

TEKNİK BİLGİLER

İÇİNDEKİLER

Mühendislikte Kullanılan Birimler ve Dönüşüm Tabloları	3
Çeşitli Elementlerin Fiziksel ve Kimyasal Özellikleri	10
Tekstilde SI Birim Sistemlerinin Kullanılması ve Dönüşüm Faktörleri	13
Lif Bilgisi	
Tekstil Liferinin Sınıflandırılması	14
Liferin Mekanik Özellikleri ve Yoğunlukları	15
Başlıca Kimyasal Liferin Genel İsimleri, Kimyasal Yapıları ve Bazı Özellikleri	16
Değişik Sistemlere Göre Yünlerin Sınıflandırılması	16
Yaygın Kullanılan Bazı Kimyasal Lif Markaları (Trademarks)	17
Tekstil Liferi Kısaltmaları	19
Amerikan Upland Pamuklarının Dereceye Göre Ünsel Standartları, Sembolleri ve Kodları	19
Lif Uzunluğuna Göre Ünsel Pamuk Standartları	20
Türk Pamuklarının Sınıflandırılması	20
İplik Bilgisi	
İplik Numaralama Sistemleri ve Dönüşüm Formülleri	21
İplik Numaraları İçin Dönüşüm Tablosu	22
İplik Bükümü ve Büküm Faktörü	23
Pamuk İplikçiliğinde Makine Tipine Göre Telef Oranları (%)	25
Penye Üretimi ve Verimliliği	26
Pamuk ve Yün için Eğrilme Sınırları	30
Standart İplikler	33
Fantezi İplikler	34
Dokuma Kumaş Bilgisi	
Standart Pamuklu Kumaşlar	35
Standart Ştrayhgam Kumaşlar	38
Standart Kamgam Kumaşlar	39
Viskondan Yapılmış Standart Kumaşlar	40
Rayon (Asetat, Floş vb) ve İplikten Yapılmış Standart Kumaşlar	40
Halılar	41
Çok Kullanılan Dokuma Kumaş Örgüleri	42
Dokuma Kumaş Hataları	47
Örme Kumaş Bilgisi	
Örmecilik Temel Bilgileri	49
Atkı Örme Kumaş Yapıları	51
Çözümlü Örme Kumaş Yapıları	52
Örme –Kumaşlarda Görülen Hatalar ve Giderilme Çareleri	52
Terbiye ve Konfeksiyon Bilgisi	
Yaygın Kullanılan Boyarmadde Ticari Adları ve Üretici Firmalar	53
Tekstil Bakım İşaretlerinin En Son Şekli ve Açıklamaları	54
Tavsiye Edilen İğne/İplik Ölçüleri	55
Genel Dikiş Tipleri	55
İğne Sistem Çizelgesi	58
İplik Tüketim Kılavuzu	59
ISO Standart Ölçü Tabloları	60
Kabul Edilebilir Kalite Düzeyi (AQL)	61
Standart Düşme Ebatları	63
Deri Bilgisi	
Ham Deri Yapısı	64
Derinin Kimyasal Yapısı	64
Yüzey Uygulamalarına Göre Mamul Deri Tipleri	65
Türk Standartlarında Yer Alan Kimi Deri ve Deri Mamulleri	66
Deri İşleri Basamakları	67
Organik Tekstiller	68
Teknik Tekstillerin Ana Uygulama Alanları	68
Tekstil ve Deride Çok Kullanılan Türk Standartları	68
Türkiye'de Tekstil ve Deri Mühendisliği Alanlarında Eğitim Veren Yüksek Öğretim Kurumları	71

BİRİMLER

Enerji, iş ve ısı birimleri	J	Kwh	Kgf.m	K.Cal	Erg	Psh	Hph	Btu	Ft.lbf	I.atm
1J(ul)=N.m=W.s	1	2.778.10 ⁷	0.101972	2.388.10 ⁴	10 ⁷	3.777.10 ⁷	3.725.10 ⁴	9.478.10 ⁴	0.737561	0.009869
1KWh										
(kilowatsaat)	3.6.10 ⁶	1	3.671.10 ⁶	859.845	3.6.10 ¹³	1.35962	1.34102	3412.14	2.65522.10 ⁶	35528
1Kgf.m										
(Kilogram kuvvet.mt)	9.80665	2.724.10 ⁶	1	0.002342	9.80665.10 ⁷	3.70370.10 ⁶	3.653.10 ⁶	0.009297	7.233	0.09678
1 Kcal (Kilo kalori)	4186.8	0.001163	426.939	1	4187.10 ⁷	0.001581	0.001560	3.96832	3088.02	41.32
1 Erg	10 ⁻⁷	2.778.10 ⁻¹⁴	1.0197.10 ⁻⁸	2.388.10 ⁻¹¹	1	3.777.10 ⁻¹⁴	3.725.10 ⁻⁴	9.478.10 ⁻¹¹	7.376.10 ⁻⁸	9.869.10 ⁻¹⁰
1 Psh.										
(Metrik beygircü saat)	2.648.10 ⁶	0.735499	270.000	632.41	2.648.10 ¹³	1	0.986320	2509.62	1.95291.10 ⁶	26131
1 Hph (Beygircü saat)	2.6845.10 ⁶	0.7457	2.7375.10 ⁶	641.186	2.6845.10 ¹³	1.0139	1	2544.43	1.98.10 ⁶	26439
Btu (Ing. Isı birimi)	1055.06	2.931.KH	107.586	0.251996	1055.10 ⁷	3.985.10 ⁴	3.930.10 ⁴	1	778.168	10.41
Ft.lbt (Foot libre kuvvet)	1.35582	3.76617.10 ⁻⁷	0.138255	3.23832.1 O ⁻⁴	1.35582.10 ⁷	5.12056.10 ⁻⁷	5.05051.10 ⁻⁷	0.001285	1	0.01338
1.atm (Litre atmosfer)	101.33	2.815.10 ⁻⁵	10.333	0.02420	101.33.10 ⁷	3.827.10 ⁻⁵	3.775.10 ⁻⁵	0.09604	74.74	1

* (IT Kalori) lCa 1/T = 4.1868 J (Milletlerarası katon)

* (Thermochem) 1 Cal = 4.1840 J (Isı kimyası kalorisı)

GÜÇ	kgf.m/s	Kw	Kcal/s	erg/s	PS	Hp	Ft.lb/s	Ft.lb/min	Btu/s	Btu/inin
1 kgf.m/s (kilogram kuvvet mt/sn)	1	0.009807	0.002342	9.807x10 ⁷	0.0131509	0.0131509	7.23301	433.98	0.009295	0.5577
1 Kw (Kilowat)	101.972	1	0.238846	10 ¹⁰	1.35962	1.34102	737.562	4.426x10 ⁴	0.94781	56.89
1 Kcal/s (Kilokalor/sn)	426.9	4.1868	1	4187x10 ⁷	5.692	5.614	3088.05	185280	3.96832	238.08
1 Erg/s (Erg/sn)	1.020x10 ⁻⁸	10 ⁻¹⁰	2.388x10 ⁻¹¹	1	1.360x10 ⁻¹⁰	1.341x10 ⁻¹⁰	7.376x10 ⁻⁸	4.426x10 ⁻⁵	9.481x10 ⁻¹¹	5.689x10 ⁻⁹
1 PS (Metrik beygircü)	75	0.735499	0.175671	7.355x10 ⁶	1	0.986320	542.476	3.255x10 ⁴	0.69712	41.83
1 HP (Beygircü)	76.0402	0.7457	0.1781	7.457x10 ⁶	1.01387	1	550	3.3x10 ⁴	0.70679	42.41
1 Ft.lb/s										
(Font libre kuvvet/sn)	0.138255	0.001356	3.238x10 ⁻⁴	1.356x10 ⁷	0.001843	0.001818	1	60	0.001285	0.07712
1 Ft.lb/mn										
(Font libre kuvvet/dakika)	2.305x10 ⁻³	2.260x10 ⁻⁵	5.396x10 ⁻⁶	2.259x10 ⁶	3.072x10 ⁻⁵	3.030x10 ⁻⁵	0.01667	1	2.141x10 ⁻⁵	1.285x10 ⁻³
Btu/s (ing.ısı birimi/sn)	107.586	1.05505	0.251993	1055x10 ⁷	1.4345	1.4149	778.17	4.670x10 ⁴	1	60
Btu/min (ing.ısı birimi/dk.)	1.793	0.01758	4.2x10 ⁻³	1.758x10 ⁶	0.02390	0.02357	12.97	778.0	0.01667	1

1 Poncelet= 100 kgf.m/s

BASINÇ	atm Atmosfer	at kgf/cm ²	psi lbf/in ²	Torr mm Hg	Bar	Paskal N/m ²
1 atm (Normal atmosfer) 0 °C'de 760 mm Cıvanın ağırlığı	1	1.03323	14.6559	760	1.013250	101325
1 at (Metrik atmosfer)	0.967841	1	14.2233	735.559	0.980665	98066.5
1 Psi	0.0680460	0.0703070	1	51.7149	0.0689476	6895
1Torr	1.31579.10 ⁻³	1.35951.10 ⁻³	0.0193368	1	1.33322.10 ⁻³	133.32
1 Bar = 106 Dyn/cm ²	0.986923	1.01972	14.5038	750.062		10 ⁵

10 ¹²	Tera	T
10 ⁹	Giga	G
10 ⁶	Mega	M
10 ³	Kilo	k
10 ²	Hekto	h
10	Deka	da
10 ⁻¹	Desi	d
10 ⁻²	Santi	c
10 ⁻³	Mili	m
10 ⁻⁶	Mikro	
10 ⁻⁹	Nano	n
10 ⁻¹²	Piko	p
10 ⁻¹⁵	Femto	f

KUVVET BİRİMLERİ	N	Dyn	kgf	lbf	Poundal
1 Newton (N) Sistem = kgj.s.m/sn ² MKS	1	10 ⁵	0.101972	0.224809	101325
1 DIN (Dyn) = gr.cm/sn ²	10 ⁻⁵		≈ 1.0197x10 ⁻⁶	≈ 2.2481x10 ⁻⁶	≈ 7.2330x10 ⁻⁵
Metrik Mutlak Sistem CGS 1 Kilogram kuvvet (kgf) = kg.9.80665m/sn ²	10 ⁵	1	1.01972.10 ⁶	224809.10 ⁻⁶	7233.10 ⁵
Metrik (Teknik) Yerçekimi Sistemi	9.80665	980665	1	220462	70.93
1 Libre kuvvet (lbf) = lb32.174 lt/sn ² Ing Teknik yerçekimi Sistemi	4.4480	444805	0.4536	1	32.17
1 Poundal Ing Mutlak dinamik Sistemi = lb $\frac{ft}{sn^2}$	0.1383	13825	0.0141	0.03108	1

BİRİMLERİN AS ve US KATLARINA GÖRE ALDIKLARI ÖN TAKILAR

"10" un katları	Ön takı	Ön takı İşareti
10 ¹³	Exa	E
10 ¹⁵	Peta	P

BİRİM DÖNÜŞÜM TABLOLARI

Özgül Isı	J/m ³ C	kWh/m ³ C	kcal/m ³ C	BTU/in ³ F	BTU/ft ³ F
1 J/m ³ C	1	2.77778.10 ⁻⁷	2.38849.10 ⁻⁴	8.62885.10 ⁻³	1.49107.10 ⁻⁵
kWh/m ³ C	3.6.10 ⁻³	1	859.845	3.10639.10 ⁻²	53.67838
kCal/m ³ C	4168.8	1.163.10 ⁻³	1	3.61273.10 ⁻⁵	6.2428.10 ⁻²
BTU/in ³ F	1.1589.10 ⁸	32.19173	2.76799.10 ⁴	1	1728
BTU/ft ³ F	6.70661.10 ⁻²	1.86295.10 ⁻²	16.01847	1/1728	1

Isı Akısı	W/m ²	kcal/m ² h	BTU/in ² sec	BTU/ft ² sec	BTU/ft ² hr
1 W/m ²	1	0.859845	6.11494.10 ⁻⁷	8.80551.10 ⁻⁶	0.316998
1 kcal/m ² h	1.163	1	7.11167.10 ⁻⁷	1.02408.10 ⁻⁴	0.368669
1 BTU/in ² hrF	1.63534.10 ⁻⁶	1.40614.10 ⁶	1	144	5.184.10 ⁵
1 BTU/in ³ F	1.13565.10 ⁴	9764.86	1/144	1	3600
1 BTU/ft ³ F	3.15459	2.71246	1.92901.10 ⁻⁶	1/3600	1

İsı İletim Katsayısı	W/mC	kcal/h m C	BTUin/fPhrF	BTU/ft hrF	BTU/in hrF
1 W/mC	1	0.859845	6.93347	0.57789	4.81491.10 ⁻²
1 kcal/h m C	1.163	1	8.06363	0.671969	5.59974.10 ⁻²
1 BTUin/fPhrF	0.144228	0.124014	1	1/12	1/144
1 BTU/ft hrF	1.73073	1.48816	12	1 1	1/12
1 BTU/in hr F	20.76882	17.85797	144	2	1

Dinamik Viskotize	N s/m2= Pa.s=10P	kg/hm	kp s/m2	lb mass/ft sec	lb force sec ft ²
1 N s/m ²	1	3600	0.101972	0.67197	2.08854.10 ⁻²
1 kg/h m	2.77778.10 ⁻⁴	1	2.83255.10 ⁻⁵	1.86658.10 ⁻⁴	5.80151.10 ⁻⁶
1 kp s/m ²	0.80665	3.53039.10 ⁴	1	6.58976	0.204816
1 lb mass / ft sec	1.48816	5357.39	0.151751	1	3.1081.10 ²
1 lb force sec / ft ²	47.88027	1.72369.10 ⁶	4.88243	32.17405	1

Özgül İsi	J/kgC	kWh/kgC	kcal/kgfC BTU/lb F
1 J/kgC	1	2.77778.10 ⁻⁷	2.38846.10 ⁻⁴
1 kWh/kg C	3.6.10 ⁶	1	859.845
1 kcal/kgf C	4168.8	1.163.10 ⁻³	1
1 BTU/lb F	4168.8	1.163.10 ⁻³	1

1 kJ/ kg C = 0.2388 Kcal/ kpc

İsil Değer	J/kg	kcal/kp	BTU/lb
1 J/kg 1	1	2.38846.10 ⁴	4.299232.10 ⁴
kcal/kp	4168.8	1	1.8
1 BTU/lb	2326	0.55556	1

İsil Değer	J/m ³	kcal/m ³	BTU/ft. ³
1 J/m ³ 1	1	2.38846.10 ⁴	2.68392.10 ⁵
kcal/m ³ 1	4168.8	1	0.11237
BTU/ft. ³	3.7259.10 ⁴	8.89915	1

Film Katsayısı	W/m ² C	kcal/m ² h C	BTU/ft. ² hr.F
1 W/m ² C	1	0.859845	0.17611
kcal/m ² hC	1.163	1	0.20482
BTU/ft. ² hr.F	5.67826	4.88243	0.20482

İsil İşinim Katsayısı	W/m ² (K) ⁴	kcal/m ² h(K) ⁴	BTU/ft. ² hr.(R) ⁴
1 W/m ² (K) ⁴	1	0.859845	3.01972.10 ⁻²
1 kcal/m ² h(K) ⁴	1.163	1	3.51194.10 ⁻²
1 BTU/ft. ² hr.(R) ²	33.11564	28.47432	1

Yüzey	N/m =10 ³ dyn/cm	mp/ mm	lb/in
1 N/m	1	101.97162	5.71015.10 ⁻³
1mp/mm	9.80665.10 ⁻³	1	5.59974.10 ⁻⁵
1 lb/in	175.127	1.7858.10 ⁴	1

Kinematik Viskotize
Boyut 1 m ² /s=10 ⁴ Stokes =10 ⁶ cSt

İNGİLİZ-AMERİKAN ÖLÇÜ BİRİMLERİNİN METRİK SİSTEMDEKİ ÖLÇÜ BİRİMLERİNE ÇEVİRLMESİNDE YARARLANILACAK CETVELLER

Uzunluk	İn	ft	yd	kara mili	deniz mili	cm	m	km
1 inç	1	0.08333	0.02778	1.58x10 ⁻⁵	1.37013x10 ⁻⁵	2.54	0.0254	2.54x10 ⁻⁵
1 foot (ayak)	12	1	0.3333	0.00019	1.64416x10 ⁻⁴	30.48	0.3048	0.3048x10 ⁻⁴
1 yarda	36	3	1	0.00057	4.93248x10 ⁻⁴	91.44	0.9144	9.14x10 ⁻⁴
1 kara mili	63360	5280	1760	1	0.868976	160934.4	1609.344	1.609344
1 deniz mili	72913	6076.12	2025.37	1.15071	1		1852	1.852
1 m	39.3701	3280.84	1.09361	6.21371 x10 ⁻⁴	5.39422 x 10 ⁻⁴	100	1	0.001
1 km	39370.1		1093.61	0.621371	0.539957	100000	1000	1

1 Kulaç = 6 Ayak=1.8288 m 1mil=0.001 pus

Alan	in ²	ft ²	yd ²	mil kare	cm ²	m ²	a	ha	km ²
1 inç kare	1	0.006944	7.716x10 ⁻⁴	2.49x10 ⁻¹⁰	6.4516				
1 foot kare	144	1	0.1111	3.587x10 ⁻³	929.030	0.0929030			
1 yarda kare	1296	9	1	3.228 x10 ⁻⁷	8361.27	0.836127			
1 mil kare	4.015x10 ⁹	2.788x10 ⁷	3.098 x 10 ⁶	1		2.590 x 10 ⁶		258.999	2.58999
1 m ²	1550		1.196	3.861 x 10 ⁻⁷	10000	1	0.01		
1 a (ar)		1076.39				100	1	0.01	
1 ha (hektar)				0.3861		10000	100	1	0.01
1 km ²							10000	100	1

1 Dairesel mil (CM) = TT/10⁶ in² = 0.7854 10⁶ in² = 5.067 10⁶ cm²

Hacim ve Sıvı ölçüleri	İn ³	ft ³	yd ³	Amerikan sıvı onzu	İngiliz sıvı onzu	Amerikan gal	İngiliz gal	İngiliz pint	cm ³	dm ³ (litre)
1 inç küp	1	5.787x10 ⁻⁴	2.143x10 ⁻³	0.5541	0.5768	0.004329		0.0288	16.3871	
1 foot (ayak) küp	1728	1	0.03704	957.5	996.6	7.4805	6.2288	49.381		28.3166
1 yard küp	46566	27	1			202.2	168.18	1345.43		764.56
1 Amerikan sıvı onzu	1.805			1	1.041				29574	
1 İngiliz sıvı onzu	1.7339			0.96075	1			0.05	28.413	
1 Amerikan galonu	231	0.1337	0.004951	128	133.23	1	0.8327	6.662	3785.43	
1 İngiliz Galonu	277.42	0.1605	153.72	160	1.201	1	8	4546.09		
1 İngiliz pint'i	34.68	0.02	19.215	20	0.1501	0.125	1	568.261		
1 cm ³									1	0.001
1 dm ³	61.204	0.035	0.0013	33.814	35.195	0.2642	0.2180	1.7575	1000	1

Kütle	oz	lb	ScCwt	Shtn	Ton	longton	g	kg	t
1 onz (ağırlık)	1	0.0625			3.12x10 ⁻⁵	2.790x10 ⁻⁵	28.35	0.02835	2.825x10 ⁻⁵
1 libre	16	1	0.01	0.0089	0.0005	4.464x10 ⁻⁴	453.5924	0.45359	4.5359x10 ⁻⁴
1 short hundred weight									
100 lb		100	1	0.8929	0.05	0.0446		45.3592	
1 hundred weight 112 lb		112	1.12	1	0.056	0.05		50.823	
1 shortton	32000	2000	20	17.857	1	0.8929		907.185	0.907185
1 long ton	35840	2240	22.40	20		1		1016.05	1.01605
1 g							1	0.001	
1 kg	35.274	2.20462					1000	1	0.001
1t (metrik ton)	35274	2204.62	22.0462	19.685	1.10231	0.98421		1000	1

ISI BİRİM SİSTEMİNİN TEMEL BİRİMLERİ

Fiziksel Nicelik	Birim	Birimin Simgesi
Uzunluk	metre	m
Kütle	kilogram	kg
Zaman	saniye	s
Elektrik akımı	amper	A
Termodinamik sıcaklık	kelvin	K
Işık şiddeti	kendal	cd
Madde miktarı	mol	mol

Sİ BİRİM SİSTEMİNİN TEMEL AÇI BİRİMLERİ

Fiziksel Nicelik	Birim	Birimin Simgesi
Düzlem açısı	radyan	rad
Hacimsel açısı	steradyan	sr

ISI TEMEL BİRİMLERİNİN TANIMLARI

Metre	: Işığın boşlukta 1/299 792 458 saniyede aldığı yolun uzunluğu (Tartılar ve Ölçüler Konferansı, 1983).
Kilogram	: Fransa'nın Sevres şehrindeki tartılar ve ölçüler bürosunda saklanan özel bir alaşımdan yapılmış uluslararası prototipin kütesine eşit olarak tanımlanmıştır (1. Tartılar ve Ölçüler Genel Konferansı, 1889).
Saniye	: Sezyum -133 atomunun temel halinin çok ince yanılmış iki enerji düzeyi arasındaki geçişe karşılık gelen ışınma periyodunun 9 192 631 770 katına eşit olarak tanımlanmıştır (13. Tartılar ve Ölçüler Genel Konferansı, 1967).
Amper	: Boşlukta 1 metre ara ile yerleştirilmiş birbirine paralel ve dairesel kesitleri ihmal edilebilecek kadar küçük olan sonsuz uzunluktaki doğrusal iletkenler arasında metre başına 2×10^7 newton kuvvet doğmasına yol açan değişmez elektrik akımı olarak tanımlanmıştır. (9. Tartılar ve Ölçüler Genel Konferansı, 1948).
Kelvin	: Suyun üçlü noktasındaki termodinamik sıcaklığın $1/273,16$ 'sına eşit olarak tanımlanmıştır (13. Tartılar ve Ölçüler Genel Konferansı, 1967).
Kendal	: Platinin donma sıcaklığında ve $101\,325\text{ N m}^{-2}$ basınç altındaki bir kara cisim yüzeyinin $1/600\,000$ metrekaresinden yüzeye dik olarak yayınlanan ışık şiddetine eşit olarak tanımlanmıştır (13 Tamlar ve Ölçüler Genel Konferansı, 1967).
Mol	: Karbon -12 izotopunun $0,012$ kilogramı içinde bulunan atom sayısına eşit atom, molekül, iyon, elektron veya diğer parçacık topluluklarını içeren madde miktarına eşit olarak tanımlanmıştır (14. Tartılar ve Ölçüler Genel Konferansı, 1971).
Radyan	: Bir dairenin çemberi üzerinde yarıçap uzunluğuna eşit yayı gören tepesi merkezdeki düzlem açısı eşit olarak tanımlanmıştır.
Steradyan	: Tepesi merkezde bulunan ve küre yüzeyinde kenarları yarıçapa eşit olan kare tabanlı bir kesti ayıran hacimsel açı olarak tanımlanmıştır.

SIK KULLANILAN SAYILARIN DEĞERLERİ

İşaret	Sayı	İşaret	Sayı
$\sqrt{2}$	1,41421	$\sqrt{\pi}$	1,77245
$\sqrt{3}$	1,73205	$\sqrt{2\pi}$	2,50663
$\sqrt{5}$	2,23607	$1/\sqrt{\pi}$	0,56419
$\sqrt{6}$	2,44949	π^2	9,86960
$\sqrt{10}$	3,1628	$4\pi^2$	39,74842
$\sqrt{11}$	3,87298	$\pi^2\sqrt{2}$	6,97886
π	3,14159	$\pi^2/4$	2,46740
$\sqrt{2}\pi$	4,44288	$1/\pi^2$	0,10132
2π	6,28319	$(2/\pi)^2$	0,40528
3π	9,42478	$(3/\pi)^2$	0,911089
4π	12,56637	$(4/\pi)^2$	1,62114
$\pi\sqrt{2}$	2,22144	e	2,71828
$\pi/1,8$	1,74533	e^2	7,38906
$\pi/2$	1,57030	$1/e$	0,3678
$\pi/4$	1,04720	\ln^2	0,69315
$1/\pi$	0,78540	$\ln 10$	2,30259
$1,8/\pi$	0,31831	\lg^2	0,30103
$2/\pi$	0,57296	9_n	9,80665
$2,5/\pi$	0,63662	$1/g_n$	0,10197
$3/\pi$	0,79577	π^2/g_n	1,00642
$4/\pi$	0,95493	$\sqrt{g_n}$	3,13156
$5/\pi$	1,27324	$\sqrt{2g_n}$	4,42869
	1,509155	g_n^2	96,17038

Yer çekimi ivmesinin (g_n) birimi m/s^2 dir.

LOGARİTMA İŞLEMLERİNDE TEMEL KURALLAR

1	Log (a.b)	= Loga+Logb
2	Log (a/b)	= Loga-Logb
3	Log a^n	= nLoga
4	Log $a^{1/2}$	= $1/2$ Log a
5	Log(ab^n)	= Lgoa+nLog b
6	Log(ab) ⁿ	= n(Loga+Logb)
7	Log(a/b) ⁿ	= Loga-nLogb
8	Log(a/b) ⁿ	= n(Loga-Logb)
9	Log a^n	= 2.30258 5 Log 10^n
10	log 10^n	= 0.434295 log a^n
11	Log a^n	= Log b^n xLog a^b

ALAN VE HACİMLER

	Alanlar A	Cisim	Hacim V, Toplam yüzey O, Yanal yüzey M, Çevre U, Taban alanı G
Üçgen
	$A = \frac{s \cdot h_s}{2}$	Kare sütun, dikdörtgen sütun, prizma	$V=G \cdot h; M=U \cdot h; O=M=2G$
Trapez
	$A = \frac{a+b}{2} \cdot h$	Silindir
	$V = \frac{\pi d^2}{4} h = 0.785 d^2 h = \pi r^2 h$ $M = \pi d h = 2\pi r h \quad O = \pi d \left(\frac{d}{2} + h\right)$
Paralelkenar
	$F = s h_s = s \cdot a \sin y$	Kesik Silindir:
	$V = \pi r^2 h \quad M = 2\pi r h \quad h = \frac{1}{2}(h_1 + h_2)$
Daire
	$A = \frac{\pi d^2}{4} = 0.785 d^2 = \pi r^2$ Çevre $U = \pi d \quad d = \sqrt{\frac{4A}{\pi}} = 1.127 \sqrt{A}$	Koni
	$V = \frac{1}{3} G h = \frac{\pi d^2 h}{12} = 0.2618 d^2 h = \frac{\pi}{3} r^2 h$ $V = \frac{\pi d s}{2} = \frac{\pi d}{4} \sqrt{d^2 + 4h^2} = 0.785 d \sqrt{d^2 + 4h^2}$ $M = \pi s r = \sqrt{r^2 + h^2} \quad S = \sqrt{r^2 + h^2}$
Daire halkası
	$A = \frac{\pi}{4} (D^2 - d^2) = \frac{\pi}{2} (D+d) b$	Kesik Koni
	$V = \frac{\pi h}{12} (D^2 + Dd + d^2) = 0.2618 h (D^2 + Dd + d^2)$ $V = \frac{\pi}{3} h (r_1^2 + r_2^2 + r_1 r_2) \quad M = \frac{\pi (D+d) s}{2}$ $M = \pi s (r_1 + r_2) \quad S = \sqrt{(r_1 + r_2)^2 + h^2}$
Daire dilimi
	$A = \frac{\pi r^2 \phi}{360} = 0.008727 r^2 \phi = \frac{b \cdot r}{2}$ Yay boyu $b = \frac{\pi r \phi}{180} = 0.0175 r \phi$	Küre d küre çapı
	$V = \frac{\pi d^3}{6} = 0.5236 d^3 = \frac{4}{3} \pi r^3$ $O = \pi d^2 = 4\pi r^2$
Daire parçası
	$A = \frac{r^2}{2} \left(\frac{\pi \phi}{180} \sin \phi - \frac{h}{6s} \right) (3h^2 + 4s^2)$ Kesen boyu $s = 2r \sin \frac{\phi}{2} = 2\sqrt{h(2r-h)}$ Yay yüksekliği $h = r \left(1 - \cos \frac{\phi}{2} \right) = \frac{s}{2} \tan \frac{\phi}{4}$ $= r \sqrt{1 - \frac{s^2}{4r^2}}$ $= 2r \sin^2 \frac{\phi}{2}$	Küre parçası
	$V = \frac{\pi h}{6} (3a^2 + h^2) = \frac{\pi h^2}{3} (3r - h)$ $M = 2\pi r h = \pi (a^2 + h^2)$
Düzgün altıgen
	$A = \frac{\sqrt{3}}{2} s^2 = 0.866 s^2. \quad A = \frac{3\sqrt{3}}{2} R^2$ $= 2.598 R^2$ Köşeyolu $e = \frac{2s \tan \frac{\phi}{2}}{\sqrt{3}} = 1.1547 s; R = 0.577 s$	Küre dilimi
	$V = \frac{2\pi r^2 h}{3} = 2.0944 r^2 h$ $O = \pi r (2h + a)$
Sekizgen
	$A = 0.828 s^2 \quad \text{Köşeyolu } e = 1.0824 s$	Kesik küre parçası
	$V = \frac{\pi h}{6} (3a^2 + 3b^2 + h^2)$ $M = 2\pi r h \quad r = \text{Küre yarı çapı}$
Elips
	$A = \frac{\pi}{4} D d = 0.785 D d$ Çevre $U = \frac{\pi}{2} (D+d) = 1.5709 (D+d)$	Silindir Halkası
	$V = \frac{\pi}{4} D d^2 = 2.46 D d^2$ $O = \pi^2 D \cdot d = 9.896 D d \quad O = 4\pi^2 c r$
Alanlar için Guldin teorisi
	Döner şeklin alanı (Döndürülen yay boyu) x (Yay ağırlık merkezinin çizdiği daire yayı uzunluğu) $A = 2\pi r L$	Dairesel fiç D Gövdenin en geniş çapı d Tabanların çapı h Tabanlararası
	$V = \frac{\pi h}{12} (2D^2 + d^2) = 0.26 h (2D^2 + d^2)$
Cisimler için Guldin teorisi
	Döndürülen cismin hacmi (Döndürülen alan) x (Alan ağırlık merkezinin çizdiği daire yayı uzunluğu) $V = 2\pi r F$		

t SICAKLIĞINDAKİ SUYUN YOĞUNLUĞU (δ) ve ÖZGÜL HACMİ (v)

t °C	v m ³ /t	δ kg/m ³	t °C	v m ³ /t	δ kg/m ³
0	0,0002	999,8	90	1,0359	965,3
2	1,0001	999,9	95	1,0396	961,9
4	1,0000	1000,0	100	1,0435	958,3
6	1,0001	999,9	110	1,0515	951,0
8	1,0002	999,8	120	1,0603	943,1
10	1,0004	999,6	130	1,0697	934,8
12	1,0006	999,4	140	1,0798	926,1
14	1,0008	999,2	150	1,0906	916,9
16	1,0012	998,8	160	1,1021	907,4
18	1,0015	998,5	170	1,1144	897,3
20	1,0018	998,2	180	1,1275	886,9
22	1,0023	997,7	190	1,1415	876,0
24	1,0028	997,2	200	1,1565	864,7
26	1,0033	996,7	210	1,1726	852,8
28	1,0039	996,1	220	1,1900	840,3
30	1,0044	995,6	230	1,2088	827,3
32	1,0051	994,9	240	1,2291	813,6
34	1,0058	994,2	250	1,2512	799,2
36	1,0065	993,5	260	1,2755	784,0
38	1,0072	992,9	270	1,3023	767,9
40	1,0079	992,2	280	1,3321	750,7
45	1,0099	990,2	290	1,3655	732,3
50	1,0121	988,0	300	1,4036	712,5
55	1,0145	985,7	310	1,448	690,6
60	1,0171	983,2	320	1,499	667,1
65	1,0199	980,5	330	1,562	640,2
70	1,0228	977,7	340	1,641	609,4
75	1,0258	974,9	350	1,747	572,4
80	1,0290	971,8	360	1,907	524,4
85	1,0323	968,7	370	2,230	448,4
			374,15	3,180	358,4

SICAKLIK BİRİMLERİ ÇEVİRİM TABLOSU (°C ↔ °F)

°F	°C	°F	°C	°F	°C	°F	°C
1	-17,22	255	123,89	510	265,55	765	407,20
5	-15,0	260	126,67	515	268,30	770	410,0
10	-12,22	265	129,44	520	271,10	775	412,75
15	-9,44	270	132,22	525	273,85	780	415,55
20	-6,67	275	135,0	530	276,65	785	418,30
25	-3,89	280	137,78	535	279,40	790	421,10
30	-1,11	285	140,56	540	282,20	795	423,85
35	+1,67	290	143,33	545	285,0	800	426,65
40	4,44	295	146,11	550	287,75	805	429,44
45	7,22	300	148,89	555	290,55	810	432,22
50	10,0	305	151,67	560	293,30	815	435,0
55	12,78	310	154,44	565	296,10	820	437,77
60	15,56	315	157,22	570	298,85	825	440,55
65	18,33	320	160,0	575	301,65	830	443,33
70	21,11	325	162,78	580	304,40	835	446,11
75	23,89	330	165,56	585	307,20	840	448,88
80	26,67	335	168,33	590	310,0	845	451,66
85	29,44	340	171,11	595	312,75	850	454,44
90	32,22	345	173,89	600	315,55	855	457,22
95	35,0	350	176,67	605	318,30	860	460,0
100	37,78	355	179,44	610	321,10	865	462,77
105	40,56	360	182,22	615	323,85	870	465,55
110	43,33	365	185,0	620	326,60	875	468,33
115	46,11	370	187,78	625	329,40	880	471,11
120	48,89	375	190,56	630	332,20	885	473,88
125	51,67	380	193,33	635	335,0	890	476,66
130	54,44	385	196,11	640	337,75	895	479,44
135	57,22	390	198,89	645	340,55	900	482,22
140	60,0	395	201,67	650	343,30	905	485,0
145	62,78	400	204,44	655	346,10	910	487,77
150	65,56	405	207,22	660	348,85	915	490,55
155	68,33	410	210,0	665	351,65	920	493,33
160	71,11	415	212,78	670	354,40	925	496,11
165	73,89	420	215,56	675	357,20	930	498,88
170	76,67	425	218,33	680	360,0	935	501,66
175	79,44	430	221,11	685	362,75	940	504,44
180	82,22	435	223,89	690	365,55	945	507,22
185	85,0	440	226,67	695	368,30	950	510,0
190	87,78	445	229,44	700	371,10	955	512,77
195	90,56	450	232,22	705	373,85	960	515,77
200	93,33	455	235,0	710	376,65	965	518,33
205	96,11	460	237,75	715	379,40	970	521,11
210	98,89	465	240,55	720	382,20	975	523,88
215	101,67	470	243,30	725	385,0	980	526,66
220	104,44	475	246,10	730	387,75	985	529,44
225	107,22	480	248,85	735	390,55	990	532,22
230	110,0	485	251,65	740	393,30	995	535,0
235	112,78	490	254,40	745	396,10	1000	537,77
240	115,56	495	257,20	750	398,85	1005	540,55
245	118,33	500	260,0	755	401,65	1010	543,33
250	121,11	505	262,75	760	404,45	1015	546,11

ÇEŞİTLİ ELEMENTLERİN FİZİKSEL VE KİMYASAL ÖZELLİKLERİ

Sembol	Atom Ağırlığı ¹² C12	6) Yoğunluğu g/cm3	Ergime Noktası °C	Ergime Noktası K	Kaynama Noktası 1.013 bar °C	Kaynama Noktası 1.01 Bar K	Brinell Sertliği
Al	26.98	2.70	659.0	932.15	2447.0	2720.15	16
Sb	121.75	6.69	630.5	903.65	1637.0	1910.15	30
As	74.92	5.721»	815.0	1088.15	613.0	886.15	-
Ba	137.34	3.61	710.0	983.15	1637.0	1910.15	42
Be	9.01	1.85	1283.0	1556.15	2477.0	2750.15	60
B	10.81	2.33	2030.0	2303.15	3900.0	4173.15	3
Cd	112.40	8.64	321.0	594.15	765.0	1038.15	35
Ca	40.08	1.54	850.0	1123.15	1487.0	1760.15	13
C	12.01	2.20	3800.0	4073.15	-	-	-
Ce	140.12	6.77	797.0	1070.15	3470.0	3743.15	21
Cr	52.00	7.20	1903.0	2176.15	2642.0	2915.15	70
Co	58.93	8.90	1492.0	1765.15	2880.0	2153.15	125
Cu	63.54	8.96	1083.0	1356.15	2595.0	2868.15	50
F	19.00	1.70	-219.6	53.55	-188.0	85.15	-
Au	196.97	19.30	1064.8	1337.95	2707.0	2980.15	-
J	129.90	4.932)	113.6	386.95	182.8	455.95	-
Fe	55.85	7.87	1536.0	1809.15	3070.0	3343.15	45
Pb	207.19	11.34	327.4	600.55	1751.0	2024.15	3
Mg	24.31	1.74	649.5	922.65	1120.0	1393.15	-
Mn	54.94	7.43	1244.0	1517.15	2095.0	2368.15	-
Hg	200.61	13.55	-38.9	234.25	356.7	629.85	-
Mo	95.94	10.22	2620.0	2893.15	4800.0	5073.15	160
Ni	58.71	8.91	1455.0	1728.15	2800.0	3073.15	70
Nb	92.91	8.55	2468.0	2741.15	4900.0	5173.15	250
K	39.09	2.694)	44.2	317.35	281.0	554.15	-
Rh	39.10	0.86	63.2	336.35	753.8	1026.95	0.037
Si	102.91	12.50	1960.0	2233.15	3960.0	4233.15	110
Ag	28.09	2.33	1423.0	1696.15	2355.0	2628.15	-
Na	107.87	10.50	961.3	1234.34	2180.0	2453.15	20
S	22.99	0.97	97.8	370.95	890.0	1163.15	0.07
Ta	32.06	2.07	115.2	388.35	444.6	717.75	-
Ti	180.95	16.60	2996.0	3269.15	5400.0	5673.15	30
U	47.90	4.51	1668.0	1941.15	3280.0	3553.15	160
V	283.03	19.10	1130.0	1403.15	3930.0	4203.15	-
Bi	50.94	6.12	1890.0	2163.15	3380.0	3653.00	260
W	208.98	9.79	271.0	544.14	1560.0	1833.15	9
Zn	183.85	19.72	3390.0	3663.15	5500.0	5773.15	250
Sn	65.37	7.13	419.5	692.65	907.0	1180.15	35
Zr	118.69	7.29	231.9	505.05	2687.0	2960.15	4
	91.22	6.50	1855.0	2128.15	1380.0	4653.00	160

1) Rombik yapı için
2) 25 °C'de
3) Grafit için

4) Siyah fosfor için
5) Beyaz fosfor için
6) 0 °C'de

BAZI KATI MADDELERİN ÖZGÜL AĞIRLIKLARI

Antrasit	1.50
Arduaz	2.70
Asfalt	1.20
Barut	0.84
Beton	1.90-2.80
Buz (0°C)	0.92
Cam	2.50
Elmas	3.52
Fiber	1.45
Fildişi	1.90
Granit	2.70
Gre	2.50
Jips (toz)	2.27
Kalsiyum Klorür	1.98
Kauçuk	0.93
Keçe	0.20
Killi toprak	1.3-2.0
Kireç	1.30
Kırmızı civa oksidi	11.14
Kola	1.50
Kok Kömürü	1.40
Komü kömürü	1.88
Kristal	2.96
Kuartz	2.65
Kum (kuru)	1.64

Kükürt	2.07
Linyit	1.20
Maden kömürü	1.50
Mermer	2.80
Meşe Kömürü	0.45
Meşin (kuru)	0.86
Meşin (yağlı)	1.02
Mika	2.7-3.1
Mum	0.96
Mütecanis kalker	2.70
Odun kömürü (toz)	1.50
Porselen	2.30
Potasyum nitrat	2.09
Amonyum klorür	1.52
Selüloid	1.50
Sodyum nitrat	2.24
Sodyum klorür	2.15
Sülyen	9.00
Şeker	1.60
Tahta tozu	0.55
Tebeşir	1.25
Tereyağı	0.94
Tuğla	1.60
Çinko oksit	5.60
Buğday unu	0.60

BAZI SIVI MADDELERİN ÖZGÜL AĞIRLIKLARI

Alkol (saf)	0.79
Asetik asit	1.06
Benzin	0.72
Benzol	0.88
Brom	3.18
Deniz suyu	1.02
Eter	0.73
Gliserin	1.26
Hint yağı	0.96
Karbon sülfür	1.29

Katran	1.20
Klorür asidi	1.20
Mazot	0.85
Nitratasidi %40	1.25
Petrol	0.80
Sülfat asidi	1.80
Şarap	0.99
Terebentin ruhu	0.86
Zeytin yağı	0.92

YAĞ SEÇİMİNDE GÖZÖNÜNDE TUTULMASI GEREKEN VİSKOZİTE ARALIKLARI

	İlk Harekette Maks.	Yük Taşımada Min.	Viskozite, SUS	
			Çalışma için	
Binek Arabaları				
1. Motor	5.000-35.800	40	70	
2. Şanzuman (otom. vites)	20.000	35	60	
3. Şanzuman (standart)	10.000	40	45-300	
4. Diferansiyel	750.000	-	
5. Direksiyon Dışlı Donanımı (nor.)	100.000-350.000	200	1.200-2.500	
Otobüs ve Kamyon				
1. Motor	10.000-30.000	15-70	70-85	
2. Şanzuman (standart)	100.000-200.000	400-1.000	
3. Diferansiyel	750.000	400-1.000	
4. Direksiyon Dışlı Donanımı (nor.)	100.000-350.000	200	1.200-2.500	
5. Otomatik Vites	20.000	35	60	
Dizel Motorları				
1. Sabit	5.000-20.000	40	60-100	
2. Deniz	5.000-20.000	45	60-100	
3. Otomatik	10.000-30.000	15-70	70-85	
Hava Kompresörleri				
1. Silindir	7.000-20.000	40	80-200	
2. Karter	40.000-50.000	40	70	
Hidrolik Üniteler				
1. Mekanik Aletler	3.000-4.000	50	60-1.300	
2. Dövme (Kalıpta)	3.000-4.000	50	60	
3. Yüksek Hız Türbin Yatakları	350-1.000	40	80-150	
Alçak Hız Düz Yataklar				
1. Hafif Yük	200-300	
2. Vasat Yük	200-300	
3. Aşırı Yük	300-500	
Halkalı ve Dişli Yağlamalı Yatak				
1. Küçük ve / veya Vasat, Yüksek Hız	4.000	40	80-150	
2. Vasat Ebat ve Hız	5.000	70	150-250	
3. Büyük Ebat ve / veya Alçak Hız	7.000	100	250-500	
4. Açık Dişliler		10.000-30.000	
5. Kremayerli Dişli (Dişli Kolu ve Fener Dişli)	100.000		1.000-5.000	
			Hız, 1000 RPM	
Kapalı Dişli Kutuları ve Redüktörleri			üstünde	altında
1. Düz Dişliler	100.000	80-1.000	115-800	500-1.000
2. Konik ve Helezon	100.000	80-1.000	115-800	500-1.000
3. Helezon ve Çapraz Dişliler	100.000	500-5.000	115-1.000	800-1.500
4. Worn (Sonsuz Vida) Dişliler	100.000	500-5.000	1.000-5.000	
5. Hipoid Dişliler	100.000	200-2.000	1.000-5.000	

**TEKSTİLDE Sİ BİRİMLERİNİN KULLANILMASI
VE DÖNÜŞÜM FAKTÖRLERİ**

Miktar	Birim Adı	Birim Simgesi	Eskiden Kullanılan Birimler ve SI Birim Sistemini Elde Etmek için Çarpım Faktörü	
			Birim	Faktör
Uzunluk	milimetre	mm	inç	25.40
	santimetre	cm	inç	2.54
	metre	m	yard	0.9144
Genişlik	milimetre	mm	inç	25.40
	santimetre	cm	inç	2.54
	metre	m	yard	0.9144
Alan	metrekare	m ²	yd ²	0.8361
Kütle	kilogram	kg	lb	0.4536
	ton	t	ton	0.9842
Hacim	litre	ℓ	pint	0.5682
İncelik	milimetre	mm	inç	25.40
Lineer Yoğunluk	tex	tex	-	-
	mitex	mtex	-	-
	destex	dtex	-	-
	kilotex	ktex	-	-
Kumaşta: Atkı sıklığı	Santimetre başına iplik sayısı	tel/cm (pics/cm)	atkı/inç	0.3937
Çözümlü sıklığı	Santimetre başına iplik sayısı	tel/cm (ends/cm)	tel/inç	0.3937
Birim alandaki kütle	metrekare başı gram	oz/yd ²	oz/yd ²	33.91
Çap	mikrometre	μm	1/1000 in	25.4
	milimetre	mm	inç	2.54
Büküm	metredeki büküm sayısı	t/m (tur/m)	t/inç (tur/inç)	39.37
Kopma yükü	milinewton	mN	gf	9.81
	Newton	N	lbf	4.45
	dekanewton	daN	kgf	0.98

TEKSTİL LİFLERİNİN SINIFLANDIRILMASI

DOĞAL LİFLER	KİMYASAL LİFLER
<p><u>Bitkisel Lifler</u></p> <p>◆ Tohum Lifleri</p> <ul style="list-style-type: none"> • Pamuk vb. <p>◆ Gövde (Sak) Lifleri</p> <ul style="list-style-type: none"> • Keten • Kenevir • Jüt • Rami vb. <p>◆ Yaprak Lifleri</p> <ul style="list-style-type: none"> • Sisal • Abaka vb. <p>◆ Meyve Lifleri</p> <ul style="list-style-type: none"> • Kapok • Hindistan cevizi vb. <p><u>Hayvansal Lifler</u></p> <p>◆ Deri Ürünü Lifler</p> <ul style="list-style-type: none"> • Yün • Tiftik • Kaşmir • Deve • Tavşan (Angora) • Alpaka • Kıllar vb. <p>◆ Salgı Ürünü Lifler</p> <ul style="list-style-type: none"> • İpek • Yabani İpek • Örümcek İpeği vb. <p>◆ Madensel Lifler</p> <ul style="list-style-type: none"> • Asbest, vb. 	<p><u>Suni Lifler (Rejenere Lifler)</u></p> <p>◆ Selülozik Rejenere Lifler-(Rayonlar)</p> <ul style="list-style-type: none"> • Nitrat Lifi • Bakır Lifi • Viskoz Lifi • Selüloz Ester Lifleri <ul style="list-style-type: none"> ○ Selüloz Asetat Lifi ○ Selüloz Triasetat Lifi • Modifiye Selüloz Lifleri <ul style="list-style-type: none"> ○ Yüksek mukavemetli selüloz lifleri ○ Yüksek yaş mukavemetli selüloz lifleri (Modal lifler): Polinozik, HWM • Lyocell Lifleri: Tencell, Newcell vb. <p>◆ Proteinik Rejenere Lifler</p> <ul style="list-style-type: none"> • Hayvansal Kaynaklı Protein Lifleri <ul style="list-style-type: none"> ○ Kazein Lifleri ○ Kollagen Lifleri ○ Diğer Protein Lifleri • Bitkisel Kaynaklı Protein Lifleri <ul style="list-style-type: none"> ○ Mısır Lifleri (Zein Lifleri) ○ Yer Fıstığı Lifleri ○ Soya Fasulyesi Lifleri <p>◆ Çeşitli (Doğal Polimer) Rejenere Lifleri</p> <ul style="list-style-type: none"> • Alginat lifleri • Doğal kauçuk lifleri (Elastomer lifleri) <p><u>Sentetik Lifler</u></p> <p>◆ Poliamid Lifleri</p> <ul style="list-style-type: none"> • Poliamid 6.6 (Naylon), Poliamid 6 (Perlon), Naylon 11 ve diğerleri • Aromatik Polyamid (Aramid) Lifleri (Kevlar, Nomex) <p>◆ Polyester Lifleri</p> <ul style="list-style-type: none"> • Polietilen tereftalat (PET) lifleri • Poly 1-4 Siklohegzilen Dimetil Terafitalat (PCDT) Lifleri • Polybutilen Terafitalat (PBT) ve diğerleri • Aromatik polyester Lifleri (Vektran) <p>◆ Polivinil Türevleri</p> <ul style="list-style-type: none"> • Poliakrilonitril Lifleri: Akriklik ve Modakrilik • Polivinilklorit Lifleri • Polivinildenklorit Lifleri • Polivinil Alkol Lifleri • Polivinildenedinitril Lifleri • Polistyrene Lifleri <p>◆ Politetra Fluoro Etilen(Teflon)Lifleri</p> <p>◆ Poliolefin Lifleri</p> <ul style="list-style-type: none"> • Polietilen Lifleri • Polipropilen Lifleri <p>◆ Poliüretan Lifleri (Spandex, Lycra)</p> <p>◆ Diğer Sentetik Lifler</p> <ul style="list-style-type: none"> • Poliürea • Polibenzimidazol Lifleri <p><u>İnorganik Lifler</u></p> <p>◆ Cam lifleri</p> <p>◆ Seramik Lifleri</p> <p>◆ Karbon lifleri</p> <p>◆ Diğerleri</p>

LİFLERİN MEKANİK ÖZELLİKLERİ VE YOĞUNLUKLARI

LİF		Kopma Dayanımı (N/tex)	Kopma Uzaması (%)	Başlangıç Modülü (N/tex)	Relatif Yaş Dayanımı (%)	Yoğunluğu (g/cm ³)
PAMUK	StVincent	0.45	6.8	1.3	110-120	1.55
	Upper	0.32	7.1	5.00		
	Benqals	0.19	5.6	3.9		
KETEN		0.54	3.00	18.00	130-140	1.50
JUT		0.31	1.8	17.2	110-130	1.50
YUN:	Botany 64s	0.11	42.5	2.3	80-90	1.30
	Crossbred 56s	0.14	42.9	2.1		
	Crossbred 36s	0.12	29.8	3.00		
İPEK		0.38	23.4	16.1	15-85	1.34
CASE İN		0.10	63	3.5	50-70	1.30
RAYON:	Courtaulds Floş	0.18	27.2	4.8	50-60	1.52
	Fibro	0.21	15.7	6.5		
	High-Tenacity	1.41	2	8.8		
ASETAT	Celanese	0.13	23.7	3.6	70-90	1.32
TRİASETAT		0.12	30	18.00	70-90	1.31
NYLON 6.6	Med-Tenacity	0.48	20	3.00	80-90	1.14
	High-Tenacity	0.66	16	4.4	85-90	
	Kesikli Lif	0.37	43	1.00	80-90	
NYLON 6:	Perlon	0.29	46	0.6	80-90	1.14
POLİ ESTER	Med-Tenacity	0.47	15	10.6	100	1.39
	High-Tenacity	0.56	7	13.2		
	Kesikli Lif	0.47	37	8.8		
AKRİLİK	Orlon	0.27	25	6.2	80-90	1.19
MODAKRİLİK	Dynel	0.34	34	8.8	95-100	1.29
POLİVİNİL ALKOL		0.17	26	2.2	70-80	1.26
POLİVİNİLİDEN KLORİT		0.24	17	3.5	100	1.40
POLİETİLEN:	Courlene L-D	0.08	20-40	0.9	100	0.92
	Courlene H-D	0.34	10	4.4		0.95
POLİPROPİLEN:	Ulstro	0.65	17	7.1	100	0.91
CAM		0.75	2-3		95-100	2.50
ELASTOMER	Poliüretan	0.031	540	0.007	100	1.16
PTFE:	Teflon	0.15	13	6.54	100	2.20
ÇELİK TEL		0.26	8	28.5	100	8.70

BAZI KİMYASAL LİFLERİN ERİME NOKTALARI

Lifler	Erime Noktası (C)
Dical (sekonder asetat)	244
Tricel (triasetat)	280
Nylon 6.6 (PA)	250
Nylon 6 (PA)	215
Nylon 11 (PA)	189
Nylon 6.10 (PA)	214
Nylon 4 (PA)	265
Nylon 5 (PA)	250
Nylon 7 (PA)	230
Nylon 6T (PA)	370
Nomex (PA)	371
Terylene (PET-PES)	260
Dacron 62 (PET-PES modifiye)	250
Vycron (PET-PES modifiye)	235
Grilen (PET-PES modifiye)	250
E-Type Tetaron (PET-PES mod.)	250
Kodel (PCDT-PES)	295
Orlon (Akrilik)	280
Teklan (Modakrilik)	200
Dynel (Akrilik kopolimer)	170
Rhovyl (PVC)	180
Vinyon HH (Mod. PVC)	135
Saran (PVDN)	165
Vinal (PVA)	220
Courlen (PE)	135
Ulstron (PP)	165
Cam Lifleri	1200-1400

NOT:

PA	= Poliamid
PET	= Polietilenteraftalat
PES	= Poliester
PCDT	= Polisiklohegzilendimetil teraftalat
PVC	= Polivinilklorit
PVDN	= Polivinilidinitril
PVA	= Polivinil alkol
PE	= Polietilen
PP	= Polipropilen

BAŐLİCA KİMYASAL LİFLERİN GENEL İSİMLERİ, KİMYASAL YAPILARI VE BAZI ÖRNEKLERİ

GENEL İSİMLER	KİMYASAL YAPI	ÖRNEKLER
Asetat	Sekonder Selüloz asetat	Dicel
Akrilik	Kütlece %85'den fazla Akrilonitril içeren polimer	Acrilan, Dralon, Courtelle, Orlon
Aljinat	Aljinik asidin metal tuzları	Kalsiyum Aljinar
Klorlu Lif (Klorofibre)	Kütlece %50'den fazla Vinil Klorit veya Vinilidenklorit içeren polimer	Rhovyl, Leavil, Saran
Bakır Lifi (Cupro)	Bakıramonyum Hidroksit Yöntemi ile elde edilen rejenere selüloz	Cuprama, Cupresa
Elastan, Spandex	Kütlece %85'ten fazla poliüretan elastomer	Lycra, Spanzelle, Enkasvıng
Florlu Lif (Politetraflöre etilen)	Florokarbon monomerlerinden elde edilen polimer	Teflon, Polifen
Cam	Silikatlar karışımı	Fiberglas, Marglass
Modakrilik	Kütlece %50-85 akrilonitril içeren polimer	Dynel, Teklan
Nylon veya Poliamid	CO-NH fonksiyonel grupları yinelenen polimer	Nylon 6, Nylon 6.6, Nylon 11
Poliester	Kütlece %85'ten fazla diol ve taraftalık asidin oluşturduğu ester polimer	
Polietilen	Etilen polimeri	Courlene, Drylene
Polipropilen	Propilen polimeri	Meraklon, Fibrite
Triasetat	Hidroksil gruplarının %92'sinden fazlası asetilenmiş selüloz	
Vinylal	Vinil Alkol polimeri	Kuralon, Vinylon
Viskoz	Viskoz yöntemi ile elde edilen rejenere selüloz	Fibro, Sarille, Evlan

DEĞİŐİK SİSTEMLERE GÖRE YÜNLERİN SINIFLANDIRILMASI

Alman Sistemi	Fransız Sistemi	İngiliz Sistemi	Amerikan Sistemi	İncelik (mikron)
AAAAA	150	100S		15.4-16.2
AAAA	140	90S		16.2-17.0
AAA	125	80S	Fine (ince)	17.0-17.9
AA	120	70S	(tam kan)	17.9-19.0
A	110	64S		19.0-20.0
—		62S		20.0-21.3
A/B	105	60S	1/2 Blood	21.3-23.0
B	100	58S	(yarım kan)	23.0-25.5
C,	I	56S	3/8 Blood (kan)	25.5-27.0
C	II	50S	1/4 Blood (kan)	29.0-33.0
D,	III	48S		33.0-35.0
—		46S	Low 1/4 Blood (kan)	35.0-38.0
D,,	IV	44S	Common (kaba)	38.0-40.0
E	V	40S	Braid (kalın)	40.0-52.0
EE	VI	36S		52.0-62.0
F	VII	32S		62'den büyük

YAYGIN KULLANILAN BAZI KİMYASAL LİF MARKALARI (Trademarks)

Ticari İsim	Lif Tipi	Üreten Firma	Ticari İsim	Lif Tipi	Üreten Firma
A					
A.C.E	Polyester	Allied Fibers	Cosmo-Alpha	Bi-komponent mikro	Kanebo Lid.
Absorbit	Viskon Ray on	American Enka Co.	Coumova	Polypropilen	Briishs Celanese Lid.
Acelan	Elastan	Taekwang Indusieries	Couniersiai	Nylon 6.6	I.C.I.
Acefafe by Avlex	Aseiai	avtexFibers Inc.	Courlene	Polietilen	Briish Celanese Lid.
Acrilan	Akrilik	Saluia Inc.	Courtelle	Akrilik	Acordis (ourtaulds)
Acrilan SEF	Mod Akrilik	Soluia Inc.	Creslan,Cresiofi	Akrilik	Sierling Fibers Inc.
Agilon	Nylon-Teksiüre İplik	Deering Milkan Research C.	Cshmilan	Poliakrilonitril, Kesikli	Asahi Chem. Indusy Co.
Agro	Rayon	Beaunii Mills. Corp	Cyclosei	Selüloz Asetat	Du Poni Company
Alpha (BCF)	Olefin	American Fib. And Yarns Co.	Cysialon	Rayon	American Enko Corp.
Amicor	Antibakteriyel	Acordis	D		
Amoco xxv	Olefin	Amaco	Dacron	Polyester	Du Poni AKRA Poly.
Angelina	Metalik Kesik Lif	Meadowbrook Inveniions	Dicel	Asetat	Briish Celanese Lid.
Anso-Tex	Nylon	Allied Fibers	Diolen	PES Mikro Lif	AKZO
Anilon	Nylon 6.6	Du Poni Company	Diolen	Polyester	Acordis Ind. Fibers
Ardil	Protein Lif	Imperial Chemical Ind. Lid.	Doriasian	Elastan	Bayer Corp.
Ari loft	Asetat	Easiman Chem. Producuis Inc.	Dralon	Akrilik	Farbenfabrikan Bayer A.G
Amel	Triasetat	Celanese Corp. America	Dry Siep	Nylon 6	Honeywell International
Asahi	Rayon Flament	Asahi Chemical Ind. Co.	Durafil	Viskon HT	Acordis (Courtaulds)
Assurance	Poliamid 6.6	Du Poni Company	Durasoft	Nylon 6.6	Soluia Inc.
Astrolon C	Nylon Tekstüre İplik	Chelslene	Duraspun	Akrilik	Soluia Inc.
Avisco Vinyon	Kopolimer	American Viscose Corp.	Durairek	Nylon 6.6	Soluia Inc.
	Vinilklorür/viniasetat		Dureihan	Polivinilden desiyamid	Celanese Fibers Corp.
Avlin	Polyester	Avtex	Dyneema	Polietilen HT	DSM Toyobo
Avara FR	Polyester	KoSa	Dynel	Mod Akrilik	Unicon Carbide Corp
Avron	Rayon	American Viscose Corp.	E		
AXXEL	Bi-komponent lif	Fiber Innovaion Tech. Inc.	Eclipse	Nylon 6	Honeywell International
B					
Ban-Lon	Teksture İplik	Joseph Banchroft&Sons Ltd	Elite	Polibütülenenraftalat	Nylstar
Basofil	Melamine	BASF Corparation	Enka-Comfort	Nylon 6	Bristi
Belima-X	Bi-komponent mikro	Kanebo Ltd.	Enka Nylon	Nylon 6.6	Acordis Industrial Fibers Inc.
Bemberg	Viskon Rayon	Beaunii Mills Corp.	Enkalon	Nylon 6	British Enkalon Ltd.
Besfight	Karbon HT	Toho Rayon	Enkalure	Nylon	American Enka Corp.
Bi-Loft	Akrilik	Monsanto Chem. Ltd.	ESP	Polyester	KoSA
Bri-Nylor	Nylon 6.6	I.C.I. Fuban Inc.	Espa	Elastan	Toyobo Co.
C					
Cantrece	Bikomponent Naylon 6.6	Du Pont Company	Essera	Polipropilen	American Fib. And Yarns Co.
Caprolan	Nylon 6	Honeywell International	Estron	Asetat	Eastman Chemical Co.
Celanase	Asetat	Celanese Acetate	Elvan	Viskon	Acordis (Courtaulds)
Celbond	Bikomponent	KoSA	Evolutia	Akrilik	Solutia Inc.
Celasta	Polyester Katli İplik	British Celanese Ltd.	F		
Celion	Karbon	BASF Structural Materials	Fiberglas	Cam Lifi	Owens-Coming Fib. Co.
Celon	Nylon 6	Courtaulds	Fibro	Lyocell	Acordis Cellulosic Fib. Inc.
Celon Antisiat	Nylon 6	Courtaulds	Fibrolane	Protein	Acordis (Courtaulds)
Ceylon	Polyester	Hoechst Celanese	Filabell	Elastan	Israel Spandex Co. Ltd.
Cheviot	Rayon Filament	Nort British Rayon Co. Ltd.	Filafine	PES Mikrolif	Groupe Rhone-Poulenc
Chromspun	Asetat	Eastman Chemical Co.	Filfrac	Cut-Cotton Lifi	Rayon Proc. Co. Of Rhode
Comforel	Polyester	Du Pont Company	Filwell	Polyester	Wellman Inc.
Comforlast	Nylon 6.6	Du Pont Company	Fina	Akrilik	Monsanto Textiles Com.
Coolmax	Polyester	Du Pont Company	Finese	PES Mikrolif	Hoechst Celanese
Cordura	Nylon 6.6	Du Pont Company	Floccal	Viskon	Acordis (Courtaulds)
Corebond	Polyester	Du Pont Company	Floxan	Viskon	Glanzctoff A.G.
Corval	Rayon	Acordis (Coutaulds)	Flufene	Polyester İplik	Flufion Ltd.
D					
			Fortisan	Selüloz Asetat	Clanese Fibers Corp.
			Fortel	Polyester	Wellman Inc.
Ticari İsim	Lif Tipi	Üreten Firma	Ticari İsim	Lif Tipi	Üreten Firma
G					
Galaxy	Lyocell	Acordis Cellulosic Fibers Inc.	N		
Genesis	Polypropilen	Amoco Fabrics & Fibers Co.	NewCell	Lyocell (Filament)	Acordis
Gimy	Akrilik (+Mikro)	Solutia Inc.	Nomex	Aramid (Aromatik Pa)	Du Pont Company
Glospan	Elastan	Globe Mnfng. Co.	Muma	Elastan (Spandex)	American Cynamid
Golden Glow	Polyester	BASF	O		
Gore-tex	Fluorocarbon	W.L. Gore	OPTA	Nylon 6.6	Du Pont Company
Grilene	Polyester	Grilon S.A. (E.M.S.)	Orlon	Akrilik	Du Pont Company
Grilon	Polikaprolaktan	Grilon S.A. (E.M.S.)	P		
H					
Helenca	Strech Nylon	Heberlein & Co. A.G.	Panox	Karbon HT	R.K. Carbon
			PBI	Poli benzi midazole FR	Hoechst Celanese

Helion	Nylon 6	Chatillon S.A.
Herculon	Polipropilen	Hercules Powder Co.
Hollofil	Polyester	Du Pont Company
Hydrofil	Nylon 6	Allied
Hygra	Nylon 6 (Emici core)	Unitika Ltd.

I

Impressa	Olefin	American Fib. And Yarns Co.
Isilon	Polyamid 6.6	INSA İstanbul Nylon

K

Kanekaran	Mod Aknilk	Kenegafuchi Spin. Co. Ltd.
Kevlar	Aramid (Poliamid)	Du Pont Company
Kodel	Polyester	Eastman Chemical Co..
Kod Ofil/Osoff	Polyester	Eastman Chemical Co.
Kolorbon	Viskon Rayon	American Enka Corp.
Kurolon	Polivinil Alkol	American Enka Corp

L

Lanital	Protein	Les Textiles Nouveaux
Leacril	Antibakteriyel Akriilik	Monte Fibre
Lilion	Nylon 6	Snia Viscosa
Linei, Lineitex	Elastan	Fillatice SpA, İtalya
Lirelle	Polyester	Acordis (Courtaulds)
Loftguard	Polyester	KoSA
Lotan	Modifiye PAN, FR	Monte Fibre
Luralon	Nylon	American Enka Corp.
Lurex	Metal İplik	Lurex Company Ltd.
Lycra	Elastan (Spandex)	Snia Viscosa Ltd.
Lyocell Lenzing	Lyocell	Lenzing Lyocell GmbH

M

Marguese Lana	Polipropilen	Amoco Fabrics & Fibers Co.
Marvess	Olefin	Philips
Meraklon	Polipropilen	Montecatini, İtalya
Merinova	Protein	Snia Viscosa
Meryl	Nylon 6.6 (+mikro lif)	Nylstar
Mexten	Satine	Nylstar
Metion	Metalik İplik	Metion Corp
Mewlon	Polivinil Alkol	Nichiko Co.
Micrell	Polyester	American Micrell Inc.
Microloft	Polyester	Du Pont Company
Micromattique	Polyester	Du Pont Company
Micro Safe	Asetat	Celanese Acetate
Micro Supreme	Akriilik	Sterling Fibers Inc.
Miralon	Poliamid Teksture İpi.	Heathcoat Yarns Fibere
Mobilon	Elastan	Nishinbo Ind. Japonya
Modal	Modal	Lenzing
Movil	Polivinil Klorid	Polymer S.P.A

Ticari İsim Lif Tipi Üreten Firma

Telar	Olefin	Filament Fiber Technology. Inc.
Temptra	Viskon Rayon	Inc.
Tenasco Süperi	Viskon	American Enka
Tenax	Karbon HT	Acordis (Courtaulds)
Tencel	Lyocell	Akzo
Tergal	Polyester	Acordis (Courtaulds)
Terlanka	Polyester	Societe Rhodiaceta
Terylene	Polyester	A.K.U. (Holland)
Texlon	Elastan	I.C.I.
Thermax	Polyester	Tongkook Synthetics Fibers
Thermolite	Polyester	Du Pont Company
Topel	Viskon Rayon	Du Pont Company
Toplon	Elastan	Acordis (Courtaulds)
Torayca	Karbon HT	Hyosung
Torcon	Polipropilen Süfid	Toray Ind. Corp.
Trace	Olefin	Toray Ind. Corp.
Trevira	Polyester	American Fib. And Yarns Co.
Trev. Micronesse	Polyester	Hoechst Trevira GmbH & Co.
Tricel	Tri asetat	Hoechst Trevira GmbH & Co.
Tusson	Viskon Rayon	British Celanore
Twaron	Para-Aramid	Beaunit Mills Corp.
Tytek	Polyester	Akzo Du Pont Company

U

Ullstron	Polipropilen	I.C.I.
Ultra Touch	Polyester	BASF

Pentron	Polyester	Hoechst Celanese
Perfe	Raylon	Beaunit Mills Corp.
Perlon	Nylon 6	Perlon VVarenzeichenverb
Polyguard	Polyester	KoSA
Powminco	Asbestos	Powhatan Mining Co.
Premafill Soft	Polyester	Hoechst Celanese
proModal	Modal	Lenzing
PTFE	Floretilen FR	Lenzing

Q

Olana	Polyamid	Du Pont Company
Ouallofil	Polyester	Du Pont Company
Quartz	Siliika	Björkstén Research Labs.

R

Radilon	Polyamid 6	Radici Fil SPA
Resistat	Bi-komponent Lif	BASF Corporation
Rhonel	Triasetat	Societe Rhodiaceta S.A.
Rhovyl	Polivinil Klorid	Societe Rhodiaceta S.A.
Rilsan	Polyamid 11	Soc Valentino d'Appicartio
Roica	Elastan	Asahi Chemical Ind.

S

Saran	Poliviniliden Klorid	Dow Chemical Co.
Sarille	Viskon	Acordis (Courtaulds)
Sea Gard	Polyester	Allied Singnal Inc.
SEF Plus	Mod Akriilik	Solutia Inc.
Sen sura	Polyester	VVellman Inc.
Serelle	Polyester	KoSA
Serene	Polyester	KoSA
Setila	Polyester	Phone Poulene
Shimmereen	Poliamid 6	BASF Corporation
Silfresh	Antimikrobik Asetat	Novaceta
Silky Touch	Poliamid 6	BASF Corporation
Spandex	Poliüretan	Du Pont Company
Spanzelle	Poliüretan	Acordis (Courtaulds)
Spectra 900,1000	Poliütülen	Honeywell International
Spectra Fusion	Poliütülen	Honeywell International
Stainmaster	Poliamid 6.6	Du Pont Company
Stay Gard	Poliamid 6	Honeywell International
Substraight	Polyester	Honeywell International
Super Dylon	Poliütülen	Arco Polymer Co.

T

Tactel	Polyamid 6.6	Du Pont Company
Tairilin	Polyester	Honeywell International
Technora	Para-Aramid	Teijin
Teflon	Florokarbon	Du Pont Company
Teklan	Mod Akriilik	Acordis (Courtaulds)
Tekmilon	Poliütülen HT	Mitsui Petrochem

Ticari İsim Lif Tipi Üreten Firma

Ultron	Nylon 6.6	Monsanto
Universe	Polyester	Hoechst Celanese

V

Verel	Mod Akriilik	Eastman Chemical Products
Verranne	Cam Lif	Societe du vere Textile
Vestamid	Nylon 12	Chemische Erke Huls A.G.
Vicara	Protein	Virginia-Coraline Chem. Corp.
Viloft	Viskon	Acordis (Courtaulds)
Vincel	Mod Akriilik	Acordis (Courtaulds)
Vinyon	Polivinil Klorid	American Viscose Corp.
Viscalon	Viskon Rayon	American Enka Corp.
Vycron	Polyester	Beaunit Mills Corp.
Vyrene	Poliüretan	U.S. Rubber Co.

W

Ware-Dated	Akriilik	Solutia Inc.
Wear-Dated	Nylon 6.6	Solutia Inc.
Wellene	Polyester	Wellman, Inc.
Wellon	Nylon 6-6.6	Wellman, Inc.
Welstrand	Nylon 6-6.6	Wellman, Inc.

Z

Zantrel	Viskon Rayon	BASF
Zefran	Akriilik	Badische Cor
Zefron 200, 2000	Poliamid 6	BASF

TEKSTİL LİFLERİ KISALTMALARI

KİMYASAL LİFLER		DOĞAL LİFLER	
Asetat	CA	Angora	Wa
Akrilik	PAN	Alpaka	Wp
Alginat	ALG	Deve	Wc
Aramid	AR	İpek	Se
Bakır Lifi	CUP (CU)	Jüt	Ju
Cam	GF	Kaşmir	Ws
Elastan	EL	Keten	Li
Elastodiene	ED	Kenevir	He
Kazein	KA	Pamuk	Co
Karbon	CF	Rami	Ra
Lyocell	CLY	Sisal	Si
Melamin	MF	Tiftik	Wm
Metal	MTF	Yün	Wo
Modakriik	MAC		
Modal	CMD		
Polyamid	PA		
Polyester	PES ¹		
Polytetrafloroetilen	PTFE		
Polyetilen	PE		
Polyimid	PI		
Polylaktik	PLA		
Polypropylene	PP		
Polyuretan	PUR		
Polyvinilalkol	PVAL		
Polyvinilklorit	CLF		
Seramik	CEF		
Triasetat	CTA		
Viskoz	CV		
Zein	ZE		

1) Aynı kısaltma plastik endüstrisinde (ISO 1043) polyeter sulfone için de kullanılmaktadır.

Kaynak: "Terminology of man-made fibres" The International Bureau for the Standardization of Man-Made Fibres (BISFA), 2004

AMERİKAN UPLAND PAMUKLARININ DERECEYE GÖRE UNIVERSAL STANDARTLARI, SEMBOLLERİ VE KODLARI

Beyaz için Ara Sınıf (Plus)	Beyaz	Hafif Benekli	Benekli	Renkli veya Lekeli	Sarı Lekeli	Hafif Gri	Gri
	*GM(11)	GM(12)	GM(13)	-	-	*GM(16)	GM(17)
	*SM (21)	SM (22)	*SM (23)	SM (24)	SM (25)	SM (26)	SM (27)
M (30)	*M(31)	M (32)	*M (33)	M (34)	M (35)	M (36)	M (37)
SLM (40)	*SLM (41)	SLM (42)	*SLM (43)	*SLM (44)	-	SLM (46)	SLM (47)
LM (50)	*LM(51)	LM (52)	*LM (53)	*LM (54)	-	-	-
SGO (60)	*SGO(61)	-	-	-	-	-	-
GO (70)	*GO(71)	-	-	-	-	-	-
BG (80)	BG(81)	BG (82)	BG (83)	BG (84)	BG (85)	BG (86)	BG (87)

Not: (*) işaretli standart kutularda gösterilen standartlardır. Diğerleri eşgal üzerinden (numune ile) işlem gören standartlardır. Rakamlar her standardın kodunu göstermektedir. Ara sınıf (plus) beyaz sınıf içinde iki derece arasında kalan derecedir. Örneğin Middling renginde fakat Strict Low Middling kadar yabancı madde içeren standart gibi.

M = Middling, S=Strict, G=Good (başta ise), G=Gray (sonda ise), O=Ordinary, L=Low, B=Below, Upland=Orta uzunluktaki pamuklar.

LİF UZUNLUĞUNA GÖRE UNIVERSAL PAMUK STANDARTLARI

Kısa lifli Pamuklar			Orta Uzunluktaki Pamuklar			Uzun Lifli Pamuklar		
inch	mm	Kod. No.	inch	mm	Kod. No.	inch	mm	Kod. No.
13/16'dan düşük	20.6 mm'den düşük	(24)	31/32	24.6	(31)	*1 9/32	32.5	(41)
13/16	20.6	(26)	1	25.4	(32)	1 5/16	33.3	(42)
7/8	22.2	(28)	1 1/32	21.6	(33)	*1 11/32	34.1	(43)
29/32	23.0	(29)	1 1/16	26.9	(34)	1 3/8	34.9	(44)
15/16	23.8	(30)	1 3/32	27.8	(35)	*1 13/32	35.7	(45)
			1 1/8	28.5	(36)	1 7/16	36.5	(46)
			1 5/32	29.3	(37)	*1 15/32	37.3	(47)
			1 3/16	30.1	(38)	1 1/2	38.1	(48)
			1 7/32	30.9	(39)			
			1 V.	31.7	(40)			

Not: 1 9/32-1 Vz arası sadece Güney Amerika Pima pamukları içindir. X işaretleri deskriptivdir.

TÜRK PAMUKLARININ SINIFLANDIRILMASI

GRUPLAR										
Kısa Lifli Pamuklar	Orta Uzunlukta Lifli Pamuklar									Uzun Lifli Pamuklar
Sınıf ve Tipi	Rollerjin ile Çırcırlanan Pamuklar						Sawgin ile Çırcırlanan Pamuklar			Sınıf ve Tipi
	Sınıflar						Sınıflar			
	Çukurova		Ege		Renkli	Tip Dışı	Beyaz	Hafif Benekli	Tip Dışı	
Beyaz	Hafif Benekli	Beyaz	Hafif Benekli							
1-Yerli 1 2-Yerli 2 3-Yerli 3 4-Yerli 4	1-Standart Ekstra	1-Standart-1 2-Standart-2	1-Standart Ekstra	1-Standart-1 2-Standart-2	1-Renkli-1 2-Renkli-2	1-Özürü 2-Kuşbaşı 3-Avarylalı	1-Standart Ekstra	1-Standart-1 2-Standart-2	1-Özürü 2-Kuşbaşı 3-Avarylalı	1-Sealand-1 2-Sealand-2 3-Sealand-3 4-Sealand-4 * Yetiştirilecek olan türler kendi isimleri ile adlandırılabilir.
Kısa Lifli Pamuklarda Türkiye Tip Numunesi Hazırlanır.	Eğer pamuklar Rollerjin ile çırcırlanmışlar ise üretim bölgelerine göre ayrı ayrı tip numuneleri hazırlanır. Ege Bölgesi pamukları için Türkiye-Ege , Çukurova Bölgesi pamukları için Türkiye-Çukurova diğer bölgeler için ise Türkiye-Ege Tipi şeklinde numune hazırlanır.				Renkli Pamuklarda Türkiye Tip Numunesi Hazırlanır.	Tip Dışı Pamuklarda Türkiye Tip Numunesi Hazırlanır.	Eğer pamuklar Sawgin ile çırcırlanmışlar ise Türkiye Tip Numunesi Hazırlanır.			Uzun Lifli Pamuklarda Türkiye Tip Numunesi Hazırlanır.

LİNER PAMUKLAR

Sınıflar		
A	B	Tip Dışı
1-Linter (A-1) 2-Linter (A-2) 3-Linter (A-3)	1-Linter (B-1) 2-Linter (B-2)	1-Linter Tip Dışı
Linter Pamuklarda Türkiye Tip Numunesi Hazırlanır.		

LİF DÖKÜNTÜSÜ PAMUKLAR

Sınıflar	
Çırcırlama Lif Döküntüleri	İplik İmalatı Lif Döküntüleri
Meydana geldikleri yer itibari ile tiplendirilip temiz veya kirlili olarak nitelendirilebilirler.	Meydana geliş şekline göre tiplendirilerek temiz veya kirlili olarak nitelendirilebilirler.
Lif Döküntüsü Pamuklarda Türkiye Tip Numunesi Hazırlanır.	

İPLİK NUMARALAMA SİSTEMLERİ

İPLİK Numaralama Sistemi	Sembolik Gösterim	Kullanılan Kütle Birimi	Kullanılan Uzunluk Birimi	İplik Numara Birimi	Tex'e Dönüşüm Katsayısı
Tex	Tex	1 gram	1 kilometre	g/km	
Denier	Den	1 gram	9.000 metres	g/9.000 m	0.111 1
Numara Metrik	Nm	1 kilogram	1 kilometre	km/kg	1000/Nm
İngiliz Pamuk	Ne	1 libre	840 yarda	840 yd/lb	590,5/Ne
İngiliz Kamgam	Ne _K	1 libre	560 yarda	560 yd/lb	885,8/Ne _K

İPLİK NUMARALARI İÇİN DÖNÜŞÜM FORMÜLLERİ

Metrik Numara (Nm)	İngiliz Pamuk Num. (Ne)	İngiliz Keten Num. (Ne _L)	İngiliz Kamgam Num. (Ne _K)	İngiliz Strayhgarn Num. (Ne _w)	Uluslararası Denye Num. (td)	Tex. Num. Sistemi. Tt (tex)
-	0,5905 Nm	1,6435 Nm	0,8858 Nm	1,9377 Nm	9.000 / Nm	1.000 / Nm
1,6934 Ne	-	2,8 Ne	0,15 Ne	3,2813 Ne	5.314,87 / Ne	590,541 / Ne
0,6048 Ne _L	0,3577 Ne _L	-	0,5357 Ne _L	1,1712 Ne _L	1,4881,6 / Ne _L	1653,52 / Ne _L
1,1289 Ne _K	0,6667 Ne _K	0,8533 Ne _K	-	2,1875 Ne _K	7.972,3 / Ne _K	885,812 / Ne _K
0,5161 Ne _w	0,3048 Ne _w	0,8544 Ne _w	0,4571 Ne _w	-	17.439,4 / Ne _w	1937,71 / Ne _w
9.000 / td	5.314,87 / td	14.881,6 / td	7.972,31 / td	17.439,4 / td	-	0,1111 td
1.000 / Tt (tex)	590.541 / Tt (tex)	1.643,52 / Tt (tex)	885,812 / Tt (tex)	1.937,71 / Tt (tex)	9 Tt (tex)	-

İPLİK NUMARALARI İÇİN DÖNÜŞÜM TABLOSU

Nm	Ne	tex	dtex	den	Nm	Ne	tex	dtex	den
200	118.1	5	50	45	45.45	26.84	22	220	198
192.3	113.6	5.2	52	46.8	43.48	25.68	23	230	207
178.6	105.5	5.6	56	50.4	41.67	24.61	24	240	216
166.7	28.42	6	60	54	40	23.62	25	250	225
156.2	92.27	6.4	64	57.6	38.46	22.71	26	260	234
147.1	86.84	6.8	68	61.2	35.71	21.09	28	280	252
147.9	84.36	7	70	63	33.33	19.68	30	300	270
138.9	82.02	7.2	72	64.8	31.25	18.45	32	320	288
131.6	77.7	7.6	76	68.4	29.41	17.37	34	340	306
125	73.82	8	80	72	27.78	16.4	36	360	324
119	70.3	8.4	84	75.6	26.32	15.54	38	380	342
113.6	67.11	8.8	88	79.2	25	14.76	40	400	360
111.1	65.62	9	90	81	23.81	14.06	42	420	378
108.7	64.19	9.2	92	82.6	22.73	13.42	44	440	396
104.2	61.51	9.6	96	86.4	21.74	12.84	46	460	414
100	59.05	10	100	90	20.83	12.3	48	480	432
95.24	56.24	10.5	105	94.5	20	11.81	50	500	450
90.01	53.69	11	110	99	19.23	11.36	52	520	468
86.96	51.35	11.5	115	103.5	17.86	10.55	56	560	504
83.33	49.21	12	120	108	16.67	9.842	60	600	540
80	47.24	12.5	125	112.5	15.62	9.227	64	640	576
76.92	45.43	13	130	117	14.71	8.684	68	680	612
71.43	42.18	14	140	126	13.89	8.202	72	720	648
66.67	39.37	15	150	135	13.16	7.77	76	760	684
62.5	36.91	16	160	144	12.5	7.382	80	800	720
58.82	34.74	17	170	153	11.9	7.03	84	840	756
55.56	32.81	18	180	162	11.36	6.711	88	880	792
52.63	31.08	19	190	171	10.87	6.419	92	920	828
50	29.53	20	200	180	10.42	6.151	96	960	864
47.62	28.12	21	210	189	10	5.905	100	1000	900

İPLİK BÜKÜMÜ

Bir elyafı bükme kullanılabileceği sürecin dayanım koşulları açısından önemlidir. Bir iplikteki büküm sayısı sağlamlık, elastiklik vb. gibi iplik özelliklerini etkiler. Bir iplik iki yönde bükülebilir. Büküm yönü "Z" ve "S" harfleri ile belirtilir. "**Köchlin**"e göre büküm hesabı

T: torsion (Latince) = Büküm

T / m: metredeki tur sayısı

α = Büküm Katsayısı

$$\text{Tex için formül: } T/m = \frac{\alpha_{\text{tex}}}{\sqrt{\text{tex}}}$$

$$\text{Ne için formül: } T/\text{inç} = \alpha_e \sqrt{Ne}$$

$$\text{Ne için formül: } T/m = \alpha_m \sqrt{Nm}$$

Açıklamalar:

α_{tex} : tex sisteminde büküm katsayısı
 α_e : İngiliz sisteminde büküm katsayısı
 α_m : metrik sistemde büküm katsayısı
T/inç : inçteki tur sayısı
T/m : metredeki tur sayısı

Değerlerin dönüşümü

$\alpha_{\text{tex}} = \alpha_m \cdot 100$
T/inç = T/m 0,0254
T/m = T/inç 39,97

Verilen \ İstenen	α_m	α_{tex}	α_e
α_m	-	$\alpha_{\text{tex}}/100$	$\alpha_e/100$
α_{tex}	$\alpha_m \cdot 100$	-	$\alpha_e \cdot 100$
α_e	$\alpha_m/100$	$\alpha_{\text{tex}}/100$	-

BÜKÜM FAKTÖRÜ						
a:	Tur sayısına bağlı olarak iplik numarasına göre					
	10 tex	20 tex	25 tex	30 tex	50 tex	100 tex
60	600	424	379	350	268	190
70	700	495	442	408	313	221
80	800	566	506	466	358	253
90	900	636	569	525	402	284
100	1000	707	632	583	447	316
110	1100	778	695	640	492	348
120	1200	848	758	695	536	379
130	1300	919	822	753	581	411
140	1400	990	885	810	626	422
150	1500	1061	948	867	671	474
160	1600	1131	1011	925	715	506
170	1700	1202	1074	982	760	537
180	1800	1273	1138	1040	805	569

KATLI İPLİKLERİN GÖSTERİM TARZI

Aynı yapıda ipliklerden oluşan katlı iplik:

Değişik yapıda ipliklerden oluşan katlı iplik

Aynı yapıda katlı ipliklerden oluşan çok katlı iplik

Pamuk İplikçiliğinde Makina Tipine Göre Telef Oranları (%)

Makina	Pamuk					Rayon/Sen.
	1"	-1 1/16"	-1 1/8"	-1 1/2"	-1 7/8"	-60 mm
OE-Roter	1,6	1,5	1,5	-	-	1,4
Ring Eğirme	1,5	2,2	2,7	3,0	3,2	2,2
Fital	1,0	1,0	1,0	1,0	1,0	1,0
Cer (Pasaj başına)	0,6	0,6	0,6	0,6	0,6	0,6
Penyöz	14,0	16,0	18,0	18,0	20,0	-
Vatka (UNILAP)	0,5	0,5	0,5	0,5	0,5	-
Tarak	4,9	3,5	3,1	2,8	2,6	0,6
Harman-Haliaç	6,0	5,0	4,0	3,0	2,0	0,3

Harman-Haliaç Dairesi Üretimi ve Verimliliği

Makina	Teorik Üretimi Kg/h
ERM-Temizleyici (Besleme)	400
ERM veya B50 Temizleyici	500
Unimix (Temizleyici Ünitesiz)	600
Unimix (Temizleyici Ünitesi ile)	400
Tek Silindirli Temizleyici	600
Telef Açıcı	60
Balya Açıcı Harmanlayıcı	400-500
Unifloc A10-1700	950
A10-2300	1400
Verimlilik % 95	

Tarak Üretimi (Kg/h) ve Verimliliği

Hammadde	Karde		Penye
	OE-Rotor	Ring Eğirme	Ring Eğirme
Pamuk			
1"	70	60	
-1 1/16"	65	50	40
-1 1/8"	60	40	35
-1 1/2"		30	25
-1 7/8"			20
Rayon			
-40mm-1.7dtex	60	50	
-60 mm - 3.3 dtex	70	60	
Sentetikler			
-40mm-1.7 dtex	60	50	
- 60 mm - 3.3 dtex	70	60	
Verimlilik % 95			

Cer Çıkış Hızları

Makina	Çıkış Hızı m/dak	
	Karde	Penye
1 - 3 Pasaj Çerler	500-800	400-500
Verimlilik (Tek Çıkış) % 82-88 (Çift Çıkış) % 75-80		

Not: Bu tablolarda RIETER makineleri esas alınmıştır.

PENYE ÜRETİMİ VE VERİMLİLİĞİ

Hammadde	Tarak devri/ dak.	Kemling	Teorik Üretim
Pamuk			
-1"	300-350	14	42,5
-11/16"	300-350	16	37,5
-11/8"	300-350	18	36,5
-1/2"	275-300	18	28
-1/8-	275-300	20	25
Verimlilik (%)	92-94		

Penye Hazırlama (Unilap) Çıkış Hızları, Vatka ağırlıkları, Verimlilik

Makine	Verimlilik (%)	Çıkış hızı m/dak.	Maksimum Vatka Ağırlığı (kg)
UNILAP	70-75	80-120	25

Ring Eğirme Makinası Üretim ve Verimlilikler

İplik Numarası tex	60-36	30-20	16-12	10-7
Nm	17-28	33-50	62-83	100-143
Ne	10-16	20-30	37-50	60-85
Teorik Üretim g/iğ saati	60-35	27-15	12-8	6-4
Otomatik Takım çıkarma ile Verimlilik (%)	96,5-97,5	97,5-98	97,5-98	98
Takım Çıkarma Ekibi ile Verimlilik (%)	93-95	95-96	96-97	96,5-97,5

Fitil Makinası Üretim ve Verimliliği

Teorik Üretim g / iğ saati	1400-1200	1000-800	600-400
Verimlilik (%)	75-80	80-85	85

OE - Rotor Eğirme Makinası Hızları (d/dak)

Hammadde	Rotor Hızı (d/dak)
Pamuk telefi	70.000-90.000
Pamuk	100.000-130.000
Pamuk - Yapma Lif Harmanları	100.000-130.000
Rayon - 40 mm	100.000-130.000
Rayon - 60 mm	50.000-65.000
Sentetik-40 mm	80.000-110.000
Sentetik-60 mm	50.000-65.000

Not: Rieter verilerine göre hazırlanmıştır.

Fitil Makinası-Fitil Bükümü

Ring Çözgü İpliği Bükümü

Rotor İplığı Bükümü

PAMUK VE YÜN İÇİN EĞİRİLME SINIRLARI

Pamuk ştapel uzunluğu		Lif İnceliği		Yaklaşık eğrilme sınırı	
(mm)	(inç)	dtex	tex	Nm	Ne
< 28	< 1 1/8	2.56	40	25	15
		2.38	33	30	18
		2.22	29	35	21
		2.15	25	40	24
		2	22	45	27
		2	20	50	30
		1.88	17	60	35
		1.76	14	70	41
		1.55	13	80	47
		1.5	11	90	53
< 28	< 1 1/8	1.46	10	100	59
		1.36	7	150	89
		1.22	5	200	118

Yün Sınıfı	Lif Çapı	Kıvrım / cm	Yaklaşık eğrilme sınırı		
			tex	Nm	Ne
AAA	17-18	11-13	10	100	60
AA	18-20	9-10	12.5	80	47
A	20-23	7-9	17	60	34
B	23-26	6-7	20	50	29
C	26-31	5-6	25	40	24
D	31-37	4-5	42	24	14
E	37-40	4-5	50	20	12

Prof. Fahrbach'a göre.

YÜNÜN İNCELİK SINIFLANDIRMASI VE KAMGARN, YARI-KAMGARN VE STRAYHGARN İPLİK ÜRETİM SİSTEMLERİNDE İPLİK SINIRLARI

İPLİK NUMARASI - tex 100 50 33 25 20 17 14 12,5		LİF İNCELİĞİ			SINIFLANDIRMA			KIVIRIM SAYISI	YÜN TİPİ
İPLİK NUMARASI - (Nm) 10 20 30 40 50 60 70 80		mikron	mtex	(Nm)	İNGİLİZ	ALMAN	U.S.A.	Kıvrım / cm	
		17	304	3288		AAAA			
		18	341	2933		AA			
		19	380	2632	80 s	AA/A	80 s	14 - 10	İNCE MERİNOS
		20	418	2393	70 s	A	70 s		
		21	457	2187	64 s				
		22	502	1993		AB		64 s	
		23	544	1837	60 s			10 - 8 kıvrım / cm	MERİNOS
		24	588	1700		B			
		25	638	1567	58 s				
		26	690	1449	56 s	CI		7 - 4	İNCE KROSBRED
		27	744	1344					
		28	794	1259		CII			
		29	852	1174	50 s		54 s		
		30	912	1097		DI			
		31	974	1027	48 s	DII			
		32	1037	964					
		33	1095	913	46 s			4 - 1 kıvrım / cm	ORTA KROSBRED
		34	1162	860		EI			
		35	1232	812	44 s				
		36	1303	768					
		37	1408	727	40 s	EII			
		38	1440	694					
		39	1517	659					
		40	1596	627			36 s	2 - 1	KABA-MELEZ YÜNLER
		41	1677	596					
		42	1760	568					

H. ADNAN GÜRCAN'DAN ALINMIŞTIR.									
---------------------------------	--	--	--	--	--	--	--	--	--

İPLİK NUMARASI - (Nm) 10 20 30 40 50 60 70 80	
İPLİK NUMARASI - tex 100 50 33 25 20 17 14 12,5	

**YÜNÜN İNCELİK SINIFLANDIRMASI VE KAMGARN, YARI-KAMGARN
VE ŞTRAYHGARND A İPLİK OLMA SINIRLARI**

Sırım geniřliđine bađlı olarak řtrayhgarn tarakta yapılabilecek iplik numaraları sınırlarını gösteren diyagram.

STANDART DOKUMA KUMAŞLAR

1. GİRİŞ

Dokuma kumaşlar çeşitli amaçlarla değişik hammaddelerden çeşitli yapılarda ve kullanım özelliklerinde üretilmektedirler. Kumaşın yapımında kullanılan hammaddede, diğer bir deyimle lif veya lif karışımları ya da iplik cinsleri, çok kez kumaşın kullanım amacına uygun olarak seçildiğinden, endüstride kumaşların tanımlanmaları ve sınıflandırılmaları daha çok hammaddede özelliklerine dayandırılmıştır. Bu açıdan, dokuma kumaşları pamuklu, yünü ve ipeklili kumaşlar olarak üç ana sınıf içinde incelemek uygun olmaktadır. Ancak yünü kumaşlar, kumaşın görünüm ve kullanım özellikleri bakımından önemli farklılıklar gösteren "Kamgarn" ve "Ştrayhgarn" kumaşlar olmak üzere iki ayrı sınıf olarak tanımlanırlar. Diğer yandan yünü ve pamuklu kumaşlar, doğal lifler olan yün ve pamuğun saf olarak kullanıldığı kumaşlar yanında, viskon, naylon, polyester, orlon gibi çeşitli yapma liflerle yünün ya da pamuğun çeşitli oranlarda karışımlarının kullanıldığı kumaşlar olarak da üretilmektedirler. Kumaşın genel karakterini büyük ölçüde etkilemedikleri ölçüde bu tür kumaşlar da aynı sınıf içinde ele alınırlar. Ancak, viskon ya da viskon-pamuk karışımı dokuma kumaşlar genelde ayrı bir sınıf olarak ele alındığı görülmektedir.

İpeklili kumaşlar farklı hammaddesi açısından ayrı bir kumaş sınıfını oluşturmakla birlikte, ipek ipliğinin kesiksiz bir liften oluşturulması nedeniyle yün ve pamuk ipliklerinden çok farklı yapıda olması sonucu, bu kumaşlar yapı, davranış ve kullanma yeri bakımından çok özel bir kumaş sınıfını oluştururlar. Kumaş özelliklerinin benzerliği açısından viskoz ya da yapma ipekten (sun'i ipek) yapılan ve "Floş İpliği" adı verilen ipliklerden dokunan ipeklili kumaş benzeri kumaşlarla, kesiksiz (devamlı) asetat, naylon, polyester ipliği ve benzeri kesiksiz lif ipliklerinden dokunan çeşitli kumaşları da aynı sınıf içinde bir alt grup olarak incelemek uygun olmaktadır.

Uzun yılların kazandırdığı endüstriyel üretim ve tüketici kullanım deneyimleri ile tekstil teknolojisindeki gelişmelere paralel olarak yürütülen ürün geliştirme ve yeni ürün tasarımı çalışmaları, hammaddede, iplik türü, kumaş yapısı ve üretim tekniğine ilişkin özelliklerin bütününe içeren bazı standartların oluşmasına yol açmıştır. Her ne kadar bu standartlar çok kez ürün standartları olarak resmi standart kurumları tarafından tanımlanmışlarsa da, endüstri ve pazarda genel kabul gören kumaş adlarının ve tanımlarının varlığı bir gerçektir. Çoğu kez bu tanımların üretim tekniğine ilişkin bazı önemli ayrıntıları içerdiği de görülmektedir. Bu bölümde bu çerçevede ele alınan bazı standart kumaşlar, endüstride ve pazarda kullanılan yaygın adları altında hammaddede cinsi, iplik türü, numarası, gerektiğinde kat sayısı ve bükümü, yapısı ve örgü türü, atkı ve çözgü sıklıkları, apre özellikleri, belirgin nitelikleri ve kullanım alanları ile birlikte olarak ölçüsünde kısa olarak tanıtılacaklardır.

Endüstrideki uygulamalar çeşitli olduğu gibi, bazı kumaşlar iplik numara ve sıklıkları, hatta örgüleri farklı olduğu halde eşdeğer sayılan yapılarda aynı adla tanımlanmaktadır. Bu gibi durumlarda belirli bir teknik özelliğin değişim gösterdiği aralık ya da sınırlar belirtilecek, gerektiğinde bir ya da birkaç örnek tüm özellikleri ile tanıtılacaktır. Böyle bir görevin tam bir yeterlikle ancak çok ayrıntılı ve uzun çalışmalar sonucu başarılabilirliği açıktır. Ne var ki bu tür çalışma ya da kaynaklar sınırlı oldukları gibi güncellik de taşımamaktadırlar. Bu açıdan burada kısıtlı da olsa, daha çok pratik kullanımda yararlı olacağına inandığım güvenilir bilgilere yer verilmiştir.

Diğer yanda, çeşitli krep kumaşlar, astrakan kumaşlar, "Strec" adı verilen esnek kumaşlar ve benzeri özellikli ve fantezi kumaşların yapımında kullanılan çeşitli ipliklerin de standartlaşmış ya da üreticiler ve tasarımcılara tanımlanmış belirli özellikleri söz konusudur. Bu ipliklerden üretilen kumaş yapılarını ve bu kumaşların davranış özelliklerini daha iyi anlayabilmek için bu bölümde öncelikle bu tür ipliklerin kısa tanımlarına yer vermek uygun olacaktır.

2. STANDART İPLİKLER

2.1 Renk Efektli İplikler

Gerek kamgarn, gerekse ştrayhgarn yünü ipliklerde farklı renge boyanmış liflerin bir araya getirilmesiyle oluşturulan ipliklere melanj iplik denilmektedir. Eğer karışım renk beyaz ya da açık bir renge boyanmış topsun baskı yöntemiyle aralıklı olarak boyanması ile elde ediliyorsa iplik vığurö iplik olarak bilinmektedir. Bu durumda aynı yün lifi üzerinde iki kontrast renk birlikte yer alacağından liflerin karışımı sonucu çok düzgün bir renk karışımı elde edilerek açık griler, bejler, diğer pastel renkler elde edilir. Melanj ipliklerde görülen hafif kırçılı efekt bu ipliklerde görülmez. İplik makinasında iki farklı renkli fitilin aynı çekim bölgesine yönlendirilmesi ile elde edilen iplikler jaspé iplik olarak bilinirler. İki farklı renkli ipliğin birlikte bükülmesiyle elde edilen çift katlı ipliklere ise muline ya da molina iplik denilmektedir. Bunun için renk ya da ton kontrastı yaratan renkler. Örneğin sarı ve mavi ya da bej ve kahverengi, beyaz ve siyah renkler kullanılır, bunun sonucu kumaşta kumlu bir efekt elde edilir. Bu yöntem pamuklu kumaşlarda da uygulanır.

2.2 Parlak İplikler

Parlak görünümü liflerinin kullanımıyla parlak efekt iplikleri elde edilir. Bunlara örnek olarak metalimsi görünüme sahip "Lureks" ipliğiyle köşeli kesitleri sebebiyle parlak görünen liflerden yapılmış iplikler verilebilir. Lureks iplikler metal parlaklığında elde edilen sentetik folyelerin ince şeritler halinde kesilmesiyle oluşturulurlar (Komisyon, 1996).

2.3 Yüksek Bükümlü İplikler

Bu iplikler krep, fresco, vual gibi özel kumaşların dokunmasında kullanılan yüksek bükümlü iplikler olup büküm dereceleri Bölüm 2.1.4.3 ve 3.1.2.3'te verilmiştir. Bu iplikler büküm miktarı arttıkça "Sert Bükümlü İplik", "Kıvrak Bükümlü İplik", "Vual Bükümlü İplik", "Krep Bükümlü İplik" olarak tanımlanırlar. Vual ipliğinin özelliği iplik kesitinin yuvarlak olmasıdır. Bunlar tek ya da çift katlı olarak elde edilen gazelenmiş (yakılmış) ipliklerdir.

2.4 Tekstüre İplikler

Tekstüre iplikler sentetik liflerin termoplastik özelliklerinden yararlanılarak kıvrımlandırma, karıştırma, ilmeklendirme gibi mekanik etkiler altında bırakılan kesiksiz lif ipliklerinin yüksek sıcaklıkta fiske edilmesi sonucu oluşturulan özel yapı iplikleridir. Bu iplikler daha çok örme kumaş üretimine uygun iseler de, son yıllarda bazı özel dokuma kumaşların üretiminde de kullanımları artmış bulunmaktadır.

2.5 Elastik İplikler

Bunlar çok yüksek oranlarda elastik uzama davranışı gösteren ve genellikle tek filamentli "Lakra" ve benzeri sentetik iplikler olup dokumada esneme yeteneği yüksek kumaşların dokunmasında atkıda belirli oranlarda kullanılırlar.

2.6 Metal İplikler

Bunlar genellikle "Sim" adı verilen metal şeritler olup fantezi kumaşların dokunmasında kullanılırlar. "Tinsel İplik" olarak bilinen iplik ise üzerine metal atomlarının çeşitli yöntemlerle bağlandığı liflerden oluşturulan ipliklerdir (The Textile Institute, 1991).

2.7 Yeni Tür İplikler

Bu iplikler klasik ring ipliğinden farklı olarak bazı yeni iplik üretim sistemlerinde üretilen iplikler olup üretim miktarları hızla artmaktadır. Bazılarının yanal resimleri Şekil 2.1'de verilen bu iplikler başlıca özellikleri ile aşağıdaki gibi tanıtılabilirler:

- 1- Rotor (Open-end) İpliği: Üzeri tele kaplı bir silindir yardımıyla açılarak serbest duruma getirilen liflerin çok hızlı dönen bir silindirin iç yüzüne dik yönde beslenirken eksenel yönde çekilmesiyle oluşturulan iplik olup daha çok pamuklu sistemde üretilmektedir. Bu iplikler aynı özelliklerde ring ipliklerine oranla daha düşük dayanımdadırlar. Bu nedenle bu ipliklerde daha yüksek bükümler uygulanır.
- 2- Çekirdekli (Özlü) İplik: Ortasındaki bir monofilament ya da ince filament ipliği etrafında büküm alan liflerle sarılmış yumuşak bir iplikdir.
- 3- Hava Bükümlü İplik: Çekim alanından çıktıktan sonra içine verilen basınçlı havanın dönmeye sağlandığı İngilizce'de "nozzle" adı verilen bir hava kanalına beslenen lif demetinin büküm almasıyla oluşturulan ipliklerdir.
- 4- Sürtünme Bükümlü İplik: "Dref" sisteminde aynı yönde döndürülen bir çift silindirin temas çizgisi üzerine düşürülen pamuk liflerinin daha sonra aynı yönde çekilmesiyle oluşturulan ipliklerdir.
- 5- Sarmalı İplik: Büküm verilmemiş lif demetinin etrafının bir filament ipliği ile sarılması sonucu oluşturulan iplik olup yumuşak bir tuşe ve dokuma için yeterli dayanıma sahiptir.
- 6- Kendinden Bükümlü İplik: "Repco" büküm sisteminde çekim alanından çıktıktan sonra eksenleri etrafında dönerken aynı zamanda yanal yönde periyodik olarak zıt yönlere hareket ettirilen bir çift silindir arasında aralıklı olarak beslenen iki lif demetinden birine yön değiştirtilerek diğeri ile birleştirilmesi sonucu elde edilen ve üzerinde S ve Z bükümlü bölümlerin yer aldığı çift katlı bir kamgarn iplikdir.

Şekil 2.1: 1. Açık uç (rotor) ipliği, 2. Özlü ("core") iplik, 3. Hava tekstürel iplik, 4. Sarmalı iplik, 5. Hava jetli ("vortex") iplik, 6. Hacimli tekstüre iplik

Şekil 2.2: 1. Frize iplik, 2. Kıvrımlı iplik, 3. Nopeli iplik, 4. Balıklı iplik, 5. Halkalı bükümlü iplik, 6. Boncuklu iplik, 7. Ondüveli iplik, 8. Alev bükümlü (flame) iplik, 9. İlmekli iplik, 10. Katerpillar iplik, 11. Uzun nopeli iplik, 12. Şönil iplik

2.8 Fantezi İplikler

Bu iplikler kumaşlarda çeşitli fantezi renk ve doku efektleri oluşturan iplikler olup, yapılarındaki temel ilke iki ya da daha fazla ipliğin birlikte bükülürken büküm noktasına değişik hızlarda beslenmesi sonucu birbirleri üzerine değişik biçimlerde dolanmalarıdır. Bu tür efektler birden fazla fitilin iplik makinasına beslenirken değişik form ve hızların uygulandığı fantezi iplik makinalarında, harmana farklı özelliklerde lif gruplarının çeşitli biçimlerde katıldığı ştrayhgarn taracları yardımıyla da elde edilebilmektedir. Ayrıca özel dokuma ve örme yöntemleriyle elde edilen fantezi iplikler de vardır. Burada dokumada sık kullanılan ve Şekil 2.2'de bazılarının yanal görünüşleri verilen başlıca fantezi iplik türlerini kısaca tanıtmak yararlı olacaktır:

- 1- Frize İplik: Efekt ipliğinin asıl ipliğe oranla biraz fazla beslenmesiyle oluşturulan ipliklerdir. Efekt ipliği asıl iplikle aynı ya da farklı renkte olabilir. Bunların iki renkli, ters bükümlü, balıklı türleri vardır. İki renk kullanıldığında gölgeli bir etki olduğundan bunlara "Gölgeli İplik" de denilmektedir (Yakartepe, M., Yakartepe, Z., 1995).
- 2- Kıvrımlı İplik: Yüksek ve canlı bükümlü ipliklerin kendi üzerlerine kıvrılmasıyla oluşan ipliklerdir. İpliğe yetersiz gerginlikte yüksek büküm verildiğinde kıvrımlar oluşur (Yakartepe, M., Yakartepe, Z., 1995).
- 3- Nopeli İplik: Küçük lif kümeciklerinin iplik yapısı içinde düzensiz yerleşimi ile oluşan hatalı ya da özel kamgarn veya pamuk iplikleridir. Ştrayhgarn sisteminde nope oluşturacak olan genellikle farklı renkte kısa lifler tarakta uygun bir noktadan beslenirler.
- 4- Balıklı İplik: İpliğin çok uzun olmayan bir bölümünde kalınlık oluşturan büküm almamış liflerden oluşan ve balık olarak bilinen hatalı bölümler içeren ipliklerdir. Bu ipliklerle dokunan kumaşta elde edilen efekt "Şantuk" terimiyle tanınır.
- 5- Halkalı (Buklet) İplik: Bu ipliklerde ipliğin çekirdeğini oluşturan bir ya da iki iplik ile birlikte daha % 200'e varan hızlarda beslenerek oldukça dairesel halkalar oluşturan bir başka iplik kullanılmaktadır. Bazı durumlarda bu iplik yerine ince bir fitil kullanılabilir, halkaları bağlamak için bir bağlayıcı iplik de kullanılabilir (Gong, Wright, 2002).
- 6- Dügümlü (Boncuklu) İplik: Bu iplikler temel iplik, bağlayıcı iplik ve düğüm ipliği olmak üzere üç iplikten oluşturulurlar. Düğüm ipliği daha hızlı beslenirken temel iplik kesikli olarak beslenir ve beslemenin durakladığı zamanlarda düğüm ipliği üzerine sarılarak düğüm ve boncuk benzeri görünümler oluşur (Radcliff, 1953; Gong, Wright, 2002).
- 7- Ondüveli İplik: Dalgalı bir görünüm veren frize ipliklerdir.
- 8- Sakallı İplik: Kıvrımlı ipliğin kıvrımların çok yoğun olarak oluşturduğu türüdür. Bu amaçla halkalı ipliklerde olduğu gibi merkezi bir ya da iki iplik etrafında daha hızlı beslenerek kıvrımları oluşturan yüksek bükümlü bir başka iplik kullanılır (Gong, Wright, 2002).
- 9- Alev Bükümlü (Flame) İplik: Daha kalın efekt ipliğinin periyodik biçimde daha yüksek ve değişik hızlarla beslenmesiyle oluşturulan ve alev görünüşü veren bir tür frize ipliklerdir. Efekt ipliği yerine ince fitil kullanımıyla elde edilen türleri "Flok İplik" olarak da tanınırlar.
- 10- İlmekli İplik: Daha ince efekt ipliği kullanılarak elde edilen halkalı ipliklerdir.
- 11- Katerpillar İplik: Kalın ve az bükümlü bir ipliğin daha ince ve bükümlü ipliğin üzerine sarılmasıyla oluşturulan bir çeşit frize ipliklerdir.
- 12- Müslin İplik: İki renkli ince frize ipliklerdir.
- 13- Makarna İplik: Kalın efekt ipliğinin asıl ipliğe oranla daha fazla beslenmesiyle elde edilen kalın fantezi ipliklere verilen addır (Yakartepe, M., Yakartepe, Z., 1995).
- 14- Şönil (Şenil) İplik: Klasik kadifelerde oluşturulan hav yüzeyini daha kolay 30'ünde elde etmek için iki çapraz çözüğü ve hav atıkları ile elde edilen lino örgülü yapının çözüğüler arasında kesilmesiyle oluşturulan bir fantezi ipliklerdir.
- 15- Şerit İplikler: Bunlar çözüğü örme ve saç örgü sistemlerinde üretilen fantezi ipliklerdir.

2.9 Çok Katlı İplikler

- 1- Kablo İplik: Çift katlı ipliklerin tek ya da çift katlı ipliklerle birleştirilerek tekrar bükülmesi ile elde edilen çok katlı ipliklerdir. Bu iplikler gramajı yüksek bazı kumaşların dokunmasında kullanıldığı gibi çeşitli renk efektleri elde etmek için fantezi iplik gibi de kullanılırlar.
- 2- Kord İplik: Kalın ya da katlı bir iplikten oluşan asıl ipliğin etrafının ince bir ya da iki iplikle ters yönde yüksek büküm verilerek sarılmasıyla elde edilen çeşitli yapılarıdaki ipliklere verilen addır. Otomobil lastiklerinde kullanılan kord bezlerinin yapımında kullanılan sentetik iplikler ise, "Kord İpliği" olarak tanınmaktadır.
- 3- İpek İpliği: Ham ipek ipliği genelde 3 ile 8 arasında değişen kozadan 8/10 ile 20/22 arası denyede sağılan iki ipliğin birlikte bükülmesi ile elde edilir. Kumaşlarda kullanılan tek katlı ipek ipliği genelde 13/15 denye incelikte, inçte 15-16 büküm içeren ham ipliklerdir. Kreplerde buna 40-80 arasında daha fazla büküm verilir (Watson, 1956).

3. STANDART PAMUKLU KUMAŞLAR

3.1 Batist

Bezayağı örgüde dokunmuş yumuşak ve ince kumaş olup giysilik ve astarlık olarak kullanılmaktadır. Orijinal batist kumaş keten olmakla birlikte, pamuklu ve özellikle mersenze pamuklu da olabilir. Tipik bir pamuklu konstrüksiyon 100-165 g/m² birim ağırlık, çözgüde 9-13, atkıda 7-13 arasında değişen örtme faktörleri olarak verilmiştir (The Textile Institute, 1991).

3.2 Basma

Çeşitli basit ve karmaşık desenlerin, baskı yoluyla, pamuklu bezayağı kumaşa uygulanmasıyla elde edilen desenli kumaşlara basma adı verilir. Bu amaçla, 20 numaradan (Ne) 36 numaraya kadar çeşitli iplikler kullanılmaktadır. Ayrıca pamuk/polyester, pamuk/viskon karışımı ipliklerden yapılmış kumaşlar da baskı yoluyla renklendirilebilir. Ancak bu kumaşlar daha çok **emprime** olarak tanımlanırlar.

Baskı, beyazlatılmış kumaşa baskı ruloları ya da baskı çerçeveleri yardımıyla, boyaların desene göre, üst üste uygulanmasıyla gerçekleştirilir. Bugün yaygın olarak kullanılan **rotasyon baskı** yanında **transfer baskı** tekniği de geliştirilmiş olmakla birlikte, bu pahalı bir yöntemdir.

Türkiye'de üretilen tipik bazı basmalık kumaşların teknik özellikleri Tablo 3.1'de verilmektedir (Başer, 1983):

Tablo 3.1: Bazı basmalık kumaşların teknik özellikleri

En (cm)	Çözgü (Ne)	Atkı (Ne)	Çözgü/cm	Atkı/cm	Gramaj (g/m ²)
90	32/1	36/1	30	35	-
80	30/1	22/1	27	27	-
70	20/1	20/1	23	18	130
80	22/1	22/1	24	20	128

3.3 Blucin

2/1, 1/2, 3/1 dimi, kırk dimi ve bezayağı örgülerde sağlam ipliklerle dokunan ve genellikle mavi, lacivert renkte çeşitli pamuklu kumaşlardır. Bu kumaşların asıl özelliği çözgüsünün indigo boyarmaddeleri ile mavi renge çözgü halinde boyanması, atkısının beyaz olması, dokuma sonrası yıkama ve aşındırma işlemleri ile mavi rengin açılarak kumaşa özel bir görünüm efekti kazandırılmasıdır. Bu kumaşlar pantolonluk, eteklik, gömleklik, montluk veya deri eşyalarda astarlık olarak kullanılır.

Blucin kumaşların yapısı genellikle yarı karede ons olarak belirtilen gramajı ile tanımlanır. Uygun iplik numaraları pantolonluk gramajlı tipler için 6-8 veya 12/2 Ne, ince tipler için çözgüde 20/2 – 40/2 veya 20/1 Ne, atkıda 12/1 – 16/1 Ne dir. Gramaj 10-18 ons/lyd (339-610 g/m²) arasında değişmektedir.

Örnek 1: Çözgü 40/2 Ne, cm'de 48 sıklıkta, atkı 12/1 Ne, cm'de 20 sıklıkta, ağırlık 265 g/m².

Örnek 2: Tablo 3.2

Tablo 3.2: Standart bazı blucin konstrüksiyonları (Sulzer Rutı, 1987)

Örgü	İplik Numarası (Ne)		Sıklık		Gramaj	
	Çözgü	Atkı	Çözgü/cm	Atkı/cm	ons/lyd ²	g/m ²
3/1 dimi	7 OE	5.5 OE	25	15.5	15.6	529
3/1 dimi	6.65 OE	5.75 OE	26	15	14.5	492
3/1 dimi	7 OE	9 OE	25	16	12.8	434
Bezayağı	9 OE	12 OE	24.8	15	8.8	298
2/1 dimi	16 Ring	12 OE	23.3	16	6.2	210
Bezayağı	16 Ring	16 Ring	23	19	4.4	149

3.4 Branda Bezi

Çadır bezi de denilen bu kalın pamuklu kumaş, tente, çadır, yelken ve kayış yapımında kullanılan sağlam ve ağır gramajlı bir kumaştır. Genellikle bezayağı örgüde, çok katlı kalın numara ipliklerden dokunur. Çözgüde genellikle 6 kat 14-20 Ne iplik kullanılır.

Örnek: Çözgü 18/5 Ne, cm'de 18 sıklıkta, atkı 15/3 Ne, cm'de 12 sıklıkta.

3.5 Çarşaflık

Bezayağı ve 2/2 dimi örgüde, çarşaf ve nevresim yapmak için dokunan kumaşlardır. 2/2 dimi örgülü çarşafıklar daha kalın iplikler, örneğin 12-14 Ne çözgü, 10-12 Ne atkı ipliği kullanılarak dokunurlar. Bezayağı çarşafıklarda ise, 18-24 Ne çözgü, 16-20 Ne atkı ipliği kullanılır. Bu tür çarşafıklarda uygulanan çözgü sıklıkları cm'de 18-30, atkı sıklıkları cm'de 18-24 arasında değişir. Kumaş eni 140 cm'den başlayarak 300 cm'ye kadar değişmektedir.

Çarşafıklar daha kalın, örneğin 8 Ne atkı ipliği kullanılarak, 2/2 dimi örgüde dokundukları gibi, bezayağı örgüde aynı kalınlıkta atkı ile dokunduktan sonra yüzeyi havlandırılarak, pazen görünümünde de dokunurlar.

Bu tür basit kumaşların yapısı çok kez birim alanda kullanılan atkı ve çözgü ipliği sayıları toplamı olarak belirtilmektedir. Pamuklu çarşafıklar Humphries (2000) tarafından bir inç karede 118 ve 140 tel arasında değişen karede iplikten dokunmuş olanlar ile 180 ve 350 tel arasında değişen penye iplikten dokunmuş daha ince tipler olmak üzere iki grup içinde açıklanmaktadır. Bu değerler cm²'deki iplik sayısı olarak sırasıyla 46-55 tel ve 71-138 tele eşdeğerdir. Lüks tip çarşaflık için verilen değer ise 600 teldir (cm²'de 236 tel).

Örnek: Çubuklu Çarşaflık: Çözgü 24/1 Ne, cm'de 29,5 sıklıkta, atkı 20/1 Ne, cm'de 19,5 sıklıkta, ağırlık 135 g/m², en 150 cm.

3.6 Damask

Jakarlı motiflerin 5'li ya da 8'li atkı ve çözgü sateni ile geliştirildiği pamuklu beyaz kumaşlara verilen addır. Orijinal olarak ipeklili olan bu kumaş türü ketenden de dokunmaktadır.

3.7 Denim (Kot)

Denim blucin olarak bilinen mavi renkli pamuklu kumaşları da içeren basit yapılu gramajlı pamuklu kumaşlara verilen genel addır. Bu grup kumaşların maviden başka renkte üretilenler "Kot" adıyla da bilinmekte olup teknik özellikleri blucin kumaşlarının gibidir.

3.8 Diril

Çözgü hakim dimi (2/1, 3/1, 4/1) veya 5'li saten örgülerde, dimi çizgilerinin çözgü bükümünün ters yönünde yer aldığı dik dimi görünüşlü kumaşlardır. Yazlık ve tropikal elbiselik olarak kullanılırlar. 3/1 dimi örgülü **hakı diril** tipik bir örnektir. Kullanılan iplik numaraları çeşitli olmakla birlikte oldukça kalındır.

Örnek: Çözgü 16/1 Ne, cm'de 24 sıklıkta, atkı 12/1 Ne, cm'de 14,5 sıklıkta, ağırlık 186 g/m², en 70 cm., 3/1 dimi örgülü.

3.9 Divitin

Baskı yoluyla desenlendirilmiş, yüksek gramajlı pamuklu pazene verilen addır.

Örnek: 20/1 Ne, 34 tel/cm çözgü; 10/1 Ne, 17 tel/cm atkı; 218 g/m² gramaj, 90 cm en.

3.10 Diyağonal

Kalın numara iplikten yapılmış 2/2 dimi örgülü bir pamuklu kumaş türüdür.

Örnek: Çözgü 12/1 Ne, cm'de 24 sıklıkta, atkı 12/1 Ne, cm'de 14,5 sıklıkta, ağırlık 206 g/m², en 70 cm.

3.11 Elbiselik (Pamuklu Elbiselik)

Bu grup pamuklu kumaşlar, kamgarn kumaşların taklidi olarak dokunan ucuz kumaşlardır. Yazlık elbiselikler ve özellikle pantolonluk kumaş olarak düz ya da desenli dokunurlar. Daha çok bezayağı, dimi ve panama gibi örgüler uygulanır. Kullanılan ipliklerin iyi kalite pamuktan yapılması ve çözgünün düşük bükümlü iki katlı iplik olması gerekmektedir.

Örnek: 2/2 Dimi Kumaş: Çözgü 32/2 Ne, cm'de 26 sıklıkta, atkı 10/1-16/1 Ne, cm'de 19-26 sıklıkta.

3.12 Etamin

Elek bezi olarak da bilinen bu kumaş gaz taklidi örgüden sınıftan Şekil 3'te verilen örgüde dokunur. İnce ve seyrek dokulu bir kumaştır.

Şekil 3

Örnek: İnce Etamin: Çözgü 24/2 Ne, cm'de 17,5 sıklıkta, atkı 12/1 Ne, cm'de 15,5 sıklıkta, ağırlık 172 g/m², en 140 cm.

3.13 Fitilli Kadife (Korduroy)

Genellikle bezayağı temel örgü ile karde pamuk ipliğinden dokunan ve ekstra atkılarla değişik yükseklikte kesik ilmeler oluşturarak fitilli bir yüzey yapısı ve görünümü sağlayan gramajlı pamuklu kumaşlardır. Kaliteli türlerinde merserize penye pamuk ipliği kullanılır. Temel kumaşta dimi örgü kullanılarak daha rijit bir yapı oluşturulabilir.

3.14 Gabardin

Genellikle 2/1 dimi örgüde dokunan, çözgünün baskın olduğu ve dik dimi efekti gösteren bir pamuklu kumaştır. Pantolonluk ve trençkotluk olarak 40/2-48/2 Ne çözgü, 20/1-24/1 veya 40/2-48/2 Ne atkı ipliği kullanılarak elde edilir. Kaliteli bir gabardin kumaşta 75/2 Nm kangam çözgü, 60/2 veya 80/2 Ne pamuk atkı, cm'de 40 çözgü, 35 atkı sıklıklarında ve 2/2 dimi örgüde dokunur. Pamuk atkı çile boyalı iplikler ve kumaşa top boyama uygulanır. İnce bir kaliteli pamuklu gabardinde ise, atkı ve çözgüde 80/2 Ne iplik, cm'de 64 çözgü, 30 atkı sıklıklarında kullanılır. Kalın gabardinlerde 30/2 ipliklerde kullanılmaktadır.

Örnek: Çözgü 48/2 Ne, cm'de 49 sıklıkta, atkı 24/1 Ne, cm'de 20 sıklıkta, ağırlık 182 g/m², en 140 cm, 2/1 dimi örgülü.

3.15 Gaz Bezi

Etamin örgüsünde daha seyrek olarak dokunan bir kumaştır.

Örnek: Çözgü 30/1 Ne, cm'de 11 sıklıkta, atkı 30/1 Ne, cm'de 9 sıklıkta, en 150 cm.

3.16 Gömleklik

Gömleklik, bezayağı örgüde dokunan çözgüsü iyi haşlanmış ham beze verilen addır. Bu kumaşın standart teknik özellikleri şöyledir: En 90 cm., çözgü 32 Ne, cm'de 30 sıklıkta, atkı 40 Ne, cm'de 30 sıklıkta.

Daha kaliteli bezayağı gömleklikler 36 Ne çözgü ve atkıdan cm'de 30 çözgü, 38 atkı sıklıklarında dokunur. Diğer yandan, daha kalın ipliklerden dokunan türler de vardır. Örneğin 28/2 Ne atkı ve çözgüden cm'de 18 çözgü, 16 atkı sıklığında, 165 g/m² ağırlıkta ekose gömleklikler de yapılmaktadır.

Gömleklerin ince ipliklerden bezayağı örgüde dokunan türlerinin hemen hemen hepsi yanlış olarak poplin terimiyle belirtilmektedir. Diğer yandan, dimi ve sepet örgülerde dokunan gömleklikler, saten bölümler ya da ekstra iplikler kullanarak dokunan yollu desenli fantazi gömleklikler ve renkli ipliklerle dokunan çizgili ve ekose gömleklikler de bulunmaktadır.

3.17 Havlu

Kadre pamuk ipliğinden özel tezgahlarda dokunan ilmeli yapılar olup su emme özelliğindedirler. Temel kumaşın dokunmasında pamuğun polyester ve viskonla karışımını kullanılmıyorsa da su emicilik bakımından ilme ipliğinin pamuklu olması daha uygundur. Çeşitli temel kumaş yapılarında üç, dört, beş atkıya bir ilme düzende tek ya da iki yüzölçü olarak düz, ekose motifli, tek veya çok renkli olarak, değişik ilme yoğunluğu ve yüksekliğinde dokunabilirler.

3.18 İki Yüzlü Motifli Pamuklu Kumaş

İki yüzölçü çift katlı bezayağı yapısında, motifli, kalın pamuklu kumaşlar masa örtüsü, perdeler ve döşemelik olarak dokunurlar.

Örnek: Çözgü 36/2 Ne, cm'de 34 sıklıkta, atkı 36/2 Ne, cm'de 35 sıklıkta, ağırlık 243 g/m², en 140 cm masa örtüsü kumaş

3.19 Jorjet (Pamuklu Jorjet)

İpek jorjet taklidi, çok yüksek bükümlü atkı ve çözgü ipliklerinden bezayağı örgüde dokunmuş, ince bir pamuklu kumaştır. İyi bir pamuklu jorjet 70/2 Ne iplikten cm'de 20 çözgü, 18 atkı sıklıkta dokunup %25 oranda çekirtilir. Daha düşük kaliteli ucuz türleri de dokunmaktadır. Bu kumaşlara baskı da yapılabilir.

Örnek: Jorjet Emprime: Çözgü 30/1 Ne, cm'de

3.20 Kadife (Pamuklu Kadife, Velvetin)

Ceketlik, pantolonluk, döşemelik olarak pamuk ipliğinden dokunan dokunan atkı kadifeleridir. Düz ve motifli türleri olabilir.

Örnek: 60/2 Ne, 28 tel/cm çözgü; 50 Ne, 31.5 tel/cm atkı; 63, 95, 126 veya 157 ilme atkısı/cm (Watson, 1955).

3.21 Kanvas

Orijinal olarak ketenden kumaşa gözeneklilik ve kırışmama özellikleri sağlamak için 2/1 ribs örgüde dokunan bir kumaştır. Bugün genellikle karde pamuk ipliğinden dokunmaktadır (Humphries, 2000).

3.22 Kaput Bezi

"Amerikan Bezi" olarak da tanımlanan bu kumaş bezayağı örgüde karde iplikten dokunmuş ve kasarılama (beyazlatma) işlemi uygulanmamış pamuklu kumaş olup artık fabrikalarca üretilmemektedir. Ucuz oluşu açısından önemli olup yıkama ve kurutma işlemleri uygulanmış olması açısından ham bezden farklıdır. Genellikle 12/1-16/1 Ne (İngiliz Pamuklu Numarası) iplikten cm'de 15-20 sıklıkta dokunur.

Örnek: Çözgü 14/1 Ne, cm'de 20 sıklıkta, Atkı: 14/1 Ne, cm'de 15 sıklıkta, 165 g/m² ham gramaj.

3.23 Krep (Pamuklu Krep)

Pamuklu krep kumaşlar, yüksek bükümlü ipliklerden krep örgülerde dokunan hafifi gramajlı kumaşlardır. Krep görünümü, bezayağı örgü ile, ters yönde yüksek büküm verilmiş atkı ve çözgü iplikleri kullanarak ve kumaşı yüksek oaranda çektilerinde elde edilir. Çekme sırasında iplikler büküm yönünde kıvrılarak düzensiz bir yüzey görünümü oluştururlar. Krep kumaşlar genellikle top boyanırlar, ancak baskı da yapılabilir.

Örnek: Çözgü 36/2 Ne, cm'de 25 sıklıkta, atkı 12/1 Ne, cm'de 17 sıklıkta, ağırlık 191 g/m², en 140 cm.

3.24 Kreton

Baskılık kumaş olarak bezayağı örgüde genellikle karde pamuk ipliğinden dokunan mat yüzeyli orta gramajlı bir pamuklu kumaştır. Bu kumaşlara baskı öncesi kalenderle yüzey efektleri de verilebilir. Bazı türlerinde yüzey parlatma işlemi uygulanır. Bunlar İngilizce'de "Chintz" adını alırlar.

3.25 Kutil

Parça halinde boyanan ve korse yapımında kullanılan gramajlı ve sağlam bir kumaştır. 2/1 veya 3/1 örgü ile çözgü yüzeyli olarak ve genellikle balıksırtı düzende ince pamuk ipliklerinden dokunur.

Örnek 1: 90/2 Ne, 55 tel/cm çözgü, 100/2 Ne, 47 tel/cm atkı (Watson, 1956).

Örnek 2: 46 tex, 21 tel/cm çözgü; 27 tex, 30 tel/cm atkı; 175 g/m² gramaj (The Textile Institute, 1991).

3.26 Madras

Perdelik, mendillik ve gömleklik olarak dokunan bir pamuklu kumaş grubudur. Perdelik madras kumaşlar çok ince ipliklerle çok açık gaz örgüde dokunan ve yumuşak kalın ekstra atkılarla açık renkli motif efektlerinin oluşturulduğu yapılarıdır. Mendillikler bezayağı örgüde renkli ekose efektlerde dokunan ince kumaşlardır. Gömleklikler ise ince ve hafif çizgili kumaşlar olup bunlar "Zefir" adını da alırlar (Watson, 1956). Gömleklikler ve mendillerde orijinal olarak doğal boyalarla renklendirilmiş ipliği boyalı kadre pamuk ipliği kullanılır (Humphries, 2000).

Örnek: Madras gaz kumaş: 80 Ne, 17.3 tel/cm çözgü; 70 Ne, 11.8 tel/cm temel atkı; 12 Ne ekstra atkı (Watson, 1956).

3.27 Mermerşahi

Tülbente benzeyen, ancak daha sık dokunmuş, beyazlatılmış ve yumuşak tuşeli bir kumaştır. Genellikle 30/1 Ne iplikten 23-25 çözgü/cm, 16-18 atkı/cm. sıklıklarda ve yaklaşık 80-85 g/m² ağırlıkta dokunur.

3.28 Müslin (Pamuklu Müslin)

Bezayağı örgülü, yumuşak, ince ve seyrek dokunmuş bir pamuklu kumaştır. Bezayağı yapıya sıkıştırılmış bölümler yerleştirilerek yapılan yollu türleri ile ekstra iplikler kullanarak yapılan figürlü türleri de vardır.

3.29 Opal

Bezayağı örgüde, 30/1-40/1 Ne çözgü ve 24/1-40/1 Ne atkı kullanılarak dokunan bir pamuklu kumaş türüdür.

Örnek: Çözgü 30/1 Ne, cm'de 28 sıklıkta, atkı 24/1 Ne, cm'de 22 sıklıkta, ağırlık 116 g/m².

3.30 Organze

Müslin sınıfına giren ince, hafif gramajlı, seyrek dokunup diri bir apre verilmiş, yarı şeffaf bir pamuklu kumaştır. Elbiselik, işlemelik ve aksesuarlık olarak kullanılır. İyi kalite bir orgazede 80 Ne çözgü, 100 Ne atkı, cm'de 32 sıklıkta kullanılır.

3.31 Otoman

Otoman genellikle ince çözgü ve atkı iplikleri ile çözgü pikesi örgüde dokunan beyaz kumaşlara verilen addır.

Örnek: Çözgü 30/1 Ne, cm'de 37,5 sıklıkta, atkı 12/1 Ne, cm'de 15 sıklıkta, ağırlık 155 g/m².

3.32 "Oxford"

2/1 ribs örgüde ince çözgü ve yumuşak bükümlü kalın atkı ile dokunan pamuklu kumaş türüdür. % 100 pamuklu kumaş olarak panama örgü görünümünde oluşu ve kırışmama özelliği dolayısıyla gömleklik olarak kullanılmaktadır. Çözgüde boyalı iplik kullanılarak renkli çizgili olarak da dokunurlar (Humphries, 2000).

3.33 Panama

Orijinal olarak ketenden 2/1 ribs ve 4/4 panama örgülerde dokunan yumuşak ve gözenekli bir kumaş olup, torbalık ve perdelik olarak pamuk ipliğinden de dokunmaktadır. 2/1 ribs örgüde dokunan "Oxford" kumaş yapısındadır (Humphries, 2000).

3.34 Patiska

"Hasse" adıyla da bilinen bu kumaş, bezayağı örgülü, beyazlatılmış, hafif gramajlı, iç çamaşırlarında ve işleme yapmak için kullanılan bir pamuklu kumaştır. Uygulanan terbiye türüne göre yumuşak ya da diri tutumlu olabilir. Çok ince işlemelik patiskalarda 60-80 Ne atkı, cm'de 84-140 sıklıkta, 56-66 Ne çözgü, cm'de 80-100 sıklıkta kullanılabilir. Günlük kullanım için dokunan patiskalarda ise, 20-30 Ne çözgü ve atkıdan cm'de 20-36 sıklıklarda dokunan yapılar uygulanmaktadır.

Örnek 1: Çözgü 30/1 Ne, cm'de 25 sıklıkta, atkı 30/1 Ne, cm'de 36 sıklıkta, birim ağırlık 115 g/m².

Örnek 2: Çözgü 24/1 Ne, cm'de 28 sıklıkta, atkı 20/1 Ne, cm'de 20 sıklıkta, birim ağırlık 133 g/m², en 100-140 cm.

3.35 Pazen

Genellikle bezayağı, bazen 2/2 dimi örgüde dokunduktan sonra yüzeyi havlandırılmış olan kumaşlara verilen genel addır. Hav katmanı daha kalın ve yumuşak olan atkı ipliğinin havlandırılmasıyla oluşturulur. Pazen beyaz ya da yollu desenli olarak dokunur. Eğer bezayağı dokuda baskı yoluyla desen verilmiş bir kumaş ise **divitin** adını alır. Bezayağı örgüler için 20/1-24/1 Ne çözgü, 8/1-12/1 Ne atkı kullanılır.

Örnek: Çözgü 20/1 Ne, cm'de 23 sıklıkta, atkı 8/1 Ne, cm'de 14,5 sıklıkta, ağırlık 181 g/m², bezayağı örgüde.

3.36 Pijamalık

Pijamalık, gömleklik kumaş özelliklerinde fakat yollu desenlerde dokunan kumaşlara verilen genel addır. Zeminde bezayağı örgü, yollu bölümlerde saten ya da dimi örgülerin bileşimi olarak düzenlenirler.

Örnek: Çözgü 30/1 veya 60/2 Ne, cm'de 48 sıklıkta, atkı 30/1 veya 60/2 Ne, cm'de 24 sıklıkta, ağırlık 131 g/m².

3.37 Pike

Pikeler karmaşık ribs örgülerin kullanıldığı atkı ya da çözgü takviyeli sağlam yapılı pamuklu kumaşlara verilen addır (Humphries, 2000). Örtülük olarak balpeteği örgülerle dokunan gözenekli ve esnek pamuklu kumaşlar da pike olarak bilinirler.

3.38 Ponje (Pamuklu Ponje)

Orijinali ipeklili olan İpeklili ponjenin taklidi olup, 80-100 Ne merserize pamuk ipliğinden 38-42.5 tel/cm sıklıklarda dokunur (Watson, 1956).

3.39 Poplin

İnce çözgü ve kalın atkı kullanarak bezayağı örgüde dokunan kumaşlara poplin denilmektedir. Eskiden ipek iplik kullanarak dokunan poplin kumaş, şimdi merserize edilmiş ince numara penye pamuk ipliğinden yapılmaktadır. Çözgüde genellikle 30/1 Ne, atkıda 20/1 – 30/1 Ne iplik kullanılır. Daha ince poplinlerse, 60/2-80/2 Ne çözgü, 60/2-30/1 Ne atkı kullanarak dokunurlar. Aşağıda tipik iki örnek verilmektedir.

Örnek 1: Çözgü 80/2 Ne, cm'de 55 sıklıkta, atkı 60/2 Ne, cm'de 24 sıklıkta, ağırlık 139 g/m².

Örnek 2: Çözgü 30/1 Ne, cm'de 41,5 sıklıkta, atkı 30/1 Ne, cm'de 24 sıklıkta, ağırlık 138 g/m².

3.40 Saten

Pamuklu saten, 5'li atkı sateni örgüde dokunan parlak ve yumuşak yüzeyli bir kumaştır. Çeşitli kalitelerde beyazlatılmış, merserize edilmiş, siyaha boyanmış ya da desen basılmış olarak üretilir. 20/1-36/1 veya 30/2-48/2 Ne çözgü, 12/1 - 20/1 veya 30/2 Ne atkı ipliği kullanılabilir.

Örnek: Lüks saten: Çözgü 30/1 Ne, cm'de 40 sıklıkta, atkı 20/1 Ne, cm'de 25 sıklıkta, ağırlık 180 g/m², örgü 5'li saten, çözgü 26/1 Ne, cm'de 30,5 sıklıkta, atkı 22/1 Ne, cm'de 21 sıklıkta, ağırlık 127 g/m², en 80 cm.

3.41 Streç (Pamuklu)

Streç % 25-30 esneklik sağlayan kumaşlara verilen genel ad olup, dimi ve gabardin örgülerde, atkıda % 2 "Spandex" veya % 8'e varan likra kullanımı ile dokunurlar.

3.42 Süed

Pamuklu veya naylon polyester gibi yapma lif ipliklerinden dokunan süed deri taklidi kumaşlardır. Eğer kesikli lif ipliğinden dokunmuşlarsa kumaş fırçalama ve kesme ile hafif tüylendirilir, filament iplikten dokunmuşsa zımparalama ile filamentler kırılarak kumaş yüzeyinde kısa tüyler oluşturulur. Bugün bu amaçla mikrolifler de kullanılmaktadır (Humphries).

3.43 Şantuk

İpek şantuk taklidi, bezayağı örgüde, nopeli ya da inceli kalınlı bölümleri olan düzgünsüz pamuk atkı ipliği kullanarak dokunan bir kumaştır.

3.44 Tülbent

Seyrek dokunmuş hafif gramajlı ve yumuşak bir kumaştır. Örtü olarak kullanılabildiği gibi, ambalaj amacıyla ve haşilla sertleştirilmiş olarak, astarlık olarak da kullanılmaktadır. 30-36 Ne iplikten cm'de 8-17 sıklıklarda dokunur.

Örnek: Çözgü 30/1 Ne, cm'de 17 sıklıkta, atkı 30/1 Ne, cm'de 15 sıklıkta, birim ağırlık 64 g/m².

3.45 Velür (Pamuklu)

Kadre pamuk ipliğinden ya da yapma lif ipliklerinden yüz yüze dokuma metoduyla dokunan çözgü kadifeleri olup atkı kadifesine oranla ilme yüksekliği ve yoğunluğu daha fazladır (Humphries, 2000).

3.46 Vual (Pamuklu Vual)

İnce numara, gaze edilmiş, yüksek bükümlü penye iplikten seyrek olarak dokunmuş bir pamuklu kumaş tipidir. 50/2 Ne iplikten cm'de 14 sıklıklarda ya da 100/2 Ne iplikten cm'de 22 sıklıklarda dokunur. Yollu, figürlü ve baskı desenli türleri vardır.

3.47 Zefir

Gömleklik, bluzluk ve elbiselik olarak bezayağı örgüde dokunmuş, ipliği boyalı, çizgili veya ekose desenli çok hafif pamuklu kumaştır (Watson, 1956; Humphries, 2000).

4 STANDART ŞTRAYHGARN KUMAŞLAR

4.1 Battaniyeler

Kalın, ağır dink işlemleri görmüş ve ştrayhgarn yün ya da yün/sentetik karışımı ipliklerden yapılmış kumaşlardır. Ştrayhgarn atkı ipliği az bükümlüdür. Çözgüde ştrayhgarn iplik yerine çift kat kangarn iplik ya da pamuk ipliği kullanılabilir. Kumaş yapısı, bezayağı ve dimi örgülerin kullanıldığı tek katlı yapılar olabildiği gibi, atkı takviyeli ya da iki katlı yapılar da olabilir. Battaniyeler genellikle renkli dokunurlar. Şardonlama işlemiyle kumaş yüzeyinde kalın ve sık bir hav tabakası oluştururlar. Bu nedenle, takviyeli ve iki katlı yapılarda, atkı ipliğinden hav çıkarılacağı için, kalın numara atkı ipliği kullanılır ve örgüde uygun uzunlukta atkı atlamaları düzenlenir.

Battaniyelerin enleri ve gramajları değişik olabilir. Enler, genellikle, tek kişilik battaniyelerde 140-160 cm, iki kişilik battaniyelerde 2,00- 2,30 m'dir. gramaj 400 g/m² ile 1000 g/m² arasında değişebilir. Aşağıda iki örnek verilmektedir:

Örnek 1: Yünlü Battaniye: 2/2 dimi örgüde, çözgü 4.5 Nm ştrayhgarn iplik, cm'de 10 sıklıkta, atkı 4.5 Nm ştrayhgarn iplik, cm'de 11 sıklıkta, en 2,10 m, gramaj 420 g/m², renkli ekose desenlerde.

Örnek 2: İki Yüzlü Battaniye: Örgü 3/1 ve 1/3 dimi, çözgü 20/2 Ne pamuk ipliği, atkı 2,5 Nm ştrayhgarn yün ipliği, çözgü sıklığı cm'de 9, atkı sıklığı cm'de 15, en 150 cm, gramaj 700 g/m², ekose veya jakarlı desende.

4.2 Bleyzer (Blazer)

Ağır bir dinkleme ve hafif şardonlamayla yüzeyi havlandırılmış olan kaşe benzeri ştrayhgarn kumaşlardır. Aslında bu isim, 12/1 Nm ştrayhgarn iplikten cm' de 18 sıklıkta ve dimi örgüde dokunup üzerine yollu desen basılmış olan ve spor ceketlik veya kadın kepliği olarak kullanılan özel bir kumaşa verilen bir addir. Ancak bu terim, şimdi, kaşe tipi ağır gramajlı kumaşlar için kullanılmaktadır.

Örnek: Kırık dimi örgüde, 16/1 Nm ştrayhgarn atkı ve çözgü, cm'de 22 atkı ve çözgü sıklığında, 370 g/m² ağırlıkta, 140 cm ende.

4.3 Çuha (Bilardo Kumaşı)

Bezayağı örgüde, merinos yününden yapılmış ştrayhgarn ipliklerden dokunup, ağır bir dinklemeyle enden yaklaşık %33, boydan %25 oranında çektilerle keçeleştirilmiş olan ve bu şekilde yüzeyinde bir hav tabakası oluşturulan yumuşak bir kumaştır. Genellikle 12/1 Nm ştrayhgarn iplikten, cm.' de 12-13 çözgü, 15-16 atkı sıklığında dokunur. Yukarıda açıklanan apre işlemlerinden sonra yeşil renge boyanarak bilardo kumaşı olarak da kullanılır (Watson, 1956).

4.4 Flânel

İnce numara ştrayhgarn ipliklerle 2/2 dimi ya da bezayağı örgüde dokunup, dinkleme ve şardonlama işlemleriyle yüzeyi hafif havlandırılmış olan, yumuşak tuşeli kumaşlara flânel denmektedir. Yumuşak tuşesi nedeniyle bedene yakın giyilen giysilerde kullanılabilir. Enden % 20, boydan % 15'e varan çekmeler söz konusudur (Watson).

Örnek: Örgü 2/2 dimi, çözgü 12/1 Nm ştrayhgarn iplik, cm'de 14 sıklıkta, atkı 14/1 Nm ştrayhgarn iplik, cm'de 16,5 sıklıkta, ağırlık 245 g/m², en 145-150 cm.

4.5 Kaşe

2/2 dimi örgüde, ince numara ştrayhgarn iplikten dokunup ağır bir dinklemeyle bir ölçüde keçeleştirilmiş ve yüzeyi havlandırılmış, düz renk elbiselik ve döpiyeslik kumaşlardır. Daha kalın tipleri padesülük olarak da kullanılabilirler.

Örnek: Çözgü 16/1 Nm ştrayhgarn iplik, cm'de 23 sıklıkta, atkı 16/1 Nm ştrayhgarn iplik, cm'de 18 sıklıkta, ağırlık 275 g/m², en 145 cm.

4.6 Keçeler

İki ya da daha çok katlı ştrayhgarn yün ipliğinden dokunan bu kumaşlara ağır bir yıkama ve dinkleme işlemi uygulanarak tam bir keçeleşme sağlanır. Bu yapılırken kumaş enden ve boydan %50 oranında çektilir. Böylece tüylü ve düzgün bir kumaş yüzeyi oluşurken, kumaşın iplik yapısı kumaş içinde kaybolur. Özellikle kağıt üretiminde taşıyıcı bant olarak kullanılan bu keçelerin suyu çekme ve çekmezlik özellikleri, gerilmelere dayanıklılıkları vardır. Örgü olarak genellikle 2/2 dimi uygulanır. Dokuma keçeler çeşitli endüstriyel amaçlarla kullanılırlar.

4.7 Melton

Genellikle bezayağı veya 2/2 kırık dimi örgüde, 6/1 – 10/1 Nm ştrayhgarn iplikten cm'de 14-22 sıklıkta dokunup, ağır bir dinklemeyle yapılan keçeleştirme işlemini izleyen şardonlama ve kesme işlemleriyle yüzeyinde düzgün bir hav tabakası oluştururlar, ağır gramajlı kumaşlardır. Paltoluk ve mantoluk olarak yapılırlar. Enden %35, boydan %25 oranında bir toplam çekme söz konusudur.

Örnek: 2/2 dimi örgü, çözgü 6/1 Nm ştrayhgarn iplik, cm'de 16 sıklıkta, atkı aynı iplik, cm'de 13,5 sıklıkta.

4.8 Müflon

Düşük bükümlü yumuşak ştrayhgarn atkı ipliği ile atkı hakim dimi ya da saten örgülerde dokunduktan sonra yüzeyi şardonlanarak tüylendirilen ceketlik, paltoluk kumaşlardır. Bazı durumlarda çözgüsü pamuk olabilir.

4.9 Saksoni

"Saxony" ve merinos yapraklarından yapılan ştrayhgarn ipliklerden çeşitli örgü ve desenlerde dokunan, yumuşak ve açık dokulu kumaşlardır. Elbiselik ve paltoluk kumaş olarak kullanılırlar. Hafif ve orta gramajlar için 2/2 dimi örgü ile 12 Nm ve daha ince ştrayhgarn iplikler uygundur.

4.10 Şayak

2/2 dimi örgüde dokunan, atkısı kalın numara ştrayhgarn iplik, çözgüsü genellikle pamuk olan ucuz bir kumaş tipidir. Kumaş beyaz olarak dokunur. Pamuk ipliğini kapatacak ölçüde dinklendikten sonra, top boyama yöntemiyle siyah, koyu kahverengi, lacivert gibi renklere boyanır. Daha kaliteli tiplerinde hem atkı, hem çözgüde ştrayhgarn yün ipliği kullanılabilir. Tipik bir örnek aşağıda verilmiştir:

Örnek: Çözgü 12/2 Ne pamuk ipliği, cm'de 12 sıklıkta, atkı 3,5 Nm ştrayhgarn iplik, cm'de 10 sıklıkta, ağırlık 470 g/m², en 145 cm.

4.11 Şevyot

Şevyot (İng. Cheviot), krosbred yapağından yapılan ştrayhgarn ipliklerden dokunan bir kumaş türüdür. Hafifi bir dinkten sonra hafif şardonlama yapılır ve apra işlemleri sırasında kumaşın sert tutumu ve açık dokusu korunur. Kumaş parlak renk ve ilginç desenlerde elbiselik, ceketlik ve paltoluk olarak dizayn edilir. 6-10 Nm iplikler ile cm'de 10-14 sıklıklar uygulanır.

4.12 Tüvid (Tvid)

Kalın numara havlı ştrayhgarn iplikten dokunan kalın spor ceketlik kumaşlara verilen addir. Elde eğilmiş ipliklerden dokunan özgün tipi "Harris Tweed" olarak tanınır.

Örnek: 2/2 dimi örgü, cm'de 7 sıklıkta 4 Nm ştrayhgarn atkı ve çözgü.

4.13 Velür

Dinkleme ve şardonlama işlemleriyle yüzeyinde bir hav katmanı oluşturulmuş ştrayhgarn kostümlük ve mantoluk kumaşlardır.

5 STANDART KAMGARN KUMAŞLAR

5.1 Alpaka

Atkısında alpaka, tiftik gibi parlak liflerden yapılmış kamgarn iplik kullanılan kumaşlara verilen genel addir. Atkı tek katlıdır. Çözgüde genellikle iki katlı kamgarn yün ipliği kullanılır. Aprede kumaşı yıpratmayan ve parlaklığı açığa çıkaran özel bir rutin uygulanır.

Örnek: Mohair Kumaş: Bezayağı örgü, atkı 26/1 Nm kamgarn tiftik ipliği, cm'de 19 sıklıkta, çözgü 52/2 Nm kamgarn iplik, cm'de 24 sıklıkta.

5.2 Astragan

Yüzeyinde kıvrımlı ve parlak bir hav tabakası oluşturulmuş bulunan mantoluk kumaşlardır. Kıvrıkcık yüzey, özel bir yöntemle hazırlanmış kamgarn ipliklerle biçimde sağlanır: a. Sık dokunmuş bir temel kumaş aprede çektirilirken üzerinde çekmeyen bir iplik kullanarak düzenlenen atlamaların kıvrım yapmasıyla, b. Atkı ilmeli bir kumaş yapısında atkıda kıvrımlı tiftik iplik kullanmakla.

5.3 Bedford

"Bedford" örgülerde dokunan çözgü yönünde fitilli görünümde çözgü hakim yüzeyli kamgarn kumaşlardır. Ştrayhgarn, Pamuklu ve keten türleri de olup "Pike" olarak da isimlendirilir (Watson, 1956).

Örnek: Kamgarn elbiselik kumaş: 75/2 Nm, 35.5 tel/cm çözgü; 34/1 Nm, 31.5 tel/cm atkı

5.4 Dubldra

Kendinden desenli çizgili ve ağır gramajlı kumaşlardır. İki katlı bezayağı örgüde ve sıkıştırılmış bölümler düzenleyerek çizgilerin oluşturduğu yapılarda dokunurlar. Çok az görünecek ve tek renk efekti bozmayacak biçimde efekt iplikleri de kullanılabilir.

Örnek: Çözgü 46/2 Nm kamgarn iplik, cm'de 36 sıklıkta, atkı aynı iplik, cm'de 30 sıklıkta, ağırlık 275 g/m².

5.5 Filafil

2/2 dimi örgülü, 1A1K renk düzeni uygulanarak basamak efekti verilen bir elbiselik kumaş türüdür. Serj yapısında, düzgün ve havsız bir yüzey veren bir apre rutini uygulanarak elde edilir.

Örnek: Çözgü 40/2 Nm kamgarn iplik, cm'de 27,5 sıklıkta, atkı aynı iplik, cm'de 23 sıklıkta, ağırlık 270 g/m².

5.6 Flanel

2/2 dimi örgüde dokunup dinkleme ile yüzeyi havlandırılan, yumuşak tuşeli, düz ve desenli elbiselik kumaşlardır.

5.7 Fresko

Yüksek bükümlü ipliklerin, katlandıktan sonra, bezayağı örgüde ve düşük sıklıklarda dokunmasıyla elde edilen sert tutumlu, hafif gramajlı kumaşlardır. Kumaşa kırçıl ya da kumlu bir renk efekti vermek için muline iplikler de kullanılabilir.

Örnek: Çözgü 56/4 Nm kamgarn iplik, cm'de 19,5 sıklıkta, atkı aynı iplik, cm'de 14 sıklıkta, ağırlık 240 g/m².

5.8 Gabardin

Çözgü hakim dimi örgülerde dokunana pantolonlu ve pardesülük kumaşlardır. Dayanıklı ve esnekliği az bir kumaştır. Pardesülüklerde su geçirmezliği sağlamak için çözgü sıklığı artırılır. Ütülerken parlama yapmamasına dikkat etmek gerekir. Bazı türlerinde pamuk atkı kullanılabilir.

Örnek: Örgü 2/1 dimi, çözgü 56/2 Nm kamgarn iplik, cm'de 40 sıklıkta, atkı aynı iplik, cm'de 25 sıklıkta, ağırlık 250 g/m².

5.9 Kaşmir

Atkıda daha ince kamgarn yün ipliği kullanılarak 1/2 dimi örgüde dokunan atkı hakim bir elbiselik kumaştır. Atkıda daha büyük bir sıklık uygulanır. Ucuz türlerinde çözgüde pamuk ipliği de kullanılabilir. Aprede, kumaş boydan uzatılıp enden çektirilerek atkı hakimiyeti geliştirilir.

Örnek: Çözgü 46/2 Nm kamgarn ya da 60/2 Ne pamuk ipliği, cm'de 20 sıklıkta, atkı 64/2 Nm kamgarn iplik, cm'de 47 sıklıkta.

5.10 Koverkot

Muline iplikler kullanılarak daha ağır gramajlarda dokunan ve pantolonluk, pardesülük olarak kullanılan gabardin benzeri kumaşlardır.

5.11 Krep

Çok yüksek S ve Z bükümlü kamgarn iplikleri birlikte ve genellikle 1:1 düzeninde, bezayağı ya da krep örgülerde, düşük sıklıklarda dokunduktan sonra hafif bir apre işlemi uygulanarak elde edilen kumaşlardır. Genellikle kadın elbiselerinde kullanılır.

5.12 Lastikotin

1/2 dimi veya 2/2 panama dimisi örgülerde ince kamgarn ipliklerden dokunan, ince, esnek ve dayanıklı elbiselik kumaştır. Smokinlik, eteklik ve döpiyeslik olarak da kullanılır. Ağır gramajlı askeri üniformalarda kullanılan bir türünde, 2Y1A düzeninde, yüzü panama dimisi (sepet dimi), arkası bezayağı örgüde bir iki katlı yapı uygulanır. İpliğinde ince merinos yapısı kullanılır ve genellikle siyah, beyaz, koyu lacivert renklerde yapılır. Beyaz dokunduktan sonra top boyama yapılarak renklendirilir.

Örnek: 2/2 sepet dimisi örgü, çözgü 70/2 Nm %100 yün kamgarn iplik, cm'de 46 sıklıkta, atkı aynı iplik, cm'de 33,5 sıklıkta, en 150 cm, gramaj 300 g/m².

5.13 Panama

2/2 sepet örgüde değişik gramajlarda dokunan düz ve desenli kumaşlardır. Yazlık kumaş olarak gevşek dokuda, keten ya da yün/keten karışımı kamgarn ipliklerden dokunur. Kışık elbiselik olarak %100 yün ya da 45/55 yün/polyester karışımı kamgarn iplikler de kullanılabilir. Aprede yumuşak bir tuşe verilir.

5.14 Saksoni (Kamgarn Saksoni)

Kalın numara kamgarn ipliklerden çeşitli örgü ve desenlerde dokunan ştrayhgarn kumaş taklidi kamgarn kumaşlardır. Özel bir apre rutini uygulanarak renk parlaklığının ve sert tutumunun korunmasına dikkat edilir.

Örnek: 2/2 dimi balıksırtı örgü, atkı ve çözgü 32/2 Nm kamgarn iplik, cm'de 25,5 atkı, 22 çözgü sıklığında, gramaj 335 g/m².

5.15 Serj

Serj terimi 2/2 dimi örgüde dokunan yünlü kumaşlara verilen genel addir. En çok kullanılan türü, kamgarn iplikten üni renklerde dokunan pantolonluk kumaşlardır. %100 yün ya da %45 yün/%55 polyester karışımı 36/2-40/2 Nm kamgarn ipliklerden orta gramajda dokunan tipleri yaygındır. %100 yün vigurö iplikten yapılan düz renkli olanları yanında, elbiselik olarak kullanılan desenli türleri de yapılır.

Örnek: Yünlü Serj: Çözgü 36/2 Nm kamgarn iplik, cm'de 27,5 sıklıkta, atkı 36/2 Nm kamgarn iplik, cm'de 23,5 sıklıkta, gramaj 300 g/m².

5.16 Streç

Streç % 25-30 esneklik sağlayan kumaşlara verilen genel ad olup, dimi ve gabardin örgülerde, kamgarn ipliklerden genellikle % 8'e varan likra kullanımı ile dokunurlar.

5.17 Şali

Uzun ve parlak yerli yapak harmanlarından bükülen kalın numara kamgarn ipliklerin, seyrek olarak bezayağı örgüde dokunarak elde edilen ve daha sonra boyanan bayraklık kumaşa verilen addir. 24/2 veya 16/1 Nm atkı, 24/2 Nm çözgü ipliği, cm'de 10-11 sıklıklarda kullanılır. Kumaş 150-155 cm ende, 170 g/m² ağırlıkta dokunur.

5.18 Tartan

2/2 dimi örgüde, kamgarn ya da ştrayhgarn ipliklerden karmaşık ekose desenlerde, kırmızı, lacivert, yeşil ve sarı gibi parlak ve saf renklerin kullanıldığı kumaşlardır. Şal, eteklik ve örtü olarak kullanılırlar. Yumuşak bir apre uygulanır.

Örnek: Tartan Eteklik: Atkı ve çözgü 74/2 Nm kamgarn iplik, cm'de 27,5 sıklıkta, en 70 cm.

5.19 Trikotin

İnce dik dimi çizgileri oluşturan çözgü hakim dimi örgülerde dokunan kamgarn elbiselik kumaşlardır (Watson, 1956).

Örnek: 60/2 Nm, 37 tel/cm çözgü, 36/1 Nm, 20-24 tel/cm atkı

5.20 Tropikal (Yazlık Bezayağı) Kumaşlar

Bezayağı örgüde, ince numara yün, yün/tiftik ya da yün/polyester karışımı ipliklerden dokunan ince yazlık kumaşlardır. Genellikle 60/2 ya da 52/2 Nm iplikler kullanılır. Düzgün bir kumaş yüzeyi elde etmek için, %100 yünlü kumaşlarda, iyi bir kesme işlemi yapılır. Yün/polyester karışımı kumaşlarda ise, gaze (yakma) işlemi gereklidir ve tüylenmeyi önler.

Örnek: %100 Yünlü Kumaş: Atkı ve çözgüde 60/2 Nm kamgarn iplik, çözgü sıklığı cm' de 31, atkı sıklığı cm'de 29, en 150 cm, gramaj 240 g/m².

5.21 Vipkord

Panama ribsi örgülerde dokunan pantolonluk, ceketlik ve benzeri yüksek dayanımlı elbiselik kumaşlar olup, dik dimi etkisi ve çıkıntılı yüzey oluştururlar.

6 VİSKONDAN YAPILMIŞ STANDART KUMAŞLAR

6.1 Elbiselik (Viskon Elbiselik)

Bezayağı örgüde, pamuk tipi viskon ipliği içeren çeşitli yapılarıdaki kumaşlardır. Beyaz ya da boyalı ipliklerden dokunabilir, baskı yapılmış olabilir.

Örnek: Çözgü 30/2 Ne pamuk ipliği, cm'de 32,5 sıklıkta (ham), atkı 12/1 Ne boyalı %100 viskon ipliği, cm'de 17 sıklıkta (ham), en 96 cm, ağırlık 227 g/m² (ham).

6.2 Gömleklik

%100 viskon, %50 viskon/%50 polyester, ya da %67 viskon/%33 pamuk lif bileşimli, pamuk tipi ipliklerden bezayağı örgüde dokunan gömleklik kumaşlar oldukça yaygındır. Bazılarında atkıda %100 viskon ipliği, çözgüde pamuk ipliği kullanılır.

Örnek: Viskon Gömleklik: Atkı ve çözgü 12/1 Ne %100 viskon ipliği, cm' de 18 sıklıkta, en 90 cm, ağırlık 187 g/m² (ham).

6.3 Krep (Viskon Krep)

Pamuk tipi %100 viskon ipliğinden ya da %50 viskon/ %50 polyester kamgarn ipliklerden krep kumaşlar dokunmaktadır. Pamuk tipi viskon iplikten dokunan kreplere baskı yapılarak, bu kumaşlar elbiselik olarak kullanılmaktadırlar. Kamgarn ipliklerden dokunan krepler ise, eteklik, döpiyeslik ve elbiselik olarak kullanılırlar.

6.4 Trençkotluk

Pamuk/viskon ya da polyester/viskon karışımı pamuk tipi ipliklerden, bezayağı ya da gabardin örgülerinde dokunan, su geçirgenliği az kumaşlardır. Polyester/ viskon karışımlarında karışım oranı %67 polyester/%33 viskon, pamuk/viskon karışımlarında ise genellikle %50 viskon/ %50 pamuktur.

Örnek: Gabardin: Atkı ve çözgü 28/2 Ne polyester/viskon (67/33), cm'de 35 çözgü, 20 atkı, ağırlık 270 g/m².

7 RAYON (ASETAT, FLOŞ v.b.) VE İPEKTEN YAPILMIŞ STANDART KUMAŞLAR

7.1 Atlas

Elbiselik kumaş olarak 8'li çözgü sateni örgüde dokunan parlak bir ipekli kumaştır. Pamuk atkı ile astarlık kumaş olarak da dokunabilir (Watson, 1956).

7.2 Birman

Bezayağı örgüde sık dokunmuş ince ipekli kumaş olup, daha mat görünümü ve ribs efekti göstermemesi bakımından taftadan ayrılır.

7.3 Brokar

Ekstra ipliklerle kabartılı motifli yüzey oluşturan ağır gramajlı ipekli kumaşlardır.

7.4 Emprime (İpek Emprime)

20-30 denye ipek ya da rayon ipliğinden bezayağı örgüde dokunup çerçeve baskı tekniği ile renklendirilen pürüzlü yüzeyli ince kumaşlardır.

7.5 Fular

2/2 dimi örgüde dokunup baskı ile desen verilen ince, yumuşak bir ipekli kumaş tipidir. Bu kumaşlar rayon ipliğinden de yapılabilirler.

Örnek: Çözgü 40 denye ipek ipliği, cm'de 47 sıklıkta, atkı 90 denye ipek ipliği, cm'de 55 sıklıkta.

7.6 Jorjet (İpek Jorjet)

Atkı ve çözgüde yüksek S ve Z bükümlü ipliklerden, 2S2Z düzeninde, bezayağı örgüde dokunan ipekli bir kumaştır. Kumaş yıkandıktan sonra top boyama yapılır. Diri tutumlu, pürüzlü yüzeyli bir kumaştır.

Örnek: 13-15 denye, 2 veya 3 katlı, cm'de 20-30 bükümlü atkı ve çözgü cm'de 42 sıklıkta.

7.7 Krepdöşin

Çeşitli denyelerde rayon ipliklerden, atkıda daha kalın iplik kullanılarak ve atkı baskın olarak, bezayağı ya da atkı sateni örgülerde dokunan krep kumaşlardır. Bezayağı örgüde dokunan türlerine **krep-dö-şin** veya **maroken** adı verilir. Krep-dö-şin çok kez marokenden daha hafif gramajlıdır. Çözgüde genellikle normal bükümlü iplik kullanılır. Ancak atkıda cm.'de 20-25 sıklıkta S ve Z bükümlü iplikler 2Z2S düzeninde kullanılırlar.

Örnek 1: Krep-dö-şin: Çözgü 75 denye, cm'de 44 sıklıkta, atkı 90 denye, cm'de 33 sıklıkta.

Örnek 2: Rayon Krep: 8'li atkı sateni örgüde, çözgü 75 denye, cm'de 63 sıklıkta, atkı 120 denye, cm'de 34,5 sıklıkta.

7.8 Krepon

Bluzluk, elbiselik, boyun eşarplığı olarak ipek ve filament ipliklerden dokunan ve kumaş boyunca yer alan kırışıklıklar gösteren kumaşlardır.

7.9 Lame

Orijinal olarak altın, gümüş ve bakırdan ince yuvarlak veya yassı filament olarak çekilmiş ipliklerden değişik örgülerde dokunan kumaşlardır. Bugün bu kumaşlar parlak metal kaplı ipliklerden yapılmaktadırlar (Humphries, 2000).

7.10 Lino

İnce ve sağlam ipek ipliklerden döner gücü sisteminde dokunan açık yapılı kumaşlardır. Tül perdelik olarak kullanılan türleri "Markizet" adı alır. Bu tür yapılar bugün çözgü örme sisteminde üretilmektedir (Humphries, 2000).

7.11 Maroken

Maroken bezayağı örgüde dokunan ve krep-dö-şin olarak bilinen krep kumaşların daha yüksek gramajlı ve sert tutumlu olanlarına verilen addır. Atkıda daha kalın iplikler 2 adet Z, 2 adet S bükümlü olarak kullanıldığından atkı ribs efekti gösterir (The Textile Institute, 1991).

7.12 Muare

İpek, floş ve polyester, asetat filament ipliklerden bezayağı örgüde, çözgüyü daha ince ve yüksek sıklıkta kullanarak dokunan tafta benzeri kumaşlara uygulanan özel bir terbiye tekniği ile su lekeli efekti verilen kumaşlardır. Bu efekt kumaşa dalgalı bir görünüm verir ve iki katı ters yönde üst üste getirilen nemli kumaşa ısıtılmış kalender silindirleri ile basınç uygulayarak elde edilir (Watson, 1956; Humphries, 2000).

7.13 Müslin (İpek Müslin)

İpek iplikten bezayağı örgüde, seyrek olarak dokunan, yumuşak ve ince bir kumaş tipidir.

7.14 Ponje

Bezayağı örgüde dokunan çok hafif ipeklili kumaş olup, ham iplikten dokunduktan sonra kaynatılarak serisini alınır (Watson, 1956).

7.15 Sari

Hindistan'lı kadınlar tarafından eteklik olarak kullanılan iki kenarı bordürlü, renkli ipeklili kumaşlardır. Turistik değeri önemlidir.

7.16 Saten (İpek Saten)

Asetat, floş ve ipek ipliğinden dokunan bu kumaşlara halk arasında **ipek saten** denilmektedir. Çözgü takviyeli kumaş yapısında, yüzü ve arkası farklı renkte iki yüzlü satenler de dokunmaktadır. Asetat ve floş ipliğinden dokunan satenler 75-150 denye iplikten, 5'li ve 8'li saten örgüde dokunurlar.

Örnek 1: Elbiselik Saten: 8'li saten örgüde, çözgü 75 denye floş ipliği, cm'de 87 sıklıkta, atkı 100 denye floş ipliği, cm'de 50 sıklıkta.

Örnek 2: Astarlık Saten: 5'li saten örgüde, çözgü 100 denye floş ipliği, cm'de 87 sıklıkta, atkı 150 denye floş ipliği, cm'de 25 sıklıkta.

7.17 Şantuk (İpek Şantuk)

Bezayağı örgüde, doğal renkte ve düzgünlükler ya da nopeler taşıyan ipek ipliklerden dokunan pürüzlü yüzeyli kumaşlardır. 150 denye iplikten cm'de 30 çözgü ve 28 atkı sıklıklarında dokunur.

7.18 Şifon

Çok yumuşak ve ışık geçirgen, bezayağı örgüde, ince, tek katlı ve yüksek bükümlü ipek veya rayon ipliğinden dokunmuş kumaşlardır. 14-16 denye iplikten cm'de 40 sıklıkta dokunmaktadır.

7.19 Tafta

Bezayağı örgüde, sık dokunmuş bir ipeklili kumaş türüdür. Elbiselik ve astarlık olarak kullanılır. Çok kez, çözgüye oranla daha kalın ve sık atkı kullanılarak, bir çözgü pikesi etkisi oluşturulur. Atkı ve çözgüde karşıt renkler kullanılarak ışık yönüne göre renk değiştiren janjanlı tipleri de yapılır. Asetat veya floş ipliği de aynı amaçla kullanılmaktadır.

8 HALILAR

8.1 "Axminster Kardax" Halısı

Isparta tipi bir "Axminster Kardax" halısı için uygun teknik özellikler aşağıdaki gibi verilebilir (Başer, 1979):

5/3 Nm ştrayhgarn veya yarı-kamgarn ilme ipliği, 12/5 Ne pamuklu çözgü ipliği, 4/2 Ne pamuklu dolgu ipliği, 4/2 Ne jüt veya pamuklu atkı ipliği, 10 mm hav yüksekliği, 3-3.5 ilme/cm ya da 9-12 ilme/cm² ilme sıklığı

8.2 Goblen Halısı

Yüksek kalitede bir kamgarn goblen halısının teknik özellikleri Watson (1955) tarafından "Üç katlı 17/2 Nm kamgarn ilme, 8/3 Ne pamuklu çözgü, 14 libre/masura jüt dolgu, 8 libre/masura kendir atkı, 8 ilme/inç (3.15 ilme/cm) sıklık"

8.3 Yüz-yüze Dokuma Wilton Halıları

Wilton tipi bir halı için üç katlı 20/2 Nm kamgarn ilme ipliği, 8/3 Ne pamuklu çözgü ipliği, 16 libre/masura jüt dolgu ve 8 libre/masura keten atkı ipliği uygundur. Böyle bir halıda çözgü yönünde cm'de 3.94 adet (inçte 10) ilme elde edilecektir (Watson, 1955).

Kaynak: Başer, G. (2005) Bölüm VI: Standart Dokuma Kumaşlar. Dokuma Tekniği ve Sanatı (Cilt 2) içinde (367-400). İzmir: Punto Yayıncılık Ltd. Şti.

ÇOK KULLANILAN DOKUMA KUMAŞ ÖRGÜLERİ

1 Bezayağı	36 Krep örgü
2 2/2 Çözü ribsi (kordu)	37 Granit dimi
3 3/3 Çözü ribsi (kordu)	38 8'li saten (adım-1+3)
4 2/2 Atkı ribsi (kordu)	39 Diyagonal çözü ribsi (3/2)
5 3/3 atkı ribsi (kordu)	40 Diyagonal çözü ribsi (4/3)
6 2/2 Panama (sepet) örgü	41 Diyagonal atkı ribsi
7 3/3 Panama (sepet) örgü	42 Diyagonal çözü ribsi (5/4)
8 3-2-1-2 Fantazi panama	43 Hücreli örgü
9 2/2 Dimi (serj) örgü	44 Hücreli örgü
10 3/3 Dimi örgü	45 Balpeteği örgü
11 2/1 Dimi örgü	46 Fantazi balpeteği örgü
12 3/1 Dimi örgü	47 "Gracian" (balpeteği) örgü
13 1/3 Dimi ("crow" dimi) örgü	48 "Brighton" (balpeteği) örgü
14 3-2-1-2 Fantazi dimi	49 "Crow" (karga) zar örgü
15 3/3 Dik dimi	50 Granit zar örgü
16 3/3 yatık dimi	51 Kuşgözü zar örgü
17 5-2-1-1 Dik dimi ("whipcord")	52 Üçgen granit zar örgü (damask)
18 4'lü atkı sateni (satinet)	53 Etamin
19 5'li atkı sateni	54 Yalancı gaz örgü (etamin)
20 5'li çözü sateni	55 Yalancı gaz zar örgü
21 7'li atkı sateni	56 2/2 Dimi çözü takviyeli yapı
22 8'li atkı sateni	57 2/2 Dimi atkı takviyeli yapı
23 10'lu atkı sateni (adım 3)	58 2/2 Panama çözü takviyeli yapı
24 6'li saten (düzensiz saten)	59 2/2 Panama atkı takviyeli yapı
25 Kırık dimi (2/2 dimiden)	60 2/2 Dimi kendinden bağlamalı çift katlı yapı (dimi atkı ve çözü bağlaması)
26 Kırık dimi (3/3 dimiden)	61 2/2 Dimi kendinden bağlamalı çift katlı yapı (saten atkı ve çözü bağlaması)
27 Balıksırtı	62 2/2 Dimi kendinden bağlamalı çift katlı yapı (saten çözü bağlaması)
28 3-2-1-2 Fantazi balıksırtı	63 2/2 Dimi kendinden bağlamalı çift katlı yapı (saten atkı bağlaması)
29 5'li Venedik atkı dimisi	64 Bedford (ribs) örgü
30 7'li Venedik atkı dimisi	
31 5'li Venedik çözü dimisi	
32 Panama dimisi	
33 Panama dimisi (10'lu)	
34 Lastikotin	
35 Mayo dimisi (zincir dimi)	

43

44

45

46

47

48

49

50

51

52

53

54

55

56

57

58

59

60

61

62

63

64

KUMAŞLARDA ÖRTME VE AĞIRLIK

Dokuma ve örme kumaşlarda ipliklerin kumaş yüzeyinde örtükleri alanın, kumaş alanına oranı örtme özelliğinin bir ölçüsüdür.

Dokuma kumaşlarda eğer iplik çapı d , belirli bir ℓ kumaş uzunluğuna giren iplik sayısı n ise ipliklerin örtme özelliği nd/ℓ g oranı ile belirlenir. Eğer iplik sıklığı S ile gösterilirse $S = n/\ell$ olacağından, bu oran sd olarak elde edilir, iplik çapı dolaylı numaralama sistemlerinde iplik numarası N cinsinden,

$$d = \frac{1}{K\sqrt{N}}$$

formülüyle belirlenebilir. Bu formül kullanılarak örtme özelliği,

$$\text{örtme} = Sd \frac{s}{K\sqrt{N}}$$

olarak tanımlanabilir. Ancak iplik cinsine göre değişen K faktörünü dikkate almaksızın aynı cins kumaşlar arasında örtme açısından karşılaştırmalar yapılmasını sağlayan bir örtme faktörü, f

$$f = \frac{s}{K\sqrt{N}}$$

olarak tanımlanır.

Birim kumaş alanının ağırlığını gram cinsinden tanımlayan birim ağırlık ya da gramaj, w ,

$$w = \frac{100S_1(1+C_1)}{N_1} + \frac{100S_2(1+C_2)}{N_2} \text{ g / m}^2$$

olarak verilir, burada S_1 ve S_2 çözgü ve atkı sıklıkları (cm².de), N_1 ve N_2 çözgü ve atkı iplik numaraları (metrik), C_1 ve C_2 çözgü ve atkı kıvrım oranları olup, birim alanlı kumaşı oluşturan ℓ_1 çözgü ve ℓ_2 atkı uzunluklarından

$$C_1 = \ell_1 - 1 \quad C_2 = \ell_2 - 1$$

olarak elde edilen sayılardır. Bu formüllerden elde edilen

$$w = \frac{100S_1(1+C_1)f_1}{N_1} + \frac{100S_2(1+C_2)f_2}{N_2} \text{ g / m}^2$$

formülü iplik numaraları, örtme faktörleri, çözgü ve atkı kıvrım oranları ile metrekare gramaj arasındaki ilişkiyi gösterir.

Atkı ve çözgü sıklıklarını birlikte değerlendirerek kumaş için bir örtme faktörü, F ,

$$F = f_1 + f_2 - \frac{1}{K} f_1 f_2$$

eşitliğinden hesaplanabilir.

SIKLIK TEORİLERİ

Bir Kumaşta iplik sıklıklarının belirlenmesinde gözetilen üç önemli ölçüt şunlardır:

1. İstenilen kumaş elde edilebilmesi için, kumaşta yeterli iplik yoğunluğunun sağlanması,
2. İpliklerin kesişme noktalarında ipliklerin kaymaması ya da yaş işlem sonucu kumaşın enden ve boydan çekmemesi gibi kumaş yapısının dayanıklılığı ile ilgili özelliklerin sağlanması,
3. Belirli bir kumaş yapısının, iplik çapları ve örgü düzenine bağlı olarak geometrik açıdan mümkün olması ve mekanik açıdan tezgahın bu yapıyı gerçekleştirebilecek özellikte olması koşullarına bağlı olarak kumaşın "Dokunabilirliği"nin sağlanması.

Limit Sıklık, S_L , Kumaş kesitinde ipliklerin birbirlerine degecek biçimde yan yana dizildikleri durumu simgeleyen sıklık olup,

$$S = \frac{n}{\ell} = \frac{n}{nd} = \frac{1}{d} \quad \text{D Birim kumaş uzunluğuna giren iplik çapı sayısı}$$

olarak gösterilebilir. Burada D birim uzunluktaki çap sayısıdır. Limit sıklık, maksimum sıklık değildir.

Ribs ve saten örgülerde, çok yüksek sıklıklar uygulandığında, yan yana gelen iplikler kumaş düzlemi doğrultusunda sıkışır ve iplik çapı küçülür, böylece limit sıklık aşılabılır, kesişmelerden dolayı gerçek sıklık, limit sıklığın altındadır. Bu açıdan limit sıklık ile gerçek sıklık arasında $F_w = \frac{S}{S_L}$

S_L formülü ile gösterilen bir örgü faktörü tanımlanabilir. O halde,

$$S = F_w S_L$$

olur.

Şekil 2

Şekil 2

Şekil 2'deki kesit geometrisine göre atkı ve çözgü iplik numaraları aynıdır ve kesit düzlemine dik iplikler kumaş eksenine paralel olarak yer alırlar. Kesit düzlemine dik iplikler kıvrım almazlar; tüm kıvrımı kesit düzlemine paralel iplikler yapar; bunlar diğer iplikler arasından iplik çapına eşit aralıklarla dik olarak geçerler, böylece limit sıklığın yarısı kadar bir sıklık oluşur ($F_w = 0.5$).

Ashenhurst Teorisi (T.R. Ashenhurst, 1884)

Eğer w Örgü birimindeki iplik sayısı, i örgü birimindeki kesişme sayısı olarak gösterilirse, örgü faktörü, F_w

$$F_w = \frac{W}{W + i}$$

olar. Ashenhurst, atkı ve çözgü ipliklerinin eşit kıvrım aldıklarını ve kesişme yaparken tam dik geçiş yapmasa da iplik aralıklarının iplik çapına eşit olduğunu kabul eder. Atkı ve çözgü yönünde aynı kesişmeleri yapan kare örgülerde atkı ve çözgü yönündeki kumaş kesitleri için hesaplanan örgü faktörü aynıdır. Kare birimli olmayan örgülerde (karışık örgülerde), her atkı ve çözgü ipliğinin örgü faktörleri tek tek hesaplanır ve atkılar için ayrı ayrı ortalamaları alınır.

Ashenhurst ilk teorisini, bir kesişme noktasında yan yana bulunan iki ipliğin merkezini birleştiren doğrunun kumaş eksenine 30° açı yapacak şekilde değiştirmiştir (Şekil 3). Bu durumda

$$\text{Örgü Faktörü} = F_w = \frac{F}{F + 0.732} \quad F = \frac{W}{i} = \text{ortalama atlama uzunluğu}$$

Ashenhurst'e göre çap formülündeki K katsayıları, metrik sistemde kamgam iplikler için 7.9, ştrayhgam iplikler için 7.3, pamuklu iplikler için 8.3'tür. Law Teorisi (W. Law, 1922):

Maksimum sıklıklar (T) hedeflenmiştir.

Bezayağı için : $T = \frac{DxF}{F + 1}$

Dimi örgüler için : $T = \frac{DxF}{F + 1} + \% (F-2) \times 5$

Panama örgüler için : $T = \frac{DxF}{F + 1} + \% (F-2) \times 9.5$ (2/2 panama için +%4.5)

Saten örgüler için : $T = \frac{DxF}{F + 1} + \% (Fx5.5)$

Çap formülündeki K (Metrik sistemde), Kamgam ve Ştrayhgam iplikler için 8.3 pamuklu iplikler için 8.6'dır.

Armitage Teorisi (E.Armitage, 1907):

Dimi örgüde dokunan kamgam kumaşlar için maksimum sıklık

$$S = 0.907 N(F+4)$$

olarak verilir. Burada (F+4) örgü değeridir. Çeşitli çok kullanılan örgüler için örgü değeri aşağıdaki tabloda verilmiştir.

Örgü Cinsi	Örgü Değeri
1 / 1 Bezayağı	4.75
2 / 2 Panama	6.25
3 / 3 Panama	7.5
4/4 Panama	8.5
Mayo dimisi	6.5
Lastikotin	6.5
4'lü saten	6.5
5'li saten	7.5
6'lı saten	7.75
8'li saten	9

Brierley Teorisi (S. Brierley, 1931)

$$S = a F^m$$

Burada m örgü grupları ile ilgili bir katsayı, a iplik cinsi ve numarası ile ilgili bir katsayıdır. Bu formül,

$$S = K \sqrt{N F^m}$$

olarak da gösterilebilir.

K (Metrik Sistemde) kamgam ve pamuk için: 4.3 ştrayhgam için: 4.2

Dimi örgüler için $m = 0.39$

Saten örgüler için $m = 0.42$

Bezayağı ve panama için $m = 0.45$

Atkı ve çözgüde farklı iplik numaralarının kullanıldığı yapılarda sıklıkların hesaplanmasında w.von.Bergen ve K.

Russel (1960),

$N_1 =$ Çözgü ipliğinin numarası

$N_2 =$ Atkı ipliğinin numarası

$$F_w (\text{çözgü}) = \frac{w}{\sqrt{\frac{N_1}{N_2}}} \quad F_w (\text{atki}) = \frac{w}{\sqrt{\frac{N_2}{N_1}}}$$

yaklaşımını önermektedirler. Ayrıca, endüstriyel uygulama için teorik sıklık değerinin atkıda % 95'inin, çözgüde % 105'inin kullanılmasını önermişlerdir. Diğer yandan keten, ipek, filament, pamuklu sistemde üretilen tüm iplikler için K=8.3 Kamgam sisteminde üretilen yün, yün karışımı ve yapma lif için K = 7.9 uygulanacaktır.

DOKUMA KUMAŞ HATALARI

Kalın Çözgü: Kumaşta normalden kalın çözgü telinin bulunması.

ince Çözgü: Kumaşta normalden ince çözgü telinin bulunması.

Çözgüde iplik Düzgünsüzlüğü: Bir çözgü ipliğinde veya çözgü iplikleri arasında düzgünlük farkından ileri gelen hata (büküm dahil).

Gergin Çözgü ipliği: Fazla gergin olan çözgü teli.

Gevşek Çözgü ipliği: Yeter gerginlikte olmayan bir veya birkaç çözgü teli.

Karışık Çözgü: Çözgüye büküm, iplik numarası, kat veya menşe farkı gibi normalden farklı yapıda veya değişik renkte çözgü ipliği karışması.

Çözgü Kaçığı (Çözgü Kopuğu): Çözgü ipliği kopmasından meydana gelen hata.

Tarak izi: Tarak dişi aralıklarındaki eşitsizlikten veya dişlerdeki eğriliklerden doğan sürekli çözgü aralıkları.

Çözgü ipliği Abrajı: Çözgü ipliğinin boyanması sırasında boyama hatası veya elyafın boyaya ile birleşebilme yeteneğinin farklılığından, çözgü doğrultusunda görünen boyanma farkı

Kirli-Yağlı Çözgü: Çözgü ipliğindeki yağ ve kir lekeleri.

Çözgüde Yabancı Elyaf (iplik): Çözgü ipliğine, iplik eldesi veya dokuma sırasında, dışarıdan karışan yabancı elyaf (iplik).

Tahar, Desen, Rapor Hataları: Gücünden veya taraktan yanlış geçirilen bir veya birkaç çözgü ipliğinin meydana getirdiği hata.

Kalın Atkı: Kumaşta normalden kalın atkı telinin bulunması.

İnce Atkı: Kumaşta normalden ince atkı telinin bulunması.

Gevşek Atkı ipliği: Yeter gerginlikte atılmayan bir veya birkaç atkı ipliği.

Gergin Atkı ipliği: Bir veya birkaç atkı ipliğinin normalden gergin olması.

Atkıda iplik Düzgünsüzlüğü: Atkı ipliğindeki düzgünsüzlüklerden meydana gelen hata.

Karışık Atkı: Atkıda büküm, iplik numarası, kat veya menşe farkı gibi normalden farklı yapıda veya değişik renkte atkı ipliği karışması.

Atkı Kaçığı: (Atkı Kopuğu, Ayak Kaçığı): Bir veya birkaç atkı ipliğinin kopmasından meydana gelen hata. Kumaş eninedir.

Yarım Atkı Kaçığı (Yarım Atkı Kopuğu, Yarım Ayak Kaçığı): Atkı ipliğinin ağızlık içinde kopmasından dolayı kumaş eninin bir kısmında eksik kalan atkı ipliği hatası.

Çift Atkı: Ağızlıktan çift atkı ipliğinin geçmesinden meydana gelen hata.

Atkı Aralığı (Ara): Atkı ipliğinin ağızlığa normal olarak oturtulmaması sebebiyle kumaş enince veya bir kısmında meydana gelen aralık. Atkı kopuşundan sonra veya hafta sonu tatilinden sonraki ilk çalışmada sık rastlanır.

Sık-Seyrek Atkı: Kumaştaki atkı sıklığı farklarından meydana gelen hata. Bantlar şeklinde görülür. Çözgü salma veya kumaş sarma tertibatlarındaki bir hatadan dolayı oluşur.

Atkı Kolonu (Atkı Bandı): Atkı ipliğinin kendi içindeki büküm, numara, harman, renk düzgünsüzlükleri veya atkıdaki hafif sıklık farklarından ileri gelen ve kumaş eni doğrultusunda bantlar şeklinde görülen hata.

Sökülmüş Atkı izi: Sökülüp yeniden atılan birkaç atkı ipliğinin bıraktığı iz.

Ezik Atkı ipliği: Mekik tarafından yuvada ezilip özürlenen atkı ipliklerinin izleri.

Kirli-Yağlı Atkı: Atkı ipliğindeki kir ve yağ lekeleri.

Atkıda Yabancı Elyaf (iplik): Atkı ipliğine, iplik eldesi veya dokuma sırasında dışarıdan karışan yabancı elyaf (iplik).

Atkı ilmeği (Atkı Kabarağı) (Boncuk) (Şantuk) (Bukle): İplikteki fazla bükümden veya mekik frenleme düzenindeki arıza yüzünden atkı ipliğinin kendi üzerinde kıvrılarak ufak ilmeler yapması.

Atkı Atlaması (Atlak): Bir aralık boyunca bir veya birkaç atkı ipliğinin kısa veya uzun bağlantı yapmadan çözgü ipliği üzerinden atlaması.

Tutuk Atkı: Çözgü ipliğindeki bir düğüm tarafından kısa bir aralık boyunca tutulan atkı ipliğinin meydana getirdiği hata.

Atkı Şekilsizliği (Bozukluğu): Çözgü ipliğindeki gerginlik veya haşıl alma farkından ötürü birbirine yakın atkılarda kısa ve elips şeklindeki şekil değiştirmeler. Atkısı kalın olan kumaşlarda daha belirgin görülür.

Kenarda Çift Atkı (Kenarda Fazla Atkı) (Dalma): Kumaş kenarındaki fazla atkı ipliğinin kesilememesinden dolayı normal atkı ipliği ile beraber ağızlığa giren ek ipliğin kumaş eninin bir kısmı boyunca meydana getirdiği hata.

Atkı Toplaması (Yığıma): Atkı yönünde bir iplik yumağının ağızlık içine girip normal kumaş örgüsünde dokunması.

Atkıda Desen Hatası (Kasa Hatası): Atkı renk raporundan farklı renk ve değişik sayıda atkı atılması hatası.

Atkı İpliği Abrajı: Atkı ipliğinin boyanması sırasında boyama hatası veya elyafın boyaya ile birleşebilme yeteneğinin farklılığından, atkı doğrultusunda görünen boyama farkı.

Atkı Eğriliği (Çarpıklığı): Dokumadan veya terbiyeden ileri gelen ve düzeltilmemiş eğik ve çarpık görünümlü atkı hatası.

Balık (Fital) (Palamut): Atkı veya çözgüde bükümsüz iplik olan yer (tek kat iplik için). Ayrıca dokuma sırasında etraftan uçan elyaf topluluğunun ağızlık içine girerek normal kumaş örgüsünde dokunması.

Düğüm: Atkı veya çözgüde kopuk aldıktan sonra büyük veya şekilsiz, hatalı düğüm atılmasından dolayı oluşan hata.

Ayak Düşüğü: Çerçevenin kalkmayarak kumaşın örgü bozukluğu şeklinde meydana getirdiği hata. kumaş enince oluşur.

Yarım Ayak Düşüğü: Ağızlığın açık kaldığı sürede çerçevenin önce kalkıp sonra hemen düştüğü hatadır. Armür içindeki çerçeveyi kaldıran tırnağın ucunun kırık olmasından meydana gelir. Kumaş eninin bir kısmında örgü normal görünür, diğer kısımda ise örgü bozuk görünür.

Dalgali Yüzey: Çözgüde veya atkıda farklı gerginlikteki ipliklerden dolayı, fazla gerilmelerin veya fazla büzülmelerin kumaş yüzeyine verdiği dalgali görünüş. Böyle bir kumaş düz bir yere yayıldığında, bu yüzeye tam olarak serilmez, bombeler ve çukurlar görülür.

Havlı Yüzey: Yeteri kadar haşılanmamış çözgü ipliğinden veya dokuma ve apredeki işlem safhalarındaki sürtünmelerden dolayı kumaş yüzeyinin kısmen veya tamamen havlı bir görünüş alması.

Nope: Kumaş yüzeyinde görülen küçük elyaf kümecikleri.

Çöpel: Kumaş yüzeyinde görülen bitkisel artıkların meydana getirdiği hata.

Sürtünme izi (Ezık): Dokuma ve apredeki işlem safhalarında sürtünmeden veya ezilmeden dolayı çözgü bandı veya atkı bandı şeklindeki veya belli bir bölgede görülen farklılık.

Haşıl Fazlalığı: Çözgüdeki haşıl fazlalığının kumaş yüzeyinde sebep olduğu farklı görüntü.

Yüzey Düzgünsüzlüğü: İplikten, dokumadan veya terbiyeden kaynaklanan işlem farklılıklarının kumaş yüzeyinde meydana getirdiği hata.

Çözgü Yolu: Boya alma farklılığı olan çözgü ipliklerinin veya çözgü çözerken belli bir bölgede gerginliğin fazla olmasının veya çözgüdeki sıklık farklılıklarının çözgü boyunca bant veya yollar halinde görünen farklı renk hatalarıdır. Genelde boyamadan sonra ortaya çıkar.

Kirli Uç: Kumaşın uç kısımlarının kirlenmesi.

Patlak, Delik, Yırtık: Dokuma veya apre işlemleri sırasında veya taşıma sırasında kumaşta meydana gelen patlak, delik veya yırtıklardır. Büyük veya küçük olabilirler.

Kırışık izi (Kırık): Terbiye işlemleri sırasında olmuş veya bitimde giderilememiş katlanma, kırışma ve buruşma izleridir.

Kafes: Bir veya birkaç çözgü ipliğinin bir veya birkaç atkı ipliği ile bağlantı yapmamasından ileri gelen yüzey hatası.

Boş Çözgü (Desen Hatası) (Çerçeve Hatası): Bir veya birkaç çerçevenin düşmesi sonucunda bir veya birkaç atkı ipliği süresince çözgü tellerinin boşta kalmasından meydana gelen hata. Armürdeki bir arızadan veya karton kaymasından oluşur.

Dikiş izi: Aprede uç uca eklenen top başı ve top sonu dikişlerinin, basınç altında, üst veya alt tabakadaki kumaşa çıkardığı iz.

Apre izi: Apre işlemleri sırasında bir makinenin zamansız durması sonucunda, kumaştaki atkı bandı şeklinde oluşan farklı görünüş.

Apre Farkı: Kumaşın apresinde görülen matlık, parlaklık veya dolgu farklılığı.

Rakle izi: Bozuk veya yanlış ayarlanmış raklenin sebep olduğu, basma kumaşlarda görülen beyaz veya renkli olan, dalgali bant şeklindeki hata.

Damla izi: Buharın yoğunlaşmasından oluşan veya herhangi bir su damlasının meydana getirdiği ve kumaş yüzeyinde mat lekeler halinde görülen hata.

Leke: Yağ, pas veya boya bulaşmasından meydana gelen hata.

Boya Hatası (Boya Abrajı): Yanlış hazırlanmış reçete veya hatalı boyama sebebiyle kumaş yüzeyinde görülen dalgali veya farklı renk hatası.

Baskı Hatası: Baskı sırasında çeşitli sebeplerden meydana gelen desen kayması veya renk karışması hatası.

Muare Efeği: Atkı ipliğindeki büküm düzgünsüzlüğünden meydana gelen ve atkı yönünde dalgali bir görüntü oluşturan hata.

Gevşek Kenar: Kenar çözgü ipliklerinin gevşek olması veya kenar örgüsünün zemin örgüsüne uymaması sebebi ile kenarlarda potluk oluşması.

Gergin Kenar: Kenar çözgü ipliklerinin gergin olması veya kenar örgüsünün zemin örgüsüne uymaması sebebiyle kenarlarının büzüşmesi.

Cımbar izi: Dokuma tezgahındaki cımbarların ayarsız veya arızalı olmalarından dolayı kumaşta cımbar mesafesinde oluşan izler, ezikler veya çok küçük delikler.

Germe Maşa Kaçığı: Germeli kurutma makinesi maşalarının kenarları iyi kavramayıp kaçırması sonucunda kumaş kenarlarının kavisli bir şekilde içe doğru daralması.

Kıvrık Kenar: Hatalı kenar yapısı veya hatalı makine ayarları sebebiyle kumaş kenarının kendi üzerinde kıvrılması, katlanması.

Bozuk Kenar: Kumaş kenarında çeşitli sebeplerle meydana gelmiş kopuk, yoluk, delik, yırtık ve benzeri hatalar.

Kalın Kenar: Kumaş kenarında normalden çok kalın bir iplik demetinin bulunması.

Kenar izi: Kumaş kenarındaki bir kıvrıklığın veya katlanmanın sarılmalar sonucunda diğer kumaş katlarına yaptığı iz.

Kenarda Boya Farkı: Silindir ortası veya kenarları arasındaki farklı basınç sonucunda, kenardan birkaç cm.lik kısmın, kumaşın orta kısmına göre renk farkı göstermesi.

Pres Parlaklığı: Apre işlemleri sırasında hatalı basınç uygulanması sonucu kumaşın parlatılması.

Makas Hatası: Makaslama işlemindeki ayarsızlık sonucu farklı hav boylarının ortaya çıkması veya kumaş bünyesinin zarar görmesi.

Bakteri Hatası (Küf): Bir süre bekleyen kumaşta bakteri ve mikroorganizmaların üreyip meydana getirdiği hata.

Mekik Vurması: Mekikli tezgahlarda mekiğin birkaç çözgü veya atkı ipliğini koparması sonucu oluşan hata.

Çekik Kenar: Kenarda, bir veya birkaç atkının aşırı gerilmesi sonucu içeri doğru oluşan çekilme.

Çift Çözgü: Kopan bir çözgü telinin ucunun, tezgahı durdurmaya vakit bulmadan yanındaki çözgü teline dolanarak onunla aynı hareketi yapmaya başlaması sonucunda oluşan hata. Kumaş örgü de bozuk görünür.

ÖRMECİLİK TEMEL BİLGİLERİ

Örücü elemanlar vasıtasıyla ilmek şekli verilen ipliğin, kendinden önceki ve sonraki ilmekler ile bağlanması sonucu oluşturulan yüzeylere **örme kumaş** denir.

Teknik açıdan örmeçilik başlıca iki gruba ayrılır:

1. Atkı Örmeçiliğinde, tek bir iplik enine ilmekler yapar. Bu ilmeklerin alt ve üst ilmek sıraları ile bağlanması sonucu bir yüzey oluşur. Bu örgü türünde ipliği çektiğimizde örgü enine yönde sökülür. Atkı örme yöntemi ile elde edilen ürünlerden bazıları; kazak, yelek, ceket, etek, elbise gibi dış giysilikler, fanila, külot gibi iç giysilikler, T-Shirt, eşofman, sweet-shirt gibi penye ürünleri, çorap, bazı tıbbi ve teknik kumaşlardır.

2. Çözgü Örmeçiliğinde, her iğneye en az bir iplik beslenir. Her iğnenin ayrı ayrı oluşturduğu ilmek çubuklarının yanındaki ilmek çubukları ile bağlanması ile yüzey oluşur. Bir çözgü örme mamulü sökmeye çalıştığımızda ya hiç sökülmez ya da boyuna yönde biraz sökülür. Çözgü örme yöntemi ile elde edilen ürünlerden bazıları; tül perde, dantel, mayo ve dşemelik kumaşlar, havlu ve halılar, bandaj ve suni damar gibi tıbbi malzemeler, ayakkabı yüzü, filtre, çuval, sera örtüsü gibi teknik kumaşlardır.

Şekil 1. Temel dokuma örme kumaş yapıları.

49

Şekil 2. Örmeçilikte kullanılan iğne tipleri

Örmeçilikte esnek uçlu (a), dilli (kancalı) (b) ve sürgülü (c) olmak üzere 3 tip iğne kullanılmaktadır.

1. ÖRME MAKİNALARI

1.1 Örme Makinalarının Sınıflandırılması

Farklı iğne tiplerinin ilmek oluşturma yöntemi farklı olduğundan her bir iğne için değişik bir makina geliştirilmiştir. Buna göre örme makinalarını şöyle sınıflandırabiliriz.

1. Cotton Makinaları da denilen bu tip makinalarda, arka yüzünde iplik atlamaları olmaksızın renkli desenli ince kazaklar üretilir.
2. Mayözlü Makinalar, tüp halinde düz veya atlamalı desenli kumaşların üretiminde kullanılır.
3. Trikotaj makinaları olarak adlandırılan bu tip makinalar üç gruba ayrılır:
 - a. Tek yataklı olanları, kalın kazak üretiminde kullanılan ev tipi makinalardır,
 - b. Çift yataklı olanları, her türlü desenin üretimine uygun olup V-yataklı makinalar olarak adlandırılır. Sanayide en çok kullanılan trikotaj makinasıdır.
 - c. Özel iki ucu dilli iğnelerin kullanıldığı haraço makinalarının kullanımı oldukça azdır.
4. Daha ince örme mamullerin üretiminde kullanılan yuvarlak örme makinaları da üç gruba ayrılmaktadır.
 - a. Tek yataklı olanları sanayide süprem veya single-jarsey makinası olarak adlandırılmaktadır, küçük çaplı olanları ince bayan çorabı üretiminde kullanılır.
 - b. Birbirine dik iki iğne yatağına sahip bu makinalar sanayide silindir- kapak veya double-jarsey makinaları olarak adlandırılmaktadır. İki yataktaki iğneler yükseldiğinde birbirinin arasından geçiyorsa rib, birbirine karşılık geliyorsa interlok makinası dener.
 - c. İki ucu dilli iğnelerin kullanıldığı tip, çift silindir makinası olarak adlandırılır ve çorap üretiminde kullanılır.
5. Çözgü otomatik olarak bilinen bu makinalarda ince her türlü giysilik kumaş üretmek mümkündür. Desenlendirme imkanı sınırlıdır.
6. Raşel olarak da adlandırılan bu makinalarda desenlendirme imkanı çok yüksektir. Özellikle dantel ve fantazi kumaş üretiminde kullanılırlar.
7. Halı üretiminde, balık ağı vs.

Örme makinalarında ilmek oluşumuna örnek olması açısından tek yataklı dilli iğneli örme makinasında ilmek oluşumu Şekil 3 'te verilmiştir.

1.2 Örne Makinaları Hakkında Bilgiler

1.2.1 Makinayı Tanıtıcı Bilgiler

- a. **Makina İnceliği (E):** Belirli mesafedeki iğne sayısı olup, mesafe ölçüsü olarak genellikle İngiliz ölçü birimi inch (1 inch = 2,54 cm) kullanılır. İncelik, üretimde kullanılacak iplik numarası, çalışma hızı, örgü cinsi, elde edilecek dokunun eni ve en çekmesini doğrudan etkileyen bir faktördür.
- b. **Makina Çapı (D):** Yuvarlak örme makinalarında çıkacak dokunun enini belirleyen bir ölçüdür. Mamulün kullanım yerine göre değişik çaplarda makinalar seçilir. Birim olarak inch (") kullanılır.
- c. **Çalışma Hızı (v):** Düz örme makinalarında kilit sisteminin, yuvarlak örme makinalarında iğne yatağının m/sn olarak hızıdır. Bu hız, makinanın örme prensibine (RL, RR, LL), desenlendirme durumuna, makina eni veya çapına, örgünün yapısına ve kullanılan iplik özelliklerine göre belirlenir. Yuvarlak örme makinalarında hız

$$v(m/sn) = \frac{D(")n(dev/dk) \cdot 2.54}{100 \cdot 60}$$
 eşitliğinden hesaplanır

- d. **İplik Numarası (v):** Bir örme makinasında kullanılacak iplik numarası başta makina inceliği olmak üzere, örgünün yapısı ve özelliklerine göre belirlenir.

Şekil 3. Dilli iğne ile ilmek oluşumu

Bu bilgiler dışında bazı yuvarlak örme makinaları için şu ek bilgiler sıralanabilir:

Makina inceliğine göre kullanılacak iplik numaraları

Örme Prensibi	Makina Tipi	D"	E	SS/inch
RL	İnce bayan çorabı	3.5-4.5	32-42	<4.8
	düz/desenli dış giysilikler	18-60	7-34	<4
	Jakarlı dış giysilikler	11-24	18-32	<3
	vücut ölçüsünde iç giysilikler	30	5-32	<4
	3 - iplik futter	11-32	12-28	<3
	havlı kumaşlar	10-34	7-28	<2
RR	düz / desenli dış giysilikler	6-36	7-42	<4
	Jakarlı dış giysilikler	10-32	5-30	<3.2
	vücut ölçüsünde iç giysilikler	10-24	10-22	<3
LL	şöset çoraplar	1.5-5	2-26	<2
	dış giysilikler	30-33	4-20	<0.8

RL: Single - Jersey, RR: Rib, LL: Haroşe
RL yuvarlak örme mak. için

E	Nm
5	10/2-24/2
7-8	18/2-32/2
10	22/2-36/2
12	27/2-40/2
14	32/2-40/2
16	36/2-50/2
18	40/2-30/1
20	45/2-36/1
22	28/1-36/1
24	32/1-40/1
28	40/1-50/1

n : Devir sayısı (dev/dak)
E : Makina inceliği
D : Makina çapı (") 51
SS : Sistem sayısı
MS : May (sıra) sayısı/cm
ÇS : Çubuk sayısı /cm
g : Kumaşın gramajı (g/m²)
R : Makina randımanı
BSS : Bir sıra için kullanılan sistem sayısı (düz ve rib örgü için: 1 interlok örgü için: 2, 3 renkli jakar için: 3)

$$\text{Saatteki metre olarak üretim } L = \frac{SS \cdot n \cdot 60 \cdot R}{BSS \cdot MS}$$

$$\text{Kumaşın eni (m) } B = \frac{D \cdot \pi \cdot E}{\text{ÇS} \cdot 100}$$

$$\text{Saatteki kg olarak üretim } G = \frac{L \cdot B \cdot g}{1000}$$

RR yuvarlak örme mak. için

E	Nm
12	18/1-26/1
14	22/1-32/1
16	28/1-36/1
18	32/1-40/1
22	36/1-46/1

2. TEMEL ÖRME KUMAŞ YAPILARI

2.1 Atkı Örme Kumaş Yapıları

2.1.1 Düz Örgü (RL Örgü, Süprem, Single-Jersey): En çok kullanılan bu temel örme yapısı kalın iplik ile düz yataklı makinalarda örülmüşse düz örgü, ince iplik ile yuvarlak yataklı makinelere örülmüşse süprem veya single-jersey olarak adlandırılır. Oldukça esnek olan yapının ön ve arka yüzleri farklı görünümündedir. Dengesiz olan düz örgülerde kenar kıvrılması ve dönme problemleri ile karşılaşılır. Şematik görünüşü şekil 4.a da verilmiştir.

2.1.2 Rib Örgü (RR Örgü): Enine elastikiyetlerinin çok yüksek olması nedeniyle lastik örgü olarak adlandırılan bu tip örgüler çift yataklı örme makinelerinde üretilirler. Ön ve arka yatakta iğne eksiltme yöntemi ile çok değişik rib örgüler elde etmek mümkündür. En yaygın olarak kullanılanları ise; her iki yatakta tüm iğnelerin (veya daha esnek bir yapı isteniyorsa ön ve arka yataklarda karşılıklı olarak birer iğne eksiltilerek) çalışması ile elde edilen 1x1 Rib (RR Örgü, Ribana) ile ön ve arka yataklarda iki iğne çalışıp bir iğne iptal edilerek örülen 2x2 Rib (Kaşkorse) örgülerdir. 1x1 rib örgünün şematik görünüşü şekil 4.b de verilmiştir.

2.1.3 Haroşa Örgü (LL Örgü): İki ucu dilli iğneli veya aktarma iğnesi bulunan V yataklı örme makinelerinde üretilir. Boyuna elastikiyeti yüksek olan örgünün şematik görünüşü şekil 4.c de verilmiştir.

2.1.4 interlok Örgü: iğneleri interlok düzeninde sıralanmış silindir-kapak makinaında üretilen bu örgü, içice geçmiş iki 1x1 rib yapısından oluşmaktadır. Enine elastikiyeti daha düşük olup, pijama, eşofman, sweat-shirt gibi giysilerde kullanılır. Single- pike, Fransız çift pikesi, işviçke pikesi gibi türevleri mevcuttur. 1x1 interlok örgünün şematik görünüşü şekil 4.d de verilmiştir.

2.1.5 Astarlı Örgü (Futter): Ön yüzü düz örgü yapısında olan bu örgünün arka yüzünde belirli bir düzene göre yapılan iplik atlamaları mevcuttur. Arka yüzde kullanılan ve astar ipliği olarak adlandırılan iplik, zemin ipliğine göre daha kalın seçilir. Astar ipliğinin ön yüze bağlantısı askılarla yapılır ve bu da tek yataklı yuvarlak örme makinalarına özel bir mekanizmanın ilavesi ile gerçekleşir, bu tip kumaşlar arka yüzü şardonlanarak veya şardonlanmadan eşofman, sweat-shirt gibi dış giysilerde kullanılır. Arka yüzünde 3:1 düzeninde atlamalı 3- iplik futter örgünün şematik görünüşü Şekil 4.e de verilmiştir.

Şekil 4: a) Düz örgü, b) 1x1 rib örgü, c) haroşa örgü, d) interlok örgü, e) futter örgü yüzeylerin şematik görünüşü

Şekli 5: a) Çift triko örgü, b) kilit örgü, c) tül perde zemini (marquissette) örgü yapılarının örgü raporları

2.2 Çözgüdü Örne Kumaş Yapıları

Her iğneye bir veya daha fazla iplik beslenerek oluşturulan çözgüdü örne yapıları, atkı örne yapılarına göre daha az esnek, iplik besleyen yatırım iğnelerinin örne iğnelerinin arka tarafında yaptığı alt yatırım miktarına göre farklı desenler elde edilir. Alt yatırım miktarı arttıkça daha stabil bir yapı sağlanır. Çift triko, kilit örgüsü, tül perde zemini (marquissette) gibi temel çözgüdü örne yapılarının şematik görünüşleri sırasıyla şekil 5.a, b, c, de verilmiştir.

3 Örne Kumaşlarda Görülen Hatalar ve Giderilme Çareleri

3.1 Çekme: Örne işlemi sırasında uygulanan gerilmeler ortadan kalktığı anda, örgünün relakse hale geçmeye çalışması ile kumaşta şekil değiştirme meydana gelir. Bu genelde çekme şeklinde olur ve iki gruba ayrılır:

a. Relaksasyon çekmesi: Bütün örne mamullerde görülen bu çekme, kumaş tamamen relakse olup üzerindeki gerilmelerden

- * Örgü mamul terbiye işlemlerinden geçirilirken fazla gerilmemeli, rahat ve şerbet olarak işlenmelidir.
- * Örne işlemi sırasında kumaş fazla gerilmemeli, mümkünse presser-foot (baskı ayağı) mekanizması kullanılmalıdır.
- * Çok sık veya seyrek örgülerden kaçınıp, normal sıklıkta bir örgü örülmelidir.

b. Keçeleşme çekmesi: Sadece yün ipliğinden örülen yüzeylerde görülür. Önlemek için:

- * Çeşitli yöntemlerle lif üzerindeki pulçuklar yok edilmeli,
- * % 100 yün kullanmaktan kaçınılmalı,
- * Kumaşın yıkanması sırasında fazla sıcak ve hareketli ortamdan kaçınılmalıdır.

3.2 Örgü Dönmesi: Bazı dengesiz örgü yapılarında görülen bu hata, ilmek sıra ve çubuklarının birbirine dik olmaması şeklinde ortaya çıkar, iki nedenden meydana gelebilir.

a. İplikten kaynaklanan örgü dönmesi: ipliğin bükülme eğiliminin yüksek olmasından kaynaklanır, bükülme eğilimi ise iplik bükümünden başka, ipliğin fıksaj durumuna ve lifin cinsine bağlıdır. Z bükümlü iplikten örülmüş örgülerde sağa, S bükümlü ipliklerden örülmüş örgülerde sola doğru dönme meydana gelir. Önleme çareleri;

- * Mümkün olduğunca dengeli yapılar kullanmak,
- * Mümkün olduğunca sık örmek,
- * Bükülme eğilimi ve büküm sayısı az olan iplik kullanmak,
- * Katlı iplik kullanmak,
- * Bir sıra Z, Bir sıra S bükümlü iplikle örmektir.

b. Makinadan kaynaklanan örgü dönmesi: Çok sistemli yuvarlak örne makinalarında örülen mamullerde görülür. Önlemek için;

- * Az sistemli makinelerde çalışılmalı,
- * Makinanın dönüş yönüne göre uygun büküm yönünde iplik kullanılmalıdır.

3.3 Örgüde Boyuna Çizgiler: Genellikle iğne hatalarından kaynaklanır. Nedenleri şöyle sıralanabilir:

- * İğne kancası kopuksa, ilmek yapılamaz,
- * İğne dili kopuksa, ilmek yapılamaz örgü toplanması olur.
- * İğne dili tam kapanmazsa, ilmekler daha büyük olur.
- * İğne dili kopmuşsa, ara ara iplik kopması meydana gelir.
- * İğne ayağı kırılmışsa, ilmek yapılamaz.
- * Önlemek için tek çözüm hatalı iğnenin değiştirilmesidir.
- * Makina fazla yağlanmışsa ilmek çubuğu boyunca yağ izi oluşur. Yağlama sırasında dikkat edilmelidir.

3.4 Örgüde Enine Çizgiler: iplikten veya makinadan kaynaklanabilir. Enine çizgi hatası, ardarda gelen iki sıranın ilmek uzunlukları aynı ise hata iplikten, farklı ise makinadan kaynaklanıyor demektir.

a. İplikten kaynaklanan enine çizgiler

- * iplikteki ince ve kalın yerler örgü yüzeyinde dağınık, kesik çizgiler şeklinde görülür. Kaliteli ve düzgün iplik kullanılmalıdır.
- * Yanlışlıkla sistemlere farklı numarada iplikler beslenildiğinde, periyodik olarak tekrarlanan enine çizgiler oluşur. Makinaya bobin yerleştirirken dikkat edilmelidir.
- * Bükülme eğilimi yüksek iplik kullanılıyorsa, iplik kendi üstüne kattırılıp, kumaşta kalın yer oluşturur. Ya bu tip iplik kullanılmamalı, kullanılmak zorundaysa iplik besleme gerginliği doğru ayarlanmalıdır.
- * Uçuntu, düğüm veya yanlış düğümleme enine çizgi veya deliklere yol açabilir. Kaliteli iplik kullanılmalı ve işletmede temizliğe dikkat edilmelidir.

b. Makinadan kaynaklanan enine çizgiler

- * İplik besleme sistemindeki ayarsızlıklardan kaynaklanır. Pozitif iplik besleme sistemi tercih edilmelidir, negatif iplik besleme sistemi kullanılmak zorundaysa, iplik giriş gerginliği ve kumaş çekim ayarları çok hassas ayarlanmalıdır.
- * Sıklığı ayarlayan kilit parçalarının temizliğine dikkat edilmelidir.

3.5 Kenar Kıvrılması: Dengesiz örgü yapılarında, kumaş yanları ile alt ve üst kenarlarında görülen kıvrımlardır. Önlemek mümkün değildir. Ancak konfeksiyon işlemi sırasında çalışmayı kolaylaştırmak için şu yöntemler önerilebilir.

- * Terbiye işlemi sırasında kumaş kenarlarına yapışkan madde aplike etmek,
- * Kumaş kenarlarına yapışkan kağıt yapıştırmak,
- * Kenarlara kıvrılmayı önleyici spray uygulamak,
- * İğneli serim masası kullanmak.

3.6 Kumaş Kırılması: Örne makinasında kumaş çekiminin iyi sağlanamaması veya terbiyede özellikle ağır kumaşların halat şeklinde işlenmesi sırasında meydana gelen kumaş katlanmalarıdır. Bu bölgelerin boya alması farklı olacağından terbiye sonrası belirgin hale gelir. Önlemek için:

- * Örne makinasında kumaş çekimi iyi ayarlanmalı,
- * Terbiye işlemleri sırasında, Kumaş hortumlarını şişirici sistemler, kumaşı kayganlaştırıcı maddeler kullanılmalı veya flote oranı artırılmalıdır.

TAVSİYE EDİLEN İĞNE/İPLİK ÖLÇÜLERİ

İĞNE ÖLÇÜSÜ METRİK (SINGER)	65 (9)	70 (10)	75 (11)	80 (12)	90 (14)	100 (16)	110 (18)	120 (19)	125 (20)	130 (21)	140 (22)	160 (23)	180 (24)	200 (25)
KESİK ELYAF POLYESTER		150	150	120	120	50	50	36	36	36			7	
POLY/POLY POLY/COT		140	140	100			60	40	40			20		
MERSERİZE	80		60	60		40	40	24	24					5
SONSUZ ELYAF POLYESTER			120	120	70	70 50	50	30	30					

DİKİŞ KOD NO.	DİKİŞ TİPİ	1 cm. Dikişte iplik Tüketimi (cm. olarak)
101	Tek iplik zincir dikiş	4
301	Kilit dikiş	2.5
401	iki iplik zincir dikiş	5.5
504	Üç iplik overlok	14
512	Dört iplik emniyet dikişli overlok	18
516	Beş iplik emniyet dikişli overlok	19.5
506	Dört iğne Fletlok	323

GENEL DİKİŞ TİPLERİ

DİKİŞ KOD. NO.	İPLİK ADEDİ	İĞNE ADEDİ	DİKİŞ TİPİ
101	1	1	Tek iğne zincir dikiş
301	2	1	Kilit dikiş
304	2	1	Kilit dikiş zig-zag
401	2	1	iki iplik zincir dikiş
404	2	1	iki iplik zincir dikiş zig-zag
504	3	1	Üç iplik overlok
512	4	2	Dört iplik emniyet dikişli overlok
514	4	2	Dört iplik overlok
515	4	2	Dört iplik zincir emniyet dikişli overlok
516	5	2	Beş iplik zincir emniyet dikişli overlok
606	9	4	Dört iğne Fletlok

Sınıf	Dikiş Tipi	Dikiş Görünümü	Kullanım Yeri
101	Tek iplikli zincir dikiş	
	Teğel işleri, düğme dikimi, gömlek ilikleri, köprü işleri, taklit kol ilikleri, kör dikiş işlerinde, eğri iğne çalışmalarında, kravat endüstrisinde
201	El dikişi	
	Ceket, palto, manto ve pantolon üst süs dikişlerinde
301	Çift baskı dikişi	
	Kımaş katlarının bağlanmasında, Çamaşır iliklerinde, Kör dikişlerde (süsleme dikişi)
304	Çift baskı dikişi (zik-zak)	
	Kenar dikişlerinde temizlik Elastik dikiş Süsleme dikişi (piko) Astar dikimi
308	Çift baskı dikişi (zik-zak)	
	Çamaşır, kadın iç çamaşırı ve korse sanayinde
401	İki iplikli zincir dikiş	
	İnce ve örme kumaşların dikiminde, gözlü ilik açımında
402	İki iğneli üç iplikli zincir dikiş (reçme)	
	Örme yüzeylerin baskı dikişlerinde
404	İki iplikli zincir dikiş (zik-zak)	
	Elastik dikişlerde, kesik kenarların temizlenmesinde, örme kumaşlarda, manto ve çamaşır sanayinde
406	İki iğneli üç iplikli zincir dikiş (reçme)	
	Örme yüzeylerin baskı dikişlerinde
407	Dört iplikli kapama dikişi	
	Örme kumaşların kenar çevirmeleri ve süslemeleri, lastik dikişleri, şerit dikişleri, fermuar dikişleri, kemer dikişleri ve beraber dikişi yapılacak yüzeylerin üst dikişlerinde
501	Tek iplikli sülfile dikişi	
	Kürk kapama dikişlerinde, kenarları kesip kapama dikişlerinde, terbiye dairelerinde top başı dikiminde

Sınıf	Dikiş Tipi	Dikiş Görünümü	Kullanım Yeri
502	İki iplikli sülfile dikiş	
	Kadın, erkek üst giysilerinde kenarların temizlenmesinde
503	İki iplikli sülfile dikiş	
	Kadın, erkek üst giysilerinde kenarların temizlenmesinde
504	Üç iplikli sülfile dikiş	
	Kenarların birbirine bağlanması, kumaş katlarının kapatılmasında
505	Üç iplikli sülfile dikiş	
	Kenarların birbirine bağlanması, kumaş katlarının kapatılmasında
512	4 iplikli sülfile dikiş (sahte emniyetli)	
	Kumaş katlarının birleştirilmesinde
515	5 iplikli sülfile dikiş (tam emniyetli)	
	Çamaşır endüstrisinde, örme sanayinde, iş elbisesi sanayi v.b. yerlerde yan dikişlerde
602	İki iğneli üstten kapamalı dikiş (karyoka)	
	Örme yüzeylerde kumaş katlarının birleştirilmesinde ve süsü dikişlerinde
605	Üç iğneli üstten kapamalı dikiş	
	Örme yüzeylerde kumaş katlarının birleştirilmesinde ve süsü dikişlerinde
607	Dört iğneli üstten kapamalı dikiş (flat-lock)	
	Örme yüzeylerde kumaş katlarının birleştirilmesinde ve süsü dikişlerinde

İĞNE ÇEŞİTLERİ			

	Standart yuvarlatılmış uç	R	Genel dikim amaçlı

	Kütük uçlu	STU	Düğme dikimi için

	Sivri uçlu	SPI	Düğme dikimi için

	İnce kütleştirilmiş uç	SIN/NYR/SES	Kaba iplik ve kumaş kullandıkça daha küt iğne

	Orta kütleştirilmiş uç	SI/LAC/SUK	

	Kalın kütleştirilmiş uç	G/CAL/SFK	

	Extra küt uç	TR/BIL	Nakış ve dantel dikisi

	Özel küt uç	SKL	Elastik yapılı kumaşlar

	Üçgen ve yuvarlatılmış uç	TRI-TIP/TR-FACET/SDI	Plastik kumaşlar için

İĞNE SİSTEM ÇİZELGESİ

SİNGER	METRİK	UNION SPECIAL	WILCOX&GIBBS		İĞNE BİÇAĞI GENİŞLİĞİ (mm)	İĞNE GÖZÜ GENİŞLİĞİ (mm)
			NORMAL	SÜPERLOK		
6	55	022	000	22	0.56	-
7	60	0245	00	24	0.58	0.248
8	-	-	-	-	0.63	-
9	65	025	0	25	0.66	0.264
10	70	027	1	27	0.71	0.284
11	75	029	-	30	0.76	0.304
12	80	032	2	32	0.81	0.325
13	85	034	-	-	0.86	0.345
14	90	036	3	36	0.91	0.365
15	95	038	-	-	0.96	0.386
16	100	040	4	40	1.02	0.406
17	105	042	-	-	1.06	0.426
18	110	044	5	44	1.11	0.447
19	120	048	6	48	1.16	0.467
20	125	049	-	49	1.21	0.487
21	130	-	7	52	1.29	0.518
22	140	054	8	-	1.44	-
23	160	060	9	-	1.55	-
24	180	-	-	-	1.82	-
25	200	079	-	-	2.05	-

İPLİK TÜKETİM KILAVUZU

Bu tabloda, çeşitli ürünler için yaklaşık olarak dikiş ipliği tüketim miktarları verilmiştir. Değerlere % 5 fire dahil edilmiştir. Bu tüketim miktarları, üretici firmaların üretim teknikleri ile model ve beden farklılıklarına göre de değişiklik gösterebilir.

Metre	Metre
Alışveriş Çantası55	Okul Çantası.....40
Anorak230	Oto Döşemeleri680
Aşçı Elbisesi (Tk)380	Önlük (Mutfak)..... 20
Ayakkabı (Çift)	Palto:
Çocuk10	Çocuk135
Bayan20	Bayan315
Erkek25	Erkek610
Battaniye35	Pantolon:
Bluejean Pantolon210	Çocuk150
Bluz85	Bayan200
Bot:	Erkek270
Bayan30	Pijama:
Erkek35	Çocuk100
Ceket:	Bayan140
Bayan150	Erkek190
Erkek200	Robdöşambr:
Çadır455	Çocuk165
Çanta170	Erkek250
Çarşaf45	Sabahlık185
Elbise:	Sırt Çantası10
Çocuk90	Slip40
Bayan190	Sutyen40
Eldiven (Çift)25	Şapka:
Emniyet Kemerini10	Çocuk25
Eşofman160	Yetişkin50
Etek100	Şemsiye20
Evrak Çantası	Şort:
Bayan65	Çocuk35
Erkek50	Spor70
Gece Elbisesi:	Takım Elbise480
Çocuk55	Tayyör365
Bayan100	Terlik15
Golf Çantası136	Toz bezi25
Gömlek:	Triko Kazak:
Çocuk75	Bayan70
Erkek120	Erkek80
Havlu10	T.Shirt:
iş Pardesüsü180	Çocuk50
iş Tulumu220	Bayan75
Jartiyer35	Erkek90
Jipon:	Uyku Tulumu:
Uzun75	Çocuk185
Yarım40	Yetişkin275
Korse95	Yağmurluk:
Kravat5	(Pardesü)285
Külöt (Uzun Paçalı)50	YAstık Kılıfı10
Külötlü Çorap30	Yatak200
Kürk Palto:	Yatak Örtüsü:
Suni340	(Kapitone)320
Mink7300	Yelek50
Masa Örtüsü45	Yorgan:
Mayo:	Tek Kişilik50
Bayan75	Çift Kişilik65
Erkek50	Yorgan Kılıfı80
Mendil5	

ISO STANDART ÖLÇÜ TABLOLARI

ISO'nun belirlediği ilkelere uygun olarak Avusturya, Belçika, Danimarka, Finlandiya, Almanya, Yunanistan, Hollanda, Norveç, Portekiz, İsveç ve İsviçre'nin giyim enstitülerince kabul edilen kadın ve erkek standart vücut ölçü tabloları aşağıda verilmiştir.

Tablo 1. 1.68 cm boy ve normal kalça çevresine sahip bayanlar için beden kodları ve bu kodların temsil ettiği vücut ölçüleri

Beden Kodları	84	88	92	96	100	104	110	116	122
Boy	168	168	168	168	168	168	168	168	168
Göğüs çevresi	84	88	92	96	100	104	110	116	122
Bel çevresi	66	70	74	78	82	86	92	98	104
Kalça çevresi	92	95	98	102	106	110	115	120	125
Dış kol uzunluğu	61	61	61	61	61	61	61	61	61
İç bacak uzunluğu	78	78	78	78	78	78	78	78	78
Dış bacak uzunluğu	106	106	106	106	106	106	106	106	106

Tablo 2. Boy ve figür tipine göre ölçülerde oluşabilecek sapmalar Tablo 2'de gösterilmektedir

		Göğüs Çevresi	Bel Çevresi	Kalça Çevresi	Dış kol uzunluğu	İç bacak uzunluğu	Dış bacak uzunluğu
Uzun boy	+8	0	•	•	+2.5	+4	+5
Kısa boy	-8	0	•	•	-2.5	-4	-5
Dar kalça	0	0	-3	-6	0	0	-
Geniş kalça	0	0	+3	+6	0	0	-

* Yeterli doğrulukta genel ifadesi mümkün değildir.

Tablo 3. Kadın vücut ölçüleri, beden aralıkları, figür tipleri ve sembolleri topluca görülmektedir.

KADIN VÜCUT ÖLÇÜLERİ											
Boy: 152-160-168-176-184-192 herbir boy uzunluğu için figür tipleri; dar kalça-normal kalça-geniş kalça											
Göğüs çevresi	84	88	92	96	100	104	110	116	122		
Bel çevresi figür tipleri	dar kalça
	63	67	71	75	79	83	89	95	101	
	normal kalça
	66	70	74	78	82	86	92	98	104	
	geniş kalça
	69	73	77	81	85	89	95	101	107	
Kalça çevresi figür tipleri	dar kalça
	86	89	92	96	100	104	109	114	119	
	normal kalça
	92	95	98	102	106	110	115	120	125	
	geniş kalça
	98	101	104	108	108	116	121	126	131	
Boy için kullanılan renk tonu	
	
	
	
	
	
					
		152	160	168	176	184	192				
Dış kol uzunluğu	56	58,5	61	63,5	66	68,5					
İç bacak uzunluğu	70	74	78	82	86	90					
Dış bacak uzunluğu	96	101	106	111	116	121					
Piktogram üzerinde renk kodu, figür tipi sembolü birleştirir.											
Harflerle bedenlerin kodlanması	XXS	XS	S	M	L	XL	XLL				
Göğüs çevresi	70-78	78-86	86-94	94-102	102-110	110-118	118-126				

176 cm. boy ve normal bel çevresi ölçüsüne sahip erkekler için beden kodları ve bu kodların temsil ettiği vücut ölçüleri, Tablo 4'te verilmiştir.

Tablo 4. 176 cm boy ve normal bel ölçüsü için erkek beden ölçüleri.

Beden Kodları	88	92	96	100	104	108	112	116	120
Boy	176	176	176	176	176	176	176	176	176
Göğüs çevresi	88	92	96	100	104	108	112	116	120
Bel çevresi	73	78	83	88	93	98	103	108	113
Kalça çevresi	89	93	97	101	105	109	113	117	121
Dış kol uzunluğu	65	65	65	65	65	65	65	65	65
İç bacak uzunluğu	82	82	82	82	82	82	82	82	82
Dış bacak uzunluğu	110	110	110	110	110	110	110	110	110

Boy ve figür tipine göre vücut ölçülerinde olan sapmalar tablo 5 ve tablo 6'da görülmektedir.

Tablo 5. Boy ve figür tipine göre vücut ölçülerinde olan sapmalar

	Boy	Göğüs Çevresi	Bel Çevresi	Kalça Çevresi	Dış kol uzunluğu	İç bacak uzunluğu	Dış bacak uzunluğu
Uzun	+6	0	*	*	+2	+3**	+4
Kısa	-6	0	*	*	-2	-3**	-4

* Yeterli doğrulukta genel ifadesi mümkün değildir.

** İç bacak uzunluğu için sapma miktarı ülkeden ülkeye değişim gösterebilir. Verilen sapma miktarı ortalama değeri gösterir. Kuzey Avrupa ülkelerinde sapma miktarı 1 cm'e kadar daha da artırılabilir.

Tablo 6. Figür tipindeki değişimlere göre vücut ölçülerinde olan sapmalar.

	Göğüs Çevresi	Bel	Kalça Çevresi
Uzun	0	-6	-3
Kısa	0	+6	+3

Tablo 7. Erkek vücut ölçüleri, beden aralıkları, figür tipleri ve sembolleri.

ERKEK VÜCUT ÖLÇÜLERİ										
Boy: 152-158-164-170-176-182-188-194, her bir boy uzunluğu için figür tipleri; zayıf-normal-iri yapılı-şişman-iri yarı şişman										
Göğüs Çevresi	88	92	96	100	104	108	112	116	120	
Bel çevresi figür tipleri	zayıf	67	72	77	82	87	92	97	102	107
	normal	73	78	83	88	93	98	103	108	113
	iri yapılı	79	84	89	94	99	104	109	114	119
	şişman	85	90	95	100	105	110	115	120	125
	iri yarı, şişman	91	96	101	106	111	116	121	126	131
Kalça çevresi figür tipleri	zayıf	86	90	94	98	102	106	110	114	118
	normal	89	93	97	101	105	109	113	117	121
	iri yapılı	92	96	100	104	108	112	116	120	124
	şişman	95	99	103	107	111	115	119	123	127
	iri yarı, şişman	98	102	106	110	114	118	122	126	130
Boy için kullanılan Renk kodu	Yeşil	Sarı	Kahve rengi	Lacivert	Bordo	Gri	Portakal rengi	Mavi		
	152	158	164	170	176	182	188	194		
Dış kol uzunluğu	57	59	61	63	65	67	69	71		
İç bacak uzunluğu	70	73	76	79	82	85	88	91		
Dış bacak uzunluğu	94	98	102	106	110	114	118	122		
Piktogram üzerinde renk kodu, figür tipi sembolü birleştirilir.										
Harflerle bedenlerin kodlanması	XXS	XS	S	M	L	XL	XLL			
Göğüs çevresi	70-78	78-86	86-94	94-102	102-110	110-118	118-126			

Kabul Edilebilir Kalite Düzeyi - AQL (Acceptable Quality Level)

Seviye 2 Tek Örneklem Planı Normal AQL 4 - Level II Single Sample Plan Normal AQL 4		
Örneklem Yapılacak Partinin Toplam Adedi	Alınacak Örneklem Adedi	Kabul – Red Sınırı
2-25	3	0-1
26-90	13	1-2
91-150	20	2-3
151-280	32	3-4
281-500	50	5-6
501-1200	80	7-8
1201-3200	125	10-11
3201-10000	200	14-15
10001 ve üzeri	315	21-22

Seviye 2 Tek Örneklemesi Planı Normal AQL 2.5 - Level II Single Sample Plan Normal AQL 2.5		
Örneklemesi Yapılacak Partinin Toplam Adedi	Alınacak Örneklemesi Adedi	Kabul – Red Sınırı
2-50	5	0-1
51-150	20	1-2
281-500	50	3-4
501-1200	80	5-6
1201-3200	125	7-8
3201-10000	200	10-11
10001-35000	315	14-15
35001 ve üzeri	500	21-22

Telif hakkı 2002 Coyote Technologies Inc.

STANDART DÜĞME EBATLARI

1" = 40L = 25,4 mm

Ham Deri

Deri sektörünün temel maddesini oluşturan ham deri kesilen hayvanın yüzülmesiyle elde edilen organik bir maddedir. Bu ham madde teknik yöntemlerle uygun şekilde işlendiğinde, birçok alanda kullanılmaya elverişli değerli madde niteliği kazanır. Aynı zamanda geniş bir istihdam alanı da yaratmış olur. Bu bakımdan, ekonomik değeri olan ve üzerinde önemle durulması gereken bir kaynak niteliği taşımaktadır.

Ham deri et üretimi sırasında elde edilen bir yan üründür, miktarı et üretimine bağlıdır. Kesim sırasında hayvanın kanının tamamen akıtılmasına dikkat edilmelidir. Damarlarda kalan kan bakteriler için iyi bir besi ortamı olduğundan bitmiş deride damar izleri oluşumuna neden olmaktadır. Yüzüm sırasında kesim çizgileri derinin gevşek yapılı bölgelerine gelecek şekilde uygulanırsa derinin faydalı yüzeyi artmaktadır. Derinin yüzülmesinde kesik (ispire) ve deliklerin oluşmasına neden olacak sivri uçlu ve keskin bıçak kullanılmamalıdır.

Deri sanayinin ham madde kaynakları şu şekilde gruplandırılmıştır:

1. Büyükbaş hayvan derileri
2. Küçükbaş hayvan derileri
3. Kürklük hayvan derileri
4. Sürüngen hayvan derileri
5. Diğer hayvan derileri

1. Büyükbaş hayvan derileri: Sığır, manda, deve, at, vb.

2. Küçükbaş hayvan derileri: Koyun, keçi, tiftik, domuz, karaca, ceylan, vb.

3. Kürklük hayvan derileri: Tilki, sansar, porsuk, mink, samur, tavşan, sincap, karagül, tay, vb

4. Sürüngen hayvan derileri: Yılan, kertenkele, timsah, vb.

5. Diğer hayvan derileri: Kanguru, çakal, ayı, kurt, su aygırı, vb.

Ham Deri Yapısı

Deride doku ve tabakalar bulunur. Bu dokular **epitel doku**, **bağ ve destek dokusu**, **kas dokusu** ve **sinir dokusudur**.

Epitel Doku: Bedenin hava ile temas eden üst yüzeyini oluşturan epidermis çok katlı epitel dokulardan meydana gelmiştir. Bağ dokusundan geçen kan damarlarınca beslenen epitel hücrelerden oluşmuştur. Gelişimini tamamlamış hayvanlarda en üst epitel doku hücreleri boynuzlaşarak sağlam bir koruyucu tabaka haline gelir.

Bağ ve Destek Dokusu: Deride en kalın tabakayı oluşturur. Birçok protein çeşitlerinden meydana gelmiştir. Bunlardan **kollajen**, **keratin** ve **elastin** fazla miktarda bulunan proteinlerdir.

Sinir Dokusu: Sinirler, sinir hücrelerinden meydana gelir. Deri tabakasının en üstünde bulunurlar. Sinirler miktar olarak çok az ve ince bir yapıda dağılmışlardır. Deri üretimi açısından önemsizdir.

Kas Dokusu: Deride bulunan kaslar; kıl kası, yağ ve ter bezleri çevresindeki kaslardır. Kıl kası kılın hareketini sağlar ve yağ bezlerinden yağın boşalmasına yardımcı olur. Kollar kıl kökü ve sırcaya elastin lifleri ile tutunmuşlardır. Kıl kasları yapılanmış proteinden oluşmuşlardır. Kireçlik ve sama işleminden etkilenmez.

Şekil 1. Kılın histolojik yapısı

DERİNİN KİMYASAL YAPISI

Hayvan derisi protein, yağ ve mineraller ile sudan oluşur. Bu maddelerin her birinin payı: Derinin türüne, ırka, yaşa, cinsiyete ve yaşam koşullarına göre değişir.

DERİNİN KISIMLARI

- A:Kanat**
B:Kropon
C:Etekleri alınmış kanat
D:Omuz/Boyun
E:Etek

ÜRETİLEN DERİ TİPLERİ

- 1) Giysilik deri
- 2) Ayakkabılık deri (yüzlük, astarlık, taban)
- 3) Mobilyalık deri
- 4) Otomobil döşemelik deri
- 5) Eldivenlik deri
- 6) Ortopedik deri
- 7) Saraciyelik deri
- 8) Teknik deriler
- 9) Koruyucu iş ve emniyet donanımı için deriler

YÜZEY UYGULAMASINA GÖRE MAMUL DERİ TİPLERİ

Kullanılan yüzeye uygulanan bitim işlemlerine göre mamul deriler 3 gruba ayrılabilir. Bunlar; sırçalı deri, zımparalı deri ve yarma deridir.

1. Ciltli/Sırçalı deri

Deri cinsine has cilt deseni ve doğal görünümüne sahiptir. Çeşitli boyama olanakları ve finisaj etkileriyle geniş bir yelpazede deri ürünlerinden beklentileri karşılayabilecek özelliklerdedir. Bu grupta yer alan deriler uygulanan finisaj yöntemlerine bağlı olarak kendi içlerinde sınıflara ayrılırlar:

1.1. Naturel deri

Çeşitli deri tipleri tabaklamadan sonra boyama işlemi yapılmadan kullanıma hazır hale getirilmektedir. Bu deriler tabaklama maddelerinin kendine has olan rengi taşırlar. Bitkisel tabaklanmış deriler geleneksel olarak günümüzde de tabii veya tabii renkli deri diye adlandırılmaktadır. Kösele, bitkisel tabaklanmış boyanmamış saraciyelik (sabunlu kösele, vaketa vb.) deriler de bu grupta yer almaktadır. Kimi zaman yalnızca koruyucu renksiz cila ve/veya mum uygulaması yapılır.

1.2. Anilin deri

Bu grupta yer alan deriler yaş işlemler sırasında dolapta boyanırlar. Deri yüzeyi finisaj işlemi sırasında örtülmediği için, deri cinsine özgü olan sırça görünümü mamul deride muhafaza edilir. Anilin deride kullanılan dolap boyalarında ışık haslığı, ter haslığı vb. özellikleri aranır, çünkü bu görünüm deriden mamul eşyanın dış yüzünü oluşturur. Sırça kusur ve hataları mamul deri yüzeyinde görüleceğinden bu tür üretim için deriler titizlikle seçilmelidir.

1.3. Yarı Anilin Deri

Bu deriler, mamul deriden beklentilere uygun olarak farklı kalınlıklarda finisaj tabakası içerir. Finisaj tabakası az veya çok miktarda pigment boya ile renklendirilir. Finisajda az miktarda pigment boya kullanılırsa deri anilin görünümüne yakın olur ve yarı anilin (semi anilin) deri olarak adlandırılır. Burada önemli olan husus, sırça tabakasının tabii görünümünün muhafaza edilmesidir.

1.4. Opak Deri

Genellikle yüzey kusurlarını kapatmak amacı ile finisaj işlemi sırasında deri cildinin örtücü pigment katları ile kaplandığı derilerdir.

1.5. Düzeltilmiş sırçalı deri/ Baskılı deri

Düzeltilmiş deyişi ile sırçadaki hata ve kusurların hafifçe zımparalanarak giderilmesi ve sırçanın homojen bir görünüme getirilmesi anlaşılır. Daha sonra pigmentli finisaj uygulaması ve üzerine çeşitli cilt baskı desenlerinin uygulandığı derilerdir. Ayrıca, folyo transfer kağıtları uygulaması ile de yüzey estetiği geliştirilebilir.

2. Zımparalı/Havlı deriler

Bu grupta yer alan deriler sırçanın zımpara yapılmasıyla (nubuk deri) veya et tarafının zımpara yapılmasıyla (süet deri) elde edilirler.

2.1. Nubuk deri

Nubuk deri, çok kısa lifli ve kadife tutumundadır, sırçanın hafifçe zımparalanmasıyla elde edilir. Bu tip deriler için sırça hatası ve kusuru olmayan deriler ve ince lif yapılı (dana derisi vb.) deriler seçilmelidir.

2.2. Süet deri

Süet deri, sırcalı deridir ve et tarafı zımparalanarak elde edilir. Lifler (hav) süet deriye göre daha uzundur (kabadır). Süet deride et tarafı zımparalandığı için retikular tabakası ince lifli dana ve keçi gibi deriler seçilmelidir, böylece yüzeyde iyi bir görünüm elde edilebilir. Çok yumuşak süet deri üretiminde sırça tarafı da zımparalanır ve hafifçe tıraş edilir.

2.3. Güderi

Bu derilerin sırça ve papiller tabakaları alındığı için ve üretim özelliği nedeniyle çok yumuşaktırlar. Tabaklamadan gelen sarı bir deri rengi vardır, elbiselik olarak işlenen deriler arzu edilen renge boyanırlar.

3. Yarma deri

Kalın derilerin yarma makinesinden geçirilerek tabakalara ayrılması ile elde oluna derilerdir. En üst tabaka cilt katını içerdiğinden "Cilt Yarması", altındaki tabakalar ise "Et Yarması" olarak adlandırılır. Alt yarma deri retikular tabakadan oluştuğu için iki yüzeyi de lifli (havlı) dir. Finisajlı yarma deri, kaplanmış yarma deri ve yarma süet deri çeşitleri vardır.

3.1. Kaplanmış yarma deriler

Cilt yarma derileri her türlü finisaja uygun olabilir. Özellikle et yarması deride homojen görünümlü bir yüzey elde edebilmek için kalın bir finisaj tabakası uygulanması gerekir. Yüzey görünümü baskılı cilt veya desenli olabilir. Bu tip derilerin sırcalı derilerden ayırt edilebilmesi için kesite bakılır. Yarma deride finisaj tabakasının kaba lif dokulu retikular tabaka üzerinde olduğu görülür, sırcalı derilerde finisaj tabakası ince ve sıkı lif dokulu papiller tabaka üzerinde yer alır.

3.2. Yarma süet deri

Genellikle et yarmaların zımparalanması ile elde edilirler. Yarma derinin orta yarma mı yoksa alt yarma mı olduğu belirlenmelidir. Orta yarmanın yeteri sağlamlığı olmadığı için tekstil veya plastikten bir dokuma ile kuvvetlendirilmesi gerekir.

TÜRK STANDARTLARINDA YER ALAN KİMİ DERİ VE DERİ MAMULLERİ

Vaketa: Orta ve hafif ağırlıktaki sığır ve dana derilerinin bitkisel tanenler ve organik tabaklayıcıların tek başlarına veya birlikte kullanılarak tabaklanmasından sonra yağlanması ve sırça taraflarının perdahlanması (parlatılması) sonucu elde edilen doğal renkte ya da boyanmış yumuşak derilerdir.

Astarlık Deri: Koyun ve keçi derileri ile sığır yarma derilerinin çeşitli şekillerde tabaklanmasından elde edilen doğal renkli veya boyanmış ince, yumuşak ve cildi düzgün derilerdir. Astarlık deriler 2 tiptedir. Birincisi; perdahlanmamış ve boyanmamış astarlık derilerdir bunlara meşin adı da verilir. kg üzerinden alınıp satılırlar. İkincisi ise; perdahlanmış ve boyanmış astarlık derilerdir, bunlar desi (alan) hesabıyla alınıp satılırlar.

Semi Krom Vaketa: Orta ve hafif ağırlıktaki sığır veya dana derilerinin önce kromla daha sonra bitkisel ve diğer organik tabaklayıcılarla tabaklanmasından sonra fazlaca yağlanmış ve sırça tarafından finisaj görmüş doğal renkte veya boyanmış yumuşak tutumlu derilerdir.

Güderi: Sırçasız (ciltsiz) koyun derisinin balık yağları ile veya diğer yağlarla doğrudan veya formaldehit gibi organik maddelerle tabaklanmasından sonra kombine tabaklamaya tabi tutulan çok yumuşak tutumlu, kendine özgü rengi olan ve fazlasıyla su emebilen derilerdir.

Ruğan: Sığır, dana, keçi ve oğlak gibi derilerin doğal ve sentetik her türlü tabaklayıcı maddelerle tabaklanmasından sonra türlü renklerde sırçadan boyanmış, sentetik ve farklı özellikteki laklarla finisajı yapılmış çok parlak görünümlü derilerdir.

Vidala (Ayakkabı yüzüklük): Bunlar ağır, orta, hafif büyükbaş derilerinin kromla tabaklanmasından elde edilen ve sırça tarafından finisaj görmüş türlü renklerdeki yumuşak tutumlu derilerdir ve sığır, dana ve at vidalalar olarak 3' e ayrılırlar.

Kösele - Gön: Kösele; sığır ve manda derilerinin ağır ve orta grupta olanlarından bitkisel tabaklanmış sert, sıkı tutumlu ve doğal renkli mamul deridir. Gön ise; silindirden geçirilmemiş olan köseleye denir. Ömeğin; kanat kösele, bütün deriden yapılmış olan köselelerin sırt kemiği boyunca ikiye ayrılması ile oluşur.

Vardoluluk Kösele: Yalnız kropondan imal edilen bir köseledir, ayakkabı sayısıyla tabanını birleştirir, görünümü düzleştirir.

Kayıklık Kösele: Ağır sığır derileri, bitkisel tanenler ve diğer organik tabaklayıcılarla tek başlarına veya kombine olarak tabaklanıp özel bir şekilde yağlandıktan sonra doğal renkte, kropon halinde ve sıkı tutumlu derilerdir.

Kromlu Kösele: Ağır manda ve sığır derilerinin krom tuzlarıyla tabaklanmasından sonra yağlı ve yağsız olarak yapılan mavi-yeşil renkte, esnek tutumlu köseledir.

Piyasada Bulunan Ham Ve Yarı mamul Deriler

Ham deri: Bu deriler fabrikaya taze, tuzlu-yaş, tuzlu-kuru, hava-kurusu v.b. şekillerde yünlü olarak gelir.

Pikle: Deri ıslatma, yumuşatma, kıl giderme, kireçlik, kireç giderme, sama ve yağ giderme işlemlerinden geçirildikten sonra asitlerle pH=1,5-2,0 ayarlanarak konservelenir.

Wet-blue: Deriler tabaklamaya kadar olan işlemlerden geçirildikten sonra tabaklanarak piyasaya sunulurlar.

Crust: Özellikle Afrika, Pakistan ve Hindistan' dan gelir. Bunlar kromla tabaklanmış ve bitkisel tabaklanmış olarak ikiye ayrılır. Her iki tipte de deriler kuru durumda bulunur. Yaş işlemler yapıldıktan sonra tabaklanmış, yağlanmış ve kurutulmuş derilerdir. Bitkisel tabaklanmış olanlar önemini kaybederken krom crust deriler daha fazla aranan tiplerdir.

DERİ İŞLENTİ BASAMAKLARI

Deriler fabrikalara: Konservelenmiş ham deri, pikle deri, kromlu yaş ve dolap boyalı kuru deriler halinde gelebilir. Konservelenmiş ham deri aşağıdaki işlem basamakları sonucu mamul hale gelir.

1. Depolama ve Asortlama	2. Yumuşatma ve Kireçlik	3. Etleme	4. Yarma
5. Sama, Pikle, Tabaklama	6. Sıkma	7. Asortlama	8. Traşlama
9. Tabaklama	10. Nötralizasyon, Boyama ve Yağlama	11. Kurutma	12. Açma
13. Zımparalama	14. Bitirme İşlemleri (Finisaj)	15. Kontrol	16. Sevk Etme

Islatma - Yumuşatma:

Derilere konservleme ve depolama sırasında kaybettikleri suyu geri kazandırarak derilerin konservasyon öncesi sahip olduğu nem ve tutuma getirmek, ham deri üzerindeki mikroorganizmaları kan, kir, tuz, çamur ve idrar gibi pisliklerden temizlemek, derinin yapısında bulunan ve suda çözünen albuminler ve nötral tuzlarda çözünen globülinler gibi eriyebilir proteinleri uzaklaştırmak amacıyla yapılır.

Kıl Giderme – Kireçlik:

Epidermal yapıya etki ederek epidermis tabakasını, fibriller olmayan yapıları, kıl ve kıl köklerini deriden uzaklaştırmak, proteinlerinin şişmesini sağlayarak deri strüktürünü açmak,

Daha sonraki işlem basamaklarında kullanılacak kimyasal maddelerin bağ yapabileceği aktif karboksil ve amino gruplarının ortaya çıkmasını sağlamak, Derideki lesitin, sefalin gibi erime noktası düşük olan yağları sabunlaştırarak deriden uzaklaştırmak için yapılır.

Kireçlik giderme - Sama:

Kireçlik işlemi sırasında aktif uçların ortaya çıkarılması için şişirilen derilerin şişkinliğini indirmek ve derilere belli bir yumuşaklık esneklik kazandırmak, Deri pH' ını kireç giderme sonrası yapılacak olan sama işlemi için uygun pH değerlerine getirmek, Deri bünyesinde lifsi yapıda bulunan ve ıslatmadan sama işlemine kadar yapılan işlem basamaklarında uzaklaştırılmamış olan eriyebilir proteinleri enzimler yardımı ile uzaklaştırmak, Kireçlik işleminde uzaklaştırılmamış kıl kökleri, epidermis ve pigment bakiyelerini uzaklaştırmak için yapılır.

Yağ Giderme:

Derideki yağın uzaklaştırılması
Daha sonraki işlemlerin sağlıklı yürütülebilmesi ve bu kimyasalların deri içine nüfuziyetini kolaylaştırmak
Mamul deride yağ kusmasını önlemek
Bitmiş derinin kötü kokulardan arındırmak
Abrajsız düzgün boyama yapılmasını sağlamak
Finisaj işleminin düzgün yapılmasını temin etmek amaçları ile yapılır.

Pikle:

Deriyi tabaklama işlemine hazırlamak ve tabaklayıcı maddenin deriye nüfuz edebileceği pH değerine getirmek amacı ile yapılır. Burada önemli husus kullanılan asit ve tuzun miktarlarıdır. Asit miktarı fazla olursa ya da birden fazla miktarda asit banyoya verilirse, derinin sırcasının zedelenmesine ve yırtılma mukavemetinin düşmesine neden olur. Giysilik derilerde ve diğer deri çeşitlerinde asit şişmesi istenmez.

Tabaklama:

Deriyi bozulmaz hale getirmek için yapılır. Tabaklamanın iyi olması tümüyle derinin pikle pH' ının homojen olarak ayarlanmasına ve bazifikasyon işlemine bağlıdır. Uygun ve homojen olmayan bir pikle pH' ı bölgesel tabaklamaya, sertlik ve boşluğa sebep olur. Bu durumda yetersiz bir tabaklama olacağından derilerin mukavemeti de düşecektir.

Deriye daha çok krom bağlanması amacı ile; banyo miktarının düşük tutulması tabaklama süresinin uzatılması tabaklama sıcaklığının artırılması pH'ının artırılması gibi önlemler alınabilir.

Nötralizasyon:

Derinin katyonik (+) durumunu değiştirir. Nötralizasyon deriyi daha sonra deriye verilecek olan yağlama, dolgu ve boyama maddelerine hazırlamak amacı ile yapılır.

Boyama:

İstenilen renge derileri ulaştırmak amacıyla yapılır. Boyamada sırcadaki deri kusurları açık renge boyanır, eğer sırcı çok zedelenmiş ise bu kısımlar koyu boyanır. Giysilik derilerde boyama da en çok aranan derinin homojen boyanması, kesitin tam olarak boyanması ve boyanın haslığının iyi olmasıdır. Bütün bunların iyi olması bu aşamaya kadar olan işlem basamaklarının en iyi şekilde yapılmasına bağlıdır. Yetersiz ıslatma, yetersiz kireçlik, yetersiz tabaklama ve yetersiz nötralizasyon boyamanın kötü olmasına, abraj ve yüzeysel boyamaya neden olur.

Retenaj:

Derilerde tabaklamayla sağlanamayan eksiklikleri gidermek derideki renklemeyen özellikleri düzeltmek ve deriyi istenen özellik, görünüm ve tutumu vermek amacıyla yapılır.

Yağlama:

Deriye yumuşaklık kazandırmak, kırılabilirlik ve sırcı çatlamaların önüne geçmek, yırtılma mukavemetini arttırmak ve istenen tuşenin deriye kazandırılması için yapılır.

Finisaj işlemi deriden mamul işleminin kullanım özelliklerine göre düzenlenir. Finisaj tabakasının renklendirilmesinde pigment veya anilin boya kullanılır.

Bitim İşlemleri

Finisaj İşlemi

Deri yüzeyinin dış etkilere karşı korunması
Farklı parlaklık derecelerinde düzgün bir yüzey görünümü
Moda özelliklerinin deri yüzeyinde sağlanması
Derinin kullanım değerini yükseltmek amacıyla finisaj işlemi yapılmaktadır.

ORGANİK TEKSTİLLER

Organik üretim: Kontrol ve sertifikasyon kuruluşlarının gözetimi altında belirlenmiş organik yönetmeliklere tabii olarak (TR, EU, JAS vs.) ziraat girdi ve işlem girdilerinin kısıtlı ve/veya yasaklı olduğu ziraat, hayvansal ve gıda işleme bağıli sertifikalı üretim yöntemidir.

Türkiye'deki kontrol ve sertifikasyon kuruluşlarının isimleri: Türkiye'de Tarım ve Köyşleri Bakanlığınca yetkilendirilmiş kontrol ve sertifikasyon kuruluşları şunlardır: Anadolu, BCS, Ceres, CU, Ecocert, Etko, Icea, IMC, IMO, Nissert, Orser ve Turkgap.

GOTS, OE ve JAS: GOTS ve Organic Exchange standartları, tekstil standardıdır. Fakat JAS (Japanese Agricultural Standard) Japonya'nın uyguladığı organik tarım yönetmeliğidir. Bu standarda uygun sertifika almak için üreticinin öncelikle EU veya NOP sertifikası olması gerekir. JAS sertifikası tek başına alınmaz.

Organik üretim nasıl yapılır ve sertifikalandırılır: Organik üretim yapabilmek için üreticilerin organik yönetmeliklerin belirlediği kurallara uygun hareket etmeleri gerekir. Üretim yapılacak yer, kullanılacak girdiler, üretilecek ürün organik tarıma uygun olmalıdır ve mutlaka yetkilendirilmiş bir kontrol ve sertifikasyon kuruluşu tarafından sertifikalandırılmalıdır. Bunu için üreticinin öncelikle bu tür bir kuruluşu başvurarak sözleşme imzalaması ve kaydını yaptırması gerekmektedir.

Ayrıntılı bilgi için <http://www.tmo.org.tr/> adresini ziyaret ediniz.

TEKNİK TEKSTİLLERİN ANA UYGULAMA ALANLARI

Teknik tekstiller'in 12 ana uygulama alanı:

1. **Zirai tekstiller (Agrotech):** Tarım, bahçecilik ve ormancılık,
2. **Yapı tekstilleri (Buildtech):** Bina ve inşaat,
3. **Teknik giysiler (Clothtech):** Ayakkabı ve giysilerin teknik bileşenleri,
4. **Jeotekstiller (Geotech):** Jeotekstiller ve inşaat mühendisliği,
5. **Ev tekstilleri (Homotech):** Mobilya, döşemelik ve yer kaplamalarının bileşenleri,
6. **Endüstriyel tekstiller (Indutech):** Filtrasyon, temizleme ve diğer endüstriyel kullanımlar,
7. **Tıbbi tekstiller (Medtech):** Hijyen ve tıbbi kullanımlar,
8. **Otomotiv tekstilleri (Mobiltech):** Otomobiller, gemiler, demir yolları ve roketler,
9. **Ekolojik tekstiller (Oekotech):** Çevre koruması uygulamaları,
10. **Ambalaj tekstilleri (Packtech):** Ambalajlama,
11. **Koruma tekstilleri (Protech):** Kişisel korunma ve mülkiyet korunması,
12. **Sportif tekstiller (Sporttech):** Spor ve boş zaman uygulamaları.

TEKSTİLDE ÇOK KULLANILAN TÜRK STANDARTLARI

1- Tekstil Lifleri ve Deneysel Metotları

TS 838 Mart 1988	Lif ve ipliklerde Ticari Nem ve Katkı Toleransları
TS 1700 Nisan 1986	Tekstil Mamullerinde İkili Karışımda (Harman) Liflerin Kantitatif TS Kimyasal Analiz Metotları
2874 Kasım 1977	Tekstil Lifleri - Doğrusal Yoğunluk Tayini - Gravimetrik Yöntem
TS 3725 Şubat 1982	Tekstil Liflerinin Deneysel İçin Numune Alma Metotları
TS 4739 Mart 1989	Tekstil Liflerinin Tanınması Metotları
TS 4785 Nisan 1986	Tekstil Mamullerinde Üçlü Karışımlardaki (Harman) Liflerin Kantitatif Analiz Metotları
TS 5571 Mart 1988	Lif ve İpliklerde Ticari Kütle Tayini

1-a) Doğal Lifler

TS 464 Şubat 1990	Ham Yünde Temiz Yün Muhtevasının Tayini - Ticari Metot
TS 466 Şubat 1990	Ham Yünde Temiz Yün Miktarı Tayini - Laboratuvar Metodu
TS 938 Mart 1971	Yapağıda Tops Randımanı Tayini (Ticari Metot)
TS 1009 Nisan 1971	Yün Liflerinin Ortalama Çapının Tayini (Hava Geçirgenlik Metodu)
TS 1014 Şubat 1987	Yapağı ve Yünler
TS 1104 Ocak 1972	Pamukta ve Telefte Yabancı Madde Miktarının Tayini (Shirley Ayırıcı Metodu)
TS 1153 Nisan 1972	Pamuk Liflerinin Demet Halinde Kopma Dayanımı ve Uzamasının Tayini
TS 1174 Nisan 1993	Tekstil - Pamuk Liflerinde incelik (Mikroner Değeri) Tayini -Hava Geçirgenlik Metodu
TS 1186 Aralık 1983	Yün Lif Çapının Tayini - Projeksiyon Mikroskobu Metodu
TS 1414 Aralık 1991	Tekstil - Pamuk Lifleri - Olgunluk Derecesi Tayini - Mikroskobik Metot
TS 4026 Eylül 1983	Türk Tiftikleri
TS 7123 Mayıs 1989	Pamuk Liflerinde Uzunluk (Aralığı Uzunluğu) ve Düzgünlük indeksi Tayini

1- b) Sentetik ve Rejenere Lifler

TS 1188 Nisan 1972	Suni ve Sentetik Liflerin Bileşim isimleri
TS 5570 Mart 1988	Suni ve Sentetik Liflerde Vibroskop Metodu ile Doğrusal Yoğunluk Tayini
TS 5774 Nisan 1988	Sentetik Liflerde Erime Noktası veya Erime Aralığı Tayini Metotları

2- İplikler ve DeneY Metotları

TS 242 Nisan 1965	Tek kat ve Çok katlı Bükümlü Pamuk ipliklerinin Büküm Derecesi ve Bükülü ipliklerde Bükümden Dolayı İplik Numarası Değişmesi
TS 244 Nisan 1992	Tekstil - İpliklerde - Doğrusal Yoğunluk (Birim Uzunluktaki Kütle) Tayini - Çile Metodu
TS 245 Nisan 1988	Tek ipliğin Kopma Mukavemeti Yükü ve Kopma Uzaması Tayini
TS 247 Nisan 1988	İpliklerin Bükümünün Tayini
TS 606 Nisan 1990	Pamuk - Dikiş, Nakış ve Dantel İplikleri
TS 627 Mart 1973	İplik kusurları
TS 628 Temmuz 1970	İplik Düzensüzlüğü Tayin Metotları
TS 1246 Ocak 1973	Tekstil İpliklerinin Belirtilmesinde kullanılan isim ve Semboller
TS 1655 Nisan 1974	Kamgam İpliklerde Düzensüzlük Bakımından Sınıflandırma
TS 1656 Nisan 1974	Ştrayhgam İpliklerde Düzensüzlük Bakımından Sınıflandırma
TS 8288 Nisan 1990	Kısmen veya Tamamen Sentetik Liflerden yapılmış Dikiş İplikleri
TS 9356 Nisan 1991	Tekstil - İplikler - Teks Sisteminde Büküm Faktörünün Hesaplanması
TS 9947 Mart 1991	Tekstil - İplikler - DeneY için Numune Alma Metotları

3- Kumaşlar ve DeneY Metotları

TS 1 Nisan 1984	Türk Bayrağı ve Kumaşı
TS 243 Nisan 1965	Kumaşların Su Geçirmezlikleri
TS 250 Şubat 1989	Dokunmuş Kumaşlar - İmalat Tarzı - Analiz Metotları - Birim Uzunluktaki İplik Sayısının Tayini
TS 251 Şubat 1991	Dokunmuş Kumaşlar - Birim Uzunluk ve Birim alan Kütlelerinin Tayini
TS 253 Aralık 1993	Tekstil - Dokunmuş - Kopma Mukavemeti ve Uzama Tayini - Şerit (Strip) Metodu
TS 254 Ocak 1989	Dokunmuş Kumaşlar - İmal Tarzı - Analiz Metotları - Kumaştaki İpliğin Kısalma Oranının Tayini
TS 255 Ocak 1989	Dokunmuş Kumaşlar - İmal Tarzı - Analiz Metotları - Kumaştan Çıkarılan İpliğin Doğrusal Yoğunluğunun Tayini
TS 256 Ocak 1989	Dokunmuş Kumaşlar - İmal Tarzı - Analiz Metotları - Kumaştan Çıkarılan İpliğin Doğrusal Bükümünün Tayini
TS 391 Nisan 1995	Tekstil - Kumaşlarda Hava Geçirgenliğinin Tayini
TS 393 Mart 1975	Kumaşlarda Patlama Dayanımı ve Patlama Yüzey Gerilmesinin Tayini - Diyafram Metodu
TS 395 Nisan 1966	Kumaşın Yırtılma Dayanımının Tayini
TS 471 Aralık 1976	Dokunmuş Kumaşlardaki Hataların Tanımları
TS 493 Nisan 1994	Tekstil Mamulleri - Yünlü Keçeler
TS 629 Şubat 1991	Havlular ve Havlu Kumaşlar
TS 1409 Nisan 1973	Dokunmuş Tekstil Mamullerinin Eğilme Dayanımı Tayini
TS 1411 Nisan 1973	Dokunmuş Tekstil Mamullerinde İplik Çarpıklığının Tayini
TS 1412 Şubat 1991	Tekstil - Dokunmuş Tekstil Mamüllerindeki İpliklerin Kaymaya Karşı Mukavemetinin Tayini Dikiş Metodu
TS 1619 Ocak 1995	Tekstil - Dokunmuş Kumaşlarda Dikiş Dayanımı Tayini
TS 2150 Aralık 1993	Tekstil - Kumaşlar - Dokunmuş - Kopma Mukavemeti Tayini - Kavrama (Grab) Metodu
TS 2374 Nisan 1976	Yünlü Dokuma ve Örgü Mamullerinde Keçeleşme ve Dinlendirme (Relaks) Çekmesi Tayini
TS 3395 Nisan 1979	Tekstil Mamulleri - Dokunmuş Kumaşlar - Top (Parça) Eninin Ölçülmesi
TS 3396 Nisan 1979	Tekstil Mamulleri - Dokunmuş Kumaşlar - Top (Parça) Boyunun Ölçülmesi
TS 3987 Nisan 1983	Kumaşların Küflenmeye ve Çürümeye Karşı Dayanımlarının Tayini Metodu
TS 4073 Aralık 1983	Kumaşların ve Giysilerin Boyutsal Değişimlerinin Tayini DeneYleri için İşaretlenmesi, Ölçülmesi ve Hazırlanması Metodu
TS 5569 Mart 1988	Tekstil Mamulleri- Yanma Özellikleri - Dik Konumdaki Numunelerin Alev Yayılma Özelliklerinin Tayini
TS 6071 Ekim 1988	Dokunmuş Kumaşların Giyim Sebebiyle Torbalanma veya Uzamaya Karşı Mukavemetlerinin Tayini Metodu
TS 6344 Ocak 1989	Tekstil Mamulleri - Yanma Özellikleri - 45 Derece Konumundaki Kenardan Tutuşturulan Numunelerde Alev Yayılma Özelliklerinin Tayini
TS 6346 Ocak 1989	Tekstil Mamulleri - Yanma Özellikleri - Yatay Konumdaki Kenardan Tutuşturulan Numunelerde Alev Yayılma Özelliklerinin Tayini
TS 7126 Mayıs 1989	Örülmüş Tekstil Mamullerinin Patlama Mukavemetinin Tayini - Sabit Travers Hızlı (CRT) Bilya ile Patlama Metodu
TS 7128 Mayıs 1989	Dokunmuş ve Örülmüş Kumaşlarda Kalınlık Tayini
TS 7620 Kasım 1989	Tekstil Mamulleri - Yanma Özellikleri - Yan Daire Metodu ile Alev Yayılma Özelliklerinin Tayini
TS 7694 Aralık 1989	Kumaşlarda Yağ Tutmazlık Derecesi Tayini
TS 9693 Aralık 1991	Tekstil - Kumaşlar - Dökümlülük Tayini
TS 10057 Mart 1993	Tekstil - Kumaşlar - Su geçirmezlik Derecesinin Tayini - Yağmur Metodu
TS 10258 Nisan 1992	Tekstil - Kumaşlar - Boncuklanma Direnci ve Buna Bağlı Diğer Yüzey Değişmelerinin Tayini Taklali Serbest Düşünme Metodu
TS 10985 Nisan 1993	Tekstil - Örülmüş Kumaşlar - Düşük Kuvvet Uygulanan - Kalıcı Uzama ve Streç Özelliklerinin Tayini
TS 11155 Aralık 1993	Tekstil - Kumaşlar - Aşınma Direnci Tayini - Dönerek Aşındırma Metodu
TS 11611 Nisan 1995	Tekstil - Örülmüş veya Dokunmuş - Streç Kumaşlar ve Örülmüş Kumaşlar Dikişlerin Patlama Dayanımı ve Uzamalarının Tayini

4- Renk Haslığı DeneY Metotları

TS 396 Ekim 1989	Boyalı ve / veya Baskılı Tekstil Mamulleri İçin Renk Haslığı DeneY Metotları - Suya Karşı Renk Haslığı Tayini TS 397 Nisan 1989
TS 398 Kasım 1979	Boyalı ve / veya Baskılı Tekstil Mamulleri İçin Renk Haslığı DeneY Metotları - Deniz Suyuna Karşı Renk Haslığı Tayini
TS 400 Ocak 1974	Boyalı ve Baskılı Tekstil Mamullerinde Renklerin Peroksit Yıkama Haslığının Tayini
TS 423 Ekim 1983	Tekstil Mamullerinin Renk Haslığı Tayinlerinde Lekelenmenin Boya Akması ve Solmanın (Renk Değişmesi) Değerlendirilmesi için Gri Skalaların Kullanılma Metotları
TS 472 Kasım 1979	Boyalı ya da Baskılı Tekstil Mamulleri İçin Renk Haslığı DeneY Yöntemleri - Ütülemeye Karşı Renk Haslığı Tayini
TS 473 Aralık 1983	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslığı DeneY Metotları - Kuru Temizlemeye Karşı Renk Haslığı Tayini Metodu
TS 716 Kasım 1979	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslığı DeneY Yöntemleri - Yıkamaya Karşı Renk Haslığı Tayini
TS 717 Ekim 1989	Boyalı ve/veya Baskılı Tekstil Mamulleri İçin DeneY Metotları - Sürtünmeye Karşı Renk Haslığı Tayini

TS 837 Nisan 1989	Boyalı ve/veya Baskılı Tekstil Mamulleri İçin Renk Haslıđı Deney Metodları - Klorlu Suyu (Yüzme Havuzu Suyuna) Karşı Renk Haslıđı Tayini
TS 867 Ekim 1983	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslıđı Deney Metodları - Gün Işıđına Karşı Renk Haslıđı Tayini Metodu
TS 1008 Mart 1986	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslıđı Tayin Metodları - Işıđı Karşı Renk Renk Haslıđı Tayini Metodu - Ksenon Ark Lambası Metodu
TS 4459 Nisan 1985	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslıđı Tayin Metodları - Hava Şartlarına Karşı Renk Haslıđı Tayini Metodu- Açık Havada Uygulanan Metod
TS 4460 Nisan 1985	Boyalı ve Baskılı Tekstil Mamulleri İçin Renk Haslıđı Tayin Metodları - Hava Şartlarına Karşı Renk Haslıđı Tayini Metodu - Ksenon Ark Lambası Metodu

DERİDE ÇOK KULLANILAN TÜRK STANDARTLARI

TS 178 Ekim 1964	Pikle Deri
TS 214 Nisan 1965	Mamul Deriler
TS 215 Nisan 1965	Mamul Derilerden Numune Alma
TS 216 Nisan 1965	Mamul Deri Kusurları ve Kaliteye Ayırma
TS 217 Nisan 1965	Mamul Deri Toleransları
TS 218 Nisan 1965	Mamul Deri Kalite Beyan Vesikası, Kontrol ve Muayenesi
TS 219 Nisan 1965	Köseleler ve Gön
TS 220 Nisan 1965	Sabunlu Kösele
TS 221 Nisan 1965	Kayıklık Kösele
TS 221 Nisan 1965	Kayıklık Kösele
TS 223 Nisan 1965	Vaketa
TS 224 Nisan 1965	Sömikrom Vaketa
TS 225 Nisan 1965	Vidala
TS 226 Nisan 1965	Süet
TS 227 Nisan 1965	Glase (Şevro)
TS 228 Nisan 1965	Eldivenlik Napa, Eldivenlik Glase ve Eldivenlik Süet (Şer)
TS 229 Nisan 1965	Astarlık Deriler
TS 230 Nisan 1965	Elbiselik Deriler
TS 231 Nisan 1965	Sahtiyan
TS 232 Nisan 1965	Yüzlük Keçi Derileri
TS 233 Nisan 1965	Güderi
TS 234 Nisan 1965	Rugan
TS 235 Nisan 1965	Mamul Derilerin ve Köselelerin Kimyasal Muayene Metotları
TS 236 Nisan 1965	Mamul Derilerin ve Köselelerin Fiziksel Muayene Metotları
TS EN ISO 2418 Mart 2006	Deri - Kimyasal, fiziksel, mekanik ve haslık deneyleri - Numune alma bölgeleri
TS EN ISO 2419 Mart 2006	Deri – Fiziksel ve mekanik deneyler – Numune hazırlama ve şartlandırma
TS 4117 EN ISO 2589 Ocak 2006	Deri-Fiziksel ve Mekanik Deneyler-Kalınlık Tayini
TS 4118-1 EN ISO 3377-1 Kasım 2005	Deri – Fiziksel ve mekanik deneyler – Yırılma yükü tayini – Bölüm 1: Tek kenar yırtığı
TS 4118-2 EN ISO 3377-2 Kasım 2005	Deri – Fiziksel ve mekanik deneyler – Yırılma yükü tayini - Bölüm 2: Çift kenar yırtığı
TS 4119 EN ISO 3376 Mart 2006	Deri – Fiziksel ve mekanik deneyler – Çekme mukavemeti ve uzama yüzdesinin tayini
TS 4120 EN ISO 3380 Nisan 2005	Deri – Fiziksel ve mekanik deneyler – 100 °C'a kadar olan sıcaklıklarda büzülme sıcaklığı tayini
TS 4121 EN ISO 2420 Mayıs 2005	Deri – Fiziksel ve mekanik deneyler – Görünür yoğunluk tayini
TS 4123 EN ISO 2417 Aralık 2005	Deriler - Fiziksel ve mekanik deneyler - Statik su absorpsiyonunun tayini
TS 4125 EN ISO 4047 Nisan 2000	Deri- Toplam Sülfat Külü ve Suda Çözünmeyen Sülfat Külü Tayini
TS 4126 Mart 1985	Mamul Deriler- Krom Oksit (Cr ₂ O ₃)Tayini
TS 4128 Mart 1985	Mamul Deriler- Tabaklama Sayısının Hesaplanması
TS 4130 Ocak 1991	Mamul Deriler-Alüminyum Oksit Tayini
TS 4131 Mart 1985	Mamul Deriler- Sırça Dayanımı ve Gerilebilirlik Tayini- Bilye Patlama Deneyi
TS 4132 EN ISO 5402 Nisan 2005	Deri – Fiziksel ve mekanik deneyler – Fleksometre metodu ile bükülme dayanımının tayini
TS 4134 Mart 1985	Mamul Deriler- Azot ve Deri Maddesi Tayini- Titrimetrik Metot
TS 4135 Mart 1985	Mamul Deriler- Su Buharı Geçirgenliği Ölçümü
TS 4136 EN ISO 5404 Ocak 2006	Deri-Fiziksel ve Mekanik Deneyler-Köselenin suya direncinin tayini
TS 4137 EN ISO 3378 Ocak 2006	Deri-Fiziksel ve mekanik deneyler-Sırçalı yüzeyin çatlama dayanımı ve çatlama indeksinin tayini
TS 4139 Aralık 1988	Mamul Deriler- Toplam Silisyum Tayini- İndirgenmiş Molibdosilikat Spektrometrik Metot
TS EN ISO 4684 Nisan 2006	Deri - Kimyasal deneyler - Uçucu madde içeriğinin tayini
TS 4871 Mayıs 1986	Sığır Ham Derileri
TS 4872 Mayıs 1986	Dana Ham Derileri
TS 4873 Mayıs 1986	Koyun Ham Derileri
TS 4874 Mayıs 1986	Kuzu Ham Derileri
TS 4875 Mayıs 1986	Keçi Ham Derileri
TS 4877 Mayıs 1986	Büyük Baş Hayvan Ham Derilerinin Budanması
TS 4878 Mayıs 1986	Ham Derileri Tuzla Konservleme Kuralları
TS 4139 Aralık 1988	Mamul Deriler- Toplam Silisyum Tayini- İndirgenmiş Molibdosilikat Spektrometrik Metot
TS EN ISO 4684 Nisan 2006	Deri - Kimyasal deneyler - Uçucu madde içeriğinin tayini
TS 4876 Mayıs 1986	Oğlak Ham Derileri

**TÜRKİYE'DE TEKSTİL MÜHENDİSLİĞİ VE DERİ MÜHENDİSLİĞİ ALANLARINDA EĞİTİM VEREN
YÜKSEK ÖĞRETİM KURUMLARI KONTENJAN SAYILARI (Kaynak: 2019-YÖK YKS VERİLERİ)**

Üniversite Adı	Fakültenin Adı	Programın Adı	Puan Türü	En Düşük Puanı	En Yüksek Puanı	Kontenjan
Adıyaman Üniversitesi	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	291,292	342,801	18
Çukurova Üniversitesi (Adana)	Mühendislik-Mimarlık Fakültesi	Tekstil Mühendisliği	SAY	291,172	324,216	12
Dokuz Eylül Üniversitesi (İzmir)	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	282,504	322,408	41
Ege Üniversitesi (İzmir)	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	291,978	342,962	82
Erciyes Üniversitesi (Kayseri)	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	283,306	313,900	11
Gaziantep Üniversitesi	Mühendislik Fakültesi	Tekstil Mühendisliği (İngilizce)	SAY	299,463	337,229	16
İstanbul Aydın Üniversitesi	Mühendislik Fakültesi	Tekstil Mühendisliği (Tam Burslu)	SAY	277,941	290,332	2
		Tekstil Mühendisliği (% 75 Burslu)		252,608	252,608	13
İstanbul Teknik Üniversitesi	Tekstil Teknolojileri ve Tasarımı Fakültesi	Tekstil Mühendisliği	SAY	381,420	426,325	60
Kahramanmaraş Sütçü İmam Üniversitesi	Mühendislik-Mimarlık Fakültesi	Tekstil Mühendisliği	SAY	285,574	339,877	12
Marmara Üniversitesi	Teknoloji Fakültesi	Tekstil Mühendisliği	SAY	307,182	389,152	46
Namık Kemal Üniversitesi (Tekirdağ)	Çorlu Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	256,870	312,568	16
Pamukkale Üniversitesi (Denizli)	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	278,737	334,150	20
Süleyman Demirel Üniversitesi (Isparta)	Mühendislik-Mimarlık Fakültesi	Tekstil Mühendisliği	SAY			
Uludağ Üniversitesi (Bursa)	Mühendislik-Mimarlık Fakültesi	Tekstil Mühendisliği	SAY	287,388	332,578	40
Uşak Üniversitesi	Mühendislik Fakültesi	Tekstil Mühendisliği	SAY	278,951	311,721	12
Ege Üniversitesi (İzmir)	Mühendislik Fakültesi	Deri Mühendisliği	SAY	317,300	382,849	21