nazilli P.A.E.
10 Adana 967/10 13.05.1977 Çukurova T.A.E.
11 Sayar 3 14 21.04.1980 Çukurova T.A.E.
12 Çukurova 151 8 04.11.1982 Çukurova T.A.E.
13 Nazilli 84 20.04.1984 Nazilli P.A.E.
14 Gossypolsüz 86 (glandsız) 28.04.1986 Ege Ün. Ziraat Fakültesi
15 Nazilli 87 21.04.1987 Nazilli P.A.E.
16 Nazilli M-503 15.05.1992 Nazilli P.A.E.
17 Nazilli M-39 15.05.1992 Nazilli P.A.E.
18 Erşan 92 15.05.1992 K. Maraş T.A.E.
19 Maraş92 15.05.1992 K. Maraş T.A.E.
20 Stoneville 453 12.04.1995 Tekfen Tar.Ür.Pz.
21 Nazilli 143 14.05.1998 Nazilli P.A.E.
22 Nazilli 84-S 14.05.1998 Nazilli P.A.E.
23 Nazilli M-342 14.05.1998 Nazilli P.A.E.v
24 Adana 98 14.05.1998 Çukurova T.A.E.
25 CunS2 28.04.1999 Akdeniz T.A.E.
26 SG125 28.04.1999 Özbuğday A.Ş.
27 SG404 28.04.1999 Özbuğday A.Ş.
28 SG501 28.04.1999 Özbuğday A.Ş.
29 SG 1001 28.04.1999 Özbuğday A.Ş.
30 DP 20 28.04.1999 Türk Deltapine A.Ş.
31 DP 50 28.04.1999 Türk Deltapine A.Ş.
32 DP 5409 28.04.1999 Türk Deltapine A.Ş.
33 DP 5614 28.04.1999 Türk Deltapine A.Ş.
34 DP 5690 28.04.1999 Türk Deltapine A.Ş.
35 Deltaopal 28.04.1999 Türk Deltapine A.Ş.
36 Nata 28.04.1999 May Çukonar A.Ş.
37 Lachata 28.04.1999 May Çukonar A.Ş.
38 Şahin 2000 25.04.2001 Nazilli P.A.E.
39 Aydın 110 (uzun lifli) 25.04.2001 Nazilli P.A.E.

4. DÜNYA PAMUK DURUMU Khalil ALHALABİ

 29

40 Carmen 25.04.2001 Aventis Tar. Tic.(Bayer)
41 DP 388 25.04.2001 Türk Deltapine A.Ş.
42 DP 51 11 25.04.2001 Türk Deltapine A.Ş.
43 Etna (uzun lifli) 25.04.2001 Toros Gübre ve Kimya E.A.Ş.
44 Europa (uzun lifli) 25.04.2001 Toros Gübre ve Kimya E.A.Ş.
45 Sıvon (uzun lifli) 25.04.2001 Toros Gübre ve Kimya E.A.Ş.
46 Ekşi 911 06.05.2002 Nazilli P.A.E.
47 Özbek 142 06.05.2002 Nazilli P.A.E.
48 Gürelbey 06.05.2002 Nazilli P.A.E.
49 Gossypolsüz Nazilli

(glandsız)
06.05.2002 Nazilli P.A.E.

50 Dicle 2002 06.05.2002 Güneydoğu T.A.E.
51 Deltapine 565 06.05.2002 Türk Deltapine A.Ş.
52 Sure Grow 747 06.05.2002 Özbuğday A.Ş.
53 Teks 06.05.2002 Özbuğday A.Ş.
54 Nazilli 954 01.05.2003 Nazilli P.A.E.
55 Nazilli 342 01.05.2003 Nazilli P.A.E.
56 Nazilli 303 01.05.2003 Nazilli P.A.E.
57 Nazilli 663 01.05.2003 Nazilli P.A.E.
58 Sure Grow 96 01.05.2003 Türk Deltapine A.Ş.
59 Golda (Penta) 01.05.2003 Özbuğday A.Ş.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 30

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON

Ekonomik fayda sağlamak üzere, pamuk ürününün özelliklerinin, teknik

esaslara dayalı olarak, objektif ölçülere göre önceden belirleyen, belli sınırlar içinde

sınıflandıran ve belli tolerans içinde derecelendirilmesinin öngören sistemi

biçimleyen esaslar olarak tanımlanabilir.

Üretilen pamuğun verim ve lif teknolojik özelliklerinde, iklim, toprak, çeşit

ve tohum, bakım, hasat şekli ve zamanı, çırçırlama, depolama, vb. nedenlerle az ya

da çok farklılıklar oluşmaktadır. Bu farklılıklar, değişik ekim alanlarında olduğu gibi,

aynı ekim alanlarında, aynı tarlanın içinde, aynı çeşitte ve hatta aynı bitki üzerinde

olabilmektedir. Birbirinden çok farklı özelliklere sahip pamuk liflerinin birlikte

işlenmesi, iplik yapımı, dokuma sanayisinde, randıman ve kalite düşüklüklerine

neden olmaktadır. Bu nedenle, lif pamukların, iplik yapımında ve buna bağlı olarak

dokuma sanayiside randıman ve kalite düşüklüklerini önleyebilecek şekilde, bazı

değerlere göre sınıflandırılması, başka bir deyişle standardize edilmesi zorunluluk

arz etmektedir.

Pamuk eskiden hararlar içinde piyasaya sunuluyor, alıcılar üretilen ülkeye

göre değerini takdir ediyordu. Tekstil endüstrisinin gelişmesiyle bu yöntem yetersiz

kaldı ve kalitelerine göre satılmaya başladı. Derecesi tayin edilerek ilk tescil işlemi

1800 yılında Liverpool Borsasında oldu.

Amerika Birleşik Devletleri’nde 1814 senesinden itibaren pamukların devlet

eksperleri tarafından kontrolü mecburi oldu. 1874’de Newyork standartlarının

Birleşik Devletler için esas alınması kararlaştırıldı. 1923 yılında bütün dış satışların

standartlara uygun olması zorunlu kılındı. Daha sonra Avrupa borsalarıyla yapılan

görüşmeler sonucunda, Amerikan upland pamuk standartlarının "üniversal standart"

olduğu kabul edildi. (Çamlı, 2000)

5.1. Suriye’de Pamuk Sınıflandırma İşlemleri

Çiftçilerden alınan pamuk, çırçırlamadan önce eksperler tarafından göz ile

sınıflandırılır. Çırçırlanmış pamuk Halep’teki pamuk çırçırlama ve pazarlama genel

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 31

organizasyonu tarafından tekrar sınıflandırılarak pamuk dereceleri elde edilir.

Çırçırlanmış ve sınıflandırılmış pamuk balyalar haline getirildiğinde gruplara ayrılır

ve her grup (200-250) balyadan oluşur. Ona irsaliye denir. Bir irsaliye içinde bulunan

pamuk derecesi aynıdır. Esas olarak pamuk derecesi lif uzunluğu, pamuk temizliği ve

rengi ile bağlıdır.Unutulmamalıdır ki; Suriye pamuğunun bütünü testereli çırçır (saw-

gin) pamuğudur. Suriye’de bulunan pamuk dereceleri aşağıdaki çizelge 5.1’de

verilmiştir.

Çizelge 5.1. Suriye’de Bulunan Pamuk Dereceleri (S.A.C., Sanayi Bakanlığı, Üretim
Kontrol Müdürlüğü).

Lif Uzunluğu

Pamuk
Derecesi inç

32
51 inç

32
41 inç

32
31 inç

32
21 inç

32
11 inç1 inç

16
15

Ekstra 11XXXX 12XXXX 13XXXX 14XXXX 15XXXX 16XXXX 17XXXX
Ekstra-
1/4 11XXX 12XXX 13XXX 14XXX 15XXX 16XXX 17XXX

Sıfır-
ekstra 11XX 12XX 13XX 14XX 15XX 16XX 17XX

Sıfır +
1/4 11X 12X 13X 14X 15X 16X 17X

Sıfır 11 12 13 14 15 16 17
Sıfır –
1/4 11M 12M 13M 14M 15M 16M 17M

Bir –
sıfır 21 22 23 24 25 26 27

Bir +1/4 21M 22M 23M 24M 25M 26M 27M
Bir 31 32 33 34 35 36 37
Bir– 1/4 31M 32M 33M 34M 35M 36M 37M
İki – bir 41 42 43 44 45 46 47
İki +1/4 41M 42M 43M 44M 45M 46M 47M
İki 51 52 53 54 55 56 67
İki – 1/4 51M 52M 53M 54M 55M 56M 57M
Üç – iki 61 62 63 64 65 66 67
Üç+ 1/4 61M 62M 63M 64M 65M 66M 67M
Üç 71 72 73 74 75 76 77
Üç – ¼ 71M 72M 73M 74M 75M 76M 77M

Her balyanın üzerine yazılan rakam içindeki pamuğun hangi dereceye ait

olduğunu gösterir. Rakamların nasıl okunacağını aşağıdaki örneklerle anlaşılabilir:

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 32

Rakamın ilk kısmı (birler basamağı) lif uzunluğuna işaret eder çizelgede

görüldüğü gibi ilk kısım bir ile yedi arasında değişir:

1 demek; lif uzunluğu inç
32
51

2 demek; lif uzunluğu inç
32
41

3 demek; lif uzunluğu inç
32
31

4 demek; lif uzunluğu inç
32
21

5 demek; lif uzunluğu inç
32
11

6 demek; lif uzunluğu inç1

7 demek; lif uzunluğu inç
16
15

rakamın diğer kısmı ise, pamuk temizliği ve renginin hakkında fikir verir.

Örnek: Balyanın üzerine 45M yazılırsa; içindeki lif uzunluğu inç
32
11 ve

pamuk derecesi (İki + 1/4) düşüktür.

Eğer 13XXXX yazılırsa; balyanın içindeki lif uzunluğu inç
32
31 ve derecesi

(ekstra) yüksektir. Başka bir deyişle; en yüksek derecede beyaz renk ve parlaklık

gösterir ve yabancı maddesi yok denecek kadar az, çırçırlama hatası bulunmayan

kusursuz pamuklardır.

5.2. Türkiye’de Pamuk Sınıflandırma İşlemleri

Dünyada pamuk ile ilgili gelişmeler olurken Türkiye’de büyük bir kitleyi

ilgilendiren ve ekonomiye ağırlığını koyan pamuğa ilişkin düzenlemeler yapmak

kaçınılmaz oldu.

Özellikle 1950 yılından sonra pamuğun ihraç ürünleri arasında da girerek

önem kazanması, Pamuk Standardizasyonu konusundaki çalışmaları hızlandırmıştır.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 33

1952 yılında, Türkiye’de pamuk konusunda ilgili kurumların işbirliği ve katılımı ile

Türk lif pamuk standartları oluşturulmuştur. 5.8.1953 tarihli ve 4/1283 sayılı

Bakanlar Kurulu Kararı ile yürürlüğe konulan Pamukların Kontrolüne Dair Tüzüğün

7 nci maddesinde yazılı kısa elyaflı (yerli), orta elyaflı (upland) ve uzun elyaflı

pamuk gruplarının sınıf ve tipleri aşağıdaki gibi tespit edilmiş ve adlandırılmıştır:

(Dış Ticaret Müseşarlığı, 2001)

a. Kısa Elyaflı (Yerli) Pamuklar

b. Orta Elyaflı (Upland) Pamuklar

c. Uzun Elyaflı Pamuklar

Türkiye’de yetiştirilen orta lifli pamuklarının sınıflandırılması ve kontrolü

Dış Ticaret Müsteşarlığı, Dış Ticaret Standardizasyon Genel Müdürlüğü tarafından

yapılmaktadır. Buna göre, Türk lif pamukları derece yönünden sınıflandırılmakta

olup, bu sınıflandırmada pamuğun rengi, içerdiği yabancı madde miktarı ve

hazırlama durumu dikkate alınmakta, liflerin iplik yapımı ile ilgili önemli öteki

özellikleri (uzunluk, incelik, yeknesaklık vb) dikkate alınmamaktadır. Kontrol sondaj

yöntemi uyarınca yapılmaktadır. Sondaj yönteminde bir parti (en çok 200 balya)

içinden yüzde 2 oranında balya kontrol edilmektedir. Bu kadar az balyanın kontrol

edilmesi ile bir partinin sınıflandırmanın tekstil endüstrisinde birçok sorun yaratacağı

tartışılmaz bir gerçektir.(Akyıl,2000)

Ancak Türk Standartları Enstitüsü tarafından yayımlanmış olan TS. 4102

(pamuk orta elyaflı) ’ya göre; pamuklar, çırçırlanma şekillerine göre gruplara,

renklerine, lif inceliklerine, lif mukavemetlerine, lif uzunluğu birörnekliği ve yabancı

madde oranına göre sınıflara ayrılırlar. (TS 4192)

5.2.1. Çırçırlanma Şekillerine Göre Gruplar

Testereli Çırçır (Saw-Gin) Pamuğu , Toplu Çırçır (Roller-Gin) Pamuğu

Olmak üzere iki gruba ayrılır.

Saw-gin: Testere silindirleri yardımı ile çiğidinden ayrılan lifin, fırça silindiri

veya hava sayesinde testere dişlerinden ayrılması esasına dayalı olarak çalışan ve

roller-gin oranla çok daha yüksek bir teknolojiye sahip olan makinelerdir. Bu

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 34

makinelerden elde edilen lif pamuklar saw-gin pamukları olarak adlandırılır.

Roller-gin: Biri sabit, diğeri hareketli iki adet bıçak yardımı ile çiğidinden

ayrılan lifin, deri, kauçuk ve benzeri maddeler ile kaplı silindir şeklinde döner toplar

(roller) tarafından yakalanması esasına dayalı olarak çalışan makinelerdir. Bu

makinelerden elde edilen lif pamuklar roller-gin pamukları olarak adlandırılır.

5.2.2. Sınıflar

5.2.2.1. Uzunluklarına Göre Sınıflar

Pamukların lif uzunluklarına (stapel) göre başlıca sınıfları ve bunlara ait

uzunluklar aşağıdaki çizelgede verilmiştir.

Çizelge 5.2. Pamukların Lif Uzunluklarına (Stapel) Göre Boyları (TS 4192)

LİF UZUNLUKLARI
mm İnç Kod no

<20,6 ¾ 24
21,4 13/16 26
22,2 7/8 28
23,0 29/32 29
23,8 15/16 30
24,6 31/32 31
25,4 1 32
26,2 1 1/32 33
27,0 1 1/16 34
27,8 1 3/32 35
28,6 1 1/8 36
29,4 1 5/32 37
30,2 1 3/16 38
31,0 1 7/32 39
31,8 1 ¼ 40
32,6 1 9/32 41
33.4 1 5/16 42
34.2 1 11/32 43
34.9 13/8 44
35,7 1 13/32 45
36,5 17/16 46
37,4 1 15/32 47
38,1 1 ½ 48

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 35

5.2.2.2. Renge Göre Sınıflar

Renk: Yansıtma (Rd) pamuk numunesinin parlaklık veya matlığını ifade

ederse, ve Sarılık (+b) pamuk numunesindeki sarı renk pigmenti derecesini ifade

ederse; Renk ise; pamuğun ışığı yansıtma (Rd) ve sarılık (+b) durumunu ifade eder .

Pamuk Sınıf ve Dereceleri: Dünyada yoğun olarak Gossypium Hirsutum

türüne giren çeşitler yetiştirilir. Üretici 54 ülkenin 49’unda 336 çeşit orta elyaflı

pamuk ekiliyor. Üniversal standartlar da bu tür pamuklar için yapılmıştır. Türkiye’de

de bu pamuklar ekilir. Üniversal standartlar 8 sınıfa ayrılırken: (Çamlı, 2000)

 Sınıfın Adı Sembolü

 1-White (Beyaz) W

 2- Plus (Beyaz +) P

 3- Light Gray (Hafif Gri) LtG

 4- Gray (Gri) G

 5- Light Spotted (Hafif Benekli) LtSp

 6- Spotted (Benekli) Sp

 7-Tinged (Hafif Renkli) Tg

 8- Yellow Stained (Sarı-Lekeli) YS

Türk standartlarında ise, orta elyaflı pamuklar renklerine göre başlıca sınıflar

ve bunların altındaki dereceleri Çizelge 5.3’de verilmiştir.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 36

Çizelge 5.3. Türk Standartlarında Pamukların Renklerine Göre Sınıf ve Dereceleri
(TS 4192)

HVI Renk Kodu Sınıf Derece (Tip) Toplu çırçır pamuğu Testereli çırçır pamuğu

Beyaz (B) Standart Ekstra
Standart 1
 Standart 2
Standart 3
Standart 4
Standart 5
Standart 6

11 (11-1,11-2,11-3,11-4)
21 (21-1,21-2,21-3,21-4)
31 (31-1,31-2,31-3,31-4)
41 (41-1,41-2,41-3,41-4)
51 (51-1,51-2,51-3,51-4)
61 (61-1.61-2,61-3,61-4)

71-81 (71-1,71-2,71-3,71-4)
(81-1.81-2.81-3,81-4)

11 (11-1,11-2,11-3,11-4)
21 (21-1,21-2,21-3,21-4)
31 (31-1.31-2,31-3,31-4)
41 (41-1,41-2,41-3,41-4)
51 (51-1,51-2.51-3,51-4)
61 (61-1,61-2,61-3,61-4)

 Hafif
Benekli
(HB)

Standart 1(HB)
Standart 2(HB|
Standart 3(HB)
Standart 4(HB)
Standart 5 (HB)

32
42
52
62
72

12
22
32
42
52

Benekli
(BEN)

Standart 1(BEN)
Standart 2(BEN)
Standart 3(BEN)
Standart 4(BEN)
Standart 5
(BEN)

33
43
53
63
73

13
23
33
43
53

Renkli (R) Renkli 1
Renkli 2
Renkli 3
Renkli 4

24
34
44
54

24
34
44
54

Sarı lekeli Standart 1
Standart 2

25
35

25
35

Roller-gin ve saw-gin’de hazırlanmış pamukların sınıfları ve tipleri

bakımından (renkli sınıf dışında) fark yoktur.

Çizelge 5.3’de geçen orta elyaflı (upland) grubuna dahil pamukların sınıfları

ile bu sınıflara ait tiplerin adları ve tanımları:

 Beyaz Sınıfı: Tipin doğal rengini ihtiva eden parlaklık ve canlılıkta lekesizdir

(beneksiz). Bu sınıfa giren tipler aşağıda verilmiştir;

- Standart Ekstra: En yüksek derecede beyaz renk ve parlaklık gösterir ve

yabancı maddesi yok denecek kadar az, çırçırlama hatası bulunmayan kusursuz

pamuklardır.

- Standart 1: Ekstra sınıfına girmeyen parlak beyaz renkte, yabancı maddesi

ekstradan biraz fazla, haşere tahribatı ve çırçırlama hatası bulunmayan pamuklardır.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 37

- Standart 2: Standart 1’e nazaran biraz matlaşmış renkte, yabancı maddesi

biraz fazla, rengi kahverengiye dönüşmüş, haşere tahribatı bulunmayan ve çırçırlama

hatası en az olan pamuklardır.

- Standart 3: Standart 2’ye nazaran biraz daha matlaşmış, açık gri renkte,

yabancı maddesi standart 2’den fazla ve siyahlaşmış, çırçırlama hatası ve haşere

tahribatı az olan pamuklardır.

- Standart 4: Standart 3’e nazaran daha fazla matlaşmış, biraz daha grileşmiş,

yabancı maddesi standart 3’den fazla ve siyahlaşmış, çırçırlama hatası ve haşere

tahribatı olan, yeteri kadar olgunlaşmamış pamukları da ihtiva eden ve benekli kabul

edilmeyecek kadar lekeleri bulunandır.

- Standart 5: Standart 4’e nazaran rengi daha da matlaşmış ve grileşmiş,

yabancı maddesi standart 4’e göre biraz daha fazla, hafif benekli sınıfına girmeyecek

derecede lekeleri bulunan pamuklardır.

 Hafif Benekli Sınıfı: Beyaz sınıftaki her tipteki pamukların, yağmur, toplama

ve depolama şartlarından dolayı beneklenmiş olanıdır. Bu sınıfa giren tipler;

- Standart 1: Beyaz standart 1 pamuğun yağmur, toplama ve depolama

şartlarından dolayı hafif beneklenmiş olanıdır.

- Standart 2: Beyaz standart 2 pamuğun yağmur, toplama ve depolama

şartlarından dolayı benek durumu ve büyüklükleri standart 1’den biraz fazla olanıdır.

- Standart 3: Beyaz standart 3 pamuğun yağmur, toplama ve depolama

şartlarından dolayı benek durumu ve büyüklükleri standart 2’den biraz fazla olanıdır.

- Standart 4: Beyaz standart 4 pamuğun yağmur, toplama ve depolama

şartlarından dolayı benek durumu ve büyüklükleri standart 3’den biraz fazla olanıdır.

- Standart 5: Beyaz standart 5 pamuğun yağmur, toplama ve depolama

şartlarından dolayı benek durumu ve büyüklükleri standart 4’den biraz fazla olanıdır.

Renkli Sınıfı: Yağmur ve kırağı yemiş veya aşırı rutubetli olarak toplanmış,

depolarda uzun süre ve kötü şartlarda muhafaza edilmesi sonucunda fermantasyona

uğramış kütlü pamukların çırçırlanması neticesinde çok hafif kahverengi, hafif

kahverengi, kahverengi ve koyu kahverengiye dönüşmüş pamuklardır. Bu sınıfa

giren tipler;

- Renkli 1: Kırağı, don etkisi ve fermantasyon nedeniyle rengi çok hafif

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 38

kahverengiye dönüşen pamuklardır.

- Renkli 2: Kırağı, don etkisi ve fermantasyon nedeniyle rengi hafif

kahverengiye dönüşendir.

- Renkli 3: Kırağı, don etkisi ve fermantasyon nedeniyle rengi kahverengiye

dönüşen pamuklardır.

- Renkli 4: Kırağı, don etkisi ve fermantasyon nedeniyle rengi koyu

kahverengiye dönüşen pamuklardır.

 Tip Dışı Sınıfı: Beyaz, hafif benekli ve renkli sınıfına girmeyen yabancı

maddesi (toprak dahil) fazla, yağ bulaşmış, preseli pamuk balyalarının yangın ve su

baskınına maruz kalmış, çiğitle beraber aşağı düşen pamukların işlenmesinden

meydana gelen pamuklardır. Bu sınıfın altındaki tipler;

- Tip Dışı (Özürlü) : Fazla miktarda yabancı madde ve toprak bulunan kütlü

pamukların çırçırlanmalarıyla elde edilenler ile çırçırlama esnasında top başlarında

biriken yağlı ve kopuk liflerden oluşanlardır.

- Tip Dışı (Kuşbaşı) : Çırçırlama esnasında çiğitle beraber aşağı düşen

pamukların işlenmesi neticesinde elde edilendir.

- Tip Dışı (Avaryalı) : Preseli pamuk balyalarının yangın ve su baskınına

maruz kalması sonucu ortaya çıkan pamuklardır.

Pamuk renk tayininde en çok kullanılan Nickerson Hunter cotton

colorimeterdir. Bu alet renk farklılığını ölçen elektronik esasa dayalı bir alettir.

Aletin özel diyagramları ile çok kısa süre içinde pamuğun rengi tayin

edilebilmektedir. Şekil 5.1’te görüldüğü gibi Rd % ve +b skalasından Rd% pamuğun

renginin açıklık ve koyuluğunu (yansıma %), +b skalası ise renk tonunun yoğunluk

durumu (sarılık derecesini) göstermektedir.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 39

Şekil 5.1. Colorimetrik Diyagramı (Steadman, 1997).

Aletin özel ölçüm yerine yerleştirilen bu skalada işaretlenen Rd % ve +b

değerleri pamuğun renk ve tonunu belirlemektedir. Alette okunan % Rd değerleri

düştükçe renk ve ton bozulmaktadır. Ölçülen colorimetrik değerler kotlama sistemine

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 40

göre de, ayrıca ifade edilebilmektedir. Kotlandırılan parlaklık dereceleri 0-9 arasında

değişmekte ve 9 en koyu renkli pamuğu, 0 ise en parlaklık renkli pamuğu ifade

etmektedir. Sarılık derecesinde benzer şekilde 0-9 arasında değişmekte olup 9’a

doğru yaklaştıkça sarılık derecesi artmaktadır.

5.2.2.3. Lif Mukavemetine Göre Sınıflar

Pamuklar lif mukavemetine göre Çizelge 5.4’deki gibi sınıflandırılır.

Çizelge 5.4. Pamukların Lif Mukavemetine Göre Grupları (TS 4192).

Mukavemet HVI ölçümü (g/tex)
Çok kuvvetli 31 ve üzeri
Kuvvetli 29-30
Orta 26-28
Zayıf 24-25
Çok Zayıf 23 ve alt

5.2.2.4. Lif İnceliğine Göre Sınıflar

Pamuklar lif inceliğine göre Çizelge 5.5’deki gibi sınıflandırılır. Lif inceliği

ile pamuk kalitesi ve pazar değeri arasındaki ilişki Şekil 5.2’de verilmiştir.

Çizelge 5.5. Pamukların Lif İnceliğine Göre Sınıfları (TS 4192).

Sınıflar Mikroner Kalite grubu
Çok ince 3.4’ten daha az Düşük
İnce 3.5-3.6 Standard
Orta 3.7-4.2 Yüksek
Kaba 4.3-4.9 Standard
Çok kaba 5.0’ten daha fazla Düşük

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 41

Şekil 5.2. Lif İnceliği İle Pamuk Kalitesi ve Pazar Değeri Arasındaki İlişki (TS 4192).

5.2.2.5. Lif Uzunluğu Birörnekliğine (Yeknesaklığı) Göre Sınıflar

Lif Uzunluğu: uzunluklarına göre sıralanmış liflerin, uzun taraftaki %50’sinin

uzunluklarının ortalaması tarif edilirse, Lif Uzunluğunun Birörnekliği ise bütün

liflerin ortalama uzunluğunun lif uzunluğuna yüzdesi ile ifade edilir. Pamuklar lif

uzunluğunun birörnekliğine göre Çizelge 5.6’deki gibi sınıflandırılır.

Çizelge 5.6. Pamukların Lif Uzunluğu Birörnekliğine Göre Sınıfları (TS 4192).

Sınıflar Lif uzunluğu birörnekliği (%)
Çok yüksek 85<
Yüksek 83-85
Orta 80-82
Az 77-79
Çok az <77

5.2.2.6. Yaprak Ve Yabancı Madde Miktarına Göre Sınıflar

Pamuklar yaprak ve yabancı madde miktarına göre Çizelge 5.7’deki gibi

sınıflandırılır. HVI yabancı madde (çepel) ölçümü ile yaprak sınıfları birebir aynı

olmamakla birlikte aralarında Çizelge 5.7’da belirtildiği şekilde korelasyon vardır.

5. DÜNYA, SURİYE VE TÜRKİYE’DE PAMUKTA STANDARDİZASYON
 Khalil ALHALABİ

 42

Çizelge 5.7. Pamukların Yaprak ve Yabancı Madde Miktarına Göre Sınıfları (TS
4192).

Sınıflar Yabancı madde (% alan) Kod no
Standart 1 0,12 1
Standart 2 0,20 2
Standart 3 0,33 3
Standart 4 0,50 4
Standart 5 0,68 5
Standart 6 0,92 6
Standart 7 1,21 7

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 43

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ

6.1. Pamuk Liflerin Anatomik Yapısı

Gelişmesini tamamlamış olan pamuk lifleri % 18 sodyum hidroksit ile

şişirilip Kongo kırmızısında boyanır ve ondan sonra mikroskop altında incelenecek

olursa; dıştan içe doğru şu tabakalardan oluştukları görülür;

Şekil 6.1. Pamuk Lifinde Dıştan İçe Doğru Tabakaların Şematik Görünüşü (Grover
and Hamby, 1960; Harmancıoğlu ve Yazıcıoğlu, 1979).

Liflerin Mikroskobik Görünüşleri:

- Liflerin Uzunlamasına Görünüşleri: Olgunlaşmış liflerde pamuk lifini

karakterize eden büklümler pamuk varyetesinin özelliğine göre az veya çok sayıda

kıvrım meydana gelmiş olur. Halbuki olgunlaşmasını tamamlamamış liflerde

büklümler tam olarak meydana gelmedikleri gibi bu lifler mikroskop altında şeffaf,

yassı birer şerit halinde görülürler. Bunlarda görülen büklüm şekilleri ile normal

pamuk lifleri karakterize edilemezler.

- Liflerin Enine Kesitleri: Aşağıdaki şekilde görüldüğü gibi olgun pamuk

liflerinin enine kesitleri, fasulye veya böbrek şekline yakındır. Fakat bütün liflerin

enine kesitleri buna tamamıyla benzemez, bu şekiller liflerin olgunluk derecelerine

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 44

bağlı olarak oldukça farklı olup, bir kısmı daireye yakın, bir kısmı elips, bir kısmının

ise daha düz oldukları mikroskopla yapılan inceleme sonunda kolaylıkla anlaşılabilir.

Pamuk liflerinin uzunluğuna ve enine kesitleri görünüşü şekil6.2’de gösterilmiştir.

Şekil 6.2. Pamuk Liflerinin Uzunluğuna ve Enine Kesitleri Görünüşü (Grover and
Hamby, 1960).

Şekil 6.2’de:

 I- %18’lik NaOH eriyiği ile muamele edilmeyen ve tesadüfi olarak seçilen

pamuk lifleri.

 II- NaOH eriyiği ile muamele edilmiş olan olgunlaşmamış lifler.

 III- NaOH eriyiği ile muamele edilmiş olan olgunlaşmış lifler.

6.1.1. Pamuk Liflerinde Olgunluk Önemi Ve Olgunluk Saptaması

Olgun olmayan bir pamuk partisi daha yumuşak tutumlu, parlak görünüşlü

fakat fazla neps içeren ve mukavemeti az olan bir partidir. Bu lifler iplik yapımı

sırasında kopar, neps oluşturur ve görünümü olumsuz yönde etkiler. Düzgünsüz

boyanmaya yol açar. Bu nedenlerle bir partide olgunlaşmamış lif oranının mümkün

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 45

olduğu kadar düşük olması istenir.

Bir pamuk partisinin olgun olup olmadığını saptayabilmek için çeşitli

metotlar vardır. Aşağıda mikroskobik yardımıyla pamuk liflerinin olgunluğunun

tespit etmesini bahis edilecektir.

Bu metotlarda %18’lik ile şişirilmiş pamuk lifleri mikroskop yardımıyla

incelenir. Liflerin teker teker lif ve çeper kalınlıkları ölçülerek “çeper kalınlığı/lif

kalınlığı” oranı hesaplanır. Bu iki kalınlık arasındaki oran;

0.5 olursa, lifler tamamen olgun

0.5-0.25 arasında olursa olgun,

0.25-0.125 arasında olursa az olgun,

0.125 ve daha aşağı olursa, o lifler ölü lif olarak vasıflandırılır.

Genel olarak, bir pamuk partisinin olgunluk derecesinin belirtmek için o

numuneden en az 300 lifin olgunluğunun ölçülmesi gerekir. Eğer numunede olgun

liflerin oranı;

%84 den fazla ise bu lifler çok olgun

%77-84 arasında ise bu lifler olgun

%68-76 arasında ise bu lifler orta derecede olgun

%60-76 arasında ise bu lifler az olgun

%60’dan az ise bu liflerde olgunlaşma dikkate alınmayacak kadar düşük

demektir. (Harmancıoğlu ve Yazıcıoğlu, 1979)

Ancak İngiltere standartları enstitüsü tarafından geliştirilen testte lifler üç

grup altında toplanır:

Normal lifler: Kıvrımsız, koni şeklinde ve lif boyunca lümen görülmez veya

bu lifler her yerinde lümene sahip değildir. Bu liflerde toplam çeper kalınlığı, lif

kalınlığının 1/2’sinden daha fazladır.

Ölü lifler: Çeper kalınlığı lif kalınlığının 1/5’inden az veya 1/5’e eşit olan

liflerdir.

İnce Çeperli lifler: Normal ve ölü lifler dışında kalan liflerdir.

200 lif bu şekilde teker teker incelenir. Buradan olgunluk oranı (M):

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 46

7,0
200

DNM (6.1)

formülü ile hesaplanır

Buradan : N = Normal lif (%)

 D = Ölü lif (%) dir.

Formülden görüldüğü gibi M =0,2-1,2 arasında değişir.

ASTM’e (American Society for Testing and Materials)’e göre olgunluk

yüzdesini ifade eden PM aşağıdaki formülden hesaplanabilir; (Bona, 1994)

PM = olgunlaşmış lifler(normal lifler)/olgunlaşmamış lifler(ölü ve ince

çeperli lifler)

= Lif çeper kesit alanı / çevresi lif çevresiye eşit olan dairenin alanı (6.2)

=1 tamamen, katı olan lifler için

=0,6 civarında, olgun lifler için

=0,2-0,3 arasında ise, olgun olmayan lifler için.

Kalınlık derecesinin ortalaması ile olgunluk oranı M arasındaki ilişki

şöyledir; (Savilla, 1999)

6.2. Pamuk Liflerinin Kimyasal Ve Fiziksel Özellikleri

6.2.1. Pamuk Liflerinin Kimyasal Özellikleri

Pamuklu tekstil endüstrisi pamuk liflerinin kalitesini saptarken yalnız fiziksel

özelliklerini göz önünde tutmaktadır. Bununla beraber lif kalitesi üzerine kimyasal

yapının da büyük rolü olduğuna şüphe yoktur. Pamuk liflerinin bünyesinde

selülozdan başka; su, azotlu maddeler, mineral maddeler, şeker, pektin ve renk

maddeleri mevcuttur. Olgun pamuk lifinin kimyasal bileşimi çizelge 6.1’de

verilmiştir.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 47

Çizelge 6.1. Pamuk Elyafının Bileşimi (Şenel, 1980).

Pamuk elyafının bileşimi % ağırlık Ortalama En Az En Çok
Selüloz 94,0 88,0 96,0
Protein (25,6N) 1,3 1,1 1,9
Pektin maddesi 1,2 0,7 1,2
Mum (alkol ve organik asitler) 0,6 0,4 1,0
Kül maddesi 1,2 0,7 1,6
Şekerli maddeler 0,3 - -
Pigment Eseri - -
Diğer (61 , BB Vitaminleri, Sidrik, Malik asit,
biotin v.b.) maddeler

1,4 - -

Toplam 100 - -

 Pamuğa ısı, güneş ışığının, nem, kimyasal maddelerinin vb. etkisi aşağıda

özetilmiştir;

 Pamuğa Isı Etkisi: Pamuk kuru halde bozunmaksızın 150 0C ’ye kadar

ısıtılabilir. Isıtma süresi uzatıldığında renk giderek kahverengine döner. Bu nedenle

kurutma makinelerinde temperatürü 93 0C ’nin üstüne çıkartılmaz.

 Güneş Işığının Etkisi: Güneş ışığına uzun süre maruz kalan pamukta,

oksiselüloz miktarı artacağından yıpranma görülür. Işık etkisine doğrudan maruz

kalan pamuklu mamuller mukavemet ve sağlamlıklarından önemli derecede

kaybederler.

 Pamuğa Su Etkisi: Normal koşullar altında soğuk veya sıcak suyun pamuk lif

ve mamulleri üzerine etkisi yoktur. Uzun zaman kaynamaya tabi tutulan pamukların

doğru çeken boyaları (direkt boyalar) absorbe etme yeteneklerini yükseltmekte buna

karşılık bazik boyaları tutma yeteneğini azaltmaktadır. (Harmancıoğlu ve Yazıcıoğlu,

1979)

 Nem Miktarı: Selülozun da dayanıklılığı absorbe edilen neme bağlıdır.

Normal şartlarda (20 0C ve %65 bağıl nem) pamuk, %6-8 nem absorbe eder, %100

rutubetle ise, pamuk %25-27 nem absorbe eder. Bağıl nemlilik oranına göre,

pamukta su absorpsiyonu arttıkça lifin dayanıklılığı artar.

 Mikroorganizmaların Etkisi: Pamuk bazı mantar ve bakteri türleri tarafından

tahrip edilir. Örneğin; küf bakterileri pamuğu yer. Küflenmiş pamukta özel bir koku

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 48

(küf) vardır. Yer yer lekeler meydana gelir. Özellikle depolarda saklanacak veya

nemli ve sıcak ortamda işlenecek pamuk, bu tür mikroorganizmaları öldüren

bakırnaftalat gibi maddelerle doyurulmalıdır.

 Çözcülerin Etkisi: Pamuğu tamam ile çözen birkaç çözücü vardır. Normal

çözücülere karşı çok dayanıklıdır. Bakır komplekslerinde ve %70’lik 42SOH de çok

ince şekilde dağılır.

 Oksidan ve Redüktan Maddelerin Etkisi: Oksidan maddelerin etkisi, bunların

tabiatına, derişikliğine, temperatüre ve etki süresine bağlıdır. Bu tip maddeleri

genellikle ağartma işlemleri esnasında kullanılır. Sulandırılmış 2CaCl çözeltisi ve

javel suyu gibi çözeltiler pamuğun doğal rengini ağartmak için kullanılır. Fakat bu

çözeltiler havada ve güneş ışığı etkisinde pamuk selülozunu oksiselüloz haline

geçirirler. Aynı şekilde oksijenli su, MnCuFeONa ,,,22 gibi katalizörlerin etkisi ile

pamuk iplik ve dokumaları oksiselüloza çevirir. Pamuk genellikle indirgen

maddelerden (SNa2 gibi) etkilenmez. SNa2 ’nin derişik çözeltisi pamuğun

merserize olmasını sağlar. Formaldehit çözeltisi pamuk ve mamullerini su geçirmez

hale getirir.

 Madensel Tuzların Etkisi: Pamuk ve pamuklar madensel tuzlarından ve

bunların kaynayan çözeltilerinden etkilenmezler. Asitli tuzların etkileri zayıf asitler

gibidir. 223 ,, ZnClMgClAlCl 110 0C ’nin üstünde etki ederler. 2ZnCl selülozu eritir.

Bazik tuzları, pamuk absorbe eder ve bileşimi bozabilir. Mordanlamada, bazik

tozların selüloza etkisinden faydalanılır; az amonyaklısı, selülozik fibrilleri eritir. Bu

çözelti asitlendirilirse jel şeklinde selüloz çöker (bakır ipeği).

 Pamuğa Asitlerin Etkisi: Selüloz asitlerle kaynatıldığı zaman hidrolize uğrar

ve glikoz verir. Ilımlı şartlarda ve düşük temperatürlerde asit etkisi ile hidroselüloz

meydana gelir. Bu elyafın incelip kopmasına neden olur. Soğuk derişik 42SOH ,

selüloz hidrat oluşturarak selülozu çözer. Soğuk seyreltik asitler selüloza etki etmez.

Nitrik asit, selülozu uzun sürede önce oksiselüloza yükseltger, sonra oksalik aside

parçalar. 3HNO pamuk içinde kurursa çürütür. Kısa bir süre derişik 3HNO aside

daldırılan selülozik materyal biraz çeker (kısalır) fakat gerilme direnci ve boyar

maddelerle ilgilisi artar.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 49

 Pamuğa Alkalilerin Etkisi: Sodyum karbonat gibi orta kuvvetteki alkaliler

gerek düşük, gerekse yüksek temperatürlerde havasız ortamda pamuğa etki etmezler.

Ortamda oksijen varsa giderek oksiselüloz meydana gelir, ve elyaf parçalanır.

Selüloz %13’lük NaOH çözeltisine batırıldığında yeni bir kristal şebeksi

teşekkül etmeye başlar. Konsantrasyon %19’a geldiğinde şebeke teşekkülü

tamamlanır. Selüloz moleküllerinin bu yeni düzeni, alkali nötralleştirilerek

uzaklaştıktan sonra da bozulmaz. Bu düzen yapay ipek ve merserize pamukta da

görülür. Bu düzendeki selüloza selüloz II adı verilir. (Karakaş, H. 2003).

Merserizasyon işlemi ilk defa 1851 yılında John Mercer Tarafından Yapılmıştır.

Merserize edilmiş pamuk lifleri mikroskop altında incelenirse; uzunluğuna silindirlik

bir hal aldığı, kıvrımların kısmen ortadan kalktığı görülür. Enine kesit ise yuvarlakça

bir hal alır. Şişen elyafın dolayısıla pamuklu iplik veya kumaşın özelliklerinde bazı

değişikler olur. Merserize edilmiş olan pamuk iplikleri parlaklık kazandıkları gibi,

mukavemetleri ve bazı boyalara karşı afiniteleri de artar.

6.2.2. Pamuk Liflerin Fiziksel Özellikleri

6.2.2.1. İncelik

Lif inceliği, temel bir özelliktir ve lifin nerelerde kullanılabileceğini belirler.

Giysi yapımında kullanılan liflerin inceliği nadiren 15 dtex’in altındadır. (Taylor,

1999). Bir ipliğin inceliği arttıkça kesitindeki lif sayısı da artar. Kesitteki ortalama lif

sayısı yüksek ise, daha düzgün bir iplik eğrilebileceği bilinmektedir.

Açma, temizleme ve tarak işlemlerinde ince liflere zarar vermeden düşük

hızlarla işlenmesi gerekir. Belli bir noktaya kadar lifler iplik bünyesinde bükülebilir

ancak bu noktadan sonra bükülmezler. Bu noktaya eğirme limiti denir. (Savilla,

1999) başka bir deyişle eğirme limiti ipliğin hangi inceliğe kadar eğrilebileceğini

ifade eder. İplik kesitinde bulunması gereken lif sayısında eğirme limiti aşağıda

verilen formülle hesaplanabilir.

lif

iplik
f tex

tex
n (6.3)

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 50

Burada fn iplik kesitindeki lif sayısını temsil etmektedir. Aşağıda iplik

kesitinde bulunması gereken liflerin minimum limiti verilmiştir; (Klein, W., 1998)

Pamuk ipliklerinde: ring iplik: kadre 75 lif

Penye 33 lif

Rotor iplik 100 lif

Sentetik lif ipliklerde Ring iplik: kadre 50 lif

Rotor iplik 100 lif

Yukarıda verilen formül lif uzunluğu, sürtünme katsayısı vb gibi eğirme

limitine etki eden diğer parametreleri içermemektedir

İncelik saptamak amacıyla kalite kontrol laboratuarlarında yaygın olarak

pamuk demet halinde test edilir. Bunu gerçekleştirmek için çeşitli cihazlar vardır.

Ancak çalışma prensibi basit ve kısa sürede sonuç elde edildiğinden dolayı mikroner

cihazı en çok kullanılır.

Mikroner’in Çalışma Prensibi: Belli bir hacim içinde yerleştirilen belli miktar küme

lif içinden belli basınçta hava geçirmeye dayanmaktadır.

Belli bir ağırlıkta olan lif yığınından geçen hava akımının oranı liflerin yüzey

derincine bağlıdır. Hava akımına karşı gelen direnç ince liflerde kaba liflere göre

daha fazladır.

Hava akım metodunda (mikroner metodu) Kozeny’in formülünden

faydalanır;

)..(
..... 222

mLA
LmSK

F
PD h (6.4)

formülde:

K : Şekil faktörü. Lifler arasındaki boşlukların şekli ve büyüklüğü ile bağlıdır

h : hava yoğunluğu

S : liflerin spesifik alan ortalaması

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 51

m : liflerin toplam ağırlığı

: liflerin yoğunluğu

AL , : liflerin bulunduğu hücrenin uzunluğu ve kesit alanı

PD sabit bırakılarak liflerin spesifik alanı (S) hesaplanabilir. Elde edilen

(S) olgunluk derecesi ve lif inceliği ile bağlıdır.

6.2.2.2. Uzunluk

Pamuk liflerinde uzunluk kalıtsal bir özelliktir. Bu belirli bir dereceye kadar

çevre şartlarının etkisiyle değişiklikler gösterebilir. Lif uzunluğu pamuğum tekstil

endüstrisinde hangi amaçla kullanılacağı hakkında bir fikir verir. Genelde aşağıdaki

faktörler yüzünden uzun lifler kısa liflere göre daha fazla tercih edilir.

- Uzun liflerin işlenmesi daha kolaydır.

- Uzun lifler kullanıldığında ipliğin belli bir uzunluktaki lif uçları az

oluğundan dolayı daha düzgün iplikler elde edilebilir.

- Belli bir büküm seviyesinde uzun liflerden üretilen iplikler daha

mukavemetlidir. Alternatif olarak belli mukavemete sahip uzun liflerden bir iplik

yapmak için kısa liflere göre daha az büküm seviyesi gereklidir. Ve sonuç olarak

elde edilen iplik daha yumuşaktır. Bundan başka iplik üretimi esnasında uzunluk

döküntülerin miktarına etki eder.

4-5 mm uzunluktaki lifler proses esnasında döküntüler olarak kaybolacaktır.

12-15 mm uzunluktaki lifler iplik mukavemetini etkilemez, sadece ipliğin

dolgunluğunu etkiler.

15 mm ’den daha uzun liflerden faydalanılabilir. (Klein,1998)

Efektif Uzunluk: Demet içindeki uzun lifleri temsil eden uzunluğa efektif

uzunluk denir. Bu uzunluğa göre çekim tertibatında silindirler arasındaki mesafe

ayarlanır. Efektif uzunluk lif diyagram yardımıyla saptanabilir.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 52

Şekil 6.3. Efektif Uzunluğun Saptanması (Lawrence, 2003).

OAOQ 2/1

(A) noktasından yatay eksenine paralel olan bir çizgi çizerek (AB) eğrisini

(P) noktasında kesecektir.

 (P) noktasından dikeyi indirilerek (P) noktası elde edilir.

OPOK 4/1

(K) noktasından dikey çıkılır ve bu da eğrisini (K) noktasında keser.

Daha sonra (KK)uzunluğunun yarı noktası bulunur (S).

(S) noktasından yatay eksenine ikinci bir paralel daha çizilir ve bu paralel

eğrisini (R) noktasında keser bu noktadan bir dikey daha indirilerek (R) noktası

elde edilir.

Bu defa (OR)uzunluğunun ¼’ü olan (OL) uzunluğu saptanır ve (L)

noktasında (LL) uzunluğu bulunur.

Elde edilen (LL) efektif uzunluğa denir.

Kısa lifler yüzdesi: efektif uzunluğunun yarısından daha kısa olan liflerin yüzdesini

teşkil eder bunların % ifadesi (RB)’den hesap edilir; (Savilla, 1999)

- Kısa elyaf oranı 100
OB
RB (6.5)

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 53

 Fibrograf ve Fibrogram Analizi: Fibrograf lif demeti arasından geçen elektrik

ışıklarının yoğunluk derecelerinden faydalanarak pamuk numunesinin oluşturan

liflerin uzunluk dağılışlarını resmetmeğe yaramaktadır. Ölçme prosesinin ilk kısmı

numunenin uygun bir şekilde hazırlanmasıdır. Bunun için numune hazırlayıcı

gerekir. Bu cihaz monte edilmiş olabilir veya ayrıdır. Her ikisinde de liflerin

homojen şekilde bir tarağa geçirilmesi sağlanmaktadır. Numune hazırlayan cihaza

fibrosampler adı verilmiştir. Fibrosamplere ait dönebilen fırça vasıtasıyla tesadüfi bir

yerden tutulan pamuk lifleri delikli silindir içinden çekilerek bir tarak üzerine

yerleştirilir. Tarağa geçirilen lifler daha sonra paralel hale getirilir ve tutulmayan

liflerin uzaklaştırılmamaları amacıyla taranır. Bu şekilde hazırlanmış numune tarak

ölçüm başlığına yerleştirilir. Taraktaki lif demeti fibrograf ışığına maruz bırakılırsa,

arasından geçen ışıklarının yoğunluk derecesi kullanılarak belli bir mesafeye uzatılan

liflerin sayısı belirlenebilir ve sonuç olarak fibrogram elde edilir. Fibrogram, çekim

prosesini etkileyen lif uzunluklarının bir kısmını grafik olarak temsil eder. Çekim

bölgesinde oluşan fibrogram şekil 6.4’de gösterilmiştir.

Şekil 6.4. Çekim Bölgesinde Oluşan Fibrogram (Lawrence, 2003).

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 54

 Fibrogram Analizi:

Şekil 6.5. Fibrogram (Lawrence, 2003)

%2,5 ve %50 span uzunluk saptanır. Eğer dijital fibrografla bulunan %2,5

span length ;

1,0 inç veya daha düşükse kısa lifler

1 - 1,14 inç arası ise orta uzunlukta liflerdir.

1,15 – 1,29 inç arası ise uzun liflerdir.

1,29 inç ve daha uzun ise çok uzun lifler olarak nitelendirilirler.

Bu değerlerden üniformite oranı hesaplanır:

Üniformite oranı 100
uzunluk span %2,5
uzunlukspan %50 (6.6)

burada elde edilen değerler;

%40,9 – ve aşağı ise üniformite çok düşüktür

%41 – 42,9 ise üniformite düşüktür

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 55

%43 – 44 ise üniformite orta

%45 – 46,8 ise üniformite iyi

%47 ve yukarı ise üniformite fevkalade iyi olarak isimlendirilir

(Harmancıoğlu ve Yazıcıoğlu, 1979). Fibrogramdan üniformite indeksi de

hesaplanabilir;

Çok kısa lifler karşı fibrograf hassas değildir. Pratikte lif uçlarından 0.15 inç

(3.81 mm) mesafe bırakılarak bu mesafeden itibaren lifler fibrografla taranır. Şekil

12.10’da başlama noktasından (A) eğriye bir teğet çizilerek X ve Y eksenini (M)

ve (P) noktasında kesecektir. (MO)uzunluğuna ortalama uzunluk denir (mean

length ML). (PO)’nin ortasından (Q)’dan eğriye bir teğet daha çizilerek X

eksenini (R) noktasında keser. (OR) uzunluğuna üst yarı ortalama uzunluk denir

(Upper Half Mean Length UHML).

Ortalama uzunluğunun üst yarı ortalama uzunluğa bölünmesi ile üniformite

indeksi elde edilir;

Üniformite İndeksi= (ML /UHML) %100 (6.7)

Aynı zamanda elde edilen %2.5 ve %50 span uzunluk değerlerinden Preysch

formülü kullanılarak kısa elyaf oranı (%SFC) de hesaplanabilir;

%SFC =)50(%6,4)5,2(%3,14,39 uzunlukspanuzunlukspan (6.8)

6.2.2.3. Mukavemet

Pamuk liflerinde uzunluk ve incelikle beraber aranan ezelliklerden biri de

mukavemettir. Sağlam iplik sağlam pamuk liflerinden yapılacağı için mukavemet

tekstilde en çok aranan bir özelliktir. Mukavim olan hammaddeler endüstri tarafından

daima tercih edilir. Tekstil liflerinin mukavemeti en az 6 texCN / ’tir.

 Genellikle mukavemet ortalamaları yüksek olan pamuk liflerinden imal edilen

iplikler sağlam olurlar. Fakat unutulmamalıdır ki bir ipliğin mukavemeti hiçbir

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 56

zaman kendini oluşturan tek liflerin mukavemet toplamına eşit değildir.

Kesikli lif iplikler liflerin mukavemetinden %25 ile %75 arasında

faydalanılarak bükümle tek vücut halinde bir arada tutulurlar. Bu sınırın normali

%30-50 arasıdır. (Klein, 1998)

1. Pressley Cihazıyla Mukavemetin Saptanması:

Pamuk liflerin aletin çeneleri arasında yerleştirilir ve iyice sıkıştırılır.

Dışarıya taşan lif uçları özel bir bıçakla çene dibinden kesilir. Sonra çeneler aletin

özel yuvasına yerleştirilir. Kol yardımı ile ağırlık hareket ettirilir ve böylece lif

demetine gittikçe artan bir ağırlık yükletilmiş olur. Bu ağırlıkla lif demetinin

kopması sağlanır. Kopma anında duran ağırlık göstergesinden kopma (pounds)

olarak okunur. Denemede 10-20 pound değerleri dışındaki kopartmalar dikkate

alınmaz. Her kopartma sonunda lif demetinin ağırlığı hassas terazide tartılır ve (mg)

olarak kaydedilir. Pound olarak kopmanın mg olarak ağırlığa bölünmesi ile pressley

index (Pİ) elde edilir.

Pİ pound olarak kopma / mg olarak demet ağırlığı (6.9)

Lif mukavemeti (texgf /) oloarak istenirse aşağıdaki formül kullanılır;

36,5)/(PİtexgM (6.10)

 2. Stelometer cihazıyla Mukavemetin Saptanması:
Stelometer mukavemetin saptanmasında kullanılan eğik tip bir cihazdır.

Cihazda kopma ve % uzama ölçme kısımları bulunur. Böylece yalnız demet

mukavemeti değil, aynı zamanda kopma anındaki % uzaması da ölçer.

Gerilim kolu hareket ettirilerek çene aralarına sıkıştırılmış olan lif demetleri gerilir

ve kopma anında ağırlık (kg) olarak okunur. Çeneler açılır ve lifler hassas terazide

(mg) olarak tartılır.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 57

Stelometer indeksi (Sİ) aşağıdaki formülle hesaplanabilir;

Sİ = kopma kuvveti (kg) / lif demetinin ağırlığı (mg). (6.11)

Lif mukavemeti (texgf /) olarak istenirse aşağıdaki formülle hesaplanabilir;

0,15)/(SİtexgfM . (6.12)

Pamukta su absorbsiyonu arttıkça lif dayanıklılığı artar. %66 bağıl nemle lif

dayanıklılığı %120’ye kadar ulaşabilir. Ancak bağıl nem miktarı daha fazla olursa

dayanıklılık hemen hemen sabit kalacaktır. (Sarhran, U, A, ve Diğerleri, 1964)

6.2.2.4. Lif Gerilme Özellikleri

Pamuk liflerinin gerilme özelliklerinin bir balya fiyatı saptanmasında

oynadığı rol diğer parametrelere göre, örneğin; lif uzunluğu, inceliği ve rengi gibi

önem açısından daha azdır. Ancak iplik ve kumaş kalitesine önemli bir şekilde etki

eder (Harmancıoğlu ve Yazıcıoğlu, 1979) .Pamuk liflerinin gerilme gerinim eğrisi

şekil 6.6’da verilmiştir.

Şekil 6.6. Pamuk Liflerinin Gerilme Gerinim Eğrisi (Hockenberger, 2004).

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 58

Pamuk için kopma-uzama eğrisi uzama eksenine doğru hafifçe konkavdır ve

belirgin bir akma noktası gözlenmez. Genel olarak ince pamuk lifleri daha yüksek

dayanıma ve ilk modüle sahiptirler.

Pamuğun uzaması (5 -10)% arasında değişir ve incelikten bağımsızdır.

6.2.2.5. Lif Sertliği

Sertlik tanımıyla kastedilen lifin eğilmeye karşı gösterdiği dirençtir.

Lif sertliği fazla olursa iplik oluşurken lifler bükülmeye karşı yüksek direnç

gösterdiğinden dolayı tüylü iplik elde edilecektir. Buna karşın yeterli derecede sert

olmayan liflerde ise, proses esnasında liflerin eski biçimlerine dönme yeteneği

olmadığı için meydana gelen biçim bozulması yüzünden neps oluşmaktadır. Lif

sertliği lifin oluşturduğu madde ve lifin inceliği ile uzunluğu arasındaki ilişkiye

bağlıdır. Aynı yapıda olan liflerde sertlik, kısa olanlarda uzun olanlara göre daha

fazladır.

Sertlik oranı (lif uzunluğu/lif çapı) ipliğin oluşumu esnasında meydana gelen

lif migrasiyonu önemli rol almaktadır. Sert olan lifler iplik çekirdeğinden kabuk

kısmına doğru hareket ederken esnek lifler ise, iplik merkezine doğru hareket ederler.

6.2.2.6. Lif Temizliği

Pamuk liflerinde bulunan çeşitli yabancı maddeler dört grup altında

toplanabilir (klein,1998)

1. Bitkisel Olanlar:

- Kabukların küçük paçaları

- Yaprağın kırık parçaları

- Tohum kırık parçaları

- Sapın kırık parçaları

- Odun kırık parçaları

2. Mineral Materyal:

- Toprak

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 59

- Kum

- Nakliye esnasında toplanan kömür tozu

- Nakliye esnasında toplanan maden cevheri

3. Başka Yabancı Maddeleri:

- Metal kırık parçaları

- Garnitür kırık parçaları

- Paketleme ve taşımada kullanılan materyalin döküntüleri (genelde

polimer materyal)

4. Lif Kırık Parçaları:

Proses aşamalarında oluşan tozun en büyük yüzdesi lif kırık parçalarının

oluştuğu tozdur. Pamuk liflerindeki yabancı maddeler yüzünden proses esnasında

tehlikeli sorunlar çıkabilir:

Metal parçalar garnitürlere zarar verebilir. İplik yapısında polimer materyal

yüzünden iplikten beklenen özellikler değişebilir. Bitkisel materyal de ise, çekim

prosesinde rahatsızlık artarken eğirmede iplik kopuşları da arar. Aşağıdaki değerlere

göre liflerin kirlenme dereceleri verilmiştir (klein,1998)

%1.2’e çok temiz

%1.2 – 2.0 temiz

% 2 – 4 orta

%4 - 7 kirli

%7 ve %7’den daha fazla çok kirli.

6.2.2.7. Toz

Toz küçük ve mikroskobik çeşitli maddelerden oluşmaktadır. Bu maddeler

asılmış parçacık olarak gazlarda ve lavaboda bulunarak uzun mesafelere taşınabilir.

Pamuğun test metotlarının uluslar arası kurulu (İnternational Committee for Cotton

Testing Methods) tarafından toz aşağıdaki gruplara ayrılmıştır.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 60

Çizelge 6.2. Pamuk Liflerinde Bulunan Tozun Sınıflandırılması (Klein,1998).

Grup Parçacık hacmi (mm)
döküntü 500’den fazla
Toz 50 – 500
Mikro toz 15 – 50
Nefesle birlikte bulunan toz 15’ten daha az

Tozun neden olduğu sorunlar

Sorunlar şöyle özetlenebilir:

- Çalışana etki eder: hem göz alerjisi, hem de solunum sistemine zarar

verir.

- Çevresel sorunlar: toz dibe çökerek, makinelerin parçalarına etki eder.

Bundan başka klima cihazlarına etki eder ve sonuç olarak proses aşamalarında

gerekli olan standart atmosferi bozacaktır.

- Elde edilen mamullerin üzerine etki eder: kalite olumsuz bir şekilde

etkilenecektir.

- Makinelere etki eder: makine ayarları biriken toz nedeniyle

bozulduğundan dolayı mamulün kalitesi etkilenecektir. İplik kopuşu ve

düzgünsüzlüğü de artacaktır ve aynı zamanda makinelerin kendi parçaları zarar

görebilir

6.2.2.8. Neps

 Nep; pamukta toplu iğne başı büyüklüğünde veya daha küçük olan ve beyaz

noktalar halinde görülen lif düğümcüğü. (TS 4102)

Pamuk liflerinde bulunan neps aşağıdaki çizelgede görüldüğü gibi dört sınıfa

ayrılmıştır.

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 61

Çizelge 6.3. Pamuk Liflerinde Bulunan Neps Türleri (Lawrence, 2003).

Sınıf Kısaltma Açıklama
Gevşek lifler nepsleri
(knops) veya açılabilen
nepsler (loose fibre neps)

L Uzunlukta 1 mm’den fazla ve bir grup
liflerden oluşan kırışıklıktır.

Düğüm şeklindeki nepsler
(knot fibre neps) K

Tek veya küçük bir grup liflerden sağlam bir
şekilde oluşan düğüm (1mm’den daha kısa) ve
bu düğüm açılmaz.

Döküntünün nepsleri (trash
neps). sentetik liflerde
bulunmaz

T
Küçük bir grup liflerden bir kırışıklık meydana
gelirken, çekirdeğinde bulunan yaprak, sap
kırk parçalarından oluşan nepslerdir.

Kabuk nepsleri (husk neps)
sadece pamukta bulunur. H

Küçük bir grup liflerden bir karışıklık
meydana gelirken, çekirdeğindeki bulunan
tohum kabuğunun kırk parçalarından oluşan
nepsler.

Uster cihaza takılabilen (inspection stop) cihazı yardımıyla pamukta bulunan

neps türlerini aşağıda şekil 6.7’de gösterilmiştir.

Şekil 6.7. Pamukta Bulunan Neps Türleri (%) (Lawrence, 2003).

 Neps Oluşumu:

 Tek lif veya liflerden bir grup gevşek bir şekilde iki yüzey arasında

tutulduğunda, aynı veya farklı yönde dönebilen iki silindir, yada bir silindir sabit ve

diğeri hareketli arasından geçerse, lifler ile iki yüzey arasında meydana gelen

sürtünme nedeniyle lif sarılarak bir kırışıklık (düğüm) oluşur. Bu tür nepsler önlemek

için makinenin elemanları arasındaki bulunan mesafeler ayarlanmalıdır ve sonuç

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 62

olarak lif kontrol altında kalmaktadır.

 Nepslerin oluşturduğu ikinci sebep ise, proses esnasında meydana gelen lif

kopuşudur. Lifler gerildiğinden dolayı elastik enerjisine sahip olacaklardır. Bir lif

koptuğu zaman gerilim birden serbest kalarak kopuşun olduğu yerdeki uçları sarar ve

bu noktadan itibaren neps oluşmaya başlar. Bu tür nepsleri önlemek için makinelerin

parçalarının hızları ayarlanmalıdır. Pamuk liflerinin proses aşamalarında gösterdiği

tipik neps eğilimi şekil 6.8’de verilmiştir.

Şekil 6.8. Pamuk Liflerinin Proses Aşamalarında Gösterdiği Tipik Neps Eğilimi
(Lawrence, 2003).

L nepsler düşük artmayı gösterirken, K nepsler ise, açma ve mekanik

temizleme işlemlerinde önemli artış meydana getirmiştir. Ancak tarakta L ve K

nepslerin miktarının düşüşü açıktır. T nepsleri sürekli bir düşüş gösterirken özellikle

tarakta, H nepsleri ise hemen hemen sabittir.

 Neps sayısını saptamak amacıyla en çok (Zellweger USTER İnc.,

knoxville/SUA) tarafından icat edilen USTER AFİS-N (Advanced Fiber İnformation

System for Neps) kullanılır. Bu cihaz; 500 mg ’lık bir pamuk numunesi besleme

6. PAMUK LİFLERİNİN YAPISI VE ÖZELLİKLERİ Khalil ALHALABİ

 63

silindiri ve besleme tablası arasından geçerken açma silindir yardımıyla açılarak

neps, döküntü ve toz liflerden ayrılır. Hava emişi vasıtasıyla döküntü ve toz

parçacıkları uzaklaştırılır. Kalan lifler ve neps bir kanaldan çıkıp optik bir hassastan

geçirilerek neps hacmi ve sayısı saptanır.

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 64

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ

Lif kalite karakterleri ipliğin kalitesine etki eder. Ancak bazıları iplik

kalitesine yüksek derecede etki eder. Bu parametreler eğirme sistemine göre önem

sırasına göre sıralanmıştır:

Çizelge 7.1. Eğirme Sistemine Göre Önem Açısından Lif Karakterlerinin
Sıralanması (Zellweger Uster, 1991).

Sıralama Ring eğirme sistemi OE- Rotor eğirme sistemi

1 Uzunluk ve uzunluk üniformitesi Mukavemet
2 Mukavemet İncelik
3 İncelik Uzunluk ve uzunluk üniformitesi
4 Diğer parametreler Temizlik

7.1. Lif Uzunluğu İle Ring İplik Özellikleri Arasındaki İlişki

7.1.1. Lif Uzunluğu İle İplik Düzgünsüzlüğü Arasındaki İlişki

Ham pamuğun en önemli karakterlerinden biri lif uzunluğudur; Çünkü eğirme

prosesinde kullanılan makineler, özellikle çekim tertibatı açısından verimli bir

şekilde çalışmak için kullanılacak lifler uzunluk açısından sadece dar bir aralık

kapsamaktadır. Şekil 7.1 yardımıyla lif uzunluğu iplik düzgünsüzlüğüne nasıl etki

edeceğei gösterilmitir.

Uster istatistik değerlerine göre aynı numarada olan karde ve penye pamuklu

ipliklere ait düzgünsüzlük değerleri CV% aşağıda verilmiştir:

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 65

Şekil 7.1. Uster İstatistik Değerlerine Göre Aynı Numarada Olan Karde ve Penye
Pamuklu İpliklere Ait Düzgünsüzlük Değerleri CV% (Zellweger Uster,
1991).

Şekilde penye işlemlerinde kısa elyaf uzaklaştırıldığından dolayı elde edilen

iplik düzgünsüzlük değeri karde ipliklere göre daha azdır. Demek ki; kısa elyaf oranı

direk olarak iplik kalite karakterlerine olumsuz bir şekilde etki eder.

7.1.2. Lif Uzunluğu İle İplikte Bulunan Hatalar Sayısının İlişkisi

aşağıda aynı numarada (Ne 30) pamuktan eğrilmiş penye ve karde iplik farklı

hassasiyet derecelerde (kalın yerler sayısı, ince yerler sayısı, m1000 ’de bulunan neps

sayısı) incelediği zaman, penye iplikteki hatalar sayısı karde ipliğe göre azdır.

Demek ki kısa elyaf, iplikteki hatalar sayısına olumsuz bir şekilde etki eder.

Aşağıdaki sonuçlar yardımıyla bu gerçek anlaşılabilir.

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 66

Çizelge 7.2. Lif Uzunluğu İle İplikte Bulunan Hatalar Sayısının Alakası (Zellweger
Uster, 1991).

Hatalar Tipi
İnce Yerler Kalın Yerler Neps

Hassasiyet

Karde
Sistemiyle
Eğrilmiş
İplik

Penye
Sistemiyle
Eğrilmiş
İplik

Karde
Sistemiyle
Eğrilmiş
İplik

Penye
Sistemiyle
Eğrilmiş
İplik

Karde
Sistemiyle
Eğrilmiş
İplik

Penye
Sistemiyle
Eğrilmiş
İplik

-30% 4161 1068
-40% 762 66
-50% 54 2
-60% 1 0
+35% 1959 267
+50% 526 29
+70% 85 6
+100% 6 2
+140% 2487 294
+200% 681 73
+280% 162 17
+400% 29 4

7.1.3. Lif Uzunluğu İle İplik Gerilim Özellikleri Arasındaki İlişki

İplik kopuşunun neden olabileceği iki sebep vardır:

İpliğin üzerine gelen yükün tesiri ile iplik içerisindeki lifler birbiri üzerinden

kayar veya birbirinden kopar.

Kayma meydana geldiğinde; lif uzunluğu, lif uzunluk varyasyonu

(ünifomite), iplik bükümü ve liflerin yüzey yapısı çok önemlidir. Ring iplik

içerisindeki lifler çekirdeğe doğru derece derece daha az sıklıkta sarılmaktadır. Bu

bakımdan ring iplikleri tabaka şeklinde bir büküme sahiptir denilebilir. Burada

önemli olan bir lifin sarabileceği mesafedir (overlap mesafesi). Bu mesafe uzun

olursa veya lif uzunluğu ve uzunluk üniformitesi arttıkça liflerin birbiri üzerinden

kolayca kaymayacaktır. Başka bir deyişle iplik kopuşu zordur. Bunun tersine iplik

içerisindeki lifler kısa olursa kayma olasılığı fazla olacaktır ve iplik kopuşu kolayca

meydana gelebilir. Sonuç olarak düşük bükümlü ipliklerde lif uzunluğu ve uzunluk

varyasyonu önemlidir. Ancak yüksek bükümlü ipliklerde ise liflerin kopuşu

sonucunda iplik kopuşu olur. Burada önemli olan lif mukavemetidir. Ring ve rotor

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 67

eğirme sisteminde lif uzunluğu ve lif uzunluk üniformitesinın iplik kopma kuvvetine

ne kadar etkisi olduğu şekil 7.2’de verilmiştir.

Şekil 7.2. Rotor ve Ring Eğirme Sistemiyle Elde Edilen İplik Kopma
Mukavemetine Etki Eden Lif Karakterleri (Zellweger Uster, 1991).

 Lif Uzunluğu İle İplik Tüylülüğü Arasındaki İlişki ise, önemlidir. Uzun

liflerden eğrilmiş ipliğin tüylülüğü kısa liflerden eğrilmiş olana göre daha azdır.

7.2. Lif İnceliği İle Ring İplik Özellikleri Arasındaki İlişki

7.2.1. Lif İnceliği İle İplik Düzgünsüzlüğü Arasındaki İlişki

İdeal düzgünsüzlük birkaç araştırmacı tarafından bahsedilerek bazı

matematiksel formüller ortaya çıkarılmıştır. Mardindale ve Huberty’in pamuk ve

sentetik liflerden eğrilmiş iplikler için bulduğu sonuçlar şöyledir;

Bir iplik kesitindeki liflerin kesit alanları aynı kabul edilirse;

n : iplik kesitindeki liflerin sayısının ortalaması;

FT : lif inceliği(tex);

T : şerit veya iplik numarası (tex)

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 68

Olmak üzeri;

İplik ideal düzgünsüzlüğü limCV (%)=
T
T

n
F100100 (7,1)

Lineer düzgünsüzlük
T
T

n
U F8080(%)lim (7,2)

Aynı numarada ve aynı ham maddeden iki iplik yapılırsa; ince liflerden

yapılan iplik düzgünsüzlük değeri kalın liflerden yapılan iplik düzgünsüzlük değerine

göre daha azdır. Çünkü iplik kesitindeki liflerin sayısı daha fazla olacaktır.

Her zaman hesaplanan aktüel düzgünsüzlüğün değeri(aktüelCV), ideal

düzgünsüzlüğün değerinden (limCV) daha fazladır. (aktüelCV)’in ile (limCV)’e

bölünmesiyle düzgünsüzlük indeksi (İ) bulunur; (Martindale, J.G.,1945)

7.2.2. Lif İnceliği İle İplik Gerilim Özellikleri Arasındaki İlişki

Daha olgun ve ince liflerden elde edilen ipliğin kopma kuvveti yüksektir.

Ancak gerçekte lif mikroner değerinin iplik görünüşüne olan etkisi iplik

mukavemetine olan etkisinden daha fazladır.

Bilindiği gibi mikroner değeri lif kesit alanı ve sekonder çeper kalınlığı ile

bağlantılıdır. Aynı zamanda sekonder çeper kalınlığı lifin ne kadar boya absorbe

edeceğini belirler. Böyle ham pamukta farklı incelikte bulunan lifler, eğrildiği zaman

elde edilecek iplikler ve sonuç olarak dokunacak kumaş boyandığı zaman renk

farklılığı meydana gelebilir.

7.3. Lif Temizliği İle İplikteki Hatalar Sayısı Arasındaki İlişki

Genellikle, ring eğirme sistemiyle kaliteli bir iplik üretmek için ham materyal

temizliği eğirme prosesine ciddi bir etkisi yoktur . çünkü eğirme esnasında bulunan

temizlik noktaları, tarak tesiri ve şüphesiz olarak çalışabilen bilezik ve kopça eğirme

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 69

sistemi yardımıyla toz, döküntü, tohum kabuk kırık parçacıkları yüzünden çıkabilen

sorunlar engellenir. Ancak yüksek üretim hızıyla pamuğun temizlik derecesi proses

esnasında önemli bir yer almaktadır.

7.4. Lif Mukavemeti İle İplik Gerilim Özellikleri

Pamuk lifinin kopma kuvveti ve uzaması ile iplik kopma mukavemeti ve

uzaması arasında direk ve doğrusal bir ilişki vardır. Burada pamuk lifinin kopma

kuvvetinin değeri iplik kopma kuvvetinin değerinden daha yüksektir. Çünkü iplik

kopma kuvvetinin testinde iplik içerisindeki bazı lifler birbiri üzerinden kolaylıkla

kopmadan kayacaktır. Bir testten edilmiş sonuç şöyledir; iki farklı eğirme sisteminde

(rotor, ring) farklı numaralarda üretilen ipliklerin kopma kuvvetine bakılırsa, yüksek

gerilim kuvveti olan liflerden eğrilmiş iplikler daha fazladır. Aynı zamanda lif

uzamasının değeri az olursa elde edilecek ipliğin kopma uzamasının değerleri de az

olur. (Texas Tech,1982). Özet olarak ring eğirme sisteminde pamuk liflerinin kalite

özellikleri ile iplik kalite özelliklerinin ilişkisi üç seviyeye (çok önemli, önemli,

zayıf) bölünerek çizelge 7.3’de gösterilmiştir.

7. LİF ÖZELLİKLERİ İLE İPLİK ÖZELLİKLERİ ARASINDAKİ İLİŞKİ
 Khalil ALHALABİ

 70

Çizelge 7.3. Ring Eğirme Sisteminde Pamuk Liflerinin Kalite Karakterleri İle İplik
Karakterlerinin İlişkisi (Zellweger Uster, 1991).

İplikKkalite Karakterleri

Lif Özellikleri Düzgünsüzlük
mCV%

İplikteki
Hatalar

(ince,kalın
yerler ve

neps)

Mukavemet
(texgf /)

Kopma
Uzaması

%
Tüylülük

Lif Uzunluğu

(mm)
Çok Önemli

Çok

Önemli

Çok

Önemli

Çok

Önemli
Önemli

Lif İnceliği

Mic
Önemli Önemli Önemli Önemli Önemli

-Neps sayısı

-Döküntüoranı

-Mikrotoz oranı

-Lif Kırık

parçacıkları

Zayıf
Çok

Önemli
Zayıf Zayıf Zayıf

Kopma

mukavemeti

texgf /

Zayıf Zayıf
Çok

Önemli
Zayıf Zayıf

Lif uzaması %
Zayıf Zayıf Zayıf

Çok

Önemli
Zayıf

Lif rengi ve

yansıtması
Zayıf Zayıf Zayıf Zayıf Zayıf

8. MATERYAL VE METOD Khalil ALHALABİ

 71

8. MATERYAL VE METOD

8.1. Materyal

Çalışmada kullanılan materyal çizelge 8.1’de verilmiştir.

Burada, çalışmada kullanılan pamuk ve iplik örnekleri Suriye ve Türkiye’den

elde edilmelerine göre ayrılmıştır. Çizelgeden Suriye’den alınan iplik örnekleri için

üç farklı karışım gösterilmiştir. Bu üç karışım iki tip Türkiye kaynaklı Ege

pamuklarından elde edilen ipliklerle ayrı ayrı verilmiştir. Pamuk örnekleri Süriye ve

Türkiye’den beşer beşer çeşit olarak alınmıştır.

 Test başlamadan önce gerekli olan; test edilecek numunelerin kondisyonu

(conditioning) ve kullanılacak test cihazının kalibrasyonu (calibration)

 Standart hava koşulları; bağıl nem %65 2 ve sıcaklık 20 2 0C olması

gerekir. Bu standart koşullarda test edilecek pamuk numuneleri ve iplikler 24 saat

bırakılarak kondisyon yapılmıştır.

Çizelge 8.1. Çalışmada Kullanılan Materyal
MATERYAL SURİYE TÜRKİYE

12 XX Derece Karmen

12 M Derece

Ege
Bölgesi

Nazilli 84
33 M Derece Adana Pamuğu
52 M Derece

Çukurova
Bölgesi SG-125

PAMUK

71 Derece GAP
Bölgesi

Ş.urfa ekstra
pamuk

12M Derece 12 Balya

13XX Derece 7 Balya

Birinci
karışım

13M Derece 5 Balya

Ne 24/1 Karde iplik
[K1 (Ne24) adı

verilmiştir.]

12 Derece 12 Balya
13XX Derece 7 Balya

İkinci
karışım

13 Derece 5 Balya

Ne 24/1 Karde iplik
[K2 (Ne24) adı

verilmiştir.]
12 Derece 12 Balya

13XX Derece 7 Balya
Üçüncü
karışım

13X Derece 5 Balya

Ne 24/1 Karde iplik
[K3 (Ne24) adı

verilmiştir.]

EGE Pamuğundan Eğrilmiş
Ne 24/1 Karde İplik [Ege (24)

adı verilmiştir]

12M Derece 12 Balya
13XX Derece 7 Balya

Birinci
karışım
 13M Derece 5 Balya

Ne 30/1 Karde iplik
[K1 (Ne30) adı

verilmiştir.]
12 Derece 12 Balya

13XX Derece 7 Balya
İkinci
karışım

13 Derece 5 Balya

Ne 30/1 Karde iplik
[K2 (Ne30) adı

verilmiştir.]
12 Derece 12 Balya

13XX Derece 7 Balya

İPLİK

Üçüncü
karışım

13X Derece 5 Balya

Ne 30/1 Karde iplik
[K3 (Ne30) adı

verilmiştir.]

EGE Pamuğundan Eğrilmiş
Ne 30/1 Karde İplik [Ege (30)

adı verilmiştir]

8. MATERYAL VE METOD Khalil ALHALABİ

 72

8.2. Metot

Son yıllarda liflerin özelliklerini saptamak amacıyla otomasyonu kullanan

cihazlar yayılmaktadır. Prensip olarak bir takım (grup) aletleri müşterek bilgisayarla

birbirine bağlayarak lif numunesi tamamen karakterize edilebilmektedir. Lif

özellikleri ile ilgili bütün bilgiler bir rapor şekilde hazırlanabilir. Pamuk liflerinin

fiziksel özelliklerini test edebilmek için bir takım aletler gelişmiş şekilde birlikte

toplanarak High-Volume İnstruments (HVİ) adı verilmiştir. HVİ yardımıyla her

balya için test yapılabilir ve balyanın içindeki liflerin kalitesi sertifika şeklinde

hazırlanır. HVİ sonuçları;

1. Pamuk ticaretinde,

2. İşletmeye pamuk alımında,

3. Harman hazırlama da,

4. Proses optimizasyonunda (ekartman ayarı vb.),

5. Elyaf deposunun sınıflandırılmasında,

6. SCİ (spinning consistency index- eğirim tutarlılığı indeksi) vasıtasıyla eğirme

performansının tahmininde kullanılır.

Sonuçlara göre pamuk lifleri sınıflandırılabilir.

Çizelge 8.2. HVİ İle Elde Edilen Mukavemet Değerlerine Göre Pamuk Liflerinin
Sınıflandırılması (Lawrence, 2003).

Mukavemet derecesi HVİ ile mukavemet değeri (g/tex)
Çok sağlam 30’dan fazla
Sağlam 29-30
Oldukça sağlam 26-28
Orta 24-25
Zayıf 24’ten az

8. MATERYAL VE METOD Khalil ALHALABİ

 73

Çizelge 8.3. HVİ İle Elde Edilen Uzunluk Üniformite İndeksi Değerlerine Göre
Pamuk Liflerinin Sınıflandırılması (Lawrence, 2003).

Üniformite derecesi HVİ uzunluk üniformite indeksi (%)
Çok yüksek 85’ten fazla
Yüksek 83-85
Orta 80-82
Düşük 77-79
Çok düşük 77’den az

HVİ’nin diğer değerlendirme kriterleri EK-2’de verilmiştir. Zellweger Uster

İnstruction Manual, 1995)

HVİ lifin yedi parametresi ölçülebilir; Lif uzunluğu, mukavemeti, uzaması,

inceliği (mikroner), rengi ve uzunluk üniformitesi. Aynı zamanda lifler içindeki

döküntü oranı tespit edilebilir. Bu parametreler; pamuğun eğirme performansında

bilinen varyasyonların %86’sını kapsamaktadır. Renk ve döküntü oranı (trash

content) optik şekilde tayin edilir. Örneğin: yansıma ve sarılık yüzdesi kullanılarak,

USDA renk sınıflarına göre, lif rengi tespit edilebilir. Döküntü oranı tespitinde ise

video kamera kullanılarak numunede bulunan döküntü paçacık sayısı ölçülebilir.

Mikroner değeri hava akım metoduyla hesaplanabilir. Diğer parametreleri tespit

etmek amacıyla fibrograf cihazı kullanılır. Ancak test yapılmadan önce

fiprosamplerle demet halinde bir numune hazırlanmalıdır. Sonra demet içinden geçen

ışık yoğunluğuna göre lif uzunluğu ve uzunluk üniformitesi önceki anlatıldığı gibi

tayin edilir. Bu ölçümlerden sonra lif demeti iki kıskaç arasına yerleştirilir. Hareketli

olan geri çekilirken belli bir noktada kopma meydana gelir. Kopma kuvveti

yardımıyla Pressley veya Stelometre indeksi hesaplanabilir. HVİ sisteminden elde

edilen sonuçlar grafik olarak da ifade edilebilir (fibrogram, kuvvet-uzama eğrisi).

 Çalışmada Kullanılacak test cihazı şekil 8.1 gösterilmiştir;

8. MATERYAL VE METOD Khalil ALHALABİ

 74

Şekil 8.1. Uster HVİ 900

Cihazın iyi bir şekilde çalışacağını ve sonuç olarak daha emin sonuçlar elde

edebilmek amacıyla cihazın ayarlanması gerekmektedir. Uzunluk ve mukavemet

kalibrasyonunun sonuçları EK-1 ’de verilmiştir.

HVİ test cihazında kullanılan kısaltmaların açıklaması:

İdentifier: test yapılmasını talep eden firma veya test yapanın kimliği.

İ.D: Numunenin kimliği; lot numarası gibi.

SCİ : Spinning consistency index (iplik yapılabilirlik indeksi).

SCİ : lif parametreleri arasındaki ilişkiyi ifade ederken eğirme performansı

hakkında fikir verir ve aşağıdaki formülden faydalanarak hesaplanabilir:

RdİULenMicMukSCİ 65,0.8,428,4932,99,27,412 2 (8.1)

(Zellweger Uster İnstruction Manual,1995)

Mic : Micronair (lif inceliği).

8. MATERYAL VE METOD Khalil ALHALABİ

 75

Str : Strength (mukavemet (texgf /)).

2Len (mm): Upper Half Mean Length (UHML) (üst yarı ortalama uzunluk:

sınıflandırıcının ştapelline karşılık gelir. Fibrogramdan tespit edilebilir).

1Len (mm): Mean Length (ML) (ortalama uzunluk).

Uniformity İndex ..İU = 1Len / 2Len

Uniformity Ratio ..RU (Ünifomitesi oranı) = (%50 span length 100) / (%2,5

span length).

... İFS (%) Short Fiber Content(Kısa Elyaf İndeksi). 12,7 mm ’ den kısa elyaf

%.

lgE (%) Elongation: elyafın uzayabilme yüzdesi.

T : Trash (çepel ve bitki parçacıkları yoğunluğuna göre değerlendirme).

Area: Pamuktaki çepel miktarının kapladığı alan.

CG : Colour Grade (Renk derecesi standart tip derecelendirmeleri).

Rd : Reflectance degree (Işık yansıtma: pamuğun parlaklık derecesini ifade

eder. Bu değer yükseldikçe, pamuğun değeri artar).

b : Nikerson-Hunter sarılık/renk olgusu değeri.

8.2.1. Eğirme Prosesinde Kullanılan Makinelerin Teknik Özellikleri

Çalışmada üç farklı karışım yapılarak her karışımdan karde eğirme sistemiyle

Ne30/1 ve Ne24/1 iplikler elde edilmiştir. Kullanılan pamuk dereceleri 2005-2006

sezonunda elde edilmiştir.

Eğirme prosesinde kullanılacak pamuk lifleri tespit edildikten sonra

Suriye’deki bulunan Hama pamuk iplikleri şirketinde her karışımdan karde eğirme

sistemiyle Ne24/1 ve Ne30/1 iplikleri elde edilmiştir.

Eğirme prosesinde kullanılan makinelerin teknik özellikleri ve ona ait

gereken ayarlar aşağıda açıklanacaktır:

8. MATERYAL VE METOD Khalil ALHALABİ

 76

 1. Harman-Hallaç Makineleri
- Model: FA 016 Çin’de 1997 yılında üretilmiştir.

- Balya açıcının hareket edebildiği yatay olarak maksimum mesafe 21,9 m

- Açılacak balyalardan oluşan çizginin uzunluğu 20,5 m (çizgide 26 balya

bulunmaktadır).

- Balya açıcı balyadan elyaf topaklarının alınması ve sevk edilmesi tek

yönlü yolucu tertibatlıdır.

- Harman-Hallaç bölümünde, pamuktaki yabancı renkler uzaklaştırılmak

amacıyla İsviçre’de üretilmiş olan Jossi Makinesi kullanılır.

 2. Tarak Makinesi

Makinenin Teknik Özellikleri:

- Model: FA 203 Kingdao Textile Machinery Works, 1997 Çin’de

üretilmiştir.

- Büyük tambur hızı 513 dakd /

- Brizör hızı 1047 dakd /

- Doffer hızı 41 dakd /

- Şapka hızı 250 dakmm /

- Dofferden çıkan şerit hızı167 dakm /

- Günde (22 saat) tarak makinesinin üretim kapasitesi 966 günkg /

- Tarak garnitür telleri: 015502525ACQCC

- Telef miktarı %6

- Taraktan çıkan şerit numarası Ne 0,135

- Tarak makinesine gereken ayarlar şekil 8.2’de verilmiştir:

8. MATERYAL VE METOD Khalil ALHALABİ

 77

Şe
ki

l 8
.2

. T
ar

ak
 M

ak
in

es
in

in
 A

ya
rla

rı

8. MATERYAL VE METOD Khalil ALHALABİ

 78

3. Cer Makinesi

Makinenin Teknik Özellikleri:

- Model: HARA D 800, Japonya’da 1993 yılında üretilmiştir.

- Makine boyutları: 2,49 1 1.76 m

- Makinenin ağırlığı 2000 kg

-Çekim sisteminin şekli 5/4 (dört silindirin üzerinde beş silindir

bulunmaktadır)

- Çekim miktarı 4 ile 14 arasındadır.

- Çalışmada çekim miktarı 8.8

- Cerden maksimum çıkış hızı 800 dakm /

- Çalışmada çıkış hızı 500 dakm /

- Makinenin üretim kapasitesi 283,5 saatkg /

- Cerden çıkan şerit numarası Ne 0,150

-Doblaj 8

- Üç çekim bölgesi vardır:

Ön çekim bölgesi mmL 351

Orta çekim bölgesi mmL 332

Arka çekim bölgesi mmL 413

4. Fitil Makinesi

Makinenin Teknik Özellikleri:

Model: Marzolli FTS İtalya’da 2005 yılında üretilmiştir.

- Bir makinede iğ sayısı 112

- Flyerler arasındaki mesafe mm026

- Flyerin maksimum hızı 1500 dakd /

- Çalışmada 1100 dakd /

- Toplam çekim 4 - 20 .

- Çalışmada çekim miktarı 7

- Şerit numarası Ne 0,4 - Ne 3,5

- Çalışmada elde edilen şerit numarası Ne 0,95

8. MATERYAL VE METOD Khalil ALHALABİ

 79

-Büküm miktarı 17 ile 96 mt / (0,44 ile 2,45 inçt /) arasındadır

- Çalışmada büküm miktarı 49 mt /

-Çekim sisteminin şekli 3/3 (üç silindirin üzerinde üç silindir vardır)

- İki çekim bölgesi vardır:

Ön çekim mm49

Arka çekim mm70

5. Eğirme Makinesi

Makinenin Teknik Özellikleri:

-Model: A 512 Çin’de 1968 yılında üretilmiştir.

-Makinedeki çekim tertibatı Almanya’da 1978 yılında yapılmış olan Suessen

çekim tertibatıyla değiştirilmiştir.

-Makineye ait aşağıdaki diyagram ve çekim değiştirme tablosu yardımıyla

toplam çekim miktarı hesaplanır:

Şekil 8.3. Eğirme Makinesinde Kullanılan Çekim Tertibatı (Suessen Wst Technical
İnformation, 1978).

162044
1264056

PinionFD
GEHZ

8. MATERYAL VE METOD Khalil ALHALABİ

 80

Ne 30/1 için toplam çekim 31,69 41NW seçilir.

Ne24/1 toplam çekim 25,52 38NW seçilir.

-Ekartman ayarları şekil 8.4’de verilmiştir:

Şekil 8.4. Çekim Tertibatında Ekartman Ayarları (Suessen Wst Technical
İnformation, 1978).

Maksimum Arka İle
Ön Silindir Ayarı mm

hv 155

Maksimum Ayarı mm A 210
Minimum Ayarı mm e 55
 Minimum Maksimum
Arka Kısım v 31 110
Ön Kısım h 45 124

Silindir Baskının Düşük
Değerleri

Baskının Yüksek
Değerleri

1 10 13
2 10 12

Baskı Değerleri
(kp)

3 10 13
Silindir Çapı tip

1 28 DSN-5-KA
2 23,8 (24,8) HSL-RA

Üst Silindirlerin
Çapları (mm) ve
Tipleri

3 28 HSL-A

8. MATERYAL VE METOD Khalil ALHALABİ

 81

Çalışmada:

v = 31 mm ve h = 45 mm

Silindirlerin üstündeki baskı 10 kp

Silindirlerin çapları: mmDmmDmmD 288,2328 321

 -Büküm miktarı hesaplamak için aşağıdaki diyagram, büküm değiştirme

tablosu ve formül yardımıyla hesaplanabilir:

Şekil 8.5. Eğirme Makinesinde Hareket Taşıma Mekanizması (A 512- SM

Operation Manual, China 1968).

Büküm mt
ZZZ

Z /
5.3.1

4730860 (8.2)

 Çalışmada büküm değiştirme tablosundan:

 Ne 30/1 için :

301

58/763/4
Z

ZZ

 405Z seçilerek formülden büküm miktarı:

)/27,20(/8001,798 inçtmtT

 Ne 24/1 için:

8. MATERYAL VE METOD Khalil ALHALABİ

 82

301

58/763/4
Z

ZZ

 455Z seçilerek formülden büküm miktarı :)/02,18(/4,709 inçtmtT

- Kopçanın tipi: Reiners + Fürst R+F- No 1

- Kopçanın numarası: İSO – No 60 C1f

 Kopçanın numarası: Gram cinsinden bin kopçanın ağırlığına kopçanın

numarası denir.

- İğin maksimum hızı: 12400 dakd /

- Çalışmada gerçek hızı 9680 dakd /

- Bilezik çapı 45 mm

- Bilezik tipi flanş 1

- İplik numarası Ne 30/1 ve Ne 24/1

Suriye pamuklarıyla eğrilmiş iplikler SANKO fabrikasında 2005-2006

sezonunda elde edilen Ege pamuğu ile eğrilmiş Ne 30/1 ve Ne 24/1 örme iplikleri

karşılaştırılacaktır.

 SANKO’dan temin edilen iplik numunelerindeki büküm miktarı:

SANKO Ne24/1 ipliğinde büküm miktarı 725 t/m = 18,43 t/inç

SANKO Ne30/1 ipliğinde büküm miktarı 818 t/m = 20,79 t/inç

İplik düzgünsüzlüğü (mCV%) veya (U%), iplikteki hatalar ve tüylülük

tespitinde USTER TESTER 4 cihazı kullanılmıştır.

8. MATERYAL VE METOD Khalil ALHALABİ

 83

Şekil 8.6. Uster Tester 4

İplik fiziksel ve mekanik özelliklerinin (mukavemet, uzama yüzdesi)

tespitinde ise, USTER TENSORAPİD 3 cihazı kullanılmıştır.

8. MATERYAL VE METOD Khalil ALHALABİ

 84

Şekil 8.7. Uster Tensorapid 3

8.2.2. F Testi (İkiden Fazla Örnek Ortalamanın Testi)

 Belirli bir anlamlık seviyesinde birbirinden bağımsız ikiden fazla kütle

ortalaması arasındaki farkın önemli olup olmadığına karar verme işlemine varyans

analizi adı verilir. Normal dağılım özelliği gösteren ve ana varyansları eşit olduğu

kabul edilen bir ana kütlede yapılan değişik örneklemeler arasındaki farkın

örnekleme hatasından kaynaklandığı ve bu hatanın kabul edilebileceği, 0H

hipotezinde ileri sürülür. Bunun karşın olan 1H hipotezi eşit değil şekilde kurulur.

Hipotezler:

8. MATERYAL VE METOD Khalil ALHALABİ

 85

k

k

XXXH

XXXH

....:

....:

211

210 (8.3)

 Alternatif hipotezde görüldüğü üzere, en az iki ortalamanın farklı olması

durumunda sıfır hipotezi reddedilir. İkiden fazla örnek ortalamanın testinden

faydalanmak için gerekli olan varyansların hesaplanmasında aşağıdaki çizelge

dikkate alınmaktadır. Çizelgede bir ana kütlede k sayıda yapılan örneklemeler için

örnek ortalaması (X), örnek sayısı (n) ve örnek standart sapma (s) parametreleri

verilmektedir.

Parametre/

Örnek No
1 2 ……………………. k

Örnek

Ortalaması

(X)

1X 2X …………………… kX

Örnek Sayısı

(n)
1n 2n …………………… kn

Örnek Standart

Sapma (s) 1s 2s ……………………. ks

 Çizelgede gösterilmeye çalışan bir ana kütlede yapılan örnek parametreleri

verildiğinde F testi aracılığı ile standart değişken haline dönüştürülmesi için iki

varyans değerinin bulunması gereklidir:

 1. Örnek toplam varyansın bulunması (2ws) toplam örnek sapmaların kareleri

toplamından hareketle örnek varyansların toplamını şu şekilde bulmak mümkündür.

Tüm örneklerin sapmalarının kareleri toplamının, her bir örneğin serbestlik

derecelerinin toplamına bölünmesiyle toplam örnek varyans bulunur. Toplam örnek

varyans:

 2ws =
)1........()1()1(
)1.....()1()1(

21

22
22

2
11

k

kk

nnn
snsnsn

 (8.4)

8. MATERYAL VE METOD Khalil ALHALABİ

 86

ile hesap edilir. Eğer tüm örnek hacimlerin toplamını N ile gösterilirse;

 2ws =
kN

snsnsn kk
22

22
2
11)1.....()1()1(

 (8.5)

 2. Örnekler arasındaki varyansların toplamı:

çizelgeden ortalamaların ortalaması (X) şu şekilde hesaplanabilir:

 X =
i

i

k

i
i

n

Xn
1 (8.6)

X ’den yararlanarak her bir örneklemedeki ortalamalar arasındaki farkların kareleri

toplamı şu şekilde hesap edilir:

 ()2
1

XXn i
k

i i (8.7)

Örnek ortalamalar arasındaki varyans ise her bir örnek grubu arasındaki sapmaların

serbestlik derecesi (1k)’e bölünmesi ile elde edilir:

 2b
s = ()2

1
XXn i

k

i i / (1k) (8.8)

2ws ve 2b
s yardımıyla F değeri aşağıdaki formülle hesaplanabilir: (Aktaş, S. ve

Mahalleli, D.,)

 F = 2b
s / 2ws (8.9)

Karar aşamasında hesaplanan F değeri tablo değerinden küçük olduğu

durumda sıfır hipotezi kabul edilir, aksi halde 0H hipotezi reddedilir.

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 87

9. ARAŞTIRMA BULGULARI

9.1. Pamuk Numuneleri

Suriye ve Türkiye’den temin edilen pamuk numuneleri çizelgede 15 (onbiş)

çeşit test uygulanmıştır. HVİ cihazından alınan bu sonuçlar çizelge 9.1’de

özetlenmiştir. Test sonuçlarının cihaz çıkışından elde edilen değerleri EK-3’den EK-

18’e kadar verilmiştir. Burada bu sonuçların ortalama değerleri alınmıştır.

 88

9. A
R

A
ŞT

IR
M

A
 B

U
L

G
U

L
A

R
I

K

halil A
LH

A
L

A
B
İ

Çizelge 9.1. Suriye ve Türkiye’den Temin Edilen Pamuk Numunelerin Özet Olarak Test Sonuçları

Suriye Pamuğu Türkiye Pamuğu

Ege Pamuğu Çukurova Pamuğu GAP
Pamuğu Lif

Özellikleri

Suriye
Ekstra
Pamuk
(12XX)

Suriye
Sıfır Sınıf

Pamuk
(12M)

Suriye
Birinci
Sınıf

Pamuk
(33M)

Suriye
İkinci
Sınıf

Pamuk
 (52M)

Suriye
Üçüncü

Sınıf
Pamuk

(71)

Karmen

Nazilli 84

SG-125

Adana
Pamuğu

Ş. URFA
Ekstra
Pamuk

Parlaklık
Derecesi
Rd

79,35

78,25

76,72

72,69

69,76

68,17

65,29

68,76

70,49

74,79

Sarılık b 9,91 9,97 9,28 7,73 7,60 7,75 5,63 7,82 8,74 10,15
Renk
Derecesi CG 11-4 11-4 21-4 41-2 51-3 51-3 61-1 51-3 41-4 22-2

Çepelli Alanı 0,49 0,77 0,88 1,89 2,76 4,53 1,67 2,14 3,12 1,61
Çepel Sayısı 153 222 257 360 526 615 435 467 411 351
Lif İnceliği
Mic 4,16 4,05 4,63 4,03 3,85 4,85 3,70 4,27 4,83 4,98

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

28,47 29,01 28,21 28,81 29,22 28,8 29,22 28,05 28,22 29,49

Ortalama
Uzunluk

1Len (mm)
23,48 24,25 23,38 23,6 24,16 24,4 24,65 23,73 23,94 24,86

88

 89

9. A
R

A
ŞT

IR
M

A
 B

U
L

G
U

L
A

R
I

K

halil A
LH

A
L

A
B
İ

 Çizelge 9.1.’in devamı

Suriye Pamuğu Türkiye Pamuğu

Ege Pamuğu Çukurova Pamuğu

GAP
Pamuğu

Lif
Özellikleri

Suriye
Ekstra
Pamuk
(12XX)

Suriye
Sıfır Sınıf

Pamuk
(12M)

Suriye
Birinci
Sınıf

Pamuk
(33M)

Suriye
İkinci
Sınıf

Pamuk

(52M)

Suriye
Üçüncü

Sınıf
Pamuk

(71)

Karmen

Nazilli 84

SG-125

Adana
Pamuğu

Ş. URFA
Ekstra
Pamuk

Üniformite

İndeksi
..İU

82,5 83,6 82,9 81,9 82,7 84,5 84,3 84,6 84,8 84,3

Mukavemet
(texgf /)

31,56

32,57

34,16

31,12

28,8

36,09

30,47

27,92

31,36

34,52

Uzama % 4,4 4,4 4,9 4,5 4,6 3,8 4,7 6,2 4,9 4,5
Kısa Elyaf
İndeksi %

4,8

3,7

5

5,5

4,8

3,2

3,4

4,2

3,1

3,5

İplik
Yapılabilirlik

İndeksi
SCİ

142,6 152,4 144,6 136,6 133,7 152,4 146 133,6 140,9 151,3

Neps
(gcnt /)

346

241

280

300

362

119

99

199

213

175

Tohum
Kabuğu
Nepsleri

SCN
(gcnt /)

47 34 74 54 62 25 19 52 60 33

89

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 90

 Çizelge 9.1’e bakıldığında yüksek ve iyi kaliteli olarak sınıflandırılan Suriye

Pamuğu (12XX derece ve 12M derece) ile Türkiye’nin en kaliteli pamuğu (Ege

pamuğu; Nazilli 84 ve Karmen) Uster kriterlerine göre karşılaştırılarak elde edilen

sonuçlar çizelge 9.2’de verilmiştir.

Çizelge 9.2. Suriye ve Türkiye’nin en Kaliteli Pamuk Özelliklerinin Karşılaştırılması

Suriye Pamuğu Ege Pamuğu

Lif Özellikleri Suriye Ekstra
Pamuk

(12XX) derece

Suriye Sıfır
Sınıf Pamuk
(12M) derece

Karmen Nazilli 84

Parlaklık
Derecesi
Rd

 Parlak Parlak Orta Parlak Orta Parlak

Sarılık b Hafif Sarı Hafif Sarı Beyaz Beyaz

Çepelli Alanı Çok Az Çepelli Çok Az Çepelli Çok Çepelli Çok Çepelli

Lif İnceliği
Mic

Orta İncelik Orta İncelik Orta İncelik İnce

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

Orta Uzunluk Orta Uzunluk Orta Uzunluk Orta Uzunluk

Üniformite
İndeksi

..İU
İyi İyi İyi İyi

Mukavemet
(texgf /)

Çok Kuvvetli Çok Kuvvetli Çok Kuvvetli Çok Kuvvetli

Uzama % Çok Zayıf Çok Zayıf Çok Zayıf Çok Zayıf

Kısa Elyaf
İndeksi %

Çok İyi Çok İyi Çok İyi Çok İyi

Neps
(gcnt /)

Neps bakımından Ege pamuğu daha iyi durumda oldouğu bulunmuştur.

İplik
Yapılabilirlik
İndeksi
SCİ

İplik Yapılabilirlik İndeksi SCİ açısından 12Mderece ve Karmen en iyi
durumda olduğu bulunmuştur.

En iyi sonuç alınan pamuk tipi saptamak amacıyla aşağıdaki çizelge 9.3

yardımıyla faydalanabilir.

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 91

Çizelge 9.3. En İyi Sonuç Alınan Pamuk Tipi

Lif Özellikleri HVİ Standartları HVİ

Sonuçları

En İyi Sonuç Alınan

Pamuk Tipi

Parlaklık Derecesi
Rd

70-80 (Parlak) 79,35 12 XX derece

Sarılık b 4-8 (Beyaz) 5,63 Nazilli 84

Çepelli Alanı %
0,5-0,8

(Çok Az Çepelli)

0,49 12XX derece

Lif İnceliği
Mic

3,0-3,9 (İnce) 3,70 Nazilli 84

Üst Yarı Ortalama
Uzunluk

2Len (mm)

Orta Uzunluk 29,22 Nazilli 84

Üniformite İndeksi
..İU

83-85 (İyi) 84,5 Karmen

Mukavemet
(texgf /)

30’dan Fazla

(Çok Kuvvetli)

32,57 12M derece

Uzama %
5,0 ve Daha Az

(Çok Zayıf)

4,7 Nazilli 84

Kısa Elyaf İndeksi
%

5,0-6,0 (Çok İyi) 3,2 Karmen

Neps
(gcnt /)

- 99 Nazilli 84

İplik Yapılabilirlik
İndeksi
SCİ

-
152,4 12M derece ve Karmen

Bunun dışından bazı numuneler iyi bir durumda bulunmuştur;

Parlaklık açısından 33M derece, 52M derece ve GAP pamuğu parlaklık sınıfa

girmektedir. Lif inceliği değerine göre 71 derece ince sınıfa girmektedir. Uzunluk

açısından ise; Ş. URFA Ekstra Pamuğu en uzun olduğu saptanmıştır. Üniformite

indeksine bakıldığında ise Adana pamuğu en yüksek değere sahip olduğu

bulunmuştur.

 Eğirme prosesinde Farklı karışımlarda kullanılan Suriye pamuğunun test

sonuçları EK-19’den EK-24’e verilmiştir. Çizelge 9.4’de karışımlarda kullanılan

pamuk test sonuçları özet olarak verilmştir.

 92

9. A
R

A
ŞT

IR
M

A
 B

U
L

G
U

L
A

R
I

K

halil A
LH

A
L

A
B
İ

 Çizelge 9.4. Üç Farklı Karışımlarda Özet Olarak Kullanılan Pamukların Test Sonuçları
BİRİNCİ KARIŞIMA AİT TEST SONUÇLARI

Derece

Neps

(gcnt /)

SCN(H)
Neps

(gcnt /)

Lif
İneliği

(Mic)

Ortalama
Uzunluk

1Len (mm)

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

Üniformite
İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa
Elyaf

Yüzdesi
%

Parlaklık
Derecesi

Rd

Sarılık

b

Renk
Derecesi

CG

Çepelli
alanı

olgunluk
yüzdesi

(M %)

12M 227 20 4,17 23,74 28,47 83,4 24,81 4,0 5,1 80,66 9,26 11-2 0,80 83,89
13XX 289 59 4,43 25,72 30,53 84,2 35,13 3,7 4,5 79,66 7,58 31-1 0,47 90,34
13M 248 41 4,54 23,96 28,60 83,8 34,66 4,8 5,1 80,28 8,7 21-1 0,65 85,64

İKİNCİ KARIŞIMA AİT TEST SONUÇLARI

Derece Neps

(gcnt /)

SCN(H)
Neps

(gcnt /)

Lif
İneliği

(Mic)

Ortalama
Uzunluk

1Len (mm)

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

Üniformite
İndeksi

..İU

Mukavemet

(texgf /)

Uzama

 %

Kısa
Elyaf

Yüzdesi
 %

Parlaklık
Derecesi

Rd

Sarılık

b

Renk
Derecesi

CG

Çepelli
alanı

olgunluk
yüzdesi

(M %)

12 163 22 4,63 25,42 29,99 84,8 33,43 8,9 5,2 79,82 8,98 21-1 0,99 84,32
13XX 289 59 4,43 25,72 30,53 84,2 35,13 3,7 4,5 79,66 7,58 31-1 0,47 90,34

13 271 49 4,68 22,98 28,15 81,6 26,90 7,9 8,7 79,53 8,25 21-2 0,92 86,36

ÜÇÜNCÜ KARIŞIMA AİT TEST SONUÇLARI
Derece Neps

(gcnt /)

SCN(H)
Neps

(gcnt /)

Lif
İneliği

(Mic)

Ortalama
Uzunluk

1Len (mm)

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

Üniformite
İndeksi

..İU

Mukavemet

(texgf /)

Uzama

 %

Kısa
Elyaf

Yüzdesi
 %

Parlaklık
Derecesi

Rd

Sarılık

b

Renk
Derecesi

CG

Çepelli
alanı

olgunluk
yüzdesi

(M %)

12 163 22 4,63 25,42 29,99 84,8 33,43 8,9 5,2 79,82 8,98 21-1 0,99 84,32
13XX 289 59 4,43 25,72 30,53 84,2 35,13 3,7 4,5 79,66 7,58 31-1 0,47 90,34
13X 298 70 4,36 23,54 28,63 82,2 28,53 9,0 7,9 77,48 8,92 31-3 0,91 86,06

92

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 93

9.1.1. F Test Sonuçları

 Suriye pamuk lif özellikleri ile Türkye pamuk lif özelliklerinin istatistiksel

olarak belli bir anlamlılık seviyesinde (5%,1%a) arasındaki farkın önemli

olduğunu saptamak amacıyla F Testi kullanılmıştır. Hesaplanan F değeri F

tablosundan bulunan değerden daha büyük olduğu için 0H hipotezi reddedilerek

numuneler arasındaki farkın önemli olduğu söylenebilir. Numunelere ait F test

sonuçları çizelge 9.5’da verilmiştir:

Çizelge 9.5. Suriye ve Türkiye’den Temin Edilen Pamukların F Test Sonuçları

F Tablosundaki Değer

Lif Özellikleri Hesaplanan F
Değeri

()90,9

),1(

01,0

01,0

F

F
kNk

()90,9

),1(

05,0

05,0

F

F
kNk Karar

Rd 559,35
b 123,37

Çepelli Alanı 112,76
Çepel Sayısı 123,69

Ortalama
Uzunluk

1Len (mm)
5,03

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

5,66

Üniformite
İndeksi

..İU
9,14

Mukavemet
(texgf /) 22,12

Uzama % 37,14
Kısa Elyaf
İndeksi % 6,92

Lif İnceliği
(Mic) 5,49

Neps
(gcnt /) 62,75

İplik
Yapılabilirlik

İndeksi
SCİ

8,06

2,72 2,05

0H
reddedilerek
numuneler

arasındaki fark
önemli olduğu

söylenebilir

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 94

9.1.2. Uster İstatistiklerine Göre Değerlendirmenin Sonucu

 EK-25’da Uster istatistikleri (2001) nomogrramlar şeklinde verilmiştir.(Uster

Technologies AG, 2003) Bu nomogramların yardımıyla numunelerin test sonuçları

değerlendirilerek çizelge 9.6’de gösterilmiştir.

Çizelge 9.6. Uster İstatistiklerine Göre Pamuk Numunelerin Değerlendirmesi

Türkiye Pamuğu

Suriye Pamuğu
Ege Pamuğu

Çukurova

Pamuğu

GAP

Pamuğu
Lif

Özellikleri

12
X

X

12
M

33
M

52
M

71

K
ar

m
en

N
az

ill
i 8

4

SG
-1

25

A
da

na

Pa
m

uğ
u

Ş.
 U

R
FA

Ek

st
ra

Pa

m
uk

Mic %50 %25 %75 %25 %25 %75 %5 %50 %75 %95

Çepelli

Alanı
%50 %75 %75 %95 %95 %95 %95 %95 %95 %95

b %50 %50 %50 %5 %5 %5 %5 %5 %25 %75

Rd %5 %25 %25 %75 %95 %95 %95 %95 %95 %50

Mukavemet %5 %5 %5 %25 %50 %5 %25 %50 %5 %5

..İU %50 %25 %50 %50 %50 %25 %25 %25 %5 %25

Neps %75 %25 %50 %50 %75 %5 %5 %25 %25 %25

Çizelgeye bakıldığında lif inceliği Mic değerine göre Nazilli 84 %5’lik,

12XX derece %50’lik, 12M derece %25’lik, Karmen ve Adana pamuğu %75’lik,

GAP pamuğu %95’lik dilime girmektedir. Çepelli alanı açısından Türkiye

bölgelerinden temin edilen numuneler, 52 M derece ve 71 derece %95’lik dilime

girmektedir. Ancak 12XX derece %50’lik dilime girmektedir. Sarılık açısından

Suriye’nin kaliteli pamuğu 12XX derece ve 12M derece) %50’lik dilime girerken;

Ege pamuğu ve SG-125 %5’lik dilime girmektedir. En sarı pamuk sahip olan (GAP)

ise %95’lik dilime girmektedir. Parlaklık derecesi (Rd) değerine göre 12XX derece

%5’lik dilime girerek en iyi durumda olduğu söylenebilir. Ancak Türk pamuğunun

çoğu %95’lik dilime girmektedir. Mukavemet açısından Suriye kaliteli pamuğu,

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 95

Karmen, Adanan pamuğu ve GAP pamuğu %5’lik dilime girmektedir. Üniformite

İndeksi (..İU) değerine göre Türk pamuğunun çoğu ve 12M derece %25’lik dilime

girerek diğer pamuklardan daha iyi durumda olduğu anlaşılmıştır. Ancak neps

açısından Ege pamuğu %5’lik dilime girdiği için en kaliteli olduğu söylenebilir.

9.2. İplik

Çalışmanın bu bölümünde pamuk ipliği numunelerinin tespit edilen kalite

değerleri verilmiştir. Suriye pamuğundan elde edilen iplikler Suriye’deki tekstil

işletmelerinde, Türkiye kaynaklı (Ege) pamuklarda elde edilen iplikler ise Çukurova

bölgesinde eğrilmiştir. Bu sonuçlarda eğirme teknolojisinin etkilerinin sonuçları

etkilemediği kabul edilmiştir. 24/1 ve 30/1 karde iplik numuneleri kalite özellikler

Suriye ve Türkiye iplikleri karşılaştırılmıştır. Çizelge 9.7 24/1, çizelge 9.8 ise 30/1

iplik kalite değerlerini vermektedir. Bu testlerin orijinal sonuçları EK-26’den

EK-41’e kadar gösterilmiştir.

 96

9. A
R

A
ŞT

IR
M

A
 B

U
L

G
U

L
A

R
I

K

halil A
LH

A
L

A
B
İ

 Çizelge 9.7. 100% Pamuk, Ring Eğirme Sistemiyle (Karde İplik) Eğrilmiş Olan Ne 24/1 Örme İpliklerinin Test Sonuçları

Pamuklardan Üretilen İpliklerin Kalite Özellikleri

İplik Cinsi Ne U% mCV%
- %50

İnce

+50%

Kalın

+200%

Neps

Tüylülük

H

RKM

(NmKgf .) CV
RKM
%

 % E Ne

24/1 Ege

Pamuk

SANKO

24/1

11,2

14,3

3

94

133

7,5

17,2

7,5

5,5

23,6

24/1

Suriye

Pamuk

Karışım 1

24/1

11,8

14,9

4

217

126

8,4

17,29

5,89

6,2

23,4

24/1

Suriye

Pamuk

Karışım 2

24/1

11,6

14,7

8

106

119

7,5

18,83

11,4

5,87

23,9

24/1

Suriye

Pamuk

Karışım 3

24/1

12,8

16,2

39

305

172

8,1

18,22

5,47

5,37

23,9

96

 97

9. A
R

A
ŞT

IR
M

A
 B

U
L

G
U

L
A

R
I

K

halil A
LH

A
L

A
B
İ

 Çizelge 9.8. 100% Pamuk, Ring Eğirme Sistemiyle (Karde İplik) Eğrilmiş Olan Ne 30/1 Örme İplikleri
Pamuklardan Üretilen İpliklerin Kalite Özellikleri

İplik Cinsi Ne U% mCV%
- %50

İnce

+50%

Kalın

+200%

Neps

Tüylülük

H

RKM

(NmKgf .) CV
RKM
%

 % E Ne

30/1 Ege

Pamuk

SANKO

30/1

11,6

14,7

5

97

264

7,3

16,4

9,0

4,7

29,8

30/1

Suriye

Pamuk

Karışım 1

30/1

12,2

15,4

13

176

254

8,2

15,54

10,94

4,86

30,3

30/1

Suriye

Pamuk

Karışım 2

30/1

14,2

17,8

104

481

390

7,3

18,95

7,77

5,92

30,1

30/1

Suriye

Pamuk

Karışım 3

30/1

12,5

15,9

21

210

333

7,2

16,15

6,3

5,47

30,2

97

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 98

Elde edilen sonuçlara göre Ne30/1 ipliklerinde birinci karışım ipliği

[K1(Ne30)] diğer karışım ipliklerine göre daha iyi durumda bulunmuştur. Ne24/1

ipliklerinde ise ikinci karışım ipliği [K2(Ne24)] diğer karışım ipliklere göre daha

kaliteli bulunmuştur. O iplikler [K1(Ne30) ve K2(Ne24)] ile Ege pamuğundan

eğrilmiş iplikler [Ege(Ne30) ve Ege(Ne24)] karşılaştırıldığında elde edilen sonuçlar

çizelgede verilmiştir.

Çizelge 9.9. Suriye Pamuğundan Eğrilmiş En Kaliteli İplikler İle Ege Pamuğundan
Eğrilmiş İpliklerin Mukayese Sonuçları

Ne30/1 iplikleri Ne24/1 iplikleri

İplik
özellikleri K1 (Ne30) Ege (Ne30)

En iyi sonuç
alınan iplik

tipi
K2 (Ne24) Ege

(Ne24)

En iyi
sonuç

alınan iplik
tipi

%CVm Daha fazla Daha az Ege (Ne30) Daha fazla Daha az Ege (Ne24)

- %50

İnce yerler
Daha fazla Daha az Ege (Ne30) Daha fazla Daha az Ege (Ne24)

+50%

Kalın yerler
Daha fazla Daha az Ege (Ne30) Daha fazla Daha az Ege (Ne24)

+200%

Neps
Daha az Daha fazla K1 (Ne30) Daha az

Daha

fazla
K2 (Ne24)

Tüylülük

H
Daha fazla Daha az Ege (Ne30) Daha fazla Daha az

Birbirine

eşit

RKM

(Kgf.Nm)
Daha az

Daha
mukavemetli

Ege (Ne30) Daha fazla Daha az K2 (Ne24)

%E Daha fazla Daha az K1 (Ne30) Daha fazla Daha az K2 (Ne24)

9.2.1. F Test Sonuçları

 Suriye ve Türkiye Pamuklarından Elde Edilen İpliklerin F Test Sonuçları

çizelge 9.10’da verilmiştir.

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 99

Çizelge 9.10. Suriye ve Türkiye Pamuklarından Elde Edilen İpliklerin F Test
Sonuçları

Ne 24/1 İplikleri Ne 30/1
İplikleri İplik Kalite

Parametreleri Hesaplanan F
Değeri

Hesaplanan F
Değeri

 Tablosundaki
Değer

()36,3

),1(

05,0

05,0

F

F
kNk

Düzgünsüzlük
mCV% 15,27 130,2

-%50
İnce yerler 3,91 71,39

+50%
Kalın yerler 16,6 121,58

+200%
Neps 6,99 22,39

Tüylülük
H 22,36 53,79

RKM (CN/tex) 3,38 9,77
Uzama % E 24,1 36,21

2,87

Karar Verme:

Ne 24/1 ve Ne 30/1 İpliklerinde hesaplanan F Değerleri F Tablosundaki

Değerden daha büyük olduğundan dolayı 0,05 anlamlılık seviyesinde 0H

reddedilerek Ne 24/1 iplikleri arasındaki fark ve Ne 30/1 İplikleri arasındaki fark

önemli olduğu söylenebilir.

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 100

9.2.2. Uster İstatistiklerine Göre Değerlendirmenin Sonucu

 İpliklerin Test Sonuçları Uster İstatistiklerine Göre Değerlendirmesi: EK

25’da Uster istatistikleri (2001) nomogrramların yardımıyla sonuçlar çizelge 9.11 ve

9.12’da değerlendirilmiştir.

Çizelge 9.11. Uster İstatistiklerine Göre Ne24/1 İpliklerinin Test Sonuçlarının

Değerlendirilmesi

Ne 24/1 İplikleri İplik Kalite
Parametreleri K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

RKM
(texCN /) %25 %25 %25 %25

Uzama % E %50 %50 %75 %75
Kopma kuvveti

F (CN) %50 %5 %5 %50

Düzgünsüzlük
mCV% %50 %50 %75 %25

Tüylülük
H %95 %75 %95 %75

-%50
İnce yerler %25 %25 %75 %5

+50%
Kalın yerler %50 %25 %75 %25

+200%
Neps %25 %25 %25 %25

 Çizelge 9.11’dan görüldüğü gibi; düzgünsüzlük, neps, mukavemet ve kalın

yerler +%50 değerlerine göre Ege pamuğundan eğrilmiş iplik %25’lik dilime girerek

diğer ipliklere göre özellikle düzgünsüzlük açısından daha iyi durumda bulunmuştur.

Suriye ipliklerinde ise, ikinci karışım ipliği en iyi durumda bulunmuştur.

9. ARAŞTIRMA BULGULARI Khalil ALHALABİ

 101

Çizelge 9.12. Uster İstatistiklerine Göre Ne30/1 İpliklerinin Test Sonuçlarının
Değerlendirilmesi

Ne 30/1 İplikleri İplik Kalite

Parametreleri K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)
RKM

(texCN /) %75 %25 %50 %50

Uzama % E %95 %50 %75 %95
Kopma kuvveti

F (CN) %95 %5 %95 %50

Düzgünsüzlük
mCV% %50 %95 %50 %25

Tüylülük
H %95 %95 %95 %95

-%50
İnce yerler %25 %95 %50 %5

+50%
Kalın yerler %25 %75 %50 %5

+200%
Neps %50 %75 %50 %50

 Çizelge 9.12’dan görüldüğü gibi; Ege pamuğundan eğrilmiş iplik

düzgünsüzlük değerine göre %25’lik dilime, ince ve kalın yerler değerlerine göre

%5’lik dilime, neps değerine göre %50’lik dilime girerek diğer ipliklerden daha iyi

durumda bulunmuştur.

10. SONUÇLAR Khalil ALHALABİ

 102

10. SONUÇLAR

10.1. Lif Özellikleri

 Bu araştırmanın ilk kısmında pamuk ile ilgili genel bilgiler verilmiştir. İlave

olarak Suriye, Türkiye ve dünyadaki pamuk durumu da anlatılmıştır. Aynı zamanda

pamuğun kimyasal ve fiziksel özelliklerinden detaylı olarak bahsedilmiştir.

Araştırmada Suriye’den temin edilen numuneler: 12 XX, 12M, 33 M, 52M ve 71’dir.

Türkiye pamukları ise:

GAP pamuğundan; Şanlıurfa ekstra pamuk, Çukurova bölgesinden; Adana

pamuğu ve SG- 125, Ege bölgesinden; Karmen ve Nazilli 84’tür.

Araştırma materyalini oluşturan Suriye ve Türkiye pamuklarının fiziksel

özellikleri (renk derecesi, sarılık değerleri, çepelli alanı, çepel sayısı, lif inceliği,

uzunluğu, üniformite indeksi, mukavemeti, uzaması, kısa elyaf indeksi, iplik

yapılabilirlik indeksi, neps ve tohum kabuğu nepsleri) ölçülmüştür. Daha sonra

Suriye pamuklarından üç farklı karışım yapılarak her karışımdan Suriye’deki Hama

Pamuk İplikleri Şirketi’nde ring eğirme sistemiyle Ne 24/1 ve Ne 30/1 karde örme

iplikleri elde edilmiştir. Bu iplikler SANKO fabrikasında Ege pamuklarından aynı

eğirme sistemiyle ve aynı numarada eğrilmiş iplikler ile karşılaştırılmıştır.

Elde edilen sonuçlar aşağıda özet olarak belirtilmiştir.

1. Parlaklık derecesi (RD): Suriye pamukları Türkiye pamuklarından (GAP

Pamuğu hariç) daha parlaklıktır. Suriye pamuklarında derece düştükçe parlaklık

değerleri azalır. Ege pamuklarında ise parlaklık derecesi düşüktür. HVİ

değerlendirme kriterlerine göre Karmen pamuğunda parlaklık derecesi (68,17),

Nazilli 84’te (65,29) ve SG-125’te (68,76) saptanarak orta parlaklık sınıfına

girmektedir. Suriye pamuklarında ise, Suriye ekstra pamuk 12XX, sıfır sınıf pamuk

12M, birinci sınıf pamuk 33M ve ikinci sınıf pamuk 52M parlak sınıfına girmektedir.

12XX derece en yüksek değere (79,35) sahip olduğu saptanmıştır.

2. Sarılık değerleri Suriye pamuğunda (12XX, 12M, 33M) Ege ve Çukurova

pamuklarındaki değerlerden daha yüksektir. Ancak GAP pamuğunda (Şanlıurfa

ekstra pamuk) sarılık değeri (10,15) en yüksek bulunmuştur. HVİ değerlendirme

10. SONUÇLAR Khalil ALHALABİ

 103

kriterlerine göre 12XX, 12M, 33M, GAP ve Adana pamukları hafif sarı sınıfına

girmektedir. Diğerleri ise beyaz sınıfına girmektedir.

3. 12XX ve 12M dereceye ait renk derecesi(CG) bakımından beyaz standart

ekstra (11-4), Ege pamuğu (Karmen) ve Çukurova pamuğu (SG-125) ise beyaz

standart 4 (51-3) olarak tespit edilmiştir. Ancak GAP pamuğu hafif benekli standart 2

(22-2) olarak tespit edilmiştir.

4. Suriye pamuğunda derece düştükçe çepelli alanı değerleri ve çepel sayısı

artar. 12XX derecede çepelli alanı %0,49, (71) derecede ise %2,76 olarak tespit

edilmiştir. Bu bakımından çepelli alan değerleri Adana pamuğunda %3,12

Karmen’de %4,53 en yüksek olduğu saptanmıştır. Nazilli 84 ile Şanlıurfa ekstra

pamuğu bu açıdan farklılık göstermemiştir. Tüm bu veriler göz önüne alındığında

Çukurova bölgesinde diğer bölgelere göre daha dikkatsiz hasat ve çırçırlamanın

sonucunda ortaya çıkmaktadır.

5. Lif incelik değerleri Türk standartlarına göre 12XX derece lif inceliği

4,16 Mic , 12M derecede ise 4,05 Mic ve Nazilli 84’te 3,70 Mic saptanarak orta

incelik ve yüksek kaliteli pamuk sınıfına girmektedir. Ancak GAP pamuğunda lif

inceliği 4,98 Mic ve Çukurova pamuğunda (Adana pamuğu) lif inceliği 4,83

Mic saptanarak kaba pamuk ve standart kalite grubuna girmektedir. En ince pamuk

Nazilli 84 olarak saptanmıştır (3,70 Mic).

6. Üst yarı ortalama uzunluğa bakıldığında Ege pamuklarında; Karmen’de lif

uzunluğu 28,8 mm ve Nazilli 84’te ise 29,22 mm ile Suriye pamukları; 52M ve 71

arasında farklılık bulunmamıştır. Ancak GAP pamuğunda lif uzunluğu 29,49

mm saptanmıştır. Suriye ve Türkiye pamukları HVI değerlendirme kriterlerine göre

orta elyaf olarak sınıflandırılmaktadır.

7. Türkiye pamuğu üniformite indeksi Suriye pamuklarından daha yüksektir.

Türk standartlarına ve HVİ değerlendirme kriterlerine göre Türkiye pamuğu yüksek

sınıfa girmektedir. Suriye pamukları ise (12M derece hariç) orta sınıfa girmektedir.

12M derecede üniformite indeksi %83,6 saptanarak yüksek sınıfa girmektedir.

8. Mukavemet değerlerine bakıldığında Suriye pamukları (72 derece hariç) ile

Türkiye pamukları (SG-125 hariç) arasında büyük farklılık bulunmamıştır ve HVİ

değerlendirme kriterlerine göre çok kuvvetli sınıfa girmektedir. Karmen’de lif

10. SONUÇLAR Khalil ALHALABİ

 104

mukavemeti 36,09 texgf / saptanarak en yüksek değer bulunmuştur ve SG-125

pamuğunda lif mukavemeti 27,92 texgf / bulunarak orta kuvvetli pamuklar sınıfına

girmektedir.

9. Suriye pamukları ile Türkiye pamukları arasındaki uzama açısından önemli

farklılıklar göstermemektedir ve HVİ değerlendirme kriterlerine göre (SG-125 hariç)

çok zayıf sınıfına girmektedir. SG-125 pamuğunda lif uzaması% 6,2 saptanarak orta

sınıfa girmektedir.

10. Suriye pamukları ile Türkiye pamukları kısa elyaf indeksi açısından

önemli bir farklılık bulunmamıştır ve HVİ değerlendirme kriterlerine göre çok iyi

sınıfına girmektedir. En düşük değerler Ege pamuğunda saptanmıştır. (Karmen’de

%3,2, Nazilli84’te %3,49. SG-125 pamuğunda da değer düşüktür (%3,1).

11. İplik yapılabilirlik indeksi bakımından Ege pamuğu diğer pamuklara göre

daha yüksek değerlere sahiptir. Karmen’de 152,4, Nazilli 84’te 146. Suriye

pamuklarında ise 12M derece yüksek değere sahiptir (152,4) aynı zamanda GAP

pamuğunda iplik yapılabilirlik indeksi iyidir (151,3). Ancak Suriye ikinci, üçüncü

sınıf pamuklar (52M, 71) ve Çukurova pamuklarında iplik yapılabilirlik indeksi en

düşüktür. SG-125 pamuğu ile 71 derece pamuğu arasında hiçbir farklılık

bulunmamıştır.

12. Ege pamuklarında neps sayısı diğer pamuklarına göre çok azdır ve genel

olarak Türkiye pamukları Suriye pamuklarından bu açısından daha kalitelidir.Nazilli

84 pamuğunda neps sayısı 99 gcnt / ve Karmen’de 119 gcnt / saptanmıştır. Suriye

ekstra pamuğunda ise (12XX derece) 346 gcnt / ve 12M derecede 241

gcnt / bulunmuştur. Türkiye’de Ege pamuğu diğer bölgelere göre daha düşük neps

ve tohum kabuğu nepsleri (SCN) sayısına sahip olduğu tespit edilerek Çukurova

pamuklarında en yüksek SCN sayısı bulunmuştur. Genel olarak Suriye

pamuklarında SCN sayısının daha fazla olduğu saptanmıştır.

10. SONUÇLAR Khalil ALHALABİ

 105

10.2. İplik Özellikleri

 Ne 24/1 iplikleri:

1. Ege pamuğundan elde edilen iplik düzgünsüzlük değeri %14,3 olarak

saptanarak üç farklı karışımdan eğrilmiş ipliklerin düzgünsüzlük değerlerine göre

daha az bulunmuştur. Birinci ile ikinci karışımdan eğrilmiş iplikler düzgünsüzlük

değerleri arasında önemli bir farklık bulunmamıştır. Ancak üç karışımdan üretilen

iplik düzgünsüzlük değeri mCV% = %16,2 elde edilerek iplik düzgünsüzlüğü en

yüksek olarak saptanmıştır.

2. İplikteki hatalara bakıldığında; Ege pamuğundan elde edilen iplikteki ince

yerler sayısı (-%50) diğerlere göre daha az bulunmuştur. Üç karışımdan üretilen

iplikteki ince yerler sayısı 39 saptanarak iplik en fazla ince yerler sayısına sahip

olduğu gösterilmiştir. Kalın yerler sayısına (+%50) bakıldığında ise, yeniden Ege

pamuğundan eğrilmiş iplikteki kalın yerler sayısı 94 bulunarak iplik diğerlere göre en

az sayıya sahip olduğu saptanmıştır. En yüksek değer üç karışım ipliğinde (305) elde

edilmiştir. Neps (+%200) açısından ise, Ege pamuğundan eğrilmiş iplik ile birinci ve

ikinci karışım iplikleri arasında önemli farklılıklar bulunmamıştır. Neps sayısının

ikinci karışım ipliğinde (119) en düşük olduğu saptanmıştır. Ege pamuk ipliğinde ise

(133) bulunmuştur. Ancak üç karışım ipliğinde neps sayısının 172 en yüksek değer

olduğu tespit edilmiştir.

3. Tüylülük değerlendirmesinde Ege pamuk ipliği ile ikinci karışım ipliği

arasında hiçbir farklılık bulunmamıştır ve diğer ipliklere göre daha az tüylülük

değerine sahiptir. Ege pamuk ipliğinde tüylülük değeri (7,5) ile en düşük değeri

birinci karışım ipliğinde ise (8,4) ile en yüksek değerler olarak belirlenmiştir.

4. İplik gerilme özellikleri (fiziksel ve mekanik özellikler) :

i. Üç farklı karışımdan eğrilmiş ipliklerde spesifik mukavemet değerleri Ege

pamuk ipliğin spesifik mukavemetinden daha yüksektir. Ege pamuk ipliğinde RKM

değeri 17,2 NmKgf . saptanmıştır. İkinci karışım ipliğinde ise RKM değeri 18,8

NmKgf . ile en yüksek değer olarak bulunmuştur.

10. SONUÇLAR Khalil ALHALABİ

 106

ii. Uzama değerleri açısından Ege pamuk ipliği ile üçüncü karışım ipliği

arasında önemli bir farklılık bulunmamıştır. Birinci karışım ipliğinde uzama değeri

%6,2 olarak saptanmış ve en yüksek değer olarak tespit edilmiştir.

 Ne30/1 İplikleri:

1. Ege pamuğundan eğrilmiş iplik düzgünsüzlük değeri ipliklere göre daha az

olduğu bulunmuştur. Ege pamuk ipliğinde mCV% değeri %14,7 olarak saptanmıştır.

İkinci karışım ipliğinde ise düzgünsüzlük değeri %17,8 olarak saptanarak en yüksek

değer olduğu elde edilmiştir.

2. İplikteki ince yerler sayısı (-%50) açısından yeniden Ege pamuk ipliğinde

en az (5) olduğu bulunmuştur. İkinci karışım ipliğinde ise (104) ile en yüksek değer

elde edilmiştir. İplikte bulunan kalın yerler sayısına (+%50) bakıldığında; Ege pamuk

ipliği ile üç farklı karışım iplikleri arasındaki farklığın çok önemli olduğu

saptanmıştır. Ege pamuk ipliğinde kalın yerler sayısı 97 olarak saptanırken ikinci

karışım ipliğinde ise 481 bulunarak en yüksek değer olduğu elde edilmiştir. Birinci

karışım ipliği ile Ege pamuk ipliği neps (+%200) açısından önemli bir farklılık

bulunmamıştır. Ancak ikinci ve üçüncü karışım ipliklerinde değerler daha yüksektir.

İkinci karışım ipliğinde neps sayısı 390 olarak saptanmıştır.

3. Elde edilen ipliklerde en fazla tüylülük değeri birinci karışım ipliğinde

tespit edilmiştir (8,2). Ancak diğer iplikler arasında önemli farklılıklar

bulunmamıştır.

4. İplik gerilme özellikleri:

i. Elde edilen spesifik mukavemet değerlerine RKM bakıldığında ikinci

karışım ipliği diğerlere göre daha yüksek RKM değerine (18,9 NmKgf .) sahip

olduğu saptanmıştır. Ege pamuk ipliğinin ile üçüncü karışım ipliğinin RKM değerleri

arasında önemli bir farklılık bulunmamıştır. Ancak birinci karışım ipliğinin

RKM değeri (15,5 NmKgf .) ile en düşük olduğu tespit edilmiştir.

ii. Üç farklı karışım ipliklerinde iplik uzaması Ege pamuk ipliğinin uzamasına

göre daha fazla saptanmıştır. İkinci karışım ipliğinde uzama (%5,9) ile en yüksek

değer olduğu bulunmuştur.

Sonuç olarak iplik inceldikçe düzgünsüzlüğü ve içindeki hatalar daha fazla

10. SONUÇLAR Khalil ALHALABİ

 107

olduğu saptanmıştır. Bununla birlikte Ne24/1 ve Ne30/1 ipliklerinde Ege

pamuğundan eğrilmiş ipliklerin düzgünlüğü ve içindeki hataları Suriye

pamuklarından eğrilmiş ipliklere göre daha iyi durumda olduğu saptanmıştır. Bunun

en önemli sebebi karışımlarda kullanılan pamukların neps sayısı Ege pamuğunda

bulunan neps sayısına göre çok fazladır. Bununla birlikte eğirme prosesinde

kullanılan tarak makinesinin elemanlarına iyi bakım yapılmalı ve arasındaki ayarlar

dikkatli bir şekilde seçilmelidir.

Ne24/1 ipliklerinde Suriye pamuklarından eğrilmiş üçüncü karışım ipliği en

düşük kaliteye sahip olduğu bulunmuştur. Burada dikkat edilmesi gereken; üçüncü

karışımda kullanılan pamuk dereceleri diğerlerine göre yüksek olmasına rağmen iplik

kalitesi düşük bulunmuştur. Demek ki sınıflandırma işlemleri esnasında büyük

yanlışlık meydana gelebilir. Örneğin; üçüncü karışımdaki 13XX derecede uzunluk

açısından lif uzunluğu üçüncü sınıfa girilmelidir (inç
32
31 = 27,78 mm). Ancak elde

edilen lif uzunluğu (30,53 mm) birinci sınıfa ait olduğu saptanmıştır.

Ayrıca pamuk sınıflandırılırken bütün lif özellikleri (renk derecesi, sarılık

değerleri, çepelli alanı, çepel sayısı, lif inceliği, uzunluğu, üniformite indeksi,

mukavemeti, uzaması, kısa elyaf indeksi, iplik yapılabilirlik indeksi, neps ve tohum

kabuğu nepsleri) göz önüne alınması gerekir.

Ne30/1 ipliklerinde ise, Suriye pamuklarından eğrilmiş ikinci karışım ipliği

en düşük kaliteye sahip olduğu bulunmuştur. Ancak mukavemet ve uzama açısından

özellikle 24/1 ipliklerinde Suriye pamuklarından eğrilmiş iplikler Ege pamuk ipliğine

göre daha iyi durumda olduğu tespit edilmiştir.

10.3. Öneriler

Suriye’de pamuk lif özellikleri modern test cihazlarıyla çırçır fabrikalarında

çırçırlamadan önce ve sonra ölçülmelidir. Elde edilecek test sonuçları HVİ

değerlendirme kriterlerine göre sınıflandırılabilir. Suriye standartlarında pamuk

sınıflandırması ile ilgili hiç bir şey yoktur. Literatürde iplik kalite karakterleri

mukayese yapmak amacıyla Suriye ve Türkiye pamuğu tek bir fabrikada iplik haline

10. SONUÇLAR Khalil ALHALABİ

 108

getirilmelidir. Çünkü daha emin sonuçlar elde edilebilmek için lif işlenmesi

esnasında aynı makineler kullanılmalıdır ve ona ait ayarlar aynı olması lazımdır.

Ancak iplik eğrilebilmek için Suriye’den Türkiye’ye pamuğun büyük miktarının

getirmesi zorluklarından biridir. Bu yüzden Suriye pamuklarından elde edilen iplikler

Suriye’deki Hama Pamuk İplikleri Genel Şirketi’nden üretilmiştir ve Ege

pamuğundan elde edilen iplikler SANKO’da üretilmiştir. Tabi ki belli bir hata

seviyesinde ipliklerin test sonuçları karşılaştırılabilir.

Suriye’de her sezonda bir eğirme fabrikasına ait yüksek dereceli pamuk

miktarı sınırlı ve ekonomik faktör önemli olduğundan dolayı, pamuk karışım olarak

kullanılır. Eğer tek ve yüksek dereceli pamuk kullanılırsa mutlaka iplik kalitesi

olumlu bir şekilde etkilenecektir.

 109

KAYNAKLAR

AKTAŞ, S. ve Mahalleli, D., Tekstil Endüstrisinde Hipotez Testleri İle Kontrol

Diyagramlarının Bilgisayarla Uygulaması, SAGEM, Yayın No:134,

Bursa, 11,12

AKYIL, N., 2000, Pamuk Endüstrisinde Pazar Merkezli Bilgi Akışı, 3: Türkiye

Pamuk, Tekstil ve Konfeksiyon Sempozyumu: Bildiriler Tartışmalar,

Yayın No: 47, Tarımsal Ekonomi Araştırma Enstitüsü TEAE, Ankara.

A 512, 1968, SM Operation Manual, China.

BONA, M., 1994, Textile Quality, Physical Methods Of Product and Process

Control, Texilia, İtaly, 510s.

ÇAMLI, S., 2000, Pamuk Standardizasyonunda Gelişmeler ve Uygulamada

Karşılaşılan Sorunlar, İzmir.

Dış Ticaret Müsteşarlığı, 2001, Preselenmiş Pamukların Standardizasyonuna İlişkin

Tebliği.

GEMİCİ, R., 1999, Pamuğun İplik Yapılabilirliğini Etkileyen, Ölçülebilen Başlıca

Özellikleri ve İplikçilik Aşamasında Liflerin Durumu Üzerine Bir

Araştırma, Tekstil ve Teknik, Eylül.

GÖKTEPE, F. ve GÖKTEPE, Ö., 2000, 1998/1999 yılı Türk Pamuklarını, Fiziksel

Özellikleri, İplik Eğirme İstikrar İndeksi ve Neps Bakımından Bir

Araştırma.

GROVER, E.B. and Hamby, D. S., 1960, Handbook of Textile Testing and Quality

Control, İnterscience Publishers, İnc, USA, 614s.

HARMANCIOĞLU, M. ve YAZICIOĞLU, G., 1979, Bitkisel Lifler, Bornova,

İzmir, 336s.

HASAN, A., 2001, Pamuğun Teknik Özelliklerinin İplik ve Kumaş Üretimine etkisi

Bir Araştırma, Halep.

HOCKENBERGER, A., 2004, Tekstil Fiziği, Alfa Basım Yayım Dağıtım Ltd. Şti,

İstanbul, 254s.

http://www.maps-of-the-world.com/mappages/Syria_map.htm.

http://www.maps-of-the-world.com/mappages/Syria_map.htm

 110

İŞCAN, S. ve Diğerleri, 2002, Pamuk Mekanizasyonu ve Çırçır Makineleri, T. C.

Tarım ve Köyişleri Bakanlığı, Adana Zirai Üretim İşletmesi ve

Personel Eğitim Merkezi Müdürlüğü, Yayın No: 8, Adana, 189s.

IŞIN, F. ve Diğerleri, 2004, AB Müktesebatına Uyum Kapsamında Türk Pamuk

Sektörünün Durumu ve Yapılması Gerekenler Pamuk Çalışma Grubu

Raporu, İzmir, 5-25.

KARADEMİR, E. ve KARADEMİR, Ç., 2002, Güneydoğu Anadolu Bölgesi

Pamuk Tarımında Bugünkü Durum ve Gelecek Perspektifleri. Türkiye

5. Pamuk, Tekstil ve Konfeksiyon Sempozyumu Bildirileri, Tarımsal

Ekonomi Araştırma Enstitüsü, Yayın No: 87, Ankara.

KARAKAŞ, H., 2003, Elyaf Bilgisi, İstanbul Teknik Üniversitesi, İstanbul.

KLEİN, W., 1998, The Technology of Short Staple Spinning, Volume 1, The

Textile İnstitute, Alden Pres, Oxford, UK, 48s.

KÖSELİ, A. E., 2001, Adana Ticaret Borsası Yıllığı 2001, Çukurova Üniversitesi

Basımevi, Adana.

LAWRENCE, C. A., 2003, Faundamentals of Spun Yarn Technology, Crc Pres,

USA, 524s.

MART, C., 2005, Pamukta Entegre Üretim, Yayın No: 119, Kahramanamaraş.

MARTİNDALE, J.G., 1945, A New Method of Measuring The İrregularity of

Yarns With Some Observations on The Origin of The İrregularities in

Worsted Slivers and Yarns, Journal of Textile İnstitute, March.

NEMR, Y. ve SABUH, M., 1995, Elyaf Mahsulleri, Ziraat Fakültesi, Şam

Üniversitesi Yayınları.

ÖZBEK, N. ve Diğerleri, 2003, Tarımsal Araştırmalar Genel Müdürlüğü 2003 Yılı

Çalışma Raporu.

ÖZGEN, B., 2002, Ege Pamuğundan ve Ege Pamuğu Çeşitli Oranlarda Katıla

Güneydoğu Anadolu Pamuğundan Yapılan İpliklerin Kalite Yönünden

Karşılaştırılması, İzmir.

ÖZÜDOĞRU, T., 2004, Pamuk Durum ve Tahmin 2003/2004, T. C. Tarım ve

Köyişleri Bakanlığı, Yayın No: 115, Ankara, 33s.

 111

S.A.C., Sanayi Bakanlığı, Üretim Kontrol Müdürlüğü, Şam.

S.A.C., Tarım ve Tarımsal Islah Bakanlığı, Pamuk Araştırma Müdürlüğü, 2003, 34

Pamuk Sempozyumu, Pamuk Araştırma Müdürlüğü, Halep.

_____, 2004, Tarımsal İşlemler Müdürlüğü, Mahsullerin Bölümü, Şam.

SARHRAN, U. A. ve Diğerleri, 1964, Eğirme ve Tekstil Sanayisinde Kullanılan

Bilimsel Teknikleri, Maaref, Mısır.

SAVİLLA, B. P., 1999, Physical Testing of Textile, The Textile İnstitute, Crc, Uk,

310s.

STEADMAN, R. G.,1977, Cotton Testing, The Textile İnstitute, Volume 27,

Manchester, 66s.

Suessen Stahlecker and Grill Gmbh, 1978, Suessen Wst Technical İnformation,

Spindelfabrik Suessen, Germany.

Syrian Arab Republic, 2003, Central Bureau of Statistics, Statistical Abstract,

Damascus.

Syrian Arab Republic, 2000, Export Development Constraints and Options, Paper

prepared by the social and economic development grup, Middle East

and North Africa Region, ESCWA.

ŞAHİN, B., 2001, Türk Pamuklarının Kalite Özellikleri ve İplik Eğirme Limitinin

Tespitine Yönelik Teorik Yaklaşım, Adana.

ŞENEL, M., 1980, Pamuk Islahı, Yerleştirilmesi ve Teknolojisi, Yayın No:36,

Oben Matbaası, Adana.

TAYLOR, M. A., 1999, Tekstil Teknolojisi, Şan Ofset, Bursa, 368s.

T.C. Adana Ticaret Borsası, 2006, Çukurova ve Güneydoğu Anadolu Bölgesi

Pamuk Ekim Alanı ve Üretim Durumunun Raporu, Çukobirlik Genel

Müdürlüğü, Adana.

Texas Tech, 1982, Effect Of Cotton Fiber Strength On Yarn Strength, Textile

Topics, Vol.11, No.4, 12.

Türk Standartları Enstitüsü, 2002, TS 4102 Pamuk- Orta Elyaflı, Ankara.

USTER Technologies AG, 2003, wilstrasse, Switzerland.

 112

YAKARTEPE, Z. ve YAKARTEPE, M., 2004, Genel Tekstil, Cilt1, T.K.A.M.,

İstanbul.

ZELLWEGER USTER, İnstruction Manual, 1995, Uster HVİ 900, Version 3.0

(795), USA.

ZELLWEGEr USTER, 1991, Measurement of The Quality Characteristics of

Cotton Fibers, No.38, Zürich, 18-25.

 113

ÖZGEÇMİŞ

 1971 yılında Suriye’nin başkenti Şam’da doğdum. İlk, orta ve lise

öğrenimimi Jaramana’da tamamladım. 1994 yılında Şam üniversitesi Makine

Mühendisliği bölümünden mezun oldum. 2003-2004 eğitim-öğretim yılında

İstanbul Teknik Üniversitesi Tekstil Mühendisliğinde hazırlık programı aldım. Şubat

2005 yılında Yüksek Lisansa Çukurova Üniversitesi, Tekstil Mühendisliği

Bölümünde başladım. Halen aynı Ana Bilim Dalında yüksek lisans öğrencisi olarak

devam etmekteyim.

 114

114

EK-1 Uzunluk/Mukavemet HVİ 900 Kalibrasyonun Sonuçları

Standart değerler ortalama Tolerans sonuç
parametreler

k.l.p. u.l.p. f k.l.p. u.l.p. f k.l.p. u.l.p. f k.l.p. u.l.p. f

İncelik (mikroner) 4,23 4,35 - - - - - - -

Cihaz

teste

hazır

Cihaz

teste

hazır

Cihaz

teste

hazır

uzunluk (mm) 24,714 29,337 4,623 25,406 29,077 3,671 1,000 1,000 1,00

Cihaz

teste

hazır

Cihaz

teste

hazır

Cihaz

teste

hazır

Üniformite (%)

80,1 84,0 3,9 80,1 84,5 4,4 1,5 1,5 2,5

Cihaz

teste

hazır

Cihaz

teste

hazır

Cihaz

teste

hazır

Mukavemet

(texgf /)

23,8

33,7

9,9

24,8

34,4

9,6

1,0

1,0

1,5

Cihaz

teste

hazır

Cihaz

teste

hazır

Cihaz

teste

hazır

Not:

k.l.p: Kısa lifli pamuk

u.l.p: uzun lifli pamuk

f: iki değer arasındaki fark

 115

EK-2 HVİ Değerlendirme Kriterleri

Lif İnceliği (Mic)

değer sınıf

3,0 çok ince

3,0 – 3,9 ince

4,0 – 4,9 orta

5,0 – 5,9 kaba

6,0 ve üstü çok kaba

Lif Uzaması %

değer sınıf

5,0 çokzayıf

5,0 – 5,8 zayıf

5,9 – 6,7 orta

6,8 – 7,6 yüksek

7,6 ve üstü çok yüksek

Kısa Elyaf İndeksi %

değer sınıf

5,0 – 6,0 çok iyi

6,1– 7,9 iyi

8,1 – 9,9 orta

10,0 ve üstü kötü

 116

Çepelli Alanı %

değer sınıf

0,0 – 0,4 çepelsiz

0,5 – 0,8 çok az çepelli

0,9 – 1,1 az çepelli

1,2 – 1,5 çepelli

1,6 ve üzeri çok çepelli

parlaklık Rd

değer sınıf

40 - 55 mat

55 – 65 matça

65 – 70 orta parlaklık

70 – 80 parlak

80 - 85 ekstra parlak

sarılık b

değer sınıf

4 - 8 beyaz

8 - 10,5 hafif sarı

11 - 13 sarı

13 - 18 çok sarı

Üniformite İndeksi

..İU
değer sınıf

77 ve altı çok düşük

77-79 düşük

80-82 orta

83-85 iyi

85’den üstü çok iyi

 117

EK-3 Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları /GAP Pamuğu

Numune Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk

Derecesi

CG

Çepelli

Alanı

Parçacık

Sayısı

1 75,00 10,30 22-2 1,48 365

2 72,60 9,70 32-2 1,68 449

3 75,60 10,50 22-1 1,12 304

4 74,90 10,40 22-2 1,41 289

5 75,40 10,20 22-2 1,45 327

6 76,40 10,10 21-3 1,28 334

7 73,60 9,80 32-1 2,20 385

8 73,60 10,00 32-1 2,13 352

9 75,00 10,40 22-2 1,79 378

10 75,80 10,10 22-2 1,56 331

Ortalama 74,79 10,15 22-2 1,61 351

Standart

Sapması

(S)

1,17 0,26 0,35 46

Ş. URFA

Ekstra

Pamuk

Varyasyon

Katsayısı

(CV%)

1,57 2,60 21,61 13

 118

EK-4 Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları /Çukurova Pamuğu

Numune Test
Parlaklık
Derecesi

Rd

Sarılık

b

Renk
Derecesi

CG

Çepelli
Alanı

Parçacık
Sayısı

1 70,30 9,00 41-4 3,76 421
2 70,40 9,10 42-2 3,86 420
3 71,10 8,80 41-4 2,75 431
4 70,00 9,00 42-2 2,94 367
5 70,40 8,50 41-4 3,54 375
6 69,70 8,80 41-4 3,09 389
7 71,30 7,80 41-4 2,82 358
8 70,70 8,80 41-4 2,91 492
9 70,60 8,90 41-4 2,83 445
10 70,40 8,70 41-4 2,67 413

Ortalama 70,49 874 41-4 2,86 419
(S) 0,47 0,2 0,15 52

Adana
Pamuğu

(CV%) 0,67 2,3 5,35 12
1 64,70 8,20 51-4 2,67 591
2 66,90 6,60 51-2 2,10 492
3 68,90 7,90 51-3 2,04 500
4 71,50 7,60 41-2 2,30 416
5 67,90 7,30 51-2 2,25 449
6 71,40 8,20 41-4 1,56 383
7 68,90 7,70 51-3 2,72 487
8 69,10 7,80 51-3 1,83 452
9 69,00 8,10 51-3 2,02 477
10 69,30 8,80 41-4 1,94 418

Ortalama 68,76 7,82 51-3 2,14 467
(S) 1,99 0,59 0,36 58

SG-125

(CV%) 2,89 7,57 16,17 12

 119

EK-5 Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları / Ege Pamuğu

Numune Test
Parlaklık
Derecesi

Rd

Sarılık

b

Renk
Derecesi

CG

Çepelli
Alanı

Parçacık
Sayısı

1 67,70 8,20 51-3 5,31 552
2 68,10 7,10 51-2 4,58 566
3 68,50 7,60 51-3 3,84 619
4 66,30 7,80 51-4 5,41 697
5 68,40 8,30 51-3 4,52 596
6 68,10 6,80 51-2 3,82 610
7 68,30 8,20 51-3 5,32 665
8 68,90 8,50 51-3 4,25 580
9 70,40 6,50 51-1 3,34 544
10 67,00 8,50 51-3 4,94 725

Ortalama 68,17 7,75 51-3 4,53 615
(S) 1,09 0,73 0,72 62

Karmen

(CV%) 1,61 9,37 15,86 10
1 65,90 4,30 61-2 1,49 436
2 64,20 5,20 61-2 2,22 477
3 65,40 5,80 61-1 1,48 470
4 64,40 6,10 61-1 1,40 376
5 65,80 6,10 61-1 1,63 446
6 66,00 5,50 61-1 1,85 454
7 65,10 6,00 61-1 1,31 420
8 66,90 6,20 61-1 1,77 447
9 62,90 5,60 61-2 1,59 416
10 66,10 5,50 61-1 1,95 409

Ortalama 65,29 5,63 61-1 1,67 435
(S) 1,15 0,57 0,28 30

Nazilli 84

(CV%) 1,75 10,12 16,74 7

 120

EK-6 Renk/ Çepel Ve Bitki Parçacıklarının Test Sonuçları / Suriye Pamuğu

Numune Test
Parlaklık
Derecesi

Rd

Sarılık
b

Renk
Derecesi

CG

Çepelli
Alanı

Parçacık
Sayısı

1 79,60 10,40 11-3 0,53 181
2 79,40 9,90 11-4 0,55 133
3 79,50 10,10 11-3 0,40 151
4 79,50 10,10 11-3 0,43 135
5 49,40 10,20 11-3 0,60 180
6 79,40 9,90 11-4 0,45 118
7 79,40 9,70 11-4 0,45 172
8 79,40 9,70 11-4 0,45 152
9 78,80 9,40 21-3 0,48 178
10 79,10 9,70 11-4 0,52 128

Ortalama 79,35 9,91 11-4 0,49 153
(S) 0,23 0,30 0,06 24

Suriye
Ekstra
Pamuk
(12XX)

(CV%) 0,29 2,99 12,40 16
1 7820 9,70 21-3 0,89 237
2 7750 9,70 21-3 0,93 247
3 7870 10,20 11-4 0,70 196
4 7840 10,10 11-4 0,92 234
5 7790 9,80 21-3 0,92 266
6 7800 9,80 21-3 0,64 223
7 7860 10,10 11-4 0,64 197
8 7890 10,40 11-3 0,61 218
9 7790 9,80 21-3 0,78 215
10 7840 10,10 11-4 0,71 183

Ortalama 7825 9,97 11-4 0,77 222
(S) 0,43 0,24 0,13 25

Suriye
Sıfır Sınıf

Pamuk
(12M)

(CV%) 0,55 2,41 16,84 11

 121

Numune Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk

Derecesi

CG

Çepelli

Alanı

Parçacık

Sayısı

1 77,00 9,50 21-4 0,75 254

2 77,20 9,30 21-4 0,91 245

3 77,10 9,40 21-4 0,98 244

4 76,50 9,20 31-3 0,89 250

5 76,50 9,10 31-3 0,84 271

6 76,60 9,10 31-3 1,03 273

7 76,80 8,90 31-3 0,74 284

8 77,20 9,50 21-4 0,79 211

9 76,404 9,80 21-4 0,95 267

10 75,90 9,00 31-3 0,97 272

Ortalama 76,72 9,28 21-4 0,88 257

(S) 0,42 0,27 0,10 21

Suriye

Birinci

Sınıf

Pamuk

(33M)

(CV%) 0,55 2,95 11,45 8

1 72,70 7,60 41-2 1,78 357

2 72,10 7,40 41-2 1,83 410

3 72,40 8,50 41-3 2,52 381

4 73,60 7,90 41-1 1,95 341

5 73,60 7,80 41-1 2,01 386

6 72,80 7,30 41-2 2,28 338

7 73,30 7,80 41-2 1,62 352

8 73,00 7,80 41-2 1,53 332

9 72,80 7,60 41-2 1,63 339

10 73,30 7,60 41-2 1,79 366

Ortalama 72,96 7,73 41-2 1,89 360

(S) 0,50 0,33 0,31 25

Suriye

İkinci

Sınıf

Pamuk

(52M)

(CV%) 0,68 4,27 16,35 7

 122

Numune Test
Parlaklık
Derecesi

Rd

Sarılık
b

Renk
Derecesi

CG

Çepelli
Alanı i

Parçacık
Sayısı

1 6980 7,80 51-3 3,02 548
2 6940 7,20 51-1 2,57 630
3 7020 7,70 51-3 2,70 497
4 6970 7,60 51-3 3,12 536
5 6930 7,60 51-3 2,52 545
6 6950 7,60 51-3 2,96 488
7 7040 7,80 51-3 2,47 537
8 6950 7,80 51-3 2,67 528
9 6920 7,10 51-1 3,50 484
10 7060 7,80 51-3 2,05 468

Ortalama 6976 7,60 51-3 2,76 526
(S) 0,48 0,25 0,41 46

Suriye Üçüncü
Sınıf Pamuk

(71)

(CV%) 0,69 3,34 14,7 9

 123

EK-7 İncelik Test Sonuçları / GAP Pamuğu

Numune Test Lif İnceliği
Mic

Numunenin
Ağırlığı (gf)

1 4,85 9,78
2 4,91 8,55
3 4,95 9,15
4 5,08 8,54
5 5,05 8,71
6 4,82 9,70
7 5,05 9,13
8 4,99 9,61
9 4,83 9,34
10 5,25 8,63

Ortalama 4,98 9,11
(S) 0,13 0,49

Ş. URFA Ekstra
Pamuk

(CV%) 2,71 5,34

 124

EK-8 İncelik Test Sonuçları / Çukurova Pamuğu

Numune Test
Lif İnceliği

Mic

Numunenin

Ağırlığı (gf)

1 4,91 8,99

2 4,75 8,80

3 4,63 8,95

4 4,83 9,20

5 4,81 9,34

6 4,81 8,80

7 4,82 9,06

8 4,80 9,21

9 5,01 8,74

10 4,93 9,07

Ortalama 4,83 9,02

(S) 0,10 0,20

Adana Pamuğu

(CV%) 2,15 2,21

1 4,39 9,11

2 4,17 11,12

3 4,51 10,69

4 4,14 10,45

5 4,10 9,40

6 4,42 9,87

7 3,84 8,90

8 4,49 9,39

9 4,44 9,58

10 4,20 9,59

Ortalama 4,27 9,81

(S) 0,22 0,72

SG-125

(CV%) 5,04 7,34

 125

EK-9 İncelik Test Sonuçları / Ege Pamuğu

Numune Test
Lif İnceliği

Mic

Numunenin

Ağırlığı (gf)

1 4,69 10,99

2 4,87 10,06

3 5,05 9,28

4 4,92 10,59

5 4,93 9,44

6 4,96 9,39

7 4,78 10,27

8 4,58 11,47

9 4,90 10,56

10 4,85 9,98

Ortalama 4,85 10,20

(S) 0,14 0,72

Karmen

(CV%) 2,83 7,06

1 3,67 10,17

2 3,59 9,05

3 3,42 8,63

4 3,87 9,03

5 3,58 9,01

6 3,96 8,96

7 3,83 10,11

8 3,79 9,91

9 3,50 10,51

10 3,82 9,56

Ortalama 3,70 9,49

(S) 0,18 0,64

Nazilli 84

(CV%) 4,78 6,78

 126

EK-10 İncelik Test Sonuçları / Suriye Pamuğu

Numune Test
Lif İnceliği

Mic

Numunenin

Ağırlığı (gf)

1 4,20 9,08

2 4,15 8,89

3 4,16 8,78

4 4,10 9,79

5 4,10 9,10

6 4,19 9,08

7 4,19 9,01

8 4,19 8,56

9 4,17 8,54

10 4,18 8,70

Ortalama 4,16 8,95

(S) 0,04 0,36

Suriye Ekstra

Pamuk

(12XX)

(CV%) 0,88 4,05

1 4,18 8,65

2 4,10 9,67

3 4,07 10,47

4 4,18 8,63

5 3,26 8,99

6 4,21 9,03

7 4,19 9,17

8 4,13 9,20

9 4,08 9,85

10 4,12 10,79

Ortalama 4,05 9,44

(S) 0,28 0,74

Suriye Sıfır

Sınıf Pamuk

(12M)

(CV%) 6,97 7,80

 127

Numune Test
Lif İnceliği

Mic

Numunenin

Ağırlığı (gf)

1 4,60 8,85

2 4,62 9,09

3 4,59 10,85

4 4,57 10,00

5 4,61 9,23

6 4,68 9,08

7 4,68 9,29

8 4,58 8,65

9 4,65 8,83

10 4,68 9,28

Ortalama 4,63 9,31

(S) 0,04 0,65

Suriye Birinci

Sınıf Pamuk

(33M)

(CV%) 0,94 7,01

1 4,09 8,92

2 3,89 10,08

3 3,99 9,37

4 4,03 8,94

5 4,05 8,85

6 3,94 9,86

7 4,09 9,06

8 3,94 9,07

9 4,12 8,52

10 4,12 9,31

Ortalama 4,03 9,20

(S) 0,08 0,47

Suriye İkinci

Sınıf Pamuk

(52M)

(CV%) 2,05 5,15

 128

Numune Test
Lif İnceliği

Mic

Numunenin Ağırlığı

(gf)

1 3,77 10,15

2 3,75 9,94

3 3,90 9,73

4 3,81 9,72

5 3,91 8,70

6 3,87 9,78

7 3,84 9,22

8 3,84 9,20

9 3,88 9,24

10 3,89 9,65

Ortalama 3,85 9,53

(S) 0,05 0,43

Suriye Üçüncü

Sınıf Pamuk

(71)

(CV%) 1,43 4,54

 129

129

EK-11 Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik Yapılabilirlik İndeksi Test Sonuçları / Çukurova

Pamuğu

Numune Test
Ortalama
Uzunluk

1Len (mm)

Üst Yarı
Ortalama
Uzunluk

2Len (mm)

Üniformite
İndeksi

..İU

Mukavemet
(texgf /)

Uzama
%

Kısa
Elyaf

İndeksi
%

İplik
Yapılabilirlik

İndeksi
SCİ

1 24,48 28,46 86,0 30,56 5,1 2,7 144,1

2 23,23 28,00 83,0 30,67 5,3 4,8 130,5

3 24,26 28,61 84,8 30,53 5,8 1,4 141,6

4 24,74 28,68 86,3 33,01 4,6 1,9 153,4

5 24,03 28,07 85,6 31,14 4,9 3,0 143,9

6 23,83 28,51 83,6 31,48 5,0 3,7 135,7

7 25,06 29,35 85,4 30,30 4,9 3,0 143,5

8 22,93 27,34 83,9 30,74 4,8 3,7 133,4

9 22,56 26,78 84,2 30,93 4,5 5,1 132,3

10 24,22 28,39 85,3 34,14 4,1 2,1 150,6

Ortalama 23,94 28,22 84,8 31,36 4,9 3,1 140,9

(S) 0,80 0,72 1,1 1,24 0,5 1,2 7,76

Adana Pamuğu

(CV%) 85,34 65,17 1,3 3,96 9,3 38,3 5,5

 130

130

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 25,32 30,11 84,1 3110 6,4 3,4 140,7

2 24,17 28,59 84,5 26,60 7,2 4,4 130,1

3 22,75 26,79 84,9 26,47 5,7 2,1 126,3

4 23,17 27,32 84,8 29,50 6,2 3,0 140,8

5 24,57 28,59 85,9 30,44 6,5 3,2 149,3

6 22,80 27,47 83,0 28,63 6,4 5,7 127,2

7 23,45 27,68 84,7 26,71 5,9 3,8 134,0

8 22,28 26,85 83,0 27,00 6,0 6,9 119,1

9 22,77 27,68 82,3 25,87 6,2 7,4 114,5

10 26,01 29,37 88,6 26,92 5,5 1,6 153,5

Ortalama 23,73 28,05 84,6 27,92 6,2 4,2 133,6

(S) 1,24 1,09 1,8 1,85 0,5 1,9 12,6

SG-125

(CV%) 2,1 6,62 7,8 46,8 9,4

 131

131

EK-12 Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik Yapılabilirlik İndeksi Test Sonuçları / GAP Pamuğu

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 24,88 29,53 84,3 30,29 4,1 2,3 140,6

2 25,25 29,26 86,3 35,35 4,0 3,5 162,3

3 24,36 29,07 83,8 31,07 4,5 4,6 136,7

4 24,97 29,16 85,6 37,84 4,7 2,8 165,8

5 25,61 30,69 83,5 38,28 4,5 3,5 160,6

6 24,97 29,73 84,0 31,36 4,5 2,6 143,9

7 25,23 30,33 83,2 35,61 4,5 4,2 149,6

8 25,24 29,87 84,5 35,22 5,0 4,1 154,3

9 22,80 27,80 82,0 35,52 4,4 5,1 141,6

10 25,31 29,46 85,9 34,63 4,4 2,0 157,5

Ortalama 24,86 29,49 84,3 34,52 4,5 3,5 151,3

(S) 0,8 0,78 1,3 2,76 0,3 1,0 10,2

Ş. URFA

Ekstra

Pamuk

(CV%) 1,6 7,98 6,2 29,8 6,8

 132

132

EK-13 Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik Yapılabilirlik İndeksi Test Sonuçları / Ege Pamuğu

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik Yapılabilirlik

İndeksi

SCİ

1 24,70 29,33 84,2 33,90 3,6 3,9 146,9

2 25,70 29,90 85,9 33,48 3,6 2,0 153,6

3 24,46 28,67 85,3 36,69 3,9 2,0 156,2

4 24,43 29,31 83,3 38,15 3,7 6,1 151,9

5 25,32 29,45 86,0 34,86 4,0 2,2 156,8

6 24,52 29,25 83,8 36,70 3,7 3,0 150,8

7 22,50 27,34 82,3 36,98 3,4 3,2 142,5

8 24,34 28,60 85,1 32,39 4,0 3,4 147,3

9 23,72 28,05 84,6 41,30 3,9 3,5 167,7

10 24,31 28,93 84,0 36,47 3,8 2,9 150,7

Ortalama 24,40 28,88 84,5 36,09 3,8 3,2 152,4

(S) 0,86 0,75 1,2 2,58 0,2 1,2 6,9

Karmen

(CV%) 1,4 7,15 5,0 37,2 4,5

 133

133

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 24,69 28,79 85,8 32,80 4,6 2,1 158,8

2 25,53 29,64 86,1 29,80 4,8 2,6 161,5

3 24,80 29,65 83,7 29,61 4,6 2,7 143,1

4 24,80 29,45 84,2 28,79 5,1 3,9 138,0

5 24,60 28,94 85,0 30,29 5,0 3,6 148,7

6 24,37 29,10 83,6 31,57 4,8 3,8 143,5

7 23,69 28,57 82,9 28,71 4,1 4,3 130,5

8 24,59 29,49 83,4 29,89 4,6 3,1 139,7

9 24,09 28,76 83,8 31,49 5,0 4,3 144,9

10 25,33 29,86 84,8 31,74 4,8 4,0 151,7

Ortalama 24,65 29,22 84,3 30,47 4,7 3,4 146,0

(S) 0,54 0,45 1,1 1,36 0,3 0,8 9,5

Nazilli 84

(CV%) 1,3 4,48 6,2 22,3 6,5

 134

134

EK-14 Uzunluk, Mukavemet, Uzunluk Üniformitesi, Uzama ve İplik Yapılabilirlik İndeksi Test Sonuçları / Suriye Pamuğu

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 23,55 28,22 83,4 31,30 4,2 4,2 145,7

2 23,99 28,65 83,7 31,02 4,6 4,2 147,5

3 22,61 27,62 81,9 32,54 4,4 5,8 141,3

4 23,61 28,59 82,6 30,49 4,5 4,6 141,1

5 23,84 28,63 83,3 30,95 4,8 3,6 145,8

6 23,22 28,62 81,1 31,93 4,4 6,0 137,3

7 23,14 28,16 82,2 30,48 4,4 6,0 137,5

8 23,54 28,48 82,6 32,26 4,4 4,4 145,2

9 23,61 28,90 81,7 30,97 4,1 4,8 136,3

10 23,72 28,84 82,2 33,70 4,6 4,7 148,0

Ortalama 23,48 28,47 82,5 31,56 4,4 4,8 142,6

(S) 0,40 0,38 0,8 1,03 0,2 0,8 6,4

Suriye

Ekstra

Pamuk

(12XX)

(CV%) 1,0 3,27 4,2 17,3 4,5

 135

135

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa Elyaf

İndeksi

%

İplik Yapılabilirlik

İndeksi

SCİ

1 25,19 29,42 85,6 33,28 4,5 3,1 163,6

2 23,87 28,84 82,8 33,32 4,6 3,7 149,5

3 24,19 29,23 82,8 32,95 4,0 4,2 150,2

4 23,93 28,52 83,9 31,16 4,7 4,1 147,7

5 23,60 28,20 83,7 33,23 4,6 3,6 160,4

6 25,06 30,00 83,5 32,51 4,6 4,1 152,1

7 24,44 29,07 84,1 31,81 4,6 3,3 151,7

8 23,40 28,23 82,9 31,47 4,2 3,4 144,1

9 24,38 28,98 84,1 33,52 3,9 3,7 157,0

10 24,41 29,58 82,5 32,47 4,4 4,0 147,4

Ortalama 24,25 29,01 83,6 32,57 4,4 3,7 152,4

(S) 0,58 0,58 0,9 0,84 0,3 0,4 62

Suriye Sıfır

Sınıf

Pamuk

(12M)

(CV%) 1,1 2,58 6,0 10,1 4

 136

136

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 23,35 28,00 83,4 34,39 4,8 4,2 148,9

2 23,11 28,12 82,2 33,73 4,9 5,4 141,4

3 22,66 27,46 82,5 34,34 4,7 6,1 143,5

4 23,31 28,21 82,6 34,07 4,7 4,2 144,5

5 23,75 28,56 83,2 34,46 5,3 3,9 148,8

6 23,04 27,72 83,1 33,61 4,7 5,8 143,6

7 23,90 28,71 83,2 34,14 5,7 4,6 147,7

8 23,17 28,38 81,6 33,37 5,0 6,2 138,3

9 24,24 29,18 83,1 36,11 5,0 4,5 153,8

10 23,29 27,72 84,0 33,38 4,6 5,3 135,3

Ortalama 23,38 28,21 82,9 34,16 4,9 5,0 144,6

(S) 0,46 0,52 0,7 0,80 0,3 0,8 5,5

Suriye

Birinci

Sınıf

Pamuk

(33M)

(CV%) 0,8 2,33 6,6 16,8 3,8

 137

137

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 23,75 28,63 83,0 28,71 4,5 5,0 133,6

2 23,87 28,97 82,4 30,24 4,7 4,3 137,3

3 24,04 29,12 82,6 30,04 4,4 5,7 137,3

4 23,67 29,03 81,5 31,07 4,7 5,7 135,2

5 23,31 28,75 81,1 29,68 4,6 5,5 128,5

6 22,66 28,01 80,9 30,62 4,9 7,0 129,4

7 23,08 28,19 81,9 30,95 4,3 6,3 134,4

8 23,85 29,42 81,1 33,35 4,1 5,9 141,1

9 23,87 28,93 82,5 32,04 4,4 5,3 141,3

10 23,91 29,05 82,3 34,47 4,2 4,3 147,9

Ortalama 23,60 28,81 81,9 31,12 4,5 5,5 136,6

(S) 0,44 0,43 0,7 1,74 0,2 0,8 5,8

Suriye

İkinci Sınıf

Pamuk

(52M)

(CV%) 0,9 5,58 5,4 15,1 4,3

 138

138

Numune Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa Elyaf

İndeksi

%

İplik

Yapılabilirlik

İndeksi

SCİ

1 24,08 29,07 82,8 27,73 4,6 4,8 131,8

2 24,57 29,30 83,8 30,08 4,3 3,4 143,8

3 24,35 29,58 82,3 30,81 4,5 4,5 1384

4 24,17 29,47 82,0 27,84 4,9 5,1 128,6

5 23,66 28,97 81,7 26,68 4,7 5,5 121,6

6 24,08 29,33 82,1 27,25 4,5 5,0 126,4

7 24,23 29,37 82,5 28,50 4,6 4,3 132,9

8 23,06 27,85 82,8 31,24 4,3 5,0 138,8

9 25,12 30,15 83,3 30,52 4,4 4,6 142,9

10 24,25 29,14 83,2 27,36 4,9 5,2 132,2

Ortalama 24,16 29,22 82,7 28,80 4,6 4,8 133,7

(S) 0,54 0,58 0,7 1,69 0,2 0,6 7,2

Suriye

Üçüncü

Sınıf

Pamuk

(71)

(CV%) 0,8 5,87 4,5 124 5,4

 139

EK-15 Neps Test Sonuçları / Çukurova Pamuğu

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,490 259 55
2 0,470 181 51
3 0,480 227 88
4 0,430 177 44
5 0,420 198 55
6 0,480 256 75
7 0,520 146 40
8 0,470 274 62
9 0,440 161 45
10 0,440 252 89

Ortalama 213 60
(S) 46 18

Adana
Pamuğu

(CV%) 21,6 29,5

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,410 266 100
2 0,550 242 69
3 0,520 206 50
4 0,470 168 34
5 0,450 140 24
6 0,450 173 44
7 0,480 265 69
8 0,420 181 45
9 0,450 178 49
10 0,420 169 31

Ortalama 199 52
(S) 44 22

SG-125

(CV%) 22,2 43,7

 140

EK-16 Neps Test Sonuçları / Ege Pamuğu

Numune Test
Numune
Ağırlığı

(g)

Neps
(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,490 139 39
2 0,440 114 27
3 0,510 129 41
4 0,480 75 6
5 0,400 98 20
6 0,460 96 13
7 0,420 110 31
8 0,420 95 19
9 0,400 170 35
10 0,420 164 17

Ortalama 119 25
(S) 31 12

Karmen

(CV%) 26,1 47,0

Numune Test
Numune
Ağırlığı

(g)

Neps
(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,440 107 30
2 0,470 55 6
3 0,440 84 7
4 0,430 123 16
5 0,450 67 2
6 0,430 128 23
7 0,440 73 18
8 0,430 100 23
9 0,420 114 26
10 0,440 143 41

Ortalama 99 19
(S) 29 12

Nazilli 84

(CV%) 29,0 62,5

 141

EK-17 Neps Test Sonuçları / GAP Pamuğu

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,460 150 26
2 0,460 180 30
3 0,440 168 36
4 0,460 178 46
5 0,440 168 18
6 0,440 189 34
7 0,420 121 21
8 0440 182 45
9 0,450 167 31
10 0,460 250 43

Ortalama 175 33
(S) 33 10

Ş. URFA
Ekstra Pamuk

(CV%) 18,6 29,5

 142

EK-18 Neps Test Sonuçları / Suriye Pamuğu

Numune Test
Numune
Ağırlığı

(g)

Neps
(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,540 320 39
2 0,450 335 60
3 0,430 376 51
4 0,430 341 42
5 0,470 359 41
6 0,485 319 39
7 0,510 336 64
8 0,505 447 63
9 0,490 302 35
10 0,460 328 32

Ortalama 346 47
(S) 41,3 16

Suriye Ekstra
Pamuk
(12XX)

(CV%) 11,9 33,5

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,510 251 41
2 0,410 220 32
3 0,440 216 32
4 0,510 216 29
5 0,490 300 35
6 0,475 240 27
7 0,500 230 30
8 0,495 235 38
9 0,470 250 40
10 0,450 252 35

Ortalama 241 34
(S) 24,8 4,9

Suriye Sıfır
Sınıf Pamuk

(12M)

(CV%) 10,3 14,5

 143

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,540 267 54
2 0,430 253 53
3 0,460 246 93
4 0,420 288 100
5 0,520 248 69
6 0,500 265 78
7 0,475 297 62
8 0,450 306 65
9 0,510 270 81
10 0,525 260 85

Ortalama 280 74
(S) 30 16,1

Suriye Birinci
Sınıf Pamuk

(33M)

(CV%) 10,7 21,8

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 0,480 310 60
2 0,450 351 51
3 0,430 293 60
4 0,510 276 51
5 0,420 269 48
6 0,460 314 50
7 0,475 291 49
8 0,500 298 51
9 0,510 309 61
10 0,465 287 62

Ortalama 300 54
(S) 23,3 5,8

Suriye İkinci
Sınıf Pamuk

(52M)

(CV%) 7,8 10,8

 144

Numune Test
Numune
Ağırlığı

(g)

Neps

(gcnt /)

Tohum Kabuğu
Nepsleri SCN

(gcnt /)
1 460 393 74
2 440 325 66
3 470 404 64
4 470 362 47
5 510 325 59
6 490 350 55
7 480 372 70
8 515 374 69
9 440 351 51
10 465 363 64

Ortalama 362 62
(S) 25,8 8,7

Suriye Üçüncü
Sınıf Pamuk

(71)

(CV%) 7,1 14,1

 145

EK-19 12M Dereceye Ait Test Sonuçları

AFİS-N yardımıyla pamukta bulunan neps sayısı tespit edilmiştir:

Test
Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,520 750 260 1447 31

2 0,570 769 204 1825 14

3 0,530 585 200 1425 9

4 0,590 764 249 1665 25

5 0,510 727 220 1500 20

Ortalama 739 227 1572 20

Standart
sapması (S)

 34 27 170 9

Varyasyon
katsayısı

CV%
 4,6 11,8 10,8 43,9

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test Lif inceliği (Mic) Numune ağırlığı (g)

1 4,14 9,80

2 4,21 9,41

3 4,19 9,66

4 4,19 9,59

5 4,11 9,77

Ortalama 4,17 9,65

Standart sapması (S) 0,04 0,16

Varyasyon katsayısı
CV% 0,99 1,62

 146

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 22,36 27,38 81,7 22,4 4,5 6,7

2 24,34 29,05 83,8 25,61 3,8 4,2

3 23,87 28,9 82,6 25,15 3,7 5,6

4 23,92 28,29 84,6 25,15 3,9 4,4

5 24,23 28,75 84,3 25,76 4,1 4,7

Ortalama 23,74 28,47 83,4 24,81 4,0 5,1

S 0,8 0,68 1,2 1,38 0,3 1,0

CV% 3,4 2,4 1,5 5,56 8,4 19,8

Uster Cihazıyla Renk Testi:

Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk Derecesi

CG

Çepelli Alanı

1 81,20 9 11-2 0,68

2 81,40 9,30 11-1 0,74

3 80,40 9,60 11-4 0,75

4 80,20 9,30 11-2 0,90

5 80,10 9,10 11-2 0,92

Ortalama 80,66 9,26 11-2 0,80

S 0,6 0,23 0,11

CV% 0,74 2,49 13,27

 147

Numuneye (12M) Ait Mikroner Ve Olgunluk Test Sonuçları:

Test

Lif inceliği

(Mic)

olgunluk oranı

(M)

olgunluk

yüzdesi

(M %)

LD

(miltex)

1 4,35 0,82 74,68 197,6

2 4,03 1,06 90,48 144,5

3 4,54 0,79 72,67 215,8

4 4,37 0,91 81,23 181,9

5 4,38 0,91 81,35 182,6

6 4,29 0,99 86,79 165,2

7 4,24 0,95 83,61 169,3

8 4,11 1,16 97,20 136,9

9 4,17 0,93 81,76 169,5

10 4,10 1,04 89,15 150,6

Ortalama 4,26 0,96 83,89 171,4

S 0,16 0,11 7,34 24,2

CV% 3,7 12 8,7 14

 148

EK-20 13XX Dereceye Ait Test Sonuçları

AFİS-N Yardımıyla Pamukta Bulunan Neps Sayısı Tespit Edilmiştir:

Test Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,460 783 318 1383 53

2 0,490 928 285 1513 92

3 0,510 774 318 1222 65

4 0,550 754 248 1361 48

5 0,490 779 277 1404 38

Ortalama 804 289 1377 59

 (S) 70 30 104 21

CV% 8,8 10,3 7,6 35,1

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test
Lif inceliği

(Mic)

Numune ağırlığı

(g)

1 4,49 9,18

2 4,45 10,13

3 4,41 9,41

4 4,39 10,14

5 4,42 9,75

Ortalama 4,43 9,72

Standart sapması (S) 0,04 0,43

Varyasyon katsayısı

CV%
0,9 4,4

 149

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)
Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 25,93 30,57 84,8 36,62 3,3 4,5

2 25,13 29,86 84,2 33,51 4,0 4,8

3 26,55 31,69 83,8 35,86 3,9 4,0

4 25,46 30,16 84,4 34,15 3,6 4,0

5 25,52 30,38 84,0 35,53 3,7 5,0

Ortalama 25,72 30,53 84,2 35,13 3,7 4,5

S 0,55 0,70 0,4 1,27 0,3 0,5

CV% 2,1 2,3 0,5 3,62 7,3 10,4

Uster Cihazıyla Renk Testi:

Test
Parlaklık

Derecesi Rd

Sarılık

b

Renk Derecesi

CG
Çepelli Alanı

1 79,80 7,7 31-1 0,42

2 79,30 7,5 31-1 0,58

3 79,30 7,7 31-1 0,42

4 80,0 7,5 31-1 0,46

5 79,90 7,5 31-1 0,45

Ortalama 79,66 7,58 31-1 0,47

S 0,34 0,11 0,07

CV% 0,42 1,45 14,20

 150

Numuneye (13XX) Ait Mikroner Ve Olgunluk Test Sonuçları WİRA Cihazıyla

Elde Edilmiştir:

Test
Lif inceliği

(Mic)

olgunluk oranı

(M)

olgunluk

yüzdesi (M %)

LD

(miltex)

1 4,26 0,91 80,62 177,1

2 4,32 0,87 78,42 185,9

3 4,73 0,84 76,95 215,6

4 4,51 1,19 99,07 145,7

5 4,44 1,20 100 141,1

6 4,33 1,17 97,49 140,2

7 4,55 0,89 80,28 195,4

8 4,51 1,15 97,1 150,8

9 4,46 1,19 99,1 148,1

10 4,30 1,11 94,37 146,4

Ortalama 4,44 1,05 90,34 164,7

S 0,14 0,15 9,87 26,8

CV% 3,2 14 10,9 16

 151

EK-21 13M Dereceye Ait Test Sonuçları

AFİS-N Yardımıyla Pamukta Bulunan Neps Sayısı Tespit Edilmiştir:

Test
Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,470 829 234 1535 53

2 0,570 849 288 1598 54

3 0,470 738 243 1400 30

4 0,550 784 216 1578 33

5 0,550 769 258 1370 36

Ortalama 794 248 1496 41

(S) 45 27 105 11

CV% 5,7 10,9 7,0 27,7

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test
Lif inceliği

(Mic)

Numune ağırlığı

(g)

1 4,53 9,57

2 4,55 8,99

3 4,57 9,85

4 4,57 10,81

5 4,46 10,10

Ortalama 4,54 9,86

Standart sapması (S) 0,05 0,67

Varyasyon katsayısı

CV%
1,01 6,80

 152

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 23,55 28,12 83,8 34,71 4,8 5,4

2 23,55 28,42 82,8 33,65 5,0 4,7

3 25,06 29,12 86,1 35,09 4,9 3,6

4 23,26 28,07 82,9 35,08 4,7 6,2

5 24,38 29,27 83,3 34,70 4,5 5,5

Ortalama 23,96 28,60 83,8 34,66 4,8 5,1

S 0,74 0,56 1,3 0,59 0,2 1,0

CV% 3 0,2 1,6 1,71 4,6 19,4

Uster Cihazıyla Renk Testi:

Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk Derecesi

CG

Çepelli Alanı

1 80,80 8,50 21-1 0,66

2 81,30 8,80 11-2 0,46

3 80,60 8,90 11-2 0,64

4 79,70 8,70 21-1 0,67

5 79,0 8,60 21-2 0,80

Ortalama 80,28 8,7 21-1 0,65

S 0,92 0,16 0,12

CV% 1,15 1,82 18,82

 153

Numuneye (13M) Ait Mikroner Ve Olgunluk Test Sonuçları WİRA Cihazıyla

Elde Edilmiştir:

Test
Lif inceliği

(Mic)

olgunluk oranı

(M)

olgunluk
yüzdesi
(M %)

LD

(miltex)
1 4,99 1,06 90,5 142,3
2 4,35 0,99 86,38 169
3 4,36 1,2 100 143
4 4,25 1,1 93,94 149,3
5 4,54 0,79 72,67 215,8
6 4,61 0,86 78,31 204,1
7 4,73 0,84 76,95 215,6
8 4,55 0,89 80,28 195,4
9 4,46 1,19 99,07 148,1
10 4,45 0,87 78,32 194

Ortalama 4,53 0,98 85,64 177,7
S 0,21 0,15 9,8 30
CV% 4,7 15 11 17

 154

EK-22 12 Dereceye Ait Test Sonuçları

 AFİS-N Yardımıyla Pamukta Bulunan Neps Sayısı Tespit Edilmiştir:

Test
Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,510 780 122 1489 22

2 0,470 735 179 1410 28

3 0,530 732 198 1358 23

4 0,490 793 145 1892 18

5 0,520 740 171 1665 19

Ortalama 756 163 1563 22

(S) 28 30 218 4

CV% 3,8 18,3 13,9 17,9

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test
Lif inceliği

(Mic)

Numune ağırlığı

(g)

1 4,69 9,47

2 4,73 9,64

3 4,57 9,16

4 4,61 10,54

5 4,57 9,78

Ortalama 4,63 9,72

Standart sapma (S) 0,07 0,51

Varyasyon katsayısı

CV%
1,57 5,29

 155

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 25,69 30,58 84,0 33,00 9,0 5,3

2 25,94 30,63 84,7 34,19 9,0 5,7

3 25,42 29,90 85,0 32,95 9,0 5,0

4 24,51 29,15 84,1 31,44 8,7 5,0

5 25,56 29,71 86,0 35,59 8,6 4,9

Ortalama 25,42 29,99 84,8 33,43 8,9 5,2

S 0,55 0,62 0,8 1,55 0,2 0,33

CV% 2,15 2,08 1,0 4,64 2,0 6,3

Uster Cihazıyla Renk Testi:

Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk Derecesi

CG

Çepelli Alanı

1 80,20 9,10 11-2 0,95

2 78,80 8,90 21-2 1,11

3 80,00 9,00 21-1 1,01

4 80,10 8,90 21-1 0,93

5 80,30 8,90 11-2 0,90

6 79,50 9,10 21-1 1,01

Ortalama 79,82 8,98 21-1 0,99

S 0,57 0,10 0,08

CV% 0,72 1,09 7,64

 156

Numuneye (12) Ait Mikroner Ve Olgunluk Test Sonuçları WİRA Cihazıyla

Elde Edilmiştir:

Test Lif inceliği
(Mic)

olgunluk oranı
(M)

olgunluk
yüzdesi
(M %)

LD
(miltex)

1 4,72 0,88 78,32 209,90
2 4,55 0,99 87,46 177,31
3 4,60 0,93 82,52 191,61
4 4,55 0,89 80,28 195,40
5 4,50 1,01 88,74 172,00
6 4,66 1,01 88,40 179,65
7 4,61 0,86 78,31 204,10
8 4,61 1,02 88,46 157,80
9 4,69 1 87,52 183,08
10 4,58 0,94 83,16 188,45

Ortalama 4,61 0,95 84,32 185,93
S 0,07 0,06 4,3 15,42
CV% 1,5 6,3 5,0 8,3

 157

EK-23 13 Dereceye Ait Test Sonuçları

AFİS-N Yardımıyla Pamukta Bulunan Neps Sayısı Tespit Edilmiştir:

Test
Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,560 771 255 1493 34

2 0,500 837 276 1377 42

3 0,530 781 291 1372 68

4 0,480 763 244 1454 35

5 0,470 862 287 1478 66

Ortalama 803 271 1435 49

(S) 44 20 57 17

CV% 5,5 7,5 4,0 34,1

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test
Lif inceliği

(Mic)

Numune ağırlığı

(g)

1 4,66 10,46

2 4,72 9,98

3 4,69 9,34

4 4,66 9,89

5 4,68 9,34

Ortalama 4,68 9,78

Standart sapma(S) 0,02 0,47

Varyasyon katsayısı

CV%
0,53 4,77

 158

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 23,78 28,78 82,6 27,27 8,4 9,0

2 22,67 27,91 81,2 27,13 8,3 8,6

3 22,16 27,47 80,7 25,33 7,2 8,5

4 23,05 28,20 81,7 28,05 8,0 8,7

5 23,22 28,42 81,7 26,72 7,6 8,9

Ortalama 22,98 28,15 81,6 26,90 7,9 8,7

S 0,61 0,50 0,7 1,0 0,5 0,21

CV% 2,64 1,77 0,9 3,72 6,1 2,4

Uster Cihazıyla Renk Testi:

Test

Parlaklık

Derecesi

Rd

Sarılık

b

Renk Derecesi

CG

Çepelli Alanı

1 79,00 7,70 31-1 0,90

2 79,20 8,40 21-2 0,90

3 80,10 8,40 21-1 0,95

4 80,30 8,20 21-2 0,91

5 79,90 8,70 21-1 0,92

6 78,70 8,10 31-1 0,93

Ortalama 79,53 8,25 21-2 0,92

S 0,65 0,34 0,02

CV% 0,82 4,11 2,11

 159

Numuneye (13) Ait Mikroner Ve Olgunluk Test Sonuçları WİRA Cihazıyla

Elde Edilmiştir:

Test Lif inceliği
(Mic)

olgunluk oranı
(M)

olgunluk
yüzdesi
(M %)

LD
(miltex)

1 4,69 0,98 86,22 186,81
2 4,72 0,88 78,32 209,9
3 4,80 0,96 85,30 196,98
4 4,56 1,03 90,03 170,94
5 4,60 0,93 82,52 191,61
6 4,57 0,95 84,12 185,89
7 4,70 1,03 89,92 178,27
8 4,66 1,01 88,4 179,65
9 4,69 1,05 91,30 174,35
10 4,55 0,99 87,46 177,31

Ortalama 4,65 0,98 86,36 185,17
S ,08 0,003 3,96 11,64
CV% 1,8 0,28 4,6 6,3

 160

EK-24 13X Dereceye Ait Test Sonuçları

 AFİS-N Yardımıyla Pamukta Bulunan Neps Sayısı Tespit Edilmiştir:

Test
Numune

ağırlığı (g)

Neps

(mm)

Neps

(gcnt /)

SCN

(mm)

SCN

(gcnt /)

1 0,520 839 289 1464 57

2 0,500 849 386 1506 80

3 0,580 846 268 1497 68

4 0,490 851 256 1501 65

5 0,530 879 290 1429 79

Ortalama 853 298 1479 70

(S) 15 51 33 10

CV% 1,8 17,2 2,2 13,9

Lif İnceliği Uster Cihazıyla Tespit Edilmiştir:

Test
Lif inceliği

(Mic)

Numune ağırlığı

(g)

1 4,20 9,18

2 4,90 10,89

3 4,19 9,39

4 4,16 8,85

5 4,34 9,17

Ortalama 4,36 9,50

Standart sapması (S) 0,31 0,80

Varyasyon katsayısı

CV%
7,13 8,45

 161

Üst Yarı Ortalama Uzunluk (UHML), Üniformite İndeksi, Lif Uzaması %, Lif

Mukavemeti (texgf /) Ve Kısa Elyaf İndeksi % Uster Cihazıyla Hesaplanmıştır:

Test

Ortalama

uzunluk

1Len (mm)

Üst Yarı

Ortalama

Uzunluk

2Len (mm)

Üniformite

İndeksi

..İU

Mukavemet

(texgf /)

Uzama

%

Kısa

Elyaf

Yüzdesi

%

1 23,22 28,52 81,4 28,12 8,4 7,6

2 23,78 28,63 83,1 27,98 9,4 8,1

3 23,91 28,61 83,6 29,91 9,1 7,7

4 23,38 28,56 81,8 28,43 9,4 7,9

5 23,40 28,84 81,2 28,21 8,6 8,0

Ortalama 23,54 28,63 82,2 28,53 9,0 7,9

S 0,29 0,12 1,1 0,79 0,5 0,21

CV% 1,24 0,43 1,3 2,77 5,4 2,7

Uster Cihazıyla Renk Testi:

Test
Parlaklık
Derecesi

Rd

Sarılık

b

Renk Derecesi

CG
Çepelli Alanı

1 77,00 8,90 31-3 0,90

2 77,60 9,00 21-4 0,90

3 76,30 8,40 31-2 0,92

4 77,90 9,30 21-4 0,91

5 77,80 9,30 21-4 0,96

6 78,30 8,60 21-2 0,90

Ortalama 77,48 8,92 31-3 0,91

S 0,72 0,37 0,02

CV% 0,93 4,10 2,56

 162

Numuneye (13X) Ait Mikroner Ve Olgunluk Test Sonuçları WİRA Cihazıyla

Elde Edilmiştir:

Test
Lif inceliği

(Mic)

olgunluk oranı

(M)

olgunluk
yüzdesi
(M %)

LD

(miltex)
1 4,36 0,95 84,12 174,27

2 4,35 0,99 86,38 169

3 4,25 1,1 93,94 149,3

4 4,33 1,12 95,14 150,8

5 4,43 0,76 70,32 216,1

6 4,50 1,01 88,74 172

7 4,32 0,97 85,29 169,8

8 4,39 1,1 94,07 155,7

9 4,38 0,91 81,35 182,6

10 4,37 0,91 81,23 181,9

Ortalama 4,37 0,98 86,06 172,15

S 0,07 0,11 7,55 19,44

CV% 1,5 11 8,8 11

163

 163

EK-25 2001 Uster İstatistikleri (Nomogramları)

164

 164

165

 165

166

 166

167

 167

168

 168

169

 169

170

 170

171

 171

172

 172

173

 173

174

 174

175

 175

176

 176

177

 177

178

 178

179

 179

 180

EK-26 Ne 24/1 İpliklerin mCV% Değerleri

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 14,58 14,90 15,05 14,35

2 14,95 14,80 18,72 14,30

3 14,82 14,55 18,35 14,18

4 14,80 14,68 15,36 14,17

5 14,97 14,86 15,41 13,97

6 15,12 14,81 15,63 14,09

7 15,12 14,83 15,55 14,19

8 15,15 14,87 15,32 14,65

9 14,92 14,53 15,95 14,31

10 14,95 14,56 16,36 14,37

Ortalama 14,94 14,74 16,17 14,26

(S) 0,17 0,14 1,3 0,18

(CV%) 1,1 1,0 8 1,3

 181

EK-27 Ne 24/1 İpliklerine Ait İnce Yerler(- %50) Değerleri

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 0,0 5,0 7,5 15,0

2 2,5 7,5 137,5 0,0

3 5,0 5,0 140,0 0,0

4 2,5 15,0 2,5 5,0

5 2,5 10,0 5,0 0,0

6 2,5 0,0 2,5 0,0

7 10,0 7,5 15,0 0,0

8 5,0 10,0 5,0 5,0

9 3,9 10,0 30,5 5,0

10 3,7 7,5 48,5 2,5

Ortalama 3,8 7,8 39,4 3,3

(S) 2,65 4,0 54,4 4,7

(CV%) 69,7 51,5 138,1 145,3

 182

EK-28 Ne 24/1 İpliklerine Ait Kalın Yerler (+%50) Değerleri

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 165,0 90,0 180,0 100,0

2 247,5 92,5 612,5 127,5

3 227,5 95,0 540,0 85,0

4 202,5 120,0 215,0 72,5

5 217,5 102,5 230,0 75,0

6 227,5 82,5 267,5 62,5

7 212,5 127,5 227,5 85,0

8 235,0 127,5 170,0 127,5

9 215,8 110,0 300 112,5

10 218,1 110,0 310,5 95,0

Ortalama 216,9 105,8 305,3 94,3

(S) 22,14 15,9 150,8 22,6

(CV%) 10,2 15,0 49 24,0

 183

EK-29 Ne 24/1 İpliklerine Ait Neps (+%200) Değerleri

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 70,0 97,5 150,0 142,5

2 167,5 90,0 157,5 175,0

3 147,5 90,0 182,5 135,0

4 135,0 110,0 160,0 125,0

5 132,5 77,5 180,0 105,0

6 132,5 77,5 185,0 80,0

7 97,5 175,0 197,5 135,0

8 125,0 167,6 165,0 172,5

9 124 142,5 170,5 130,0

10 127,4 162,5 174,0 132,5

Ortalama 125,9 119,0 172,2 133,3

(S) 26,5 38,9 14,5 28,1

(CV%) 21 32,7 8,4 21,1

 184

EK-30 Ne 24/1 İpliklerine Ait Tüylülük Değerleri

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 8,38 7,81 9,27 7,58

2 8,25 7,60 8,00 7,85

3 8,29 7,51 7,79 7,67

4 8,18 7,46 7,73 7,36

5 8,31 7,42 7,84 7,20

6 8,73 7,45 7,93 7,12

7 8,71 7,85 8,33 7,01

8 8,29 7,53 8,24 7,86

9 8,08 7,45 8,00 7,42

10 8,35 7,28 8,28 7,43

Ortalama 8,36 7,54 8,14 7,45

(S) 0,21 0,18 0,45 0,29

(CV%) 2,5 2,3 5,5 3,9

 185

EK-31 Ne 24/1 İpliklere Ait Kopma Mukavemet Değerleri (gf)

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)
1 487,7 549,1 495,6 417,8
2 421,3 560,3 469,2 418,1
3 439,3 434,0 457,9 427,7
4 433,1 429,8 445,6 454,4
5 390,4 461,9 453,3 424,2
6 456,9 462,9 464,4 434,1
7 452,5 458,0 418,5 454,7
8 430,4 471,0 453,4 449,9
9 424,8 387,5 412,6 395,5
10 426,9 438,8 432,6 415,9

Ortalama 436,3 465,3 450,3 429,2
(S) 25,7 52,9 24,6 19,2

(CV%) 5,89 11,36 5,47 4,48

 186

EK-32 Ne 24/1 İpliklere Ait Kopma Uzaması Değerleri %

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 6,91 5,96 5,57 5,63

2 6,20 6,15 5,38 5,57

3 6,33 5,83 5,75 5,56

4 6,26 5,57 5,19 5,76

5 5,82 5,83 5,12 5,63

6 6,46 5,89 5,57 5,89

7 6,01 5,89 5,25 5,50

8 6,21 6,15 5,57 5,95

9 5,95 5,69 5,12 5,12

10 6,01 5,77 5,18 5,76

Ortalama 6,22 5,87 5,37 5,63

(S) 0,31 0,18 0,23 0,23

(CV%) 5,01 3,10 4,26 4,15

 187

EK-33 Ne 24/1 İpliklere Ait Spesifik Mukavemet Değerleri RKM (NmKgf .)

Test K1 (Ne24) K2 (Ne24) K3 (Ne24) Ege (Ne24)

1 19,32 22,22 20,06 16,69

2 16,69 22,67 18,98 16,71

3 17,41 17,56 18,53 17,09

4 17,16 17,39 18,03 18,16

5 15,47 18,69 18,34 16,95

6 18,10 18,73 18,79 17,34

7 17,93 18,53 16,94 18,17

8 17,05 19,06 18,35 17,98

9 16,83 15,68 16,70 15,80

10 16,91 17,76 17,51 16,62

Ortalama 17,29 22,67 18,22 17,15

(S) 1,02 2,14 1,00 0,77

(CV%) 5,89 11,36 5,47 4,48

 188

EK-34 Ne 30/1 İpliklere Ait mCV% Değerleri

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 15,77 18,43 15,93 14,93

2 15,93 18,20 16,23 14,92

3 15,27 18,44 16,10 14,90

4 15,22 18,23 15,98 14,76

5 15,19 17,99 16,37 14,61

6 15,33 17,78 15,81 14,55

7 15,20 17,44 15,64 14,69

8 15,27 16,42 15,63 14,76

9 15,31 17,60 15,67 14,69

10 15,50 18,17 15,61 14,43

Ortalama 15,40 17,87 15,90 14,72

(S) 0,26 0,61 0,27 0,17

(CV%) 1,7 3,4 1,7 1,1

 189

EK-35 Ne 30/1 İpliklere Ait İnce Yerler(- %50) Değerleri

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 30,0 142,5 37,5 5,0

2 32,5 110,0 12,5 10,0

3 7,5 142,5 12,5 0,0

4 7,5 120,0 25,0 7,5

5 5,0 107,5 37,5 2,5

6 5,0 100,0 22,5 2,5

7 5,0 62,5 22,5 7,5

8 10,0 45,0 7,5 2,5

9 11,5 105,0 22,5 2,5

10 14,0 102,5 5,0 5,0

Ortalama 12,8 103,8 20,5 4,5

(S) 10,2 30,7 11,3 3,1

(CV%) 79,4 29,6 55,1 68,3

 190

EK-36 Ne 30/1 İpliklere Ait Kalın Yerler (+%50) Değerleri

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 175,0 545,0 217,5 95,0

2 235,0 572,5 167,5 107,5

3 195,0 555,0 212,5 117,5

4 140,0 542,5 250,0 115,0

5 160,0 507,5 235,0 80,0

6 207,5 420,0 202,5 102,5

7 157,5 397,5 187,5 95,0

8 140,0 307,5 182,5 100,0

9 172,0 500,0 257,5 90,0

10 181,0 461,5 187,5 65,0

Ortalama 176,3 480,9 210,0 96,8

(S) 29,9 84,3 30,1 15,9

(CV%) 17,0 17,5 14,4 16,4

 191

EK-37 Ne 30/1 İpliklere Ait Neps (+%200) Değerleri

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 290,0 437,5 357,5 307,5

2 362,5 470,0 302,5 272,5

3 195,0 392,5 332,5 335,0

4 265,0 372,5 305,0 252,5

5 220,0 370,0 320,0 210,0

6 270,0 352,0 407,5 260,0

7 187,5 410,0 315,0 212,5

8 245,0 317,5 335,0 290,0

9 250,0 400,0 285,0 262,5

10 259,0 380,5 367,5 235,0

Ortalama 254,4 390,3 332,8 263,8

(S) 50,1 42,9 36,3 39,8

(CV%) 19,7 11,0 10,9 15,1

 192

EK-38 Ne 30/1 İpliklere Ait Tüylülük Değerleri

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)
1 7,78 7,42 7,45 7,39
2 8,06 7,34 7,49 7,32
3 8,13 7,41 7,23 7,42
4 8,18 7,28 7,28 7,15
5 8,28 7,22 7,10 7,07
6 8,16 7,20 7,36 6,96
7 8,33 7,23 6,99 7,15
8 8,62 6,92 6,91 7,63
9 5,18 7,15 6,94 7,41
10 8,23 7,35 6,91 7,07

Ortalama 8,19 7,25 7,17 7,26
(S) 0,21 0,15 0,23 0,21

(CV%) 2,6 2,1 3,2 2,9

 193

EK-39 Ne 30/1 İpliklere Ait Kopma Mukavemet Değerleri (gf)

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 249,2 358,6 352,7 380,5

2 303,0 344,9 299,3 335,0

3 298,8 370,1 323,3 348,0

4 306,0 357,1 337,5 325,1

5 353,7 368,3 300,5 341,6

6 313,2 385,8 313,3 319,6

7 344,8 394,7 329,9 348,1

8 256,6 333,0 314,4 265,7

9 287,7 369,7 299,1 270,7

10 315,7 346,3 289,6 309,5

Ortalama 302,9 371,8 315,9 324,4

(S) 33,1 28,9 19,9 35,4

(CV%) 10,94 7,77 6,30 10,90

 194

EK-40 Ne 30/1 İpliklere Ait Kopma Uzaması Değerleri %

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 4,29 5,89 5,83 5,57

2 4,94 5,89 5,32 5,32

3 4,80 5,83 5,57 5,06

4 4,68 5,76 5,51 5,06

5 5,19 5,89 5,51 5,25

6 5,19 5,95 5,38 5,25

7 5,32 6,15 5,25 5,13

8 4,29 5,76 5,26 4,36

9 4,74 5,76 5,51 4,42

10 5,20 6,27 5,57 4,87

Ortalama 4,86 5,92 5,47 5,03

(S) 0,37 0,17 0,18 0,39

(CV%) 7,63 2,89 3,22 7,67

 195

EK-41 Ne 30/1 İpliklere Ait Spesifik Mukavemet Değerleri RKM (NmKgf .)

Test K1 (Ne30) K2 (Ne30) K3 (Ne30) Ege (Ne30)

1 12,79 18,28 18,,03 19,20

2 15,54 17,57 15,30 16,90

3 15,33 18,86 16,53 17,56

4 15,70 18,20 17,25 16,40

5 18,14 18,77 15,36 17,24

6 16,07 19,66 16,02 16,12

7 17,69 20,11 16,87 17,56

8 13,16 16,97 16,07 13,40

9 14,76 18,84 15,29 13,66

10 16,20 22,23 14,81 15,62

Ortalama 15,54 18,95 16,15 16,37

(S) 1,70 1,47 1,02 1,78

(CV%) 10,94 7,77 6,30 10,90

