
Orman Bakanlığı Yayın No: 181 ISSN 1300 - 395X

Müdürlük Yayın No: 235

BAZI KAVAK VE SÖĞÜT KLONLARININ GÖLLER BÖLGESĠNE
ADAPTASYONLARI VE YONGA LEVHA ENDÜSTRĠSĠNDE

DEĞERLENDĠRĠLME OLANAKLARI

ODC:165.62:232.13:812.7 Populus

Adaptation of Poplar and Willow Clones to Lakes Region
and Using Possibilities in Particleboard Industry

Doç. Dr. Korhan TUNÇTANER
Doç. Dr. Turgay AKBULUT

Mümtaz TULUKÇU

Teknik Bülten No: 194

T.C.
ORMAN BAKANLIĞI

KAVAK VE HIZLI GELĠġEN TÜR
ORMAN AĞAÇLARI ARAġTIRMA ENSTĠTÜSÜ

POPLAR AND FAST GROWING FOREST TREES
RESEARCH INSTITUTE

ĠZMĠT – TÜRKĠYE

 2

ĠÇĠNDEKĠLER

ÖNSÖZ
ÖZETÇE
ABSTRACT

1. GĠRĠġ 1
2. MATERYALVE METOT 2

2.1. Deneme Alanlarının Tanıtımı 2
2.2. Klonların Büyümeleri ile Ġlgili Ölçü ve Değerlendirmeler 5
2.3. Yongalevha Üretiminde Kullanılan Deneme Materyali ve

 Levhaların Hazırlanması 5
2.4. Yongalevha Üretiminde Kullanılan Deneme Metotları 8
2.4.1. Rutubet Miktarı 8
2.4.2. Birim Hacım Ağırlığı 8
2.4.3. Ġki Saat Suda Bekletme Sonucu Kalınlığına ġiĢme

 Oranının Tayini 9
2.4.4 Eğilme Direnci 11
2.4.5. Levha Yüzeyine Dik Yönde Çekme Direnci 13
2.5. Ġstatistik Değerlendirmeler 15

3. BULGULAR 16
3.1. Klonların Büyümeleri ile Ġlgili Bulgular 16
3.1.1. Kavak Klonlarının Büyümeleri ile Ġlgili Bulgular 16
3.1.1.1 Çap Büyümesi 16
3.1.1.2. Boy Büyümesi 16
3.1.1.3. YaĢama Yüzdesi 16
3.1.1.4. Ġndeks Değerlere Göre Elde Edilen Bulgular 17
3.1.1.5. Gövde Analizlerinden Elde Edilen Bulgular 18
3.1.2. Söğüt Klonlarının Büyümeleri ile Ġlgili Bulgular 19
3.1.2.1. Çap Büyümesi 19
3.1.2.2. Boy Büyümesi 21
3.1.2.3. Ġndeks Değerlere Göre Elde Edilen Bulgular 21
3.1.2.4. Gövde Analizlerinden Elde Edilen Bulgular 22
3.2. Üretilen Yongaların Özellikleri ile Ġlgili Bulgular 22
3.2.1. Klonlardan Saf Olarak Üretilen Levhalar Ġle Ġlgili Bulgular 22
3.2.1.1. Özgül Ağırlık 22
3.2.1.2. Eğilme Direnci 23
3.2.1.3. Yüzeye Dik Çekme Direnci 25
3.2.1.4. Kalınlığına ġiĢme Miktarı 26

 3

3.2.2. Orta Tabakası KarıĢık Materyalle Üretilen Levhalarla
 Ġlgili Bulgular 28

3.2.2.1. Özgül Ağırlık 28
3.2.2.2. Eğilme Direnci 29
3.2.2.3. Yüzeye Dik Çekme Direnci 31
3.2.2.4. Kalınlığına ġiĢme Miktarı 33

4. TARTIġMA VE SONUÇ 35

ÖZET 40
SUMMARY 42
YARARLANILAN KAYNAKLAR 44
EKLER 46

 4

ÖNSÖZ

 Bu çalıĢma, Orman Mahsulleri Ġntegre Sanayi ve Ticaret A.ġ.
(ORMA) nin, 24.04.1998 tarihinde Kavak ve Hızlı GeliĢen Orman Ağaçları
AraĢtırma Esntitüsü Müdürlüğüne yapmıĢ oldukları yazılı teklif üzerine
Dünya Bankası destekli Tarımsal AraĢtırma Projesi (TARP) kapsamında bir
araĢtırma projesi çerçevesinde yürütülmek üzere ele alınmıĢtır.
 Projenin hedefi, Göller Bölgesindeki kavak yetiĢtiricilerinin
yatırımlarını daha kârlı değerlendirebilmeleri için yüksek artım gücüne sahip
kavak klonlarının belirlenmesi ve yonga levha sanayiine hammadde kaynağı
oluĢturacak kavak ve söğüt klonlarının seçilmesidir.

Proje hedefine ulaĢmak için yürütülen araĢtırma çalıĢmalarının
planlanmasında, özellikle klonların yonga levha sanayiinde
değerlendirilebilmeleri yönünden yapılan çalıĢmaların planlanması,
yürütülmesi ve denetlenmesinde yapmıĢ olduğu değerli katkılardan dolayı
proje danıĢmanı, Ġ.Ü Orman Fakültesi Orman Endüstri Mühendisliği Bölümü
Öğretim üyesi, Doç.Dr.Nusret AS‟a teĢekkürü bir borç biliriz.
 Deneme alanlarının tesis ve bakımları ile seksiyon ölçüleri yapmak
üzere orta ağaçların kesilmesi ve yonga materyalinin hazırlanması için odun
örneklerinin alınması aĢamalarında sağladıkları destek ve yardımlardan
dolayı, baĢta Orman Yüksek Mühendisi Ġbrahim BARDAK olmak üzere
Orman Mahsulleri Ġntegre Sanayi ve Ticaret A.ġ ilgililerine Ģükranlarımızı
sunarız.
 Yonga levhaların K.T.Ü Orman Fakültesi, Orman Endüstri
Mühendisliği pilot tesislerinde hazırlanabilmesi için her türlü imkânı
sağlayan Orman Endüstri Mühendisliği öğretim üyeleri ve ilgili personeline
teĢekkür ederiz.
 Ağaç Islahı AraĢtırmaları Bölümü laborantı ġit BERK‟e ve Ġzmit
AraĢtırma Enstitüsü ile Ġstanbul Orman Fakültesi Orman Endüstri
Mühendisliği Bölümü elemanlarına teĢekkür ederiz.
 AraĢtırma sonuçlarının kavak yetiĢtiricilerine ve sanayicilerine
yararlı olmasını dileriz.

Ġzmit, 2001 Doç.Dr.Korhan TUNÇTANER-Doç.Dr.Turgay AKBULUT
 Mümtaz TULUKÇU

ÖZETÇE

 5

 Bu çalıĢmada, Göller bölgesini temsilen Isparta‟da kurulmuĢ olan
deneme alanlarında bulunan kavak ve söğüt klonlarının, büyüme
performansları ve yonga levha yapımına uygunlukları araĢtırılmıĢtır. 24 adet
kavak klonu ile 11 adet söğüt klonu, 8.yıl sonunda; çap, boy, yaĢama yüzdesi
ve bunların kombinasyonuna dayalı indeks değerler yönünden
karĢılaĢtırmalara tabi tutulmuĢtur. Ġndeks değerlere göre seçilen en iyi 9
kavak klonu ile 2 söğüt klonunda gövde analizleri yapılmıĢ ve klonların
hektardaki hacım üretimleri ile yıllık ortalama hacım artımları
hesaplanmıĢtır. Denemelerde hacım üretimlerine göre belirlenen en iyi 4
kavak klonu (39/61, I-214, PE.19-66, Samsun) ile bir söğüt klonu (84/28)
nun yonga levha yapımına uygunlukları araĢtırılmıĢtır. Klonların; özgül
ağırlık, rutubet miktarı, eğilme direnci, yüzeye dik çekme direnci ve
kalınlığına ĢiĢme miktarı özellikleri incelenmiĢtir. Sonuç olarak, P.x
euramericana “I-214” klonu hem büyüme performansı hemde yongalevha
yapımı yönünden uygun özellikler göstermiĢtir. “39/61” no.lu P.x
euramericana klonu deneme alanında bulunan klonlar içinde en yüksek
hacım üretimini sağlayan klon olmuĢtur. Bu nedenle, “39/61” klonunun
soymalık ve bıçkılık odun üretimi amacıyla tesis edilecek plantasyonlarda “I-
214”ile birlikte kullanılması önerilmiĢtir. Yongalevha üretimine hammadde
sağlamak için kurulacak plantasyonlarda ise “I-214” klonu tercih edilmelidir.

ABSTRACT
 In this study, growth performances and particleboard properties of
poplar and willow clones at the trial sites, representing the lake district, were
investigated. Evaluations were made on diameter, height, survival and index
values of 24 poplar and 11 willow clones, at the end of 8 year period. Stem
analysis were also made for the top 9 poplar and 2 willow clones determined
from the evuluation of index values. Volume productions and annual volume
increments of these clones per hectare were calculated. Considering the
volume productions, the best 4 poplar clones (39/61, I-214, PE.19-66,
Samsun) and 1 willow clone (84/28) were selected for making particleboards.
Investigations were made on specific gravity, moisture content, bending
strength, internal bond strength, thickness swelling ratio of these
particleboards. As a conclusion, “I-214” showed reasonable growth
performances and particleboard properties. The P.x euramericana clone
“39/61” was the most succesful clone in the trial site concerning its volume
production. Therefore, it was suggested for the plantations to be established
with the purpose of providing wood as veneer and sawwood. “I-214” should
be used in the plantations to produce wood for particleboard industry.

 1

1. GĠRĠġ

 Kavak odununun, ülkemiz endüstriyel odun üretimi içindeki payı 4.3
milyon m

3
 ile önemli bir düzeye ulaĢmıĢtır (Milli Kavak Komisyonu Raporu

1999). Bu üretimin % 55‟i P.x euramericana ve P.deltoides klonları ile tesis
edilmiĢ olan plantasyonlardan sağlanmaktadır. Yüksek artım gücündeki bu
klonlar genellikle ılıman iklim bölgelerimizde kullanılmakta ve bu bölgelerde
hektardaki ortalama yıllık hacım artımları 10-13 yıllık idare müddetleri
sonunda 15-36 m

3
 arasında değiĢmektedir (Birler 1995, Tunçtaner 1991,

Tunçtaner ve Ark. 1994).
 Karasal iklim bölgelerinde genellikle piramidal karakavaklar
yetiĢtirilmektedir. Anadolu‟da kavak kültürü yüz yıllardır geleneksel olarak
sürdürülmekte, karakavak odunu kırsal bölgelerde yapı malzemesi olarak
kullanılmakta, köylü ve çifçilerimizin acil odun ihtiyaçlarını karĢılamaktadır.
Ġzmit Kavakçılık AraĢtırma Enstitüsü‟nün modern kavakçılık tekniklerini
ülke çapında yaygınlaĢtırma konusunda yapmıĢ olduğu araĢtırma ve
geliĢtirme çalıĢmaları sonucunda, karasal iklim bölgelerinde yetiĢtirilmek
üzere karakavak klonları selekte edilmiĢtir.Bundan sonra, ülkenin değiĢik
yetiĢme ortamlarına uyum sağlayacak ve yüksek büyüme performansları ile
yatırımcılarına daha fazla kâr getirecek olan yeni karakavak (Populus nigra),
melez kavak (P.x euramericana) ve Amerikan karakavağı (P.deltoides)
klonlarının seleksiyonuna yönelik araĢtırma çalıĢmalarına sürekli olarak
devam edilmiĢtir (Semizoğlu 1967, Tunçtaner ve Ark. 1983, Tunçtaner ve
Zengingönül 1988, Tunçtaner ve Ark. 1987, 1994, 1998/1, 1998/2).

Melez kavak klonlarının (P.x euramericana) karasal iklim
bölgelerine uyum yetenekleri ve bu bölgelerdeki büyüme performansları
yönünden yapılan incelemelerde "I-214" klonunun 1000 m yüksekliğe kadar
olan uygun yetiĢme ortamlarında baĢarılı olduğu saptanmıĢtır. Isparta ili ve
çevresinde Orman Mahsulleri Ġntegre Sanayi ve Ticaret A.ġ (ORMA)
tarafından tesis edilmiĢ olan 4500 dekar “I-214” melez kavak plantasyonu bu
tespitlerin bir sonucu olarak oluĢmuĢtur.
 Isparta bölgesinde diğer P.x euramericana klonları ile Populus
deltoides klonlarının nasıl bir büyüme performansı göstereceklerini saptamak
ayrıca söğüt klonlarının geliĢmelerini de incelemek üzere 1991 yılında
Ģirketin ORKAV kavak ağaçlandırma alanı içinde 2 adet deneme kuruluĢu
gerçekleĢtirilmiĢtir. Bu deneme alanlarında teknik kontrol ve incelemeler
Enstitü uzmanları tarafından, bakım iĢlemleri ise ORMA tarafından
yürütülmüĢtür. 1998 yılında, denemelerde bulunan kavak klonları arasındaki
büyüme farklılıklarının belirginleĢmesi üzerine, Ģirket yetkilileri, “I-214”
klonundan daha verimli yeni kavak klonlarının ortaya çıkarılması ve bu
klonların ORMA yonga levha fabrikasında odun materyali olarak
değerlendirilebilmesi açısından bir araĢtırma çalıĢmasının yapılmasını
önermiĢlerdir. Bunun üzerine, Müdürlüğümüz Ağaç Islahı AraĢtırmaları

 2

BaĢmühendisliği ile Ġ.Ü Orman Fakültesi Orman Endüstri Mühendisliği
Bölümü tarafından TARP kapsamında bir araĢtırma projesi hazırlanmıĢ ve
proje 1998 yılı Eylül ayı sonunda Bakanlık makamınca onaylanarak
yürürlüğe sokulmuĢtur.
 Bu araĢtırma kapsamı içinde deneme alanlarında bulunan kavak ve
söğüt klonlarından 5 tanesi yonga levha üretimi yönünden değerlendirilmek
üzere seçilmiĢlerdir. Klonların büyümeleri, gövde analizleri ile saptanan
yıllık ortalama hacım artımlarına göre karĢılaĢtırılmıĢtır. Yörede
kullanılmakta olan “I-214” melez kavak klonu ile buna alternatif olabilecek 2
adet P.deltoides klonu (PE.19-66, Samsun) ve diğer bir P.x euramerican
klonunun (39/61) odunlarından yapılan yonga levhaların teknolojik
özellikleri karĢılaĢtırılarak endüstriyel değeri en yüksek olan kavak klonu
belirlenmiĢtir. AraĢtırma kapsamına alınan söğüt klonu (84/28) da yonga
levha üretimi yönünden değerlendirilmiĢtir.

 2. MATERYAL VE METOT

 2.1. Deneme alanlarının tanıtımı

 3

 Kavak ve Söğüt klon denemeleri 21-23/03/1991 tarihinde Isparta‟da
Orman Mahsulleri Ġntegre Sanayi ve Ticaret A.ġ (ORMA) ne ait ORKAV
kavak ağaçlandırma alanı içinde kurulmuĢtur (Resim 1 ve 2). Denemeler
raslantı blokları deneme desenine göre iki bloklu olarak tesis edilmiĢtir.
Deneme desenleri ve klonlarla ilgili bilgiler ġekil 1 ve 2 de verilmiĢtir.

 Deneme Deseni Dikim Planı
 (Experimental design) (Planting plan)
 B.I B.II o
 1 2 3 4 o o o o

o o o o
o o o o
o o o o

o

Blok sayısı : 2
Klon sayısı : 24
Par.fid.sayısı : 16
Dikim Aralığı : 6 x 6 m.
KuruluĢ T.:21-23/03/1991

5 6 7 8
9 10 11 12

13 14 15 16

17 18 19 20 o

21 22 23 24

Klonlar (Clones)

1. P.deltoides Samsun 13. P.x euramericana Guardi
2. “ 709 14. “ 39/61
3. “ 6261 15. “ Longhi
4. “ PE.3-71 16. “ CB.7
5. “ S.307-26 17. “ Branegesi
6. “ PE.4-71 18. “ 10/62
7. “ PE.19-66 19. “ Gattoni
8. “ R.87 20. “ 565/240
9. “ LUX(69/55) 21. “ I-214
10. “ 6340 22. “ Bellini
11. P.x eura. 45/51 23. “ Carpaccio
12. “ L.Avanzo 24. “ Ostia

ġekil 1. Kavak klon denemesi deneme planı ve klonlar
Figure 1. Experimental desing of poplar clone trial and clones

 Deneme Deseni Dikim Planı

(Experimental design) (Planting plan)
 B.I B.II
 1 o o o o o o o Blok sayısı : 2

 4

2

o Klon sayısı : 11
Par.fid.sayısı :5
Dikim aralığı : 3 x 3 m.
KuruluĢ T.:21-23/03/1991

3

4

5 Klonlar (Clones)
 1. S.excelsa 64/12
 2. “ 84/6
 3. “ 84/28
 4. “ 62/9
 5. “ 62/10
 6. “ 84/27
 7. S.alba 84/21
 8. “ 84/22
 9. “ 62/12
 10. Salix Spp. 6/59
 11. “ “ R-206

6

7

8

9

10

11

ġekil 2. Söğüt klon denemesi deneme planı ve klonlar
Figure 2. Experimental desing of willow clone trial and clones

 Deneme alanlarının yetiĢme ortamı özellikleri Tablo 1 de verilmiĢtir.

Tablo 1. Deneme alanlarının yetiĢme ortamı özellikleri
Table 1. Site conditions of the trial sites

YetiĢme ortamı özellikleri Deneme alanları

Mevki

Location

Yer Isparta

Enlem 37
o
 45‟ N

Boylam 30
o
 33‟ E

Yükseklik 1043 m

Ġklim

Climate

Yıllık ort. yağıĢ 613.6 mm

Yıllık ort. sıcaklık 12.1
En yüksek sıcaklık 37.5

En düĢük sıcaklık -17.8
Ort. nisbi nem % 62

Toprak

Soil

Tekstür Kil

Derinlik > 120 cm

Tuzluluk (ms/cm) Tuzsuz (0.8 - 1.9)
Reaksiyon (ph) Hafif alkali (7.4 - 7.8)

Organik madde % Orta zengin (0.8 - 1.9)

CaCo3 Orta (3.0 - 6.4)

 2.2 Klonların büyümeleri ile ilgili ölçü ve değerlendirmeler

 Deneme alanlarında bulunan 24 adet kavak klonu ile 11 adet söğüt
klonuna ait tüm ağaçların çap ve boy ölçüleri 1998 yılı sonunda yapılmıĢtır.

 5

Çaplar 1.30 m göğüs yüksekliğinden mm hassasiyetinde, boylar ise toprak
seviyesinden terminal tepe sürgünün ucuna kadar cm hassasiyetinde
ölçülmüĢtür. Ayrıca klonların parseldeki ağaç sayılarına göre yaĢama
yüzdeleri saptanmıĢtır.
 Klonlara ait ortalama çap ve boy değerleri varyans analizlerine tabi
tutulmuĢ ve klonlar arasında istatistik yönden önemli farklılıklar çıkması
halinde ise Duncan testi uygulanarak klonların % 99 güven düzeyinde
oluĢturdukları sınıflar saptanmıĢtır. YaĢama yüzdeleri için uygulanan varyans
analizlerinde arc.sin. transforme değerleri kullanılmıĢtır.Klonların, çap ve
boy değerleri ile parsellerde mevcut ağaç sayıları (AS) esas alınarak (π. Çap

2

x boy) x AS formülü ile hacım üretimine yaklaĢım sağlayan indeks değerler
hesaplanmıĢtır. Bu indeks değerlere göre seçilen en iyi 9 kavak klonu
(PE.19-66, R.87, 45/51, S.307-26, I-214, 10/62, 709, 39/61) ile 2 söğüt klonu
(84/28, 64/12) gövde analizlerine tabi tutulmak üzere seçilmiĢtir. Bu
klonların hektardaki hacım üretimlerini hesaplamak için gövde analizi
yönteminden yararlanılmıĢtır (Birler ve Ark. 1978, Tunçtaner 1990,
Tunçtaner ve Ark. 1994). Klonların bloklardaki çap ortalamalarına göre
hesaplanan orta ağaçlara ait değerlere en yakın birer ağaç bulunarak toprak
seviyesinden kesilmiĢtir (Resim 3 ve 4). Kesilen bu deneme ağaçlarından 1.0
m ara ile seksiyonlar alınarak gerekli ölçmeler yapılmıĢtır. Bu ölçülerden
yararlanılarak her blokta klonlara ait orta ağaçların hacımları, hektardaki
ağaç sayısı ile çarpılarak klonların hektardaki hacım üretimleri
hesaplanmıĢtır. Kavak klonlarının hektardaki hacım değerleri varyans
analizine tabi tutularak istatistik yönden göstermiĢ oldukları fatklılıklar
incelenmiĢtir.

2.3 Yongalevha üretiminde kullanılan deneme materyali ve
levhaların hazırlanması

Yapılan gövde analizleri sonucunda Göller bölgesinde kullanılmakta

olan “I-214” melez kavak klonuna ilave olarak 2 adet P.deltoides klonu
(PE.19-66 ve Samsun) ile 1 adet P.x euramericana klonu (39/61) ve ayrıca 1
adet Söğüt klonu (84/28) yongalevha üretimine uygunluklarının tespiti
amacıyla seçilmiĢtir. Seçilen her bir klondan 3‟er adet ağaç kesilerek
dallarından temizlenmiĢ ve gövde kısımları yaklaĢık 1‟er metre boyunda
tomruklanmıĢ ve Orman Mahsuleri Ġntegre Sanayi ve Ticaret Aġ‟inde ayrı
ayrı olmak üzere önce kaba yongalama makinesinden ve daha sonra ince
yongalama makinesinden geçirilerek yongalanmıĢtır. Her bir klondan elde
edilen yongalar ayrı ayrı ambalajlanarak K.T.Ü. Orman Fakültesi
Yongalevha Pilot Tesisine nakledilmiĢtir. Ayrıca Orman Mahsulleri Ġntegre
Sanayi ve Ticaret Aġ‟inde yongalevha üretiminde orta tabakalarda
kullanılmakta olan Çam, Kayın ve testere talaĢı karıĢımından oluĢan kuru
yongalardan (Orma) yeterli miktarda alınarak K.T.Ü. Orman Fakültesi
Yongalevha Pilot Tesisine diğer yongalarla birlikte nakledilmiĢtir.

 6

 Kavak ve Söğüt yongaları yonga kurutma fırınında % 3 rutubete
kadar kurutulduktan sonra, toz ve çok kaba yongalar ile orta tabaka ve yüzey
tabakalarında kullanılacak yongaları ayırmak için elemeye tabi tutulmuĢtur.
Böylece her bir klon için hazırlanan kurutulmuĢ orta ve yüzey tabaka
yongaları rutubet almamaları için levhalar yapılıncaya kadar koruma altına
alınmıĢtır.

 Deneme Levhalarının Hazırlanması

 Hangi klonun yongalevha üretimine daha elveriĢli olduğunu tespit
etmek için, her bir klondan hazırlanan yongalar kullanılarak 3‟er adet levha
üretilmiĢtir. Ayrıca her bir klondan hazırlanan yüzey tabaka yongaları dıĢ
tabakalarda ve Orman Mahsüleri Ġntegre Sanayi‟inde yongalevha üretiminde
orta tabakalarda kullanılmakta olan Çam, Kayın ve testere talaĢı karıĢımından
oluĢan yongalar orta tabakalarda kullanılarak yine her bir klon için 3‟er adet
levha üretilmiĢtir.
 Deneme levhalarının hepsinin yapımında yüzey tabakaları toplam
ağırlığın %30‟ unu ve orta tabaka toplam ağırlığın %70‟ini oluĢturacak
Ģekilde taslak hazırlanmıĢtır. Yüzey tabaka yongalarına %12 ve orta tabaka
yongalarına % 10 oranında tutkal uygulanmıĢtır. Tutkal olarak Orman
Mahsüleri Ġntegre Sanayi‟inden temin edilen % 65 katı madde oranına sahip
Üre-formaldehit kullanılmıĢtır. SertleĢtirici madde olarak %26‟ lık amonyum
klorür‟den %1 oranında tutkala katılmıĢtır. Hazırlanan tutkal çözeltisi 6
kp/cm² basınçlı ve karıĢtırma kollarına sahip, tek enjektörlü tutkallama
makinası ile yongalara hava ile püskürtülerek uygulanmıĢtır.
 Taslak hazırlanırken önce tutkallı yüzey tabaka yongalarından alt
tabaka için gerekli olan miktarda yonga tartılarak 56 x 56 cm boyutlarındaki
çerçeve içerisine ve pres sacı üzerine elle serilmiĢ, daha sonra orta tabaka
yongaları ve en sonunda üst tabaka yongaları bunun üzerine serilerek taslak
hazırlanmıĢtır. Taslak üzerine üst pres sacı konulmuĢ elle baskı yapılarak
yongaların sıcak prese gitmeden önce biraz daha sıkı bir Ģekilde kenetlenmesi
sağlanmıĢtır. Alt pres sacının iki tarafına 20 mm kalınlığında kalınlık
takozları konulmuĢtur. Böylece üretilecek levhaların kalınlıklarının 20 mm
olması sağlanmıĢtır.
 Hazırlanan taslaklar 150

o
C sıcaklık ve 32 kp/cm² basınç altında 7

dakika süre ile laboratuar tipi hidrolik sıcak preste preslenmek suretiyle levha
haline dönüĢtürülmüĢtür. Presten çıkarılan levhalar soğutulduktan sonra,
kenarları daire testere ile düzeltilmiĢ ve levhalar üzerinde çeĢitli fiziksel ve
mekanik özelliklerinin tespit edilmesi için Ġ.Ü. Orman Fakültesi Odun
Mekaniği ve Teknolojisi Laboratuarına nakledilmiĢtir. Levhalar burada %65
bağıl nem ve 20

o
C sıcaklıkta klimatize edilerek rutubetleri %12‟ye

getirilmiĢtir. Üretilen levhalar ile ilgili özellikler Tablo.2‟de topluca verilmiĢ
bulunmaktadır.

Tablo 2. Üretilen levha tipleri ve bazı özellikleri.

 7

 Table 2. Types and properties of produced particle boards
Levha
Kodu

Klon Adı

Levha
kalınlığı

mm

Levha
boyutları

mm

Üretilen
levha sayısı

A

Yüzey
tabakalar

I-214
20

56x56 3

Orta tabaka I-214

B Yüzey
tabakalar

39/61 20 56x56 3

Orta tabaka 39/61

C Yüzey
tabakalar

Samsun 20 56x56 3

Orta tabaka Samsun
D Yüzey

tabakalar
PE.19-66 20 56x56 3

Orta tabaka PE.19-66

E Yüzey
tabakalar

84/28 20 56x56 3

Orta tabaka 84/28

F Yüzey
tabakalar

I-214 20 56x56 3

Orta tabaka Orma
G Yüzey

tabakalar
39/61 20 56x56 3

Orta tabaka Orma

H Yüzey
tabakalar

Samsun 20 56x56 3

Orta tabaka Orma

Ġ Yüzey
tabakalar

PE.19-66 20 56x56 3

Orta tabaka Orma
J Yüzey

tabakalar
84/28 20 56x56 3

Orta tabaka Orma

 2.4 Yongalevha üretiminde kullanılan deneme metotları

 2.4.1 Rutubet miktarı

 Rutubet miktarının tayininde TS 180‟de belirtilen esaslar
uygulanmıĢtır. Deney, her deneme levhasından 50 mm x 50 mm x levha
kalınlığı (mm) boyutlarında kesilmiĢ ve klimatize odasında % 12 rutubete
kadar kondisyonlanmıĢ numuneler üzerinde yapılmıĢtır.
 Alınan numuneler, ağırlığının % 0,01‟i duyarlılıkla hemen tartılmıĢ
ve ilk ağırlıklar tesbit edilmiĢtir (m0). Bunu takiben numunelerin
havalandırılması iyi olan bir kurutma dolabında 103 ±2 °C‟de ağırlıkları
değiĢmez hale gelinceye kadar kurutulmuĢtur. DeğiĢmez ağırlık, her 4 saatte

 8

yapılan tartımlarda, bir numune ağırlığının önceki ağırlığına göre % 0,1‟den
çok farklı bulunmaması ile elde edilmiĢtir. Kurutma dolabından çıkarılan
numuneler desikatörde soğutulduktan sonra tartılarak tam kuru ağırlıkları
bulunmuĢtur (m1).

Her deney numunesini rutubet miktarı (m), % olarak ve % 0,1
yaklaĢımla aĢağıdaki formüle göre hesaplanmıĢtır.

 m0 - m1

 M = ------------- x 100
 m1

 Burada;

 m0 = Deney numunesinin kurutulmamıĢ haldeki ağırlığı, (g)
 m1= Deney numunesinin kurutulmuĢ haldeki ağırlığı, (g)
 M = % Rutubet miktarı

2.4.2 Birim Hacim Ağırlığı

Birim Hacim Ağırlık Tayini TS 180‟e göre yapılmıĢtır. Deney,

100mm x 100mm x levha kalınlığı (mm) boyutlarında kesilerek hazırlanmıĢ
ve % 12 (hava kurusu) rutubete getirilmiĢ 30‟ar adet numune üzerinde
yapılmıĢtır. Her bir deney numunesin ağırlığı (m) 0,01 g duyarlılıkla
tartılmıĢtır. Deney numunelerinin kalınlıkları ġekil 3‟de gösterilen dairelerin
merkezlerinden 0,001mm duyarlılıktaki dijital mikrometre ile ölçülmüĢ ve 4
ölçmenin aritmetik ortalaması deneme numunesinin ortalama kalınlığı olarak
hesaplanmıĢtır. Kare biçimindeki deneme numunesinin birbirine dik olan iki
kenarının uzunlukları da 0,01mm duyarlılıkta olan dijital kumpasla
ölçülmüĢtür. Elde edilen boyut değerlerine göre her deneme numunesinin
hacmi hesaplanmıĢtır.

 9

ġekil 3. Birim Hacim Ağırlık Tayini Ġçin Kullanılan Numune Ve
Numune Üzerinde Kalınlık Ölçme Yerleri (TS 180), Deney
parçalarının kalınlık ölçme noktaları daire içinde
gösterilmiĢtir.

Figure 3. Thickness measurement places on the samples for determination of
basic density values.

Her bir deney numunesinin hacmi (V) 0,1 cm

3
 yaklaĢımla

hesaplanmıĢtır. Numunelerin hava kurusu yoğunlukları (D), 0,01 g/cm
3

yaklaĢımla aĢağıdaki formüle göre hesaplanmıĢtır.

 m
 D = ---------
 V

Burada;
 D: Yoğunluk, (g/cm

3
)

 m: Ağırlık, (g)
 V: Hacim, (cm

3
)‟dir.

2.4.3 Ġki Saat suda bekletme sonucu kalınlığına ĢiĢme oranının

tayini

Yongalevhaların su etkisi ile ĢiĢerek kalınlıklarının artması, levhanın

önemli olumsuz özelliklerinden biridir. Levhanın su etkisi ile ĢiĢmesini belirli
sınırlar arasında tutmak amacıyla, yongalevha üretiminde, su emmeyi
önleyici veya geciktirici kimyasal maddeler kullanılmaktadır. Yongalevha
endüstrisinde bu amaçla kullanılan en yaygın kimyasal madde parafindir.
Kullanılan kimyasal maddelerin miktarı arttırıldığında, levhanın su emme
hızında azalma görülür. Ancak, kimyasal maddelerin belirli oranlardan fazla
kullanılması, yongaların birbirleriyle yapıĢmalarını olumsuz yönde

 10

etkileyeceğinden, parafin vb. hidrofobik maddeler, tam kuru yonga
ağırlığının % 0,25-1 gibi belirli sınırlar içinde kullanılabilir. Yongalevhalarda
kalınlığına ĢiĢmenin derecesi kullanılan odun türü, yonga boyutları, levhanın
yoğunluğu, tutkal seviyesi ve presleme Ģartlarına (Pres basıncı, sıcaklığı ve
süresi) bağlıdır.

Deneyin yapılmasında TS 180„de belirtilen esaslar uygulanmıĢtır.
Deney, her bir deneme levhasından; kalınlığı levha kalınlığında (mm) olan
25±0,01mm x 25±0,01 mm boyutlarında kesilmiĢ ve % 12 (hava kurusu)
rutubete getirilmiĢ 30‟ar adet numune üzerinde yapılmıĢtır.

Deney numunelerinin kalınlıkları ġekil 4‟de gösterilen dairelerin
merkezlerindeki noktalardan 0,001mm duyarlılıktaki dijital mikrometre ile
ölçülmüĢ ve 4 ölçmenin aritmetik ortalaması alınarak deneme numunesinin
ilk kalınlığı (ao) olarak hesaplanmıĢtır. Kalınlığın ölçüldüğü yerler
silinmeyecek Ģekilde iĢaretlenmiĢtir. Bu iĢlemden sonra numuneler pH değeri
6±1 ve sıcaklığı 20±2°C olan temiz ve durgun suya 2 saat ±5 dakika ve 24
saat ±15 dakika süresince su yüzeyinden yaklaĢık 20 mm daha altta kalacak
Ģekilde batırılmıĢtır. Numuneler birbirine ve kaba değmeyecek Ģekilde üst
taraflarından bir parça ağırlıkla bastırılmıĢ ve bu suretle su içinde kalmaları
sağlanmıĢtır.

ġekil 4. Kalınlığına ġiĢme Oranının Tayininde Kullanılan Numune ve
Ölçme Yerleri (TS 180) (Ölçme yeri ok ile gösterilmiĢtir).

Figure 4. Measurement places on the samples for determination of thickness
swelling ratio

Belirtilen süreler sonunda deney numuneleri sudan çıkarılarak
fazla suların akması için, en çok 5 tanesi bir arada olacak biçimde
kurutma kağıtları arasına yatay olarak üst üste konularak istif
edilmiĢtir. Daha sonra her bir deney parçasının ĢiĢmiĢ haldeki kalınlığı
daha önce iĢaretlenen noktadan 0,001 mm duyarlılıktaki mikrometre
ile ölçülmek suretiyle (a) saptanmıĢtır.

 Her bir numunede kalınlığına ĢiĢme (q) aĢağıdaki formüle göre
hesaplanmıĢtır.

 11

 a-ao

 q= x 100
 ao

 Burada;

 q: Kalınlığına ĢiĢme oranı (%)
ao: Deney numunesinin suya daldırmadan önceki kalınlığı (mm)
a : Deney numunenin sudan çıkarıldıktan sonraki kalınlığı (mm)

2.4.4 Eğilme Direnci

Deney, TS 180‟de belirtilen esaslara göre yapılmıĢtır. Ġki dayanak

noktası üzerine serbest olarak yerleĢtirilen bir deney numunesine, orta
yerinden bir kuvvet uygulanarak, eğilme dayanımı tayin edilmiĢtir. Deney,
her bir deneme levhasından yarısı levha uzunluğuna paralel, diğer yarısı
levha uzunluğuna dik olarak kesilmiĢ ve % 65±5 nisbi rutubet ve 20±2°C
sıcaklıkta değiĢmez ağırlığa gelinceye kadar kondisyonlanmıĢ numuneler
üzerinde yapılmıĢtır. 24 saat ara ile yapılan tartımlarda, birbirini izleyen iki
tartım arasındaki ağırlık farkının, deney numunesi ağırlığının % 0,1‟inden
fazla olmaması durumuna gelindiğinde, bu ağırlık değiĢmez ağırlık olarak
kabul edilir.
 Numuneler üzerine yük uygulanırken levha yüzeyine paralel olan
numunelerin yarısına üst yüzünden diğer yarısına ise alt yüzünden
uygulanmıĢtır. Aynı iĢlem levha yüzeyine dik olan numuneler üzerinde de
yapılmıĢtır. Deney, üniversal ağaç malzeme test makinesinde yapılmıĢ ve
basınç silindiri ile dayanak silindirlerinin çapının 30± 0,5 mm olmasına,
dikkat edilmiĢtir. Kullanılan numune boyutları aĢağıdaki gibidir.

Numunelerin;
- Uzunluğu (L) = LS + 50 mm‟dir.

- GeniĢliği (b) = 50±1 mm

- Kalınlığı (a) = Levha kalınlığı, mm

- Dayanak açıklığı (LS) = 10 x a mm‟dir.

Deney parçasının kalınlığı (a), ±0,001mm hassasiyetli mikrometre ile
örneğin ortasından ve kenardan 20 mm içerde olmak üzere iki noktadan,
ölçülmüĢtür. GeniĢlik ise numune uzunluğunun ortasından ±0,01mm
hassasiyetli kumpas ile ölçülmüĢtür.

Numuneler, üniversal ağaç malzeme test makinesinde, çapları 30 mm
olan silindirik dayanaklara, boyuna ekseni, dayanak silindirleri eksenlerine
dik olacak biçimde serbest olarak yerleĢtirilmiĢtir. Böylece deney

 12

numunesinin enine ekseni ile kuvvet uygulama baĢlığının düĢey ekseni aynı
düzlemde olur. Dayanak açıklığı (LS) levha kalınlığının 10 katı olacak
Ģekilde ve 1 mm yaklaĢımla ayarlanmıĢtır. Kuvvet, çapı 30 mm olan basınç
silindiriyle orta yerden olmak ve numunenin bütün geniĢliğine yayılmak
üzere numunelerin yarısına üst yüze, diğer yarısına ise alt yüze değiĢmez bir
hızla numuneler kırılıncaya kadar uygulanmıĢtır (ġekil 5).
 F

 15:0.5
 1

 30:0.5

 l1

 2

 l1

 l2

 1- Deney parçası l1 = 20 t
 F- Kuvvet l1 = l2 – 50
 t- Deney parçasının kalınlığı l2 = Deney numunesinin uzunluğu

ġekil 5. Eğilme Direnci Tayini.
Figure 5. Determination of bending strength

Kuvvet, deney boyunca sabit hızla uygulanmıĢ ve kırılmanın 1

dakikadan az ve 2 dakikadan fazla bir sürede gerçekleĢmemesine dikkat
edilmiĢtir. Numunenin kırılmasında uygulanan en büyük kuvvet (Pmax) 0,1 kp
yaklaĢımla deneme makinesinin ekranından okunmuĢ ve eğilme direnci 0,1
kp/cm² yaklaĢımla aĢağıdaki formülle hesaplanmıĢtır.

 3 . Pmax . LS

 σeğ = ------------------
 2 . b . a²

 13

Burada;
 σeğ = Eğilme Direnci (kp/cm²)

 Pmax = Kırılma anındaki maksimum kuvvet (kp)
 LS = Dayanak noktaları arasındaki açıklık (cm)
 b = Numune geniĢliği (cm)
 a = Numune kalınlığı (cm)

Her levhanın deney numuneleri için bulunan değerlerin aritmetik

ortalamaları alınarak münferit levhaların, bunların ortalaması ile de bütün
levhaların eğilme direnci değeri bulunmuĢtur.

2.4.5 Levha Yüzeyine Dik Yönde Çekme Direnci

Yüzeye dik çekme direnci, tutkal ve tutkallama kalitesini belirleyen

en önemli özelliktir. Deney, TS 180‟e göre, her bir deneme levhasından,
50±0,1 mm x 50±0,1mm x levha kalınlığı (mm) boyutlarında kesilen kare
Ģeklindeki numuneler üzerinde yapılmıĢtır. Deney numuneleri, kenarları dik,
uçları düzgün ve temiz olarak kesilmiĢtir. Deney parçasının geniĢliği
±0,01mm hassasiyetli kumpas ile ölçülmüĢtür.

Deney numuneleri, deneyden önce değiĢmez ağırlığa ulaĢıncaya
kadar, nisbi rutubeti % 65±5 ve sıcaklığı 20±2°C olan klima odasında
değiĢmez ağırlığa ulaĢıncaya kadar kondisyonlanmıĢtır. 24 saat ara ile
yapılan tartımlarda birbirini izleyen iki tartım arasındaki kütle farkının deney
numunesi ağırlığının % 0,1‟inden fazla olmadığı duruma gelindiğinde, bu
ağırlık değiĢmez ağırlık olarak kabul edilir. Deney numunesi, klima
odasından alındıktan sonra 1 saat içerisinde deney tamamlanmalıdır.
Klimatize edilen numunelerin eni ve boyu, çekme yüzeyinin (kopma alanı)
hesaplanabilmesi için 0,1 mm duyarlılıklı kumpas ile ölçülmüĢtür.

Numuneler, boyutları 50 mm x 50 mm x 20 mm olan Kayından
yapılmıĢ özel baĢlıklı iki tutamak arasına tutkal ile 1-2 kp/cm²‟lik basınçla
yapıĢtırılmıĢ ve bu iĢlemden sonra klima odasında % 65±5 bağıl nem ve
sıcaklığı 20±2°C de kondisyonlanmıĢtır.

 14

ġekil 6. Levha Yüzeyine Dik Yönde Çekme Direnci Tayini (TS 180’den)
Figure 6. Determation of internal bond strength

Deney, 1 ton güçlü ağaç malzeme deneme makinesinde yapılmıĢtır.
Numune, deney makinesinin kavrama çeneleri arasına yerleĢtirilmiĢ ve
yüzeye dik yönde çekme kuvveti uygulanarak kırılmıĢtır. Kuvvet uygulayan
baĢlığın hızı, yükü, deney boyunca sabit bir oranda uygulayacak ve 60±30
sn‟de, deney numunesini koparacak maksimum kuvvete ulaĢacak Ģekilde
ayarlanmıĢtır.

Deney numunesinin kopmasını sağlayan maksimum kuvvet, % 1
hassasiyetle ölçülerek kaydedilmiĢtir. Deneme bölgesinin dıĢında meydana
gelen kısmi çatlaklar, tutkallama hattında oluĢan çatlaklar veya deney
blokları üzerinde meydana gelen çatlaklar değerlendirilmemiĢ ve bu
durumda, yeni deney numuneleri kullanılarak deney yenilenmiĢtir.

Her bir numune kendisine yapıĢtırılmıĢ tutamaklarla birlikte, ġekil
7‟de görüldüğü gibi 1 tanesi kendi ekseni etrafında hareketli kavrama
çenelerine takılarak yüzeye dik iki zıt yönde değiĢmez bir kuvvet
uygulanarak koparılmıĢtır. Kopma anında meydana gelen maksimum kuvvet
(Pmax) makinenin ekranından okunarak tespit edilmiĢtir. Kuvvetin
uygulanmasıyla deney parçasının kopması arasındaki sürenin 60±30 sn
olmasına dikkat edilmiĢ ve bu hız bütün deney numunelerinde korunmuĢtur.
Levha yüzeyine dik yönde çekme direnci 0,1 kp/cm² yaklaĢımla aĢağıdaki
formüle göre hesaplanmıĢtır.

 Pmax

 Qçd= ---------
 F

Burada;

 15

 Qçd = Levha yüzeyine dik yönde çekme direnci (kp/cm²)

Fmax = Kopma anındaki kuvvet (kp)
 F = Kuvvetin uygulandığı yüzey alanı (cm²)

Her bir levhadan alınan deney numuneleri için bulunan değerlerin

aritmetik ortalaması alınarak münferit levhaların, bunların ortalaması ile de
bütün levhaların ortalama değeri bulunmuĢ ve kp/cm² olarak ifade edilmiĢtir.

 Yukarıda belirtilen levhalar üzerinde yapılan fiziksel ve
mekanik testler ile uygulanan standartların numarası ve numune
boyutları Tablo 3‟de verilmiĢtir.

Tablo 3. Deneme levhaları üzerinde yapılan testler ve uygulanan

standartlar
Table 3. Tests made on the experimental boards and types of the related

standarts

Deney adı Örnek boyutları (mm) Uygulanan standart

Özgül ağırlık 100x100 TS 180 (Tadil.1991)

Kalınlığına ĢiĢme (2 saat) 25x25 TS 180 (Tadil.1991)

Eğilme direnci 50x250 TS 180 (Tadil.1991)

Yüzeye dik çekme direnci 50x50 TS 180 (Tadil.1991)

Rutubet tayini 50x50 TS 180 (Tadil.1991)

 Her bir deney için 30‟ar adet numune hazırlanmıĢ ve hazırlanan
numuneler deneyin yapılacağı ana kadar klima odasında bekletilerek % 12
rutubette kalmaları sağlanmıĢtır.

2.5. Ġstatistik değerlendirmeler

 BeĢ farklı klondan saf ve karıĢık olarak üretilen levhaların fiziksel ve
mekanik özelliklerinin karĢılaĢtırılmasında basit varyans analizi uygulanmıĢ,
sonucun anlamlı çıkması halinde hangi gruplar arasındaki farklılığın önemli
olup olmadığını ortaya koymak için Duncan testi ile aritmetik ortalamalar

karĢılaĢtırılmıĢtır.

3. BULGULAR

 16

 3.1 Klonların büyümeleri ile ilgili bulgular

 Kavak klon denemesinde (Populetum) bulunan kavak klonları ile
söğüt klon denemesinde (Salisetum) bulunan söğüt klonları için, çap
büyümesi, boy büyümesi, yaĢama yüzdesi, indeks değer, hacım üretimi ve
artımı yönlerinden yapılan değerlendirmelerden elde edilen bulgular türlere
göre aĢağıda verilmiĢtir.

 3.1.1 Kavak klonlarının büyümeleri ile ilgili bulgular

 3.1.1.1 Çap büyümesi

 Denemede bulunan 24 adet kavak klonunun 8.yıl sonunda ulaĢtıkları
çap değerlerine uygulanan varyans analizi sonucunda klonlar arasında % 99
güven seviyesinde önemli farklılıklar bulunmuĢtur (F=3.3

**
). Uygulanan

Duncan testi sonuçlarına göre klonların p=0.01 olasılık düzeyinde
oluĢturdukları sınıflar Tablo 4 de verilmiĢtir. Deneme alanında en iyi çap
büyümesini 31.2 cm ile “39/61” no.lu P.x euramericana klonu yapmıĢtır.
Bölgede bulunan kavak plantasyonlarında kullanılan “I-214” klonu 29.5 cm
ile 3.sırada yer almıĢtır. Ġlk gurup içinde yer alan 16 klon istatistik yönden
önemli bir farklılık göstermemekle birlikte, Euramerican klonları genellikle
Deltoides klonlarına göre daha baĢarılı olmuĢlardır.

 3.1.1.2 Boy büyümesi

 Boy büyümesi yönünden klonlar arasında önemli bir farklılık
çıkmamıĢtır (F=1.52 NS). Klonlar, 21.2 m ile 17.7 m arasında değiĢen boy
büyümesi yapmıĢlardır. Boyların büyükten küçüğe doğru sıralanıĢları Tablo
4 de verilmiĢtir.

 3.1.1.3 YaĢama yüzdesi

 Klonların parseldeki ağaç sayılarına göre hesaplanan, yaĢama
yüzdeleri Arc.Sin değerlerine uygulanan varyans analizi sonucunda klonlar
arasında % 99 seviyede önemli farklılıklar bulunmuĢtır (F=3.96

**
). Duncan

testi sonuçlarına göre klonların p=0.01 olasılık düzeyinde oluĢturdukları
sınıflar Tablo 4 de verilmiĢtir. Deneme alanında yaĢama yüzdeleri
bakımından en baĢarılı klon % 96 ile “709” no.lu P.deltoides klonu, en zayıf
klon ise % 33 ile “Guardi” isimli P.xeuramericana klonu olmuĢtur.

Tablo 4. Kavak klonlarının çap ve boy büyümeleri ile yaĢama

yüzdelerinin değerlendirme sonuçları
Table 4. Results obtained from the evaluation of diameter, height and

survival of poplar clones

 17

Çap-dbh (cm)

F=3.31
**

Boy-Height (m)

F=1.52 NS

YaĢama Yüzdesi
(Arc.Sin)

Survival F=3.96
**

39/61 31.2
Ostia 29.8
I-214 29.5
Guardi 29.2
PE.4-71 28.9
CB.7 27.8
PE.19-66 27.7
PE.3-71 27.6
L.Avanzo 27.4
10/62 27.2
45/51 27.1
Carpaccio 26.4
S.307-26 26.3
Samsun 26.1
R.87 26.1
6261 26.0
565/240 25.4
Bellini 25.1
Lux 25.0
709 24.5
Branegesi 24.1
Longhi 24.0
6340 23.5
Gattoni 23.1

PE.19-66 21.2
Guardi 20.3
709 20.1
Lux 20.1
Samsun 19.9
R.87 19.8
Carpaccio 19.8
CB.7 19.7
39/61 19.7
L.Avanzo 19.5
I-214 19.5
565/240 19.3
PE.4-71 19.3
Ostia 19.2
6261 19.1
10/62 19.1
PE.3-71 19.1
Bellini 18.9
45/51 18.7
Branegesi 18.4
S.307-26 18.0
Gattoni 18.0
Longhi 17.9
6340 17.7

709 79.4
S.307-26 79.4
R.87 79.4
Branegesi 74.6
45/51 68.8
PE.19-66 67.3
6340 67.3
Ostia 67.3
Gattoni 66.5
Samsun 64.4
10/62 64.4
6261 61.1
Longhi 58.0
PE.3-71 56.3
I-214 56.0
Carpaccio 54.5
CB.7 54.2
L.Avanzo 53.7
565/240 53.7
Lux 50.2
Bellini 48.4
39/61 48.2
PE.4-71 42.9
Guardi 35.0

3.1.1.4 Ġndeks değerlere göre elde edilen bulgular

Denemede bulunan 24 adet kavak klonunun çap, boy ve ağaç
sayılarına göre (π.r

2
.h.AS) hesaplanan indeks değerlerine uygulanan varyans

analizi sonucunda, klonlar arasında istatistik yönden önemli bir farklılık
bulunamamıĢtır (F=1.96 NS). Klonların çap, boy ve ağaç sayılarının
müsterek etkilerinin sonucunda büyükten küçüğe doğru sıralanıĢları Tablo 5
de verilmiĢtir. Bu sıralamada yer alan ilk 9 klon (PE.19-66, R.87, 45/51,
S.307-26, I-214, 10/62, 709, 39/61, Samsun) gövde analizleri yapılmak üzere
seçilmiĢtir.
Tablo 5. Kavak klonlarının ortalama indeks değerleri
Table 5. Mean index values of the poplar clones

Klonlar Ort.Ġndeks Klonlar Ort.Ġndeks

PE.19-66 17100.4 PE.3-71 12485.6
R.87 15956.5 L.avanzo 12166.2

 18

45/51 15185.7 Carpaccio 11445.8
S.307-26 14848.0 Ostia 10780.4
I-214 14688.2 Gattoni 10562.2
10/62 14363.5 6340 10345.4
709 14207.6 565/240 10289.3
39/61 13904.1 PE.4-71 9421.3
Samsun 13808.5 Lux 9404.8
6261 13196.3 Longhi 9280.6
CB.7 12752.0 Bellini 8410.2
Branegesi 12681.5 Guardi 7738.2

3.1.1.5 Gövde analizlerinden elde edilen bulgular

Dokuz adet kavak klonuna ait orta ağaçların hacımları seksiyon
ölçülerine dayanılarak bulunmuĢtur. Bu hacım değerleri hektardaki ağaç
sayısı (278) ile çarpılarak her blok için klonların hektardaki hacım üretimleri
ve buna bağlı olarak yıllık genel ortalama artımları hesaplanmıĢtır. Klonların
büyüme değerleri Tablo 6 da verilmiĢ, hektardaki hacım üretimleri ve yıllık
ortalama hacım artımları grafik olarak ġekil 7 de gösterilmiĢtir. Klonların
bloklara göre hesaplanan hektardaki hacım değerlerine uygulanan varyans
analizi sonucunda, klonlar arasında % 99 güven seviyesinde önemli farklılık
bulunmuĢtur (F=6.22

**
). Duncan testine göre klonların p=0.01 olasılık

düzeyinde oluĢturdukları sınıflar Tablo 7 de verilmiĢtir. Birinci gurup içinde
yer alan 6 klonun ilk 4 tanesi (39/61, I-214, PE.19-66,Samsun), yonga levha
yapımına uygunlukları yönünden incelenmek üzere seçilmiĢtir.

Tablo 6. Kavak ve Söğüt klonlarının gövde analizlerine dayanarak

bulunan büyüme değerleri
Table 6. Growth values of the poplar and willow clones obtained from stem

analysis

 19

Klonlar

Dikim
Aralığı (m)

Ort.Çap
(cm)

Ort.Boy
(m)

Ort.Ağaç
Hacmı(m

3
)

Ha.da
Hacım

(m
3
/ha)

Artım
(m

3
/ha/yıl)

39/61
I-214
PE.19-66
Samsun
R.87
10/62
S.307-26
45/51
709
84/28
64/12

6 x 6
6 x 6
6 x 6
6 x 6
6 x 6
6 x 6
6 x 6
6 x 6
6 x 6
3 x 3
3 x 3

29.7
28.8
26.8
25.1
25.4
26.4
24.7
24.9
23.2
16.0
15.4

20.0
19.5
20.2
20.8
20.2
18.8
18.8
18.7
20.3
14.9
15.5

0.545
0.501
0.469
0.432
0.410
0.401
0.370
0.358
0.350
0.124
0.124

151.4
139.2
130.3
120.0
113.9
111.4
102.8
 99.5
 97.2
137.8
137.8

18.9
17.4
16.3
15.0
14.2
13.9
12.8
12.4
12.1
17.2
17.2

 Tablo 7. Kavak klonlarının hektardaki hacım
üretimlerinin karĢılaĢtırılması

Table 7. Camparison of the volume production of the poplar clones
Klonlar Ortalama Hacım (m

3
/ha)

39/61
I-214
PE.19-66
Samsun
R.87
10/62
S.307-26
45/51
709

0.545

0.501
0.469
0.432 p=0.01
0.410
0.401
0.370
0.358
0.350

3.1.2. Söğüt klonlarının büyümeleri ile ilgili bulgular

 3.1.2.1. Çap büyümesi

 Deneme alanında bulunan 11 adet söğüt klonunun 8.yıl sonunda
ulaĢtıkları çap değerlerine uygulanan varyans analizi sonucunda klonlar
arasında % 99.9 güven seviyesinde önemlli farklılıklar bulunmuĢtur
(F=10.78

). Uygulanan Duncan testi sonucuna göre klonların p=0.01

olasılık düzeyinde oluĢturdukları sınıflar Tablo 8 de verilmiĢtir. Deneme

 20

 ġekil 7. Kavak ve Söğüt klonlarının hektardaki hacım üretimleri ve yıllık ortalama hacım artımları
 Figure 7. Volume production and annual volume increment of the poplar and willow clones for one hectare

 21

 22

alanında en iyi çap büyümesini “84/28” no.lu Salix excelsa klonu yapmıĢtır.
Söğüt klonları 16.0 cm ile 9.6 cm arasında değiĢen çap değerleri
göstermiĢlerdir.

 3.1.2.2 Boy büyümesi

 Boy büyümesi yönünden de klonlar arasında % 99.9 güven
seviyesinde farklılıklar bulunmuĢtur (F=28.36

). Uygulanan Duncan testi

sonuçlarına göre klonların p=0.01 olasılık düzeyinde oluĢturdukları sınıflar
Tablo 8 de verilmiĢtir. Deneme alanında en iyi boy büyümesini “64/12” no.lu
Salix excelsa klonu yapmıĢtır.

3.1.2.3 Ġndeks değerlere göre elde edilen bulgular

 Denemede bulunan 11 adet söğüt klonunun çap, boy ve ağaç
sayılarına göre (π.r

2
.h.AS) hesaplanan indeks değerlerine uygulanan varyans

analizi sonucunda, klonlar arasında % 99.9 güven seviyesinde önemli
farklılıklar bulunmuĢtur (F=21.83

). Klonların p=0.01 olasılık düzeyinde

oluĢturdukları sınıflar Tablo 8 de verilmiĢtir. Ġlk gurupta yer alan “84/28” ve
“64/12” no.lu klonlar diğer klonlara üstünlük göstermiĢlerdir. Bu iki klon
gövde analizi yöntemiyle hacımlarının bulunması için seçilmiĢtir.

Tablo 8. Söğüt klonlarının çap ve boy büyümeleri ile indeks değerlerinin

değerlendirme sonuçları
Table 8. Results obtained from the evaluation of diameter, height and index

values of the willow clones

Çap-dbh (cm)
F=10.78

Boy-height
F=28.36

Ġndeks-Index

F=21.83

84/28 16.05
64/12 15.25
84/22 13.80
R.206 13.40
6/59 12.85
84/6 12.35
84/27 12.20
62/9 11.85
62/10 11.00
84/21 10.30
62/12 9.60

64/12 15.6
84/28 14.2
84/21 13.9
84/6 13.4
6/59 12.9
R.206 11.7
84/22 11.6
62/9 10.5
62/10 9.5
62/12 9.3
84/27 8.6

84/28 1436.3
64/12 1424.8
84/22 868.7
6/59 838.8
R.206 822.8
84/6 803.0
84/21 598.2
62/9 584.0
84/27 501.3
62/10 455.5
62/12 340.9

 23

 3.1.2.4 Gövde analizlerinden elde edilen bulgular

 Ġki adet söğüt klonunun bloklarda bulunan orta ağaçlarının hacımları,
seksiyon ölçülerinden yararlanılarak bulunmuĢtur. Bu hacım değerleri
hektardaki ağaç sayısı (1111) ile çarpılarak her blok için klonların hektardaki
hacım üretimleri ve buna bağlı olarak yıllık genel ortalama hacım artımları
hesaplanmıĢtır. Klonların büyüme değerleri kavak klonları ile mukayeseli
olarak Tablo 6 da verilmiĢ, hektardaki hacım üretimleri ve yıllık ortalama
hacım artımları ġekil 7 de grafik olarak gösterilmiĢtir.

 3.2 Üretilen Yongaların Özellikleri ile Ġlgili Bulgular

 3.2.1 Klonlardan saf olarak üretilen levhalar ile ilgili bulgular

 Seçilen 4 adet kavak klonu ile 1 adet söğüt klonundan saf olarak
üretilen deney levhalarının, özgül ağırlık, rutubet miktarı, eğilme direnci,
yüzeye dik çekme direnci ve kalınlığına ĢiĢme miktarı özellikleri konusunda
elde edilen bulgular aĢağıda verilmiĢtir. Ayrıca, eğilme direnci, yüzeye dik
çekme direnci ve kalınlığına ĢiĢme miktarı deneylerinden elde edilen değerler
Ek.Tablo 1-3 de verilmiĢtir.

 3.2.1.1 Özgül ağırlık

 Her klondan saf olarak üretilen deney levhalarının havakurusu özgül
ağırlıkları ile ilgili istatistik değerler Tablo 9 da verilmiĢtir. Ortalama
değerler ġekil 8 de grafik olarak gösterilmiĢtir.

Tablo 9. Deney levhalarının hava kurusu özgül ağırlıkları ile ilgili istatistik

parametreler
Table 9. Statistic parameters related to the specific gravity of particle boards

 24

Klonlar Ortalama
g/cm³

± Stn. Sapma
g/cm³

Varyans

Varyasyon Katsayısı
%

I-214 0.63 0.05 0.0025 8.48
PE.19-66 0.66 0.04 0.0016 5.84
Samsun 0.63 0.06 0.0036 9.55
39/61 0.58 0.06 0.0036 10.34
84/28 0.59 0.05 0.0025 8.47

ġekil 8. Klonlara ait deney levhalarının özgül ağırlık değerleri

Figure 8. Specific gravity values of the experimental boards

3.2.1.2 Eğilme direnci

Her bir klondan saf olarak üretilen deney levhalarının eğilme

dirençleri ile ilgili istatistik değerler Tablo 10 da, klon farkının eğilme
direnci üzerine etkisine iliĢkin varyans analizi Tablo11 de verilmiĢtir.
Ortalama eğilme direnci değerleri ġekil 9 da grafik olarak gösterilmiĢtir.

Tablo 10. Deney levhalarının eğilme dirençleri ile ilgili istatistik değerler
Table 10. Statistic parameters related to the bending strength of particle boards

Klonlar Ortalama
Kp/cm²

± Stn. Sapma
kp/cm²

Varyans Varyasyon Katsayısı
%

I-214 239.6 38.39 1473.80 16.02
Samsun 213.2 30.00 901.80 14.08

 25

84/28 181.6 30.20 910.90 16.61
PE.19-66 160.5 31.60 1000.60 19.70

39/61 134.4 28.00 786.30 20.86

Tablo 11. Klon farkının eğilme direnci üzerine etkisine iliĢkin varyans

analizi tablosu
Table 11. Results of the analysis of variance for bending strenghts of the

boards
Varyans
kaynağı

Serbestlik
derecesi

Tüm varyans Varyans F-oranı Önem
seviyesi

Klonlar arası 4 213725.76 53431.44 51.65

Hata 145 149979.60 1034.34
Toplam 149 363705.36

 %99.9 güvenle eğilme direnci bakımından klonlar arasında önemli
farklılık vardır. Klonların eğilme dirençlerine ait ortalama değerlerine
uygulanan Duncan testi sonucunda oluĢan guruplar p=0.01 olasılıkla
belirlenmiĢ ve Tablo 12 de verilmiĢtir.

Tablo 12. Klonlara ait levhaların ortalama eğilme dirençlerinin
karĢılaĢtırılması

Table 12. Comparison of the mean values of bending strengths

Klonlar Ortalamalar (kp/cm
2
)

I-214
Samsun
84/28
PE.19-66
39/61

239.6
213.2
181.6 p=0.01
160.5
134.4

 26

ġekil 9. Klonlara ait deney levhalarının eğilme dirençleri
Figure 9. Bending strengths of the experimental boards

3.2.1.3 Yüzeye dik çekme direnci

Her bir klondan saf olarak üretilen deney levhalarının yüzeye dik

çekme dirençleri ile ilgili istatistik değerler Tablo 13‟de, klon farkının
yüzeye dik çekme direnci üzerine etkisine iliĢkin varyans analizi Tablo 14‟de
verilmiĢtir. Ortalama değerler grafik olarak ġekil 10 da gösterilmiĢtir.

Tablo 13. Deney levhalarının yüzeye dik çekme dirençleri ile ilgili

istatistik değerler
Table 13. Statistic parameters related to the internal bond strength
Klonlar Ortalama

Kp/cm²
± Stn. Sapma

kp/cm²
Varyans

Varyasyon Katsayısı

%

I-214 8.90 2.31 5.40 25.95
PE.19-66 8.70 1.30 1.60 14.94
Samsun 8.30 1.80 3.20 21.68
84/28 6.90 1.00 1.00 14.49
39/61 4.70 1.70 2.90 36.17

Tablo 14. Klon farkının yüzeye dik çekme direnci üzerine etkisine iliĢkin

varyans analizi tablosu
Table 14. Results of the analysis of variance for internal bond strengths of the

boards
Varyans
kaynağı

Serbestlik
derecesi

Tüm
varyans

Varyans F-oranı Önem
seviyesi

Klonlar arası 4 366.18 91.54 32.77

Hata 145 2711.22 18.69

Toplam 149 3077.40

%99.9 güvenle yüzeye dik çekme direnci bakımından klonlar
arasında farklılık vardır. Ortalama değerlere uygulanan Duncan testine göre
p=0.01 olasılık düzeyinde yapılan karĢılaĢtırmalar Tablo 15 de verilmiĢtir.

 27

Tablo 15. Klonlara ait levhaların yüzeye dik çekme dirençlerine ait

ortalamaların karĢılaĢtırılması
Table 15. Comparision of the mean values of internal bond strengths

Klonlar Ortalama (kp/cm
2
)

I-214
PE.19-66
Samsun
84/28
39/61

8.90
8.70
8.30 p=0.01
6.90
4.70

ġekil 10.Klonlara ait deney levhalarının yüzeye dik çekme dirençleri
Figure 10. Internal bond strenghts of the experimental boards

3.2.1.4 Kalınlığına ĢiĢme miktarı

Her bir klondan saf olarak üretilen deney levhalarının

kalınlığına ĢiĢme miktarları ile ilgili istatistik değerler Tablo 16 da, klon
farkının kalınlığına ĢiĢme miktarı üzerine etkisine iliĢkin varyans analizi

Tablo 17 de verilmiĢtir. Ortalama değerler ġekil 11 de grafik olarak
gösterilmiĢtir.

Tablo 16. Deney levhalarının kalınlığına ĢiĢme miktarları ile ilgili

istatistik değerler
Table 16. Statistic parameters related to the thickness swelling ratio

Klonlar Ortalama
%

± Stn. Sapma
%

Varyans

Varyasyon Katsayısı
%

PE.19-66 11.90 0.80 0.64 6.72
84/28 10.70 1.50 2.25 14.01
I-214 5.40 0.72 0.51 13.33

Samsun 4.80 1.00 1.00 20.83
39/61 4.60 0.70 0.49 15.21

 28

Tablo 17: Klon farkının kalınlığına ĢiĢme miktarı üzerine etkisine iliĢkin
varyans analizi tablosu

Table 17. Results of the analysis of variance for thickness swelling ratios of
the boards

Varyans
kaynağı

Serbestlik
derecesi

Tüm varyans Varyans F-oranı Önem
seviyesi

Klonlar arası 4 1730.319 432.580 364.07

Hata 145 172.284 1.188
Toplam 149 1902.603 12.769

%99.9 güvenle kalınlığına ĢiĢme miktarı bakımından klonlar arasında

önemli farklılık vardır. Klonların kalınlığına ĢiĢme miktarlarına ait ortalama
değerlere uygulanan Duncan testi sonucunda oluĢan guruplar p=0.01
olasılıkla belirlenmiĢ ve Tablo 18 de verilmiĢtir.

Tablo 18. Klonlara ait levhaların kalınlığına ĢiĢme miktarlarına ait

ortalamalarının karĢılaĢtırılması
Table 18. Comparison of the mean values of thickness swelling ratios

Klonlar Ortalamalar % (Arc.Sin)
PE.19-66
84/28
I-214
Samsun
39/61

11.90 (20.20)
10.70 (19.06)
 5.40 (13.41) p=0.01
 4.80 (12.60)
 4.60 (12.28)

ġekil 11:Klonlara ait deney levhalarının kalınlığına ĢiĢme miktarları
Figure 11. Thickness swelling ratios of the experimental boards

 29

3.2.2 Orta tabakası karıĢık materyalle üretilen levhalarla ilgili
bulgular

 Seçilen 4 adet kavak klonu ile 1 adet söğüt klonundan elde edilen
yongalar, levhaların yüzey tabakalarında, ORMA yongalevha fabrikasında
değerlendirilmekte olan Çam, Kayın ve testere talaĢı karıĢımı ise levhaların
orta tabakalarında kullanılmıĢtır. Bu Ģekilde hazırlanan deney levhalarının;
özgül ağırlık, rutubet miktarı, eğilme direnci, yüzeye dik çekme direnci ve
kalınlığına ĢiĢme miktarı özellikleri konusunda elde edilen bulgular aĢağıda
verilmiĢtir. Ayrıca, eğilme direnci, yüzeye dik çekme direnci ve kalınlığına
ĢiĢme miktarı deneylerinden elde edilen değerler Ek.Tablo 4-6 da verilmiĢtir.

 3.2.2.1 Özgül ağırlık

Orta tabakası Orma yongalevha fabrikasında kullanılmakta olan

Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen deney levhalarının havakurusu özgül ağırlıkları ile ilgili
istatistik değerler Tablo.19 da verilmiĢtir. Ortalama değerler grafik olarak
ġekil 12 de verilmiĢtir.

Tablo 19. Deney levhalarının hava kurusu özgül ağırlıkları ile ilgili

istatistik değerler
Table 19. Statistic parameters related to the specific gravity of experimental

boards
Klonlar Ortalama

g/cm³
± Stn. Sapma

g/cm³
Varyans Varyasyon Katsayısı

%
I-214 0.64 0.05 0.0025 7.49

PE.19-66 0.63 0.05 0.0025 7.51
Samsun 0.59 0.06 0.0036 10.16
39/61 0.63 0.05 0.0025 7.65
84/28 0.65 0.04 0.0016 6.15

ġekil 12. Orta tabakası karıĢık materyalle üretilen levhaların özgül

 30

ağırlık değerleri
Figure 12. Specific gravity values of the boards made of mixed material

3.2.2.2 Eğilme direnci

Orta tabakası Orma yongalevha fabrikasında kullanılmakta olan

Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen deney levhalarının eğilme dirençleri ile ilgili istatistik
değerler Tablo 20 de, klon farkının eğilme direnci üzerine etkisine iliĢkin
varyans analizi Tablo 21 de verilmiĢtir. Ortalama değerler ġekil 13 de grafik
olarak gösterilmiĢtir.

Tablo 20. Deney levhalarının eğilme dirençleri ile ilgili istatistik değerler
Table 20. Statistic parameters related to the bending strengths of experimental

boards

Klonlar Ortalama
kp/cm²

± Stn. Sapma
kp/cm²

Varyans Varyasyon Katsayısı
%

I-214 193.8 13.57 184.30 7.00
84/28 190.1 26.20 689.10 13.80
39/61 130.8 18.50 342.50 14.14
Samsun 129.9 32.30 1040.40 24.83
PE.19-66 115.1 22.40 502.60 19.48

Tablo.21. Klon farkının eğilme direnci üzerine etkisine iliĢkin varyans

analizi tablosu
Table 21. Results of the analysis of variance for bending strengths of the boards

Varyans
kaynağı

Serbestlik
derecesi

Tüm varyans Varyans F-oranı Önem
seviyesi

Klonlar arası 4 165506.46 41376.62 74.80

Hata 145 80205.46 553.14
Toplam 149 245711.92

 %99.9 güvenle eğilme direnci bakımından klonlar arasında farklılık
vardır. Uygulanan Duncan testi sonuçlarına göre klonların p=0.01 olasılık
düzeyinde oluĢturdukları sınıflar ve ortalamaların karĢılaĢtırılması Tablo.22
de verilmiĢtir.

 Tablo 22. Klonlara ait levhalarının ortalama eğilme dirençlerinin
karĢılaĢtırılması
 Table 22. Comparison of the mean values of the bending strengths

Klonlar Ortalamalar (kp/cm
2
)

 31

I-214
84/28
39/61
Samsun
PE.19-66

193.8
190.1
130.8 p=0.01
129.9
115.1

ġekil 13. Klonlara ait deney levhalarının eğilme dirençleri
Figure 13. Bending strengths of the boards made of mixed material

3.2.2.3 Yüzeye dik çekme direnci

Orta tabakası Orma yongalevha fabrikasında kullanılmakta olan
Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen deney levhalarının yüzeye dik çekme dirençleri ile ilgili
istatistik değerler Tablo 23 de, klon farkının yüzeye dik çekme direnci
üzerine etkisine iliĢkin varyans analizi Tablo 24 de verilmiĢtir. Ortalama
değerler ġekil 14 de grafik olarak gösterilmiĢtir.

Tablo 23. Deney levhalarının yüzeye dik çekme dirençleri ile ilgili

istatistik değerler
Table 23. Statistic parameters related to the internal bond strengths of

experimental boards

Klonlar Ortalama
kp/cm²

± Stn. Sapma
kp/cm²

Varyans Varyasyon Katsayısı
%

PE.19-66 9.90 1.80 3.10 18.18
39/61 9.80 2.40 5.70 24.48

 32

I-214 9.20 2.23 5.00 24.23
Samsun 8.70 2.40 5.80 27.58
84/28 8.40 1.40 2.10 16.66

Tablo 24. Klon farkının yüzeye dik çekme direnci üzerine etkisine iliĢkin
varyans analizi tablosu

Table 24. Results of the analysis of variance for internal bond strengths of the
boards

Varyans
kaynağı

Serbestlik
derecesi

Tüm
varyans

Varyans F-oranı Önem
seviyesi

Klonlar arası 4 49.21 12.30 2.80

*
Hata 145 634.42 3.38

Toplam 149 689.69 4.59

 Klonlar arasında yüzeye dik çekme direnci bakımından % 95
güvenle önemli bir farklılık çıkmıĢtır. Ortalama değerlere uygulanan Duncan
testine göre klonların p=0.5 olasılık düzeyinde oluĢturdukları guruplar Tablo
25 de verilmiĢtir.

 Tablo 25. Klonlara ait levhaların ortalama yüzeye dik çekme
değerlerinin karĢılaĢtırılması
 Table 25. Comparison of the mean values of internal bond strengths

Klonlar Ortalamalar (kp/cm
2
)

PE.19-66
39/61
I-214
Samsun
84/28

9.90
9.80
9.20 p=0.5
8.70
8.40

ġekil 14. Klonlara ait deney levhaların ortalama yüzeye dik çekme
değerlerinin karĢılaĢtırılması

Figure 14. Internal bond strengths of the boards made of mixed material

3.2.2.4 Kalınlığına ĢiĢme miktarı

Orta tabakası Orma yongalevha fabrikasında kullanılmakta olan

Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen deney levhalarının kalınlığına ĢiĢme miktarları ile ilgili

 33

istatistik değerler Tablo 26 da, klon farkının kalınlığına ĢiĢme miktarı üzerine
etkisine iliĢkin varyans analizi Tablo 27 de verilmiĢtir. Ortalama değerler ġekil
15 de grafik olarak gösterilmiĢtir.

Tablo:26. Deney levhalarının kalınlığına ĢiĢme miktarları ile ilgili
istatistik değerler

Table 26. Statistic parameters related to the thickness swelling ratios of the
boards

Klonlar Ortalama
%

± Stn. Sapma
%

Varyans Varyasyon Katsayısı
%

I-214 8.10 1.12 1.30 13.82
PE.19-66 7.90 0.40 0.20 5.06
Samsun 6.30 1.40 1.80 22.22
39/61 6.10 0.80 0.70 13.11
84/28 4.50 0.40 0.16 8.88

Tablo 27. Klon farkının kalınlığına ĢiĢme miktarı üzerine etkisine iliĢkin

varyans analizi tablosu
Table 27. Results of the analysis of variance for thickness swelling ratios of

the boards

Varyans
kaynağı

Serbestlik
derecesi

Tüm
varyans

Varyans F-oranı Önem
seviyesi

Klonlar arası 4 367.49 91.87 79.77

Hata 145 166.99 1.15

Toplam 149 534.49 3.58

%99.9 güvenle kalınlığına ĢiĢme miktarı bakımından klonlar arasında
önemli farklılık vardır. Uygulanan Duncan testi sonuçlara göre klonların p=0.5
olasılık düzeyinde oluĢturdukları sınıflar ve ortalamalarının karĢılaĢtırılması
Tablo 28 de verilmiĢtir.

Tablo 28. Klonlara ait levhaların ortalama kalınlığına ĢiĢme
miktarlarının karĢılaĢtırılması

 Table 28. Comparison of the mean values of thichness swelling ratios
Klonlar Ortalama % (Arc.Sin)

 34

I-214
PE.19-66
Samsun
39/61
84/28

8.10 (16.52)
7.90 (16.34)
6.30 (14.42) p=0.5
6.10 (14.25)
4.50 (12.25)

ġekil 15. Klonlara ait deney levhalarının kalınlığına ĢiĢme miktarları
Figure 15. Thickness swelling ratios of the boards made of mixed material

4. TARTIġMA VE SONUÇ

 Göller bölgesini temsilen Isparta‟da ORKAV kavak ağaçlandırma
alanı içinde kurulmuĢ olan populetum (kavak klon denemesi) ve salisetumda
(söğüt klon denemesi) klonların büyüme performansları incelenmiĢtir.
Populetumda yer alan 14 adet P.x euramericana ve 10 adet P.deltoides
klonun 8.yıl sonundaki çap, boy ve yaĢama yüzdesi için yapılan
değerlendirmelerin sonucunda, klonlar arasında önemli farklılıklar
oluĢmuĢtur (Tablo 4). Deltoides klonları ile Euramerican klonlarının
ortalama değerleri arasında yapılan karĢılaĢtırmalarda ise; çap yönünden P.x
euramericana (26.9 cm), boy yönünden P.deltoides (19.4 m) ve yaĢama
yüzdesi yönünden de P.deltoides (% 81.7 = 64.7 Arc.sin.) in baĢarılı olduğu
görülmüĢtür.Ancak bu iki klon gurubunun ortalamaları birbirlerine çok yakın

 35

değerler göstermiĢlerdir. Marmara bölgesinde bulunan populetumlarda yer
alan P.x euramericana ve P.deltoides klonlarının ortalama çap, boy ve hacım
değerleri arasında yapılan mukayeselerde de her iki klon grubunun
birbirlerine yakın değerlere sahip oldukları görülmüĢtür (Tunçtaner, 2000).
Deneme alanında bulunan 24 adet kavak klonu içinde “39/61” no.lu P.x
euramericana klonu 31.2 cm ile en yüksek çap geliĢmesini yapmıĢ ancak boy
büyümesi ve yaĢama yüzdesi yönünden pek baĢarılı olamamıĢtır (Tablo 4).
Bu nedenle çap, boy ve ağaç sayısı değerlerinin konbinasyonu ile bulunan
indeks‟e göre yapılan değerlendirme sonucunda 8.sıraya düĢmüĢtür (Tablo
5). Ġndeks değerler yönünden yapılan değerlendirmede klonlar arasında
önemli bir farklılık bulunamamıĢtır. Ancak “PE.19-66” no.lu P.deltoides
klonu en yüksek değerle ilk sırada yer almıĢ, yöredeki kavak
ağaçlandırmalarında kullanılmakta olan “I-214” P.x euramericana klonu ise
5.sıraya girmiĢtir. Marmara, Karadeniz ve Ege bölgelerinde, “I-214” melez
kavak ağaçlandırmalarının yoğun olduğu yetiĢme ortamlarına uyum gösteren
ve büyüme yönünden “I-214” standart klonuna göre daha baĢarılı bulunan
P.deltoides klonları saptanmıĢtır (Tunçtaner, 1986). Ġç Anadolu bölgesinde,
Isparta‟ya yakın yükseltilere sahip KırĢehir-Kocabey ve Sivrihisar-Ġlören‟de
çeĢitli P.x euramerican klonları üzerinde yapılan değerlendirmelerde de “I-
214” klonuna göre daha baĢarılı büyüme yapan klonlar saptanmıĢtır
(Tunçtaner ve Ark. 1998). Ġlören populetumunda bulunan 10 klon içinde 9
yıllık çap böyümesine göre en iyi performansı 33.5 cm ile “KARS 7” klonu
göstermiĢ, “I-214” klonu 32.4 cm ile 3.sırada yer almıĢtır. Kocabey
populetumunda ise 11 yıllık çap büyümesine göre 31 klon içinde en baĢarılısı
25.0 cm ile “Campeador” klonu olmuĢ bunu 24.7 cm ile “KARS 7” klonu
takip etmiĢtir. “I-214” klonu 22.2 cm çap büyümesi ile 12.sırada yer almıĢtır.
Karasal iklim bölgelerinde sonuçları alınan baĢka araĢtırmalarda da “I-214”
klonundan daha baĢarılı geliĢme özellikleri gösteren P.x euramericana ve
P.deltoides klonları belirtilmiĢtir (Tunçtaner ve Ark. 1983, Tunçtaner ve Ark.
1987, Tunçtaner ve Zengingönül 1988).
 Deneme alanında klonların indeks verilerine göre yapılan
değerlendirmeler sonucunda seçilen 9 adet kavak klonunda seksiyon ölçüleri
yapılarak gövde analizleri uygulanmıĢtır. Klonlar için bulunan hacım
değerleri varyans analizine tabi tutulmuĢtur. Klonlar arasında önemli farklılık
olması nedeniyle uygulanan Duncan testi sonucunda 3 gurup oluĢmuĢtur
(Tablo 7). Ġlk gurup içinde ilk sırada “39/61” no.lu P.x euramericana klonu
yer almıĢtır. Klonlar için hesaplanan değerlere göre, “39/61” klonu hektarda
151.4 m

3
 hacım üretimi ve buna bağlı olarak 18.9 m

3
 yıllık ortalama hacım

artımı yapmıĢtır. Bunu 139.2 m
3
/ha hacım üretimi ve 17.4 m

3
 yıllık hacım

artımı ile “I-214” klonu takip etmiĢtir. Ġlk gurup içinde yer alan 6 klondan
diğer 4 tanesi sırasıyla “PE.19-66”, “Samsun”, “R.87” ve “10/62” klonlarıdır.
Görüldüğü gibi alçak rakımlı ılıman iklim bölgelerinde “I-214” e göre daha
iyi büyüme özellikleri gösteren P.deltoides klonları Isparta yöresinde “I-214”
klonunun altında kalmıĢlardır. Sadece “39/61” no.lu P.x euramericana klonu

 36

“I-214” den daha baĢarılı bir büyüme performansı göstermiĢtir. Bu nedenle
yörede geniĢ çapta kültürü yapılmakta olan P.x euramericana “I-214”
klonunun, bundan sonra tesis edilecek plantasyonlarda da güvenle
kullanılabileceği ancak, “39/61” no.lu P.x euramericana klonunun da kültür
alanlarına sokulması gerektiği sonucuna varılmıĢtır. Böylece, hem
ağaçlandırmalarda verimlilik arttırılmıĢ olacak hemde monokültürün
yaratabileceği sakıncalı etkilerden kaçınılmıĢ olacaktır.
 Bölge‟de deneme alanının temsil etmiĢ olduğu yetiĢme ortamı
koĢullarında söğüt plantasyonlarının blok ağaçlandırmalar Ģeklinde tesis
edilmesinin sağlayabileceği olanaklar 11 adet söğüt klonu için araĢtırılmıĢtır.
Çap, boy ve indeks değerler kullanılarak yapılan değerlendirme sonuçlarına
göre en iyi ve geliĢmeyi “84/28” ve “64/12” no.lu Salix excelsa klonları
yapmıĢtır (Tablo 8). Bu iki klonun gövde analizlerinden yararlanılarak
bulunan hektardaki hacım üretimleri 137.8 m

3
/ha, hacım artımları da

17.2m
3
/ha/yıl‟dır (Tablo 6). Elde edilen bu sonuçlara göre, söğüt klonlarının

mevcut koĢullarda istenilen büyüme potansiyeline sahip olmadıkları
anlaĢılmıĢtır. Söğüt plantasyonlarının, yüksek su gereksinmelerinin
sağlanabileceği akarsu boylarında veya drenajı bozuk alanlarda, kavak
ağaçlandırmalarına alternatif olabilecekleri sonucuna varılmıĢtır. Söğüt,
birçok ülkede Tarım-Ormancılık karma sistemleri içinde çok amaçlı
plantasyon tesislerine son derece uygun bir türdür. Bu nedenle ülkemizde de
çeĢitli amaçlara yönelik söğüt klonlarının seçimi konusunda araĢtırmalar
yürütülmüĢ ve önemli sonuçlar elde edilmiĢtir (Tunçtaner 1990, 1993).
 Deneme alanlarının temsil ettiği yetiĢme ortamları için, hacım
üretimleri yönünden baĢarılı bulunan klonlar (Tablo 6) arasından, 4 kavak
klonu ile 1 söğüt klonu yongalevha yapımına uygunluk açısından
değerlendirilmiĢtir. Yongalevhanın kalitesi, fiziksel ve mekanik özellikler ile
yüzey özelliklerine bağlıdır. Bu özellikler ise kullanılan hammaddeler ve
üretim teknolojisiyle yakından ilgilidir. Bu araĢtırmada kullanılan levhalar
laboratuar ortamında aynı üretim Ģartlarında elde edilmiĢtir. Aralarındaki
farklılık, odunsu hammadde olarak dört farklı Kavak ve bir söğüt klonunun
kullanılmıĢ olmasıdır.
 Masif ağaç malzemede olduğu gibi, yongalevha, kontrplak ve
liflevha gibi odun kökenli levha ürünlerinde de özgül ağırlık, fiziksel ve
mekanik özellikleri çok önemli ölçüde etkilemektedir. Bu bakımdan farklı
klonlardan üretilen yongalevhaların özelliklerini karĢılaĢtırıp, hangi klonun
yongalevha üretimine daha uygun olduğunu tam olarak ortaya koyabilmek
için diğer üretim Ģartlarının aynı olmasının yanı sıra, üretilen levhaların özgül
ağırlıklarının da aynı olması gerekir. Üretim sırasında bütün levhaların özgül
ağırlıklarının 0.65 gr/cm3 olması hedeflenmesine rağmen, Tablo.9 ve 19‟un
incelenmesinden de görülebileceği gibi bazı klonlarda bu tam olarak
sağlanamamıĢtır. Dolayısıyla levhaların eğilme direnci, yüzeye dik çekme
direnci ve kalınlığına ĢiĢme miktarları karĢılaĢtırılırken bu durum göz önünde
bulundurulmalıdır. Çünkü, özgül ağırlığın yüksek olması, eğilme direnci ve

 37

yüzeye dik çekme direncini artırır (Akbulut, 1998). Pratikte levha
özelliklerini iyileĢtirmenin en kolay yolu özgül ağırlığı arttırmaktır. Özgül
ağırlığın artması sonucu yongalar arasındaki temas daha iyi olur. Yoğunluğu
düĢük olan levhalarda, yongalar arasında boĢluklar oluĢmakta ve bu
boĢluklarda bir miktar tutkal kaybolmaktadır. Eğer levha daha yüksek özgül
ağırlık elde edilecek Ģekilde sıkıĢtırılırsa, hem bu boĢluklardaki tutkal etkili
bir Ģekilde kullanılmıĢ hemde mekanik özellikler arttırılmıĢ olur (Maloney,
1977).

Söz konusu klonlardan saf olarak üretilen levhaların eğilme
dirençleri karĢılaĢtırılınca en yüksek değer 239.6 kp/cm² ile “I-214” klonunda
(özgül ağırlığı 0.63 gr/cm³), en düĢük değer ise 134.4 kp/cm² ile “39/61”
klonunda (özgül ağırlığı 0.58 gr/cm³) elde edilmiĢtir. Her ne kadar bu
farklılık “39/61” klonundan yapılan levhaların özgül ağırlığının düĢük
olmasından kaynaklanıyor gözükse de, bunu yalnızca özgül ağırlığa
bağlamak doğru olmaz. Çünkü “84/28” klonundan yapılan levhaların özgül
ağırlığı da düĢük (0.59 gr/ cm³) olmasına rağmen, eğilme direnci “39/61”
klonundan yapılan levhaların eğilme direncine göre çok daha yüksek (181.6
kp/cm²) bulunmuĢtur. Klonlar arasındaki farklılıklar, varyans analizine göre
%99.9 güven düzeyinde önemlidir. Ortalamalara uygulanan Duncan testi
sonucunda “I-214” kavak klonu 239.6 kp/cm

2
 eğilme direnci ile diğer

klonlardan ayrılarak tek baĢına bir gurup oluĢturmuĢtur.
 Orta tabakası ORMA yongalevha fabrikasında kullanılmakta olan
Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen levhaların eğilme dirençlerinin karĢılaĢtırılmasında da en
yüksek değeri (193.8 kp/cm²) “I-214” klonu vermiĢtir. Böylece eğilme
direnci bakımından teste tabi tutulan kavak ve söğüt klonları arasında
farklılık bulunmakta ve en iyi eğilme direnci “I-214” klonundan elde
edilmektedir.
 Yüzeye dik çekme direnci (yapıĢma) bakımından karĢılaĢtırma
yapılınca, eğilme direncine benzer Ģekilde en yüksek değer 8.90 kp/cm² ile
“I-214” klonunda, en düĢük değer ise 4.70 kp/cm² ile “39/61” klonunda
bulunmuĢtur. “39/61” klonundan üretilen levhaların özgül ağırlığının düĢük
olması, yüzeye dik çekme direncinin de bir miktar düĢmesine neden
olmuĢtur. Ancak “I-214” ve “PE.19-66” klonlarından üretilen levhaların
özgül ağırlıkları (sırasıyla 0.63 ve 0.66 gr/ cm³), “39/61” klonundan üretilen
levhaların özgül ağırlığından (0.58 gr/ cm³) biraz fazla iken, bu iki klondan
üretilen levhaların yüzeye dik çekme dirençleri “39/61” klonundan üretilen
levhaların yüzeye dik çekme direncinin yaklaĢık iki katı kadardır.

Orta tabakası ORMA yongalevha fabrikasında kullanılmakta olan
Çam, Kayın ve testere talaĢı karıĢımından, yüzey tabakaları ise sözkonusu
klonlardan üretilen levhaların yüzeye dik çekme dirençleri arasında, yapılan
varyans analizi sonucunda % 95 güven seviyesinde anlamlı bir farklılık
çıkmıĢtır. Ancak, levhaların yüzeye dik çekme direnci orta tabakanın
yapıĢması ile ilgili olduğundan, bu grupta üretilen bütün levhaların

 38

yüzeylerinde farklı klonlar kullanılmasına rağmen, orta tabakaları aynı
özelliklere sahiptir ve bu yüzden bütün klonlarda yüzeye dik çekme direnci
bir birine yakın çıkmıĢtır.
 Kalınlığına ĢiĢme miktarı bakımından ise “39/61” klonu en düĢük
değerle (% 4.60) en iyi sonucu vermiĢtir. Yapılan Duncan testine göre, % 95
güvenle, “39/61” klonu ile “Samsun” klonu arasındaki farklılık anlamlı
bulunmazken, diğer gruplar arasındaki farklılık anlamlı bulunmuĢtur. “I-214”
klonundan elde edilen levhaların kalınlığına ĢiĢme miktarı %5.40‟lik değerle
az ĢiĢme gösteren “39/61” (% 4.60) ve “Samsun” (% 4.80) klonuna çok yakın
bir değer vermiĢtir.
 Mobilya, dekorasyon, yapı ve diğer kulanım alanları için
yongalevhanın uygunluğunu büyük ölçüde belirleyen eğilme direnci, yüzeye
dik çekme direnci ve kalınlığına ĢiĢme gibi üç önemli özellik birlikte dikkate
alındığında, “I-214” klonunun diğer klonlardan daha uygun olduğu
söylenebilir. “I-214” klonundan üretilen levhaların bu üç özelliğine ait
ortalama değerler, Türk Standartlarında genel amaçlar için üretilmiĢ
yongalevhalardan istenen değerlerin çok üzerinde tespit edilmiĢtir. Kavak
odunu tek baĢına kullanıldığında yüksek direnç özelliklerine sahip levhalar
üretmek mümkündür. Bir araĢtırmada, yüzey tabakalarında kavak, orta
tabakalarında ise ormangülü kullanılarak üretilen levhaların direnç
değerlerinin, tüm tabakalarında ormangülü kullanılarak üretilen levhaların
direnç değerlerinden daha yüksek olduğu bulunmuĢtur (Öktem, 1978).
Ancak, kavak odunu tek baĢına kullanıldığında, odunun hafif olması
nedeniyle belirli bir özgül ağırlıkta yongalevha üretmek için hacım
bakımından daha fazla miktarda yonga gerekmektedir. Hacmın büyük olması
üretim prosesinin bazı kısımlarında (tutkallama, serme bunkerleri vb)
problemler çıkarabilmektedir. Bu bakımdan kavak odunu genellikle diğer
türlerle (çam, kayın, meĢe ve göknar vb) karıĢık olarak kullanılmaktadır.
1990‟lı yıllarda, yongalevha ve MDF üretiminde önemli artıĢlar olurken,
kontrplak üretimi önemini büyük ölçüde kaybetmiĢtir. Bu durum, yapraklı
türlere ve özellikle kavak türlerine olan odun talebinin fazlalaĢmasına neden
olmuĢtur (Toth, 1996). Yongalevha endüstrisinde genel olarak amaç, düzgün
yüzeyli, direnç değerleri yüksek ve özgül ağırlığı düĢük bir levha
üretmektedir. Bu bakımdan hammadde kullanımı olarak bulunan en
ekonomik çare düĢük özgül ağırlıktaki türlerin levhanın dıĢ tabakalarında,
yüksek özgül ağırlıktaki türlerin ise orta tabakalarda kullanılması olmuĢtur
(Göker ve Ark. 1984).
 Sonuç olarak, deneme alanlarının temsil ettiği ekolojik koĢullara
sahip alanlarda, büyüme yönünden baĢarılı bulunan P.x euramericana “I-
214” klonunun, yongalevha yapımı yönünden de uygun özelliklere sahip
olduğu anlaĢılmıĢtır. Bu nedenle, yongalevha üretiminde hammadde
gereksinimini karĢılamak amacıyla kavak plantasyonları tesisinde “I-214”
klonunun kullanılması önerilmektedir. Diğer amaçlar (soymalık ve bıçkılık)
için tesis edilecek kavak plantasyonlarında, P.x euramericana “39/61”

 39

klonuna da yer verilmesi elde edilecek hacım hasılatının artmasında etkili
olacak ve bu yönde yapılan yatırımlara bir katma değer kazandıracaktır.

ÖZET

 Bu çalıĢmada, Göller bölgesini temsilen Isparta ORKAV
ağaçlandırma alanı içinde kurulmuĢ olan denemelerde yer alan Kavak ve
Söğüt klonlarının büyüme performansları ve yongalevha yapımına
uygunlukları araĢtırılmıĢtır. Denemeler 1991 yılı baĢında 24 adet kavak ve 11
adet söğüt klonu ile 2 replikasyonlu olarak kurulmuĢtur (ġekil 1 ve 2).
Klonların büyümeleri ile ilgili değerlendirmeler 8.yılın sonunda çap, boy,
yaĢama yüzdesi, indeks değerler ve hacım üretimi yönlerinden
gerçekleĢtirilmiĢtir (Tablo 4-7). Çap büyümesi yönünden klonlar arasında %
99 güvenle önemli farklılıklar bulunmuĢ, ortalama çap değerleri 31.2 cm ile
23.1 cm arasında değiĢmiĢtir. En iyi geliĢmeyi “39/61” no.lu P.x
euramericana klonu yapmıĢtır. Yöredeki ağaçlandırmalarda kullanılmakta
olan “I-214” klonu 29.5 cm ile 3.sırada yer almıĢtır. Boy büyümesi yönünden
klonlar arasında önemli farklılık çıkmamıĢ, ortalama boy değerleri 21.2 m.
ile 17.7 m. arasında değiĢmiĢtir. Klonların yaĢama yüzdeleri % 99 güven
seviyesinde farklılık göstermiĢ, ortalama değerler % 96.6 (Arc.Sin:79.4) ile
%32.9 (Arc.Sin:35.0) arasında değiĢmiĢtir. Çap

2
 x boy x ağaç sayısı

kombinasyonuna dayalı indeks değerlere göre klonlar arasında önemli
farklılık bulunmamıĢ, en yüksek değeri “PE.19-66” no.lu P.deltoides klonu
göstermiĢ, “I-214” kontrol klonu 5.sırada yer almıĢtır.
 Ġndeks değerlere göre belirlenen ilk dokuz klonda (PE.19-66, R.87,
45/51, S.307-26, I-214, 10/62, 709, 39/61, Samsun) gövde analizleri yapılmıĢ
ve klonların hektardaki hacım üretimleri ile yıllık ortalama hacım artımları

 40

hesaplanmıĢtır (Tablo 7-8). En yüksek hacım artımını (18.9m
3
/ha/yıl)

“39/61” no.lu P.x euramericana klonu yapmıĢ bunu 17.4 m
3
 ile”I-214” klonu

takip etmiĢtir. En düĢük hacım artımı ise (12.4 m
3
/ha/yıl) “709” no.lu

P.deltoides klonu göstermiĢtir.
 Söğüt klonları çap, boy ve indeks değerler yönünden % 99.9 güven
seviyesinde önemli farklılıklar göstermiĢlerdir (Tablo 8). En iyi çap
geliĢmesini 16.0 cm ile “84/28” klonu yapmıĢtır. En iyi boy büyümesinide
15.6 m ile “64/12” klonu yapmıĢ, bunu 14.2 m ile “84/28” klonu takip
etmiĢtir. Ġndeks değerler yönünden “84/28” klonu 1.sırada, “64/12” klonu ise
2.sırada yer almıĢtır. Gövde analizlerine tabi tutulan bu 2 söğüt klonu eĢit
miktarda hacım üretimi yapmıĢtır. Yıllık ortalama hacım artımları 17.2 m

3
/ha

olmuĢtur (Tablo 6).
 Bu çalıĢmada, denemelerde hacım üretimlerine göre belirlenen en iyi
4 kavak klonu (39/61, I-214, PE.19-66, Samsun) ile 1 söğüt klonu (84/28)
nun yongalevha yapımına uygunlukları da araĢtırılmıĢtır. Klonlardan saf
olarak üretilen deney levhaları ile orta tabakalarında karıĢık materyal
(çam+kayın+testere talaĢı), yüzey tabakalarında kavak klonlarından sağlanan
materyal kullanılmak üzere üretilen deney levhalarının; özgül ağırlık, eğilme
direnci, yüzeye dik çekme direnci ve kalınlığına ĢiĢme miktarı özellikleri
incelenmiĢtir. Saf olarak üretilen levhalarda eğilme direnci yönünden en
yüksek değer (239.6 kp/cm

2
) “I-214” klonunda, en düĢük değer (134.4

kg/cm
2
) ise “39/61” klonunda saptanmıĢtır (Tablo12). Orta tabakasında

karıĢık materyalin kullanıldığı levhalarda, en yüksek eğilme direncini 193.8
kp/cm

2
 ile yine “I-214” klonu göstermiĢtir. Saf materyalden üretilen

levhalarda yüzeye dik çekme direnci bakımından en yüksek değer 8.90
kp/cm

2
 ile “I-214” klonunda, en düĢük değer ise 4.70 kp/cm

2
 ile “39/61”

klonunda saptanmıĢtır (Tablo 15). Orta tabakası karıĢık materyalden oluĢan
levhalarda yüzeye dik çekme direnci bakımından önemli bir farklılık
çıkmamıĢtır. Kalınlığına ĢiĢme miktarı bakımından “39/61” klonu % 4.60 ile
en iyi sonucu vermiĢtir. “I-214” klonundan üretilen levhaların kalınlığına
ĢiĢme miktarı % 5.40 ile “39/61” klonuna yakın bir değer vermiĢtir (Tablo
16).
 Sonuç olarak, P.x euramericana “I-214” klonu Göller Bölgesini
temsilen kurulmuĢ olan deneme alanında baĢarılı bir büyüme yapmıĢ, aynı
zamanda bu klondan üretilen yonga levhalar diğer klonlardan yapılanlara
göre daha üstün özellikler göstermiĢtir. “39/61” no.lu P.x euramericana
klonu, deneme alanındaki klonlar içinde en yüksek hacım üretimini sağlayan
klon olmuĢtur. Bu nedenle, soymalık ve bıçkılık odun üretimi amacıyla tesis
edilecek plantasyonlarda, “I-214” klonu ile birlikte kullanılmalıdır.
Yongalevha üretimine hammadde sağlamak için kurulacak plantasyonlarda
ise “I-214” klonu tercih edilmelidir.

 41

SUMMARY

 In this study, growth performances and particleboard properties of
poplar and willow clones at the trial sites in Isparta province were
investigated. Experiments located at ORKAV plantation area were
established in 1991 with 24 poplar and 11 willow clones using two replicated
randomised block design (Figure 1-2). Evaluations on growth performances,
such as diameter, height, survival, index values and volume production of the
clones were made at the end of 8 year rotation period (Table 4-7). Significant
differences were found between the clones concerning their diameter growth.
Mean diameter values varied from 31.2 cm to 23.1 cm. P x euramericana
“39/61” showed better diameter growth than the control clone “I-214” (29.5
cm) and the other clones. There was no significant difference between the
clones as regards height, however, mean height values of the clones varied
from 21.2 m to 17.7 m. Survival percentages of the clones showed significant
differences on % 99 confidence level, mean values varied between % 96.6
(Arc.Sin:79.4) and % 32.9 (Arc.Sin:35.0). There was no significant
difference between the clones concerning their index values (diameter

2
 x

higest x number of trees) however the clone “PE.19-66” had the hight value.
Control clone “I-214” was placed in fifth order of the clones.
 Stem analysis were made for the top 9 poplar clones (PE.19-66,
R.87, 45/51, S.307-26, I-214, 10/62, 709, 39/61, Samsun) determined from
the evaluation of index values. Volume production and annual volume
increments of these clones per hectare were calculated (Table 7-8). P.x
euramericana “39/61” had the maximum volume increment (18.9 m

3
/ha/yr)

and it was followed by “I-214” (17.4 m
3
/ha/yr). P.deltoides “709” showed

the poorest volume increment (12.4 m
3
/ha/yr).

 Willow clones showed significant differences at p=0.001 level,
concerning their diameter, height and index values (Table 8). The clone

 42

“84/28” had the best diameter growth with 16.0 cm. The best clone for height
growth was “64/12” with 15.6 m and it was followed by “84/28” with 14.2
m. “84/28” had the maximum index value and it was followed by “64/12”.
These two clones had the same volume production per hectare and their mean
annual volume increment was found as 17.2 m

3
/ha/yr. (Table 6).

 In this study, considering the growth performances of the clones, the
best 4 poplar clones (39/61, I-214, PE.19-66, Samsun) and 1 willow clone
(84/28) were selected to investigate the properties of particleboards produced
from these clones.Two kinds of particleboard were produced in the
laboratory. The first kind was made of pure material from each clone. The
second kind was made of material from each clone in the surface layers and
mixed material (pine+beach+sawdust) in the inner layers. Investigations were
made on specific gravity, moisture content, bending strength, internal bond
strengths, thickness swelling ratios of the both kind of particleboards. For the
particleboards produced from pure clonal material; P.x euramericana clones
“I-214” showed the highest and “39/61” showed the lowest bending strenghts
with 239.6 kp/cm

2
and 134.4 kp/cm

2
 values respectively (Table 12). “I-214”

has shown the maximum bending strength with 193.8 kp/cm
2
 for the boards

with mixed material. Internal bond strength of “I-214” for boards made of
pure clonal material was the highest with 8.90 kp/cm

2
, whereas the clone

“39/61” had the lowest value with 4.70 kp/cm
2
 (Table 15). There were no

significant differences between the clones regarding their internal bond
strength values for the boards made of mixed materials in the middle layers.
The clone “39/61” showed the best result for thickness swelling ratio with
4.60 %. This percentage was 5.40 % for “I-214” (Table 16).
 As a conclusion, P.x euramericana “I-214” has shown quite
reasonable growth performances at the trial site representing the ecological
conditions in lake district. On the other hand, the particleboards produced
from “I-214” had better properties than the boards made from other clones.
Therefore, P.x euramericana “I-214” should be used in the plantations to
produce wood for particleboard industry in this region. But the first priority
should be given to P.x euramericana “39/61” for growing wood to be used as
veneer and sawwood.

 43

YARARLANILAN KAYNAKLAR

AKBULUT, T., 1998 : ÇeĢitli Üretim DeğiĢkenliklerinin Yongalevhanın
Teknolojik Özellikleri Üzerine Etkisi. Ġ.Ü. Orman Fakültesi Dergisi,
Seri A, Cilt 48, sayı 1 s.91-116, Ġstanbul.

BĠRLER, A.S., UMAÇ, A., DOĞRU, M., USTA, H., 1978: Marmara
Oryantasyon Populetumunda Klonların Büyüme Yönünden
KarĢılaĢtırılmaları. Kavak ve Hızlı GeliĢen Tür Orman Ağaçları
AraĢtırma Enstitüsü, Yıllık Bülten No.13, s.117-176, Ġzmit.

BĠRLER, A.S., 1995: Ormanlarımızın Korunması Ġçin Endüstriyel
Plantasyonların Önemi. T.E.M.A Vakfı Yayınları. No.8, 28 s., Ġzmit.

GÖKER, Y., KANTAY, R., KURTOĞLU, A., 1984: Üç Tabakalı ve Okal
Tipi Yongalevhaların Teknolojik Özellikleri Üzerine AraĢtırmalar.
Ġ.Ü. Orman Fakültesi Yayın No.367, Ġstanbul.

MALONEY, T.M., 1977: Modern Particleboard and Dry Process Fiberboard
Manufacturing. Miller Freemen Publications, Sanfrancisco, USA.

ÖKTEM, E., 1978: Orman Gülü Odunundan Yongalevha Yapımı Üzerine
AraĢtırmalar (BasılmamıĢ Doktora Tezi, Ġ.Ü. Orman Fakültesi).

SEMĠZOĞLU, M, A., 1967: Türkiye Populetumları KuruluĢ Projesi ve
EskiĢehir Oryantasyon Populetumunun Ġlk MüĢehade Sonuçları.
Kavakçılık AraĢtırma Enstitüsü Yıllık Bülten No.2, s.23-42, Ġzmit.

TOTH, S., 1996: Wood Based Panels Production and Poplars Utulization in
Hungary. Environmental and Social Issues in Poplar and Willow
Cultivation and Utilization. Proceedings. 20 th Session of the
International Poplar Commission. Volume I, p.91-98, Budapest-
Hungary.

TUNÇTANER, K., ZENGĠNGÖNÜL, K. A., AKKAN, A. ve diğerleri,
1983: Türkiye Populetumları AraĢtırma Sonuçları. Kavak ve Hızlı
GeliĢen Orman Ağaçları AraĢtırma Enstitüsü. Yıllık Bülten No.19,
s.221-293, Ġzmit.

 44

TUNÇTANER, K., 1986: Kuzey Amerika Karakavaklarının (Populus
deltoides Bartr.) Ülkemiz KoĢullarına Adaptasyonları ve Yapay
Melezleme ÇalıĢmaları Yönünden Sağladıkları Olanaklar.
TUBĠTAK, Bitki Islahı Simpozyumu, s.81-87, Ġzmir.

TUNÇTANER, K., AVCIOĞLU, E., GÜRSES, K., 1987: KahramanmaraĢ,
AfĢin-Elbistan Yöresinde Euramerican ve Karakavak Klonlarının
YetiĢtirilebilme Ġmkanları. Kavak ve Hızlı GeliĢen Orman Ağaçları
AraĢtırma Enstitüsü Dergisi, s.100-103, Ġzmit.

TUNÇTANER, K., ZENGĠNGÖNÜL, K. A., 1988: Orta Anadolu ġartlarında
Kavak Klonlarının Büyüme Özellikleri ve Don Zararlarına
Mukavemetleri Üzerine Ġncelemeler. Kavak ve Hızlı GeliĢen Orman
Ağaçları AraĢtırma Enstitüsü Dergisi, s.35-48, Ġzmit.

TUNÇTANER, K., 1990: ÇeĢitli Söğüt Klonlarının Genetik Varyasyonları
ve Türkiye‟nin DeğiĢik Yörelerine Adaptasyonları Üzerine
AraĢtırmalar. Kavak ve Hızlı GeliĢen Orman Ağaçları AraĢtırma
Enstitüsü. Teknik Bülten No.150, 136 s., Ġzmit.

TUNÇTANER, K., 1991: Kuzey Amerika Karakavağı (Populus deltoides
Bartr.) Orijinleri ile I-214 Melez Kavak Klonunun Büyüme
Yönünden KarĢılaĢtırılması. Kavak ve Hızlı GeliĢen Orman Ağaçları
AraĢtırma Enstitüsü Dergisi No.16, s.5-26, Ġzmit.

TUNÇTANER, K. 1993: Söğütlerde Klonal Seleksiyon ÇalıĢmaları.Kavak
ve Hızlı GeliĢen Orman Ağaçları AraĢtırma Enstitüsü Dergisi No.20,
s.40-58, Ġzmit.

TUNÇTANER, K., TULUKÇU, M., TOPLU, F., 1994: Bazı Kavak
Klonlarının Büyümeleri ve Teknolojik Özellikleri Üzerine
AraĢtırmalar. Kavak ve Hızlı GeliĢen Orman Ağaçları AraĢtırma
Enstitüsü.Teknik Bülten No.170, 25s., Ġzmit.

TUNÇTANER, K., TULUKÇU, M., TOPLU, F., DURCAN, E., 1998/1:
Marmara ve Orta Anadolu Bölgeleri Mukayese Populetumları
AraĢtırma Sonuçları. Kavak ve Hızlı GeliĢen Orman Ağaçları
AraĢtırma Enstitüsü, Teknik Bülteni No:184, 55 s., Ġzmit.

TUNÇTANER, K., TULUKÇU, M., TOPLU, F., DURCAN, E., 1998/2:
Marmara ve Orta Anadolu Bölgeleri Oryantasyon Populetumları
AraĢtırma Sonuçları. Kavak ve Hızlı GeliĢen Orman Ağaçları
AraĢtırma Enstitüsü, Teknik Bülteni No:185, 31 s., Ġzmit.

TUNÇTANER, K., 2000: Sustainable Development of Poplar Genetic
Resources in Turkey. 21 st Session of International Poplar
Commission (IPC 2000), Portland-Oregon. USDA General
Technical Report NC-215, p.181

 45

Ek 1. Saf materyalle üretilen levhalara uygulanan eğilme direnci
deneylerinden elde edilen veriler.

App. 1. Data obtained from the tests of bending strength applied for the
boards produced from pure material

Numune
Sayısı

KLONLAR

I-214 Samsun PE.19.66 39/61 84/28
1 252 236 190 140 197
2 255 231 110 145 199
3 257 174 175 132 192
4 269 244 185 85 228
5 165 181 185 169 209
6 255 175 130 145 165
7 255 243 190 86 127
8 257 181 186 131 177
9 268 244 174 169 142
10 253 237 110 139 152
11 257 180 190 170 197
12 269 231 131 140 127
13 166 174 184 132 192
14 164 231 130 143 228
15 252 235 110 87 165
16 256 232 191 169 209
17 268 244 174 85 200
18 257 174 185 146 176
19 165 180 175 144 142
20 252 237 185 132 192
21 165 181 130 168 196
22 251 236 130 86 200
23 258 174 186 132 197
24 255 230 175 145 228
25 269 245 109 140 191
26 165 181 190 168 166
27 269 243 110 86 127
28 256 175 185 133 178
29 256 231 174 144 141
30 252 236 131 140 209

 46

Ortalama 239.6 213.2 160.5 134.4 181.6

Std.Sapma 38.89 30.0 31.6 28.0 30.02
Varyans 1473.8 901.8 1000.6 786.3 910.9
Var.Kats. 16.022 14.0855 19.70 20.8692 16.6162

Ek 2. Saf materyalle üretilen levhalara uygulanan yüzeye dik çekme

direnci deneylerinden elde edilen veriler.
App. 2. Data obtained from the tests of internal bond strength applied for the

boards produced from pure material
Numune

Sayısı
KLONLAR

I-214 Samsun PE.19.66 39/61 84/28
1 13.20 9.44 7.92 5.12 8.32
2 8.52 6.12 7.40 7.76 5.28
3 7.60 10.04 9.04 1.16 7.44
4 4.16 7.04 9.92 6.16 5.76
5 9.28 8.24 9.56 5.04 7.25
6 7.00 6.60 10.00 3.84 8.71
7 8.16 11.60 10.16 4.80 7.06
8 11.44 8.28 7.92 3.60 7.44
9 11.60 10.04 8.24 6.80 8.34
10 9.36 6.56 8.64 2.32 6.70
11 9.00 7.40 6.00 3.52 7.78
12 9.72 5.72 11.12 3.52 5.52
13 10.76 9.44 7.84 5.36 6.64
14 5.52 11.00 8.80 6.04 8.52
15 7.84 7.68 8.00 5.60 6.31
16 5.52 11.00 7.84 5.36 5.57
17 10.76 9.44 7.92 5.12 6.36
18 7.84 7.68 8.00 5.60 5.54
19 9.00 7.40 7.40 7.76 7.50
20 9.72 6.56 8.80 6.04 5.81
21 9.36 5.72 9.04 1.16 8.22
22 11.44 8.28 11.12 3.52 6.74
23 11.60 10.04 9.92 6.16 6.53
24 7.00 11.60 6.00 3.52 8.07
25 8.16 9.44 9.56 5.04 7.35
26 9.28 6.60 8.64 2.32 6.34
27 7.60 6.12 10.00 3.84 6.48
28 4.16 8.24 8.24 6.80 5.32
29 8.52 10.04 10.16 4.80 6.53
30 13.20 7.04 7.72 3.60 6.87

Ortalama 8.90 8.30 8.70 4.70 6.90
Std.Sapma 2.31 1.80 1.30 1.70 1.00

 47

Varyans 5.33 3.24 1.69 2.90 1.00

Var.Kats. 25.95 21.68 14.94 36.17 14.49

Ek 3. Saf materyalle üretilen levhalara uygulanan kalınlığına ĢiĢme

miktarı deneylerinden elde edilen veriler.
App. 3. Data obtained from the tests of thickness swelling ratio applied for

the boards produced from pure material
Numune

Sayısı
KLONLAR

I-214 Samsun PE.19.66 39/61 84/28
1 5.84 4.38 12.71 5.00 9.40
2 5.25 4.24 13.08 4.34 9.02
3 4.77 5.79 11.59 4.37 12.63
4 4.76 3.18 10.85 4.65 13.59
5 5.66 3.52 12.31 5.19 10.72
6 5.38 6.21 12.94 5.58 11.12
7 5.94 4.82 11.42 5.03 11.08
8 5.83 5.42 12.68 4.59 10.09
9 6.08 5.61 11.58 4.65 10.33
10 5.88 4.82 11.32 4.87 9.19
11 4.63 3.86 10.45 4.62 10.25
12 4.72 4.77 11.90 4.23 9.33
13 3.97 6.86 12.41 2.33 8.86
14 6.92 4.24 12.24 4.44 11.43
15 5.47 4.82 11.57 4.47 12.69
16 4.72 6.86 11.90 4.34 10.04
17 5.84 4.38 12.71 4.47 10.90
18 5.47 4.82 11.57 5.00 11.60
19 5.25 4.24 13.08 4.44 10.12
20 6.92 4.24 12.24 2.33 10.52
21 4.77 5.79 11.59 4.37 9.45
22 3.97 4.77 12.41 4.23 11.30
23 4.76 3.18 10.85 4.65 15.21
24 4.63 3.86 10.45 4.62 11.17
25 5.66 3.52 12.31 5.19 8.55
26 5.88 4.82 11.32 4.87 11.19
27 5.38 6.21 12.94 5.58 10.15
28 6.08 5.61 11.58 4.65 9.16
29 5.94 4.82 11.42 5.03 11.52
30 5.83 5.42 12.68 4.59 10.68

Ortalama 5.40 4.80 11.90 4.60 10.70

Std.Sapma 0.72 1.00 0.80 0.70 1.50
Varyans 0.51 1.00 0.64 0.49 2.25
Var.Kats. 13.33 20.83 6.72 15.21 14.01

 48

Ek 4. KarıĢık materyalle üretilen levhalara uygulanan eğilme direnci

deneylerinden elde edilen veriler.
App. 4. Data obtained from the tests of bending strength applied for the

boards produced from mixed material

Numune
Sayısı

KLONLAR

I-214 Samsun PE.19-66 39/61 84/28
1 180.0 165.0 157.5 127.9 218.0
2 199.0 100.0 111.9 141.7 209.0
3 184.0 78.0 102.4 115.3 141.0
4 202.0 167.0 112.4 130.0 196.0
5 208.0 119.0 94.5 165.3 181.0
6 193.0 160.0 142.3 151.6 145.0
7 204.0 102.0 118.9 140.5 200.0
8 208.0 169.0 81.7 104.6 198.0
9 164.0 107.0 131.3 122.2 195.0
10 196.0 132.0 95.4 109.2 218.0
11 199.0 78.0 102.4 127.9 141.0
12 180.0 100.0 111.9 141.7 209.0
13 184.0 165.0 157.5 115.3 218.0
14 193.0 167.0 112.4 140.5 196.0
15 208.0 119.0 94.5 165.3 181.0
16 202.0 107.0 142.3 151.6 145.0
17 204.0 102.0 95.4 130.0 218.0
18 208.0 169.0 81.7 104.6 198.0
19 184.0 160.0 131.3 122.2 195.0
20 196.0 132.0 118.9 130.0 218.0
21 180.0 165.0 95.4 127.9 200.0
22 199.0 100.0 111.9 141.7 209.0
23 164.0 78.0 142.3 115.3 141.0
24 202.0 167.0 122.4 109.2 196.0
25 208.0 132.0 94.5 165.3 200.0
26 196.0 160.0 102.4 151.6 145.0
27 204.0 102.0 118.9 140.5 181.0
28 208.0 169.0 81.7 104.6 198.0
29 164.0 107.0 131.3 122.2 218.0
30 193.0 119.0 154.5 109.2 195.0

Ortalama 193.80 129.90 115.10 130.80 190.10
Std.Sapma 13.57 32.30 22.40 18.50 26.20
Varyans 184.30 1040.40 502.60 342.50 689.10

Var.Kats. 7.00 24.83 19.48 14.14 13.80
Ek 5. KarıĢık materyalle üretilen levhalara uygulanan yüzeye dik

çekme direnci deneylerinden elde edilen veriler.

 49

App. 5. Data obtained from the tests of internal bond strength applied for the
boards produced from mixed material

Numune
Sayısı

KLONLAR

I-214 Samsun PE.19.66 39/61 84/28
1 12.16 7.44 10.32 7.16 8.45
2 10.48 8.32 10.64 5.04 9.08
3 7.92 6.00 8.84 9.92 7.81
4 7.20 11.28 8.44 12.08 9.99
5 7.80 5.60 9.44 10.36 6.95
6 9.36 10.56 11.96 12.64 7.94
7 9.60 12.56 7.36 11.56 7.26
8 5.12 5.48 13.00 8.12 8.54
9 6.60 8.00 13.48 12.12 9.31
10 7.44 6.40 10.36 11.52 8.82
11 8.68 9.20 8.36 11.04 8.17
12 10.96 11.92 9.76 7.64 6.04
13 13.60 10.48 9.72 5.88 8.21
14 10.24 10.60 9.60 11.56 6.91
15 11.12 6.32 7.72 10.44 10.72
16 7.92 11.92 9.72 5.88 6.47
17 13.60 7.44 10.32 7.16 9.71
18 12.16 10.60 7.72 10.44 7.63
19 11.12 8.32 10.64 5.04 13.24
20 10.24 10.84 9.60 11.52 9.31
21 10.48 6.00 8.84 9.92 9.31
22 10.96 11.28 9.76 11.56 9.29
23 7.20 9.20 8.44 12.08 7.05
24 8.68 6.40 8.36 12.64 8.46
25 7.80 5.60 9.44 7.64 6.82
26 7.44 6.40 11.96 11.04 7.92
27 9.36 8.00 10.36 12.12 7.11
28 9.60 10.56 13.48 11.56 8.73
29 6.60 5.48 7.36 8.12 8.46
30 5.12 12.56 13.00 10.36 8.51

Ortalama 9.20 8.70 9.90 9.80 8.40
Std.Sapma 2.23 2.40 1.80 2.40 1.40

Varyans 5.00 5.80 3.10 5.70 2.10
Var.Kats. 24.23 27.58 18.18 24.48 16.66

Ek 6. KarıĢık materyalle üretilen levhalara uygulanan kalınlığına

ĢiĢme miktarı deneylerinden elde edilen veriler.
App. 6. Data obtained from the tests of thickness swelling ratio applied for

the boards produced from mixed material

 50

Numune
Sayısı

KLONLAR

I-214 Samsun PE.19.66 39/61 84/28
1 5.70 3.35 7.71 6.35 4.81
2 8.69 7.25 7.83 5.95 4.37
3 8.52 5.77 7.40 6.40 4.77
4 7.99 6.59 8.01 6.47 4.20
5 9.22 4.96 6.96 4.55 4.85
6 7.99 5.04 7.64 5.34 4.82
7 7.34 7.84 8.54 5.51 4.00
8 5.93 5.99 7.84 5.11 4.88
9 7.47 4.92 7.88 6.08 3.90
10 9.41 6.88 8.22 5.89 4.71
11 8.87 8.33 8.75 6.69 4.70
12 8.96 5.20 7.81 6.08 4.55
13 8.16 7.32 8.18 8.41 4.18
14 8.19 7.53 8.15 6.15 5.33
15 9.48 7.22 7.93 6.30 4.58
16 8.16 7.32 8.18 8.41 4.41
17 5.70 3.55 7.71 6.35 4.11
18 8.69 5.77 7.93 6.30 3.62
19 9.48 7.22 7.83 5.95 4.20
20 8.19 7.53 8.15 6.40 4.71
21 8.52 7.25 7.40 6.15 4.27
22 8.96 5.20 7.81 6.47 4.84
23 7.99 6.59 8.01 6.08 4.66
24 8.87 8.83 8.75 6.69 4.17
25 9.22 4.96 6.96 4.55 4.60
26 9.41 6.88 8.22 5.89 4.75
27 7.99 5.04 7.64 5.34 4.77
28 7.47 4.92 7.88 5.51 3.96
29 7.34 7.84 8.54 6.08 4.70
30 5.93 5.99 7.84 5.11 5.07

Ortalama 8.10 6.30 7.90 6.10 4.50
Std.Sapma 1.12 1.40 0.40 0.80 0.40

Varyans 1.30 1.80 0.16 0.70 0.16
Var.Kats. 13.82 22.22 5.06 13.11 8.88

