Ek-1

Sondaj Yönteminde Pamukların Sınıf ve Tipleri
1. Kısa Elyaflı (Yerli) Pamuklar: Gossypium herbaceum L., Gossypium arboreum L. türüne giren pamuklar olup, elyaf uzunlukları 19,05 mm’den kısadır.
	Tip
	Özellikler

	Yerli 1
	Kendi grubunun en yüksek beyaz renk ve parlaklığını gösterir, yabancı madde yok denecek kadar az ve çırçırlama hatası bulunmayandır.

	Yerli 2
	Yerli 1’e nazaran biraz daha matlaşmış renkte, yabancı maddesi biraz daha fazla, çepel rengi kahverengiye dönüşmüş ve çırçırlama hatası az olandır.

	Yerli 3
	Yerli 2’ye nazaran biraz daha matlaşmış ve grileşmiş renkte, yabancı maddesi siyahlaşmış ve çırçırlama hatası olandır.

2. Orta Elyaflı (Upland) Pamuklar: Gossypium hirsutum L. türüne giren pamuklar olup, elyaf uzunlukları 20,6 mm ve daha kısa – 34,3 mm ve daha uzundur.

	Sınıf
	Tip
	Özellikler

	BEYAZ

(Tipin doğal rengini ihtiva eden parlaklık ve canlılıkta lekesizdir.)
	Standart Ekstra
	En yüksek derecede beyaz renk ve parlaklık gösterir ve yabancı maddesi yok denecek kadar az, çırçırlama hatası bulunmayan kusursuz pamuklardır.

	
	Standart Garanti
	Ekstra ile Standart 1 arasındaki geçişli pamuklardır. Bu pamuklar Ekstra sınıfına yakın olmakla birlikte Ekstra sınıfından bir derece aşağıda, Standart 1’den bir derece yukarıdadır. Standart Ekstra’ya yakın yüksek derecede beyaz renk ve parlaklık gösterir ve yabancı maddesi yok denecek kadar az, çırçırlama hatası bulunmayan kusursuz pamuklardır.

	
	Standart 1
	Standart Garanti sınıfına girmeyen parlak beyaz renkte, yabancı maddesi Standart Garanti’den biraz fazla, haşere tahribatı ve çırçırlama hatası bulunmayan pamuklardır.

	
	Standart 2
	Standart 1’e nazaran biraz matlaşmış renkte, yabancı maddesi biraz fazla, rengi kahverengiye dönüşmüş, haşere tahribatı bulunmayan ve çırçırlama hatası en az olan pamuklardır.

	
	Standart 3
	Standart 2’ye nazaran biraz daha matlaşmış, açık gri renkte, yabancı maddesi Standart 2’den fazla ve siyahlaşmış, çırçırlama hatası ve haşere tahribatı az olan pamuklardır.

	
	Standart 4
	Standart 3’e nazaran daha fazla matlaşmış, biraz daha grileşmiş, yabancı maddesi Standart 3’ten fazla olan ve siyahlaşmış, çırçırlama hatası ve haşere tahribatı olan, yeteri kadar olgunlaşmamış pamukları da ihtiva eden ve benekli kabul edilmeyecek kadar lekeleri bulunandur.

	
	Standart 5
	Standart 4'e nazaran rengi daha da matlaşmış ve grileşmiş, yabancı maddesi standart 4'e göre biraz daha fazla ve siyahlaşmış, çırçırlama hatası ve haşere tahribatı olan, yeteri kadar olgunlaşmamış pamukları da ihtiva eden ve benekli kabul edilmeyecek kadar lekeleri bulunandır.

	BENEKLİ

(Beyaz sınıftaki her tipteki pamukların, çiğ, rutubet, yağmur, toplama ve depolama şartlarından dolayı değişik büyüklüklerde beneklenmiş olanıdır.)
	Standart 1
	Standart ekstra, standart garanti ve beyaz standart 1 pamuğun yağmur, toplama ve depolama şartlarından dolayı hafif beneklenmiş olanıdır.

	
	Standart 2
	Beyaz standart 2 pamuğun yağmur, toplama ve depolama şartlarından dolayı benek durumu ve büyüklükleri Standart 1’den biraz fazla olanıdır.

	
	Standart 3
	Beyaz standart 3 pamuğun yağmur, toplama ve depolama şartlarından dolayı benek durumu ve büyüklükleri Standart 2’den biraz fazla olanıdır.

	
	Standart 4
	Beyaz standart 4 pamuğun yağmur, toplama ve depolama şartlarından dolayı benek durumu ve büyüklükleri Standart 3’den biraz fazla olanıdır.

	
	Standart 5
	Beyaz standart 5 pamuğun yağmur, toplama ve depolama şartlarından dolayı benek durumu ve büyüklükleri Standart 4'ten biraz fazla olanıdır.

	SARI LEKELİ

(Benekli sınıftaki her tipteki pamukların, aşırı derecede çiğ ve rutubete maruz kalması, birden çok yağmura maruz kalması, kötü toplama ve olumsuz depolama şartlarından dolayı beneklerinin büyüyüp dağılıp sararmış olanıdır.)

	Standart 1
	Benekli standart 1 pamuğun yağmura maruz kalması, toplama ve depolama şartlarından dolayı beneği büyümüş ve hafif sararmış olanıdır.

	
	Standart 2
	Benekli standart 2 pamuğun aşırı yağmura maruz kalması, toplama ve depolama şartlarından dolayı sarılık durumu ve sarılık oranı Standart 1'den biraz fazla olanıdır.

	
	Standart 3
	Benekli standart 3 pamuğun yoğun ve aşırı yağmura maruz kalması, toplama ve depolama şartlarından dolayı sarılık durumu ve sarılık oranının Standart 2'den biraz fazla olanıdır.

	
	Standart 4
	Benekli standart 4 pamuğun yoğun ve defalarca aşırı yağmura maruz kalması, yağmur, toplama ve depolama şartlarından dolayı sarılık durumu ve sarılık oranının Standart 3'den biraz fazla olanıdır.

	
	Standart 5
	Benekli standart 5 pamuğun yoğun ve defalarca aşırı yağmura maruz kalması, yağmur, toplama ve depolama şartlarından dolayı sarılık durumu ve sarılık oranının Standart 4'ten biraz fazla olanıdır.

	RENKLİ

(Aşırı rutubetli olarak (%13-14’ten fazla) toplanmış kütlü pamukların, depolarda uzun süre ve kötü şartlarda muhafaza edilmesi sonucunda fermantasyona uğrayarak, fermante oranına göre çok hafif kahverengi, hafif kahverengi, kahverengi ve koyu kahverengiye dönüşmüş olan pamuklardır.)
	Renkli 1
	Aşırı rutubetten kaynaklanan fermantasyon nedeniyle, rengi çok hafif kahverengiye dönüşen pamuklardır.

	
	Renkli 2
	Aşırı rutubetten kaynaklanan fermantasyon nedeniyle rengi hafif kahverengiye dönüşendir.

	
	Renkli 3
	Aşırı rutubetten kaynaklanan fermantasyon nedeniyle rengi kahverengiye dönüşen pamuklardır.

	
	Renkli 4
	Aşırı rutubetten kaynaklanan fermantasyon nedeniyle rengi koyu kahverengiye dönüşen pamuklardır.

	TİP DIŞI

(Beyaz, benekli ve renkli sınıfına girmeyen, yangın ve su/sel baskınına maruz kalmış, çırçırlama esnasında çiğitle beraber aşağı düşen pamukların ve çırçırlama esnasında top başlarında biriken yağlı ve kopuk liflerden oluşan pamukların işlenmesinden meydana gelen pamuklardır.)
	Tip Dışı
(Özürlü)
	Fazla miktarda yabancı madde ve toprak bulunan kütlü pamukların çırçırlanmalarıyla elde edilenler ile çırçırlama esnasında top başlarında biriken yağlı ve kopuk liflerden oluşanlardır.

	
	Tip Dışı (Kuşbaşı)
	Çırçırlama esnasında çiğitle beraber aşağı düşen pamukların işlenmesi neticesinde elde edilendir.

	
	Tip Dışı (Avaryalı)
	Preseli pamuk balyalarının yangın ve su baskınına maruz kalması sonucu ortaya çıkan pamuklardır.

3. Uzun Elyaflı Pamuklar: Gossypium barbadense L. türüne giren pamuklar olup, elyaf uzunlukları 30,48 mm. ve daha uzundur. Uzun elyaflı pamuk grubundan ülkemizde yetiştirilmekte olan türler (Sea Land, Delcerro. vb.) kendi isimleri ile 4 tipe ayrılarak derecelendirilir.
Ek-2

Tek Balya Yönteminde Pamukların Sınıf ve Tipleri
1. Kısa Elyaflı Pamuklar: Gossypium herbaceum L. veya Gossypium arboreum L. türlerine giren ya da bunların aynı tür pamuklarla olan melezlerinin kozalarından elde edilen ve uzunlukları 19,5 mm altı olan lifli pamuklar, bölge ve çırçırlama teknolojisi ayrımı yapılmaksızın “Kısa Elyaflı Pamuklar” olarak adlandırılır.
1.1 Kısa Elyaflı Pamukların elyaf uzunluk aralıkları, HVI Ölçüm Modülündeki test metodu ile uzunluklarına göre sıralanmış liflerin, %50 ortalama uzunlukları (ML-Mean length) ve %2.5 üst yarı ortalama uzunlukları (UHML-Upper half mean length) esas alınarak aşağıda gösterildiği şekilde tespit edilmiştir:
	UZUNLUK KODU
	ELYAF UZUNLUĞU
	ELYAF UZUNLUK ARALIĞI

	
	İNCH
	MM
	

	20
	0,69
	17,52
	12,7-17,52

	22
	0,75
	19,05
	17,52-19,05

	24
	0,85
	21,59
	19,05-21,59

	26
	0,94
	23,80
	21,59- 23,80

	28
	0,98
	24,89
	23,80-24,89

1.2 Kısa Elyaflı Pamukların renk, yabancı madde oranı, elyaf inceliği, elyaf mukavemeti, elyaf uzunluk uyumu, elyaf olgunluğu, elyaf elastikiyeti, elyafın içindeki kısa-ölü elyaf sınıf ve tipleri Orta Elyaflı Pamukların sınıf ve tiplerine göre belirlenir.
2. Orta Elyaflı Pamuklar: Gossypium hirsitum L. türüne giren ya da bunların aynı tür pamuklarla olan melezlerinin kozalarından elde edilen ve uzunlukları 20,6 mm ve daha kısa – 34,3 mm ve daha uzun olan lifli pamuklar, bölge ve çırçırlama teknolojisi ayrımı yapılmaksızın “Orta Elyaflı Pamuklar” olarak adlandırılır.
2.1 Renk: Orta elyaflı pamukların renk sınıfları; Beyaz, Benekli, Sarı Lekeli, Renkli, Tip Dışı olarak belirlenmiştir. Beyaz, Benekli, Sarı Lekeli, Renkli sınıflar, HVI Ölçüm Modülündeki “Renk” test metodu ve Nickerson-Hunter pamuk kolorimetre diyagramında parlaklık derecesini gösteren yansıtma (Rd) ve sarı renk pigmenti derecesini gösteren sarılık (+b) değerlerinin kesiştiği yerin belirlenmesi suretiyle, Tip Dışı Pamuklar ise meydana geliş özelliklerine göre aşağıdaki tabloda gösterildiği şekilde tespit edilmiştir.
	Sınıf
	Tipler
	Renk Kodu
	Renk Aralığı

	BEYAZ
	Standart Ekstra
	11
	11-1. 11-2. 11-3. 11-4

	
	Standart Garanti
	21
	21-1. 21-2. 21-3. 21-4

	
	Standart 1
	31
	31-1. 31-2. 31-3. 31-4

	
	Standart 2
	41
	41-1. 41-2. 41-3. 41-4

	
	Standart 3
	51
	51-1. 51-2. 51-3. 51-4

	
	Standart 4
	61
	61-1. 61-2. 61-3. 61-4

	
	Standart 5
	71
	71-1. 71-2. 71-3. 71-4

	BENEKLİ
	Standart 1
	12, 22, 32
	12-1. 12-2
22-1. 22-2

32-1. 32-2

	Sınıf
	Tipler
	Renk Kodu
	Renk Aralığı

	
	Standart 2
	42
	42-1. 42-2

	
	Standart 3
	52
	52-1. 52-2

	
	Standart 4
	62
	62-1. 62-2

	
	Standart 5
	82
	82-1. 82-2

	SARI LEKELİ
	Standart 1
	13, 23, 33
	13-1. 13-2. 13-3. 13-4
23-1. 23-2. 23-3. 23-4
33-1. 33-2. 33-3. 33-4

	
	Standart 2
	43
	43-1. 43-2. 43-3. 43-4

	
	Standart 3
	53
	53-1. 53-2. 53-3. 53-4

	
	Standart 4
	63
	63-1. 63-2. 63-3. 63-4

	
	Standart 5
	83
	83-1. 83-2. 83-3. 83-4

	RENKLİ
	Standart 1
	24
	24-1. 24-2. 24-3. 24-4

	
	Standart 2
	34
	34-1. 34-2. 34-3. 34-4

	
	Standart 3
	44
	44-1. 44-2. 44-3. 44-4

	
	Standart 4
	54
	54-1. 54-2. 54-3. 54-4

	Sınıf
	Tipler
	Tanım

	TİP DIŞI
	Özürlü
	Fazla miktarda yabancı madde ve toprak bulunan kütlü pamukların çırçırlanmasıyla elde edilen veya çırçırlama esnasında top başlarında biriken yağlı ve kopuk liflerden oluşan pamuklar Tip Dışı (Özürlü) olarak adlandırılır.

	
	Kuşbaşı
	Çırçırlama esnasında çiğitle beraber aşağı düşen pamukların işlenmesiyle elde edilen pamuklar Tip Dışı (Kuşbaşı) olarak adlandırılır.

	
	Avaryalı
	Preseli pamuk balyalarının yangın ve su baskınına maruz kalması sonucu ortaya çıkan pamuklar Tip Dışı (Avaryalı) olarak adlandırılır.

2.2 Yabancı Madde: Orta Elyaflı Pamukların yabancı madde sınıfları aşağıda gösterildiği şekilde tespit edilmiştir.
	YABANCI MADDE MİKTARI (Alan %)
	YABANCI MADDE
KODU
	SINIFI

	ROLLERGİN - ROTOBAR
	SAWGİN
	
	

	0 – 2
	0- 0,4
	1
	En Temiz

	2,1 – 4,5
	0,5- 1,2
	2
	Temiz

	4,6 – 6,5
	1,3-2,4
	3
	Orta

	6,6 – 7,5
	2,5- 4,0
	4
	Orta Kirli

	7,6- 10
	4,01- 5,5
	5
	Kirli

	10,1 - 14
	5,6 – 6,9
	6
	Çok Kirli

	14,1 ve üstü
	7 ve üstü
	7
	Pek Çok Kirli

2.3 Elyaf Uzunluğu: Orta Elyaflı Pamukların elyaf uzunluk aralıkları HVI Ölçüm Modülündeki test metodu ile uzunluklarına göre sıralanmış liflerin, %50 ortalama uzunlukları (ML-Mean length) ve %2.5 üst yarı ortalama uzunlukları (UHML-Upper half mean length) esas alınarak aşağıda gösterildiği şekilde tespit edilmiştir.
	Uzunluk Kodu
	Elyaf Uzunluk Aralığı (İnç)
	Elyaf Uzunluk Aralığı (mm)

	24
	0,79 ve daha kısa
	20.07 ve daha kısa

	26
	0,80-0,85
	20.32-21.59

	28
	0,86-0,89
	21.84-22.61

	29
	0,90-0,92
	22.86-23.37

	30
	0,93-0,95
	23.62-24.13

	31
	0,96-0,98
	24.38-24.89

	32
	0,99-1,01
	25.15-25.65

	33
	1,02-1,04
	25.91-26.42

	34
	1,05-1,07
	26.67-27.18

	35
	1,08-1,10
	27,43-27,94

	36
	1,11-1,13
	28,19-28,70

	37
	1,14-1,17
	28,96-29,72

	38
	1,18-1,20
	29,97-30,48

	39
	1,21-1,23
	30,73-31,24

	40
	1,24-1,26
	31,50-32,00

	41
	1,27-1,29
	32,26-32,77

	42
	1,30-1,32
	33,02-33,53

	43
	1,33-1,35
	33,78-34,29

	44
	1,36 ve daha uzun
	34,54 ve daha uzun

2.4 Elyaf İnceliği (Mikroner): Orta Elyaflı Pamukların elyaf incelik sınıfları HVI Ölçüm Modülündeki “Mikroner” test metodu ile belirli bir hacme sıkıştırılmış, bilinen ağırlıktaki lif kütlesi arasından, bilinen basınçtaki hava akımının belirli bir zaman aralığında geçirilmesi suretiyle pamuk lifinin hava geçirgenliğinin belirlenmesi yöntemiyle aşağıda gösterildiği şekilde tespit edilmiştir.
	Mikroner Değeri
	Sınıfı

	2,4 - 3,0
	Zayıf

	3,1 - 3,8
	İnce

	3,9 - 4,9
	Normal

	5,0 - 5,5
	Kalın

	5,6 ve üzeri
	Çok Kalın

2.5 Elyaf Mukavemeti (Elyaf Kopma Mukavemeti): Orta Elyaflı Pamukların elyaf mukavemeti (kopma mukavemeti) sınıfları HVI Ölçüm Modülündeki “Strength” test metodu ve “Gram/tex” ölçüm değeri ile aşağıda gösterildiği şekilde tespit edilmiştir.
	Strength Değeri (Gr/tex)
	Sınıfı

	31 ve yukarısı
	Çok Sağlam

	28-30
	Sağlam

	26-27
	Normal

	24-25
	Orta

	22-23
	Zayıf

	21 ve aşağısı
	Çok Zayıf

2.6 Elyaf Uzunluk Uyumu (Uniformity): Orta Elyaflı Pamukların elyaf uzunluk uyum (Uniformity) sınıfları HVI Ölçüm Modülündeki “Uniformity” test metoduyla, liflerin %50 ortalama uzunluğunun (ML=Mean Length) %2,5 üst yarı ortalama uzunluğuna (UHML=Upper Half Mean Length) bölümünü % olarak gösteren “Index” ölçüm değeri ile aşağıda gösterildiği şekilde tespit edilmiştir.
	Uniformity Değeri
	Sınıfı

	85 den yüksek
	Çok Düzgün

	83-85
	Düzgün

	80-82
	Normal

	77-79
	Düşük Düzgünlük

	77 ve aşağısı
	Çok Düşük Düzgünlük

2.7 Elyaf Olgunluğu (İhtiyari): Orta Elyaflı Pamukların elyaf olgunluk sınıfları HVI Ölçüm Modülündeki “Maturity” test metodu ile aşağıda gösterildiği şekilde tespit edilmiştir.
	Maturity Değeri (%)
	Derecesi

	86 ve üstü
	Çok Yüksek Olgunluk

	80-85
	Yüksek Olgunluk

	75-79
	Olgun

	70-74
	Düşük Olgunluk

	73 ve aşağısı
	Çok Düşük Olgunluk

2.8 Elyaf Elastikiyeti (İhtiyari): Orta Elyaflı Pamukların elyaf elastikiyet (uzama) sınıfları HVI Ölçüm Modülündeki “Elongation” test metodu ile aşağıda gösterildiği şekilde tespit edilmiştir.
	Elongation Değeri (%)
	Sınıfı

	8 ve üstü
	Çok Yüksek Elastikiyet

	6,9-7,9
	Yüksek Elastikiyet

	5,9-6,8
	Elastik

	4,9-5,8
	Düşük Elastikiyet

	4,8 ve aşağısı
	Çok Düşük Elastikiyet

2.9 Elyafın içindeki Kısa-Ölü Elyaf (SFI) (İhtiyari): Orta Elyaflı Pamukların 12,7 mm’nin altında bulunan elyaf miktarı sınıfları HVI Ölçüm Modülündeki “SFI” test metodu ile aşağıda gösterildiği şekilde tespit edilmiştir.
	SFI Değeri (%)
	Sınıfı

	6 ve altı
	Çok İyi

	6,1-8
	İyi

	8,1-11
	Orta

	11,1 ve üstü
	Kötü

3. Uzun Elyaflı Pamuklar: Gossypium Barbadense L. Türüne giren ya da bunların aynı tür pamuklarla olan melezlerinin kozalarından elde edilen ve uzunlukları 30,48 mm üstü olan lifli pamuklar, bölge ve çırçırlama teknolojisi ayrımı yapılmaksızın “Uzun Elyaflı Pamuklar” olarak adlandırılır.
3.1 Uzun Elyaflı Pamukların elyaf uzunluk aralıkları, HVI Ölçüm Modülündeki test metodu ile uzunluklarına göre sıralanmış liflerin, %50 ortalama uzunlukları (ML-Mean length) ve %2,5 üst yarı ortalama uzunlukları (UHML-Upper Half Mean Length) esas alınarak aşağıda gösterildiği şekilde tespit edilmiştir:
	UZUNLUK KODU
	ELYAF UZUNLUĞU
	ELYAF UZUNLUK ARALIĞI

	
	İNCH
	MM
	

	40
	1,21 ve daha kısa
	30,73
	30,73 ve daha kısa

	42
	1,25
	31,75
	30,73-31,75

	44
	1,31
	33,27
	31,75-33,27

	46
	1,36
	34,54
	33,27-34,54

	48
	1,42
	36,06
	34,54-36,06

	50
	1,47
	37,33
	36,06-37,33

	52
	1,48’den daha uzun
	37,59
	37,33’den daha uzun

3.2 Uzun Elyaflı Pamukların renk, yabancı madde oranı, elyaf inceliği, elyaf mukavemeti, elyaf uzunluk uyumu, elyaf olgunluğu, elyaf elastikiyeti, elyafın içindeki kısa-ölü elyaf sınıf ve tipleri Orta Elyaflı Pamukların sınıf ve tiplerine göre belirlenir.
Ek-3
Linter ve Lif Döküntüsü Pamukların Sınıf ve Tipleri
	Grubu
	Sınıf
	Açıklama
	Tip
	Renk

	Linter
Pamukları
	A
	Pamuk çiğidinin üzerinde kalan liflerin linter makineleri ile bir defa kesilmesi ile elde edilen pamuklardır.
	Linter (A-1)
	Kirli beyaz

	
	
	
	Linter (A-2)
	A-1 den daha koyu renkli

	
	
	
	Linter (A-3)
	A-2 den daha koyu renkli

renkli

	
	B
	Birinci kesimden sonra pamuk çiğidinin üzerinde kalan liflerin ikinci defa kesimiyle elde edilen pamuklardır.
	Linter (B-1)
	Açık kahverengi

	
	
	
	Linter (B-2)
	Koyu kahverengi

	
	Tip Dışı
	Yangın veya aşırı rutubetten dolayı fermante olmuş çiğitlerden elde edilen Linter pamuklarıdır.

	Lif
Döküntüsü
Pamuklar
	Çırçırlama Lif Döküntüsü
	Çırçırlama esnasında meydana gelen yağlı, mastar üstü topbaşı ve siklon tozu gibi lif döküntüsü pamuklardır.
	Çırçırlama esnasında meydana gelen yağlı, mastar üstü-topbaşı ve siklon tozu gibi lif döküntüsü pamuklar meydana geldikleri (elde edildikleri)yer itibariyle tiplendirilerek, temiz veya kirli olarak nitelendirilebilir.

	
	İplik İmalatı Lif Döküntüsü
	İplik imalatı esnasında elde edilen, vatka kenarı, şerit, fitil, halka, bıçkı, şapka, davul, ince tarak, hallaç altı, hallaç tüyü, mahzen tozu, meydan döküntüsü, vigon tarağından çıkan fitil ıskartası, büyük davul döküntüsü ve dokuma tezgâhı altı döküntüsü gibi lif döküntüsü pamuklardır.
	Elde edildikleri yer itibariyle tiplendirilir. (vatka kenarı, şerit, fitil, halka, bıçkı, şapka, davul, ince tarak, hallaç altı, hallaç tüyü, mahzen tozu, meydan döküntüsü, vigon tarağından çıkan fitil ıskartası, büyük davul döküntüsü ve dokuma tezgâhı altı döküntüsü gibi)

Ek-4
Pamuk Tip Numuneleri

	TİP NUMUNE ADI
	GRUBU VE ÇIRÇIRLAMA ŞEKLİ
	ÜRETİM BÖLGESİ

	TÜRKİYE - EGE
	Orta Elyaf (Upland) Grubu - Rollergin
	Ege üretim bölgesinde (İzmir, Menemen, Bergama, Manisa, Turgutlu, Salihli, Alaşehir, Balıkesir, Tire, Torbalı, Söke, Aydın, Nazilli, Denizli, Milas, Köyceğiz, Ödemiş ve Bursa kontrol merkezlerinde) üretilen pamuklar

	TÜRKİYE -

EGE TİPİ
	
	Antalya, İskenderun, Antakya, Iğdır, Kahramanmaraş, Gaziantep, Adana, Mersin, Ceyhan, Osmaniye, Reyhanlı, Nusaybin, Diyarbakır, Şanlıurfa’da üretilen pamuklar ile diğer üretim bölgeleri ve kontrol merkezlerinde üretilen bu tip numunelere uygun pamuklar

	TÜRKİYE -

ÇUKUROVA
	
	Adana, Mersin, Ceyhan ve Osmaniye üretim bölgelerinde üretilen pamuklar ile diğer üretim bölgeleri ve kontrol merkezlerinde üretilen bu tip numunelere uygun pamuklar

	TÜRKİYE
	Kısa Elyaflı (Yerli) Grubu,
Orta Elyaf (Upland) - Sawgin,

Uzun Elyaflı Grubu,

Linter,

Lif Döküntüsü,

Orta Elyaflı (Upland) Grubu - Rollergin (renkli sınıfı ve tip dışı sınıfı)
	Türkiye (Genel)

Ek-5
Kaşe
	(TİP NUMUNE ADI)

	(SINIFI − TİPİ)

	(ÇIRÇIRLAMA ŞEKLİ − YILI)

	Parti No.
: (Fab. Sicil No.) − …
	(MÜHÜR)

	Balya No.
: … … …
	

	Brüt Ağırlık
: … … … (±10) kg
	

Açıklamalar:
1. Kaşe 16x10 cm ebadında ve bombeli yapıda, üzerindeki bilgilerin yazıldığı harfler 2x10 mm boyutunda olmalıdır. Kaşede siyah matbaa mürekkebi kullanılır.
2. “TİP NUMUNE ADI”, “ÇIRÇIRLAMA ŞEKLİ−YILI”, “Brüt Ağırlık”, “Parti No.” ve “Balya No.” siyah matbaa mürekkebi kullanılarak kaşe ile birlikte ya da ayrıca basılır.
3. “SINIFI−TİPİ” ayrıca hazırlanan kaşe ile kırmızı (bayrak rengi) matbaa mürekkebi kullanılarak sonradan basılır.
4. Mühür kırmızı (bayrak rengi) matbaa mürekkebi kullanılarak ve bu Tebliğin 22 nci maddesinde tarif edildiği şekilde yapılır.
Örnek Kaşe:
	TÜRKİYE − ÇUKUROVA

	SARI LEKELİ − ST-2

	ROLLERGİN − 2012

	Parti No.
: S040112345−01
	(MÜHÜR)

	Balya No.
: 123456789
	

	Brüt Ağırlık
: 210 (±10) kg
	

Ek-6
Etiket
[image: image2.png]R

Açıklamalar:
1. “Sınıfı ve Tipi” dışında kalan bilgiler siyah renkte ve 14 punto büyüklüğünde yazılır.

2. “Sınıfı ve Tipi” kırmızı renkte ve 16 punto büyüklüğünde yazılır.

3. “Firma Unvanı ve Vergi No” siyah renkte ve okunaklı olarak en az 14 punto büyüklüğünde yazılır.

4. Kullanılacak etiketlerin kalınlığı 0,35 mm ila 0,40 mm aralığında, uzunluğu 20 cm, genişliği 10 cm, ebatları 10 cm x 18 cm olmalıdır.
5. Kullanılan etiket üzerindeki barkodun okunur halde çırçır prese fabrikası sicil numarasını, ayrıca parti ve balya numarasını içermesi gerekmektedir. Çırçır prese fabrika sicil numarası Genel Müdürlükçe tahsis edilir. Parti ve balya numaraları ise çırçır prese fabrikaları tarafından tahsis ve takip edilir.
6. Çırçır prese fabrikası tarafından belirlenen ve takip edilen balya numarasına ait barkod, 7 cm uzunluğunda ve 2,5 cm eninde, koyu siyah renkli geniş formatta yazılır ve her iki tarafında ise en az 0,25 cm’lik boşluk bırakılır.
7. Mühür kırmızı renkli mürekkeple ve bu Tebliğin 22 nci maddesinde tarif edildiği (bir kısmı etiketin sağ üst kısmına bir kısmı balya üzerine gelecek) şekilde vurulur.

8. Etiket üzerinde leke oluşturmayacak ve dağılmayacak nitelikte siyah mürekkep kullanılır, nokta vuruşlu matris yazıcılar yazım esnasında kullanılmaz.
Ek-7
Pamuk Sorumlu Denetçi Mührü

[image: image3.png]0 869012 345678

Açıklamalar:
1. Mühür 10x6 cm ebadında olmalıdır.

2. “KONTROL” yazısı harfleri 2x10 mm boyutunda olmalıdır.

3. Pamuk Sorumlu Denetçisinin “Adı SOYADI”, “Pamuk Sorumlu Denetçisi” yazısı ve “Belge No.” harfleri 1x5 mm boyutunda olmalıdır.
4. “Firma Unvanı ve Vergi No.” okunaklı olacak büyüklükte olmalıdır.

5. Mühürlemede kırmızı (bayrak rengi) matbaa mürekkebi kullanılır.
Ek-8

Numune Alma Bıçağı

[image: image4.png]R

[image: image1]
Tip Numune Adı	: ………………………

Sınıfı ve Tipi	: ………………………

Çırçırlama Şekli	: ………………………

Üretim Yılı	: ………………………

Parti No.	: ………………………

Balya No.

	: ………………………

Brüt Ağırlık	: ………………(±10) kg

Analiz Laboratuvarı	: ………………………

�

�

(Firma Unvanı ve Vergi No)

�

�

------------İhtiyaç Halinde Kopartılacak Kupon-------------

�

�

------------İhtiyaç Halinde Kopartılacak Kupon-------------

�

�

----------------- Şahit Numunesi Kuponu ---------------------

�

�

-----------------Analiz Numunesi Kuponu---------------------

�

�

KONTROL

(Adı SOYADI)

Pamuk Sorumlu Denetçisi

Belge No.: ………

(Firma Unvanı − Vergi No.)

PAGE

[image: image5.png]0 869012 345678

[image: image6.png]R

[image: image7.png]0 869012 345678

[image: image8.png]R

[image: image9.png]0 869012 345678

[image: image10.png]R

[image: image11.png]0 869012 345678

[image: image12.png]R

[image: image13.png]0 869012 345678

[image: image14.png]53 19V018 3NN HEND 9543

/1 stveoe 1w
HIGIVA OVAILHI
VOYOIE LIEYS | ITUDENGH £ ¢ 33153 N0 1 RENG

HIQITVATD EIHYS 3NIDITIEZ0 YTV INWN YATVE O
MOI8 M1 110 SIATIdvA NILNITZ0 1320 ©

7z

“HIONIONISNIO (W) ZHLINITIN 43100 ~ I

L/L SONROD S

