

PICEA = LADİNLER

Picea orientalis

Doğu Ladini

- 40-50 m. bazen 60 m. boy, 1,5-2 m 1. sınıf orman ağacı
- En kısa iğne yapraklı ladin türüdür 6-11 mm. Uçları kör ya da küt, dört köşeli, her yüzünde stoma bandı var.
- Kozalak 6-9 cm. aşağı sarkar, brahte görülmez, pulların kenarları düzdür.
- çok yavaş büyür, gençleştirmede diri örtü sorunu vardır. Kök sistemi yayvandır.
- Ülkemizde ise, Melet ırmağının doğusu ve Gürcistan sınırı arasında denize bakan yüzlerde bulunur.

Picea abies

Avrupa Ladini

- 40-50 m boy, 2 m çap
- 1. sınıf orman ağacı
- İğne yapraklar daha sert ve baticı ve uzun
- Kozalak 10-15 cm, silindirik, aşağıya sarkar, pulların kenarları dişlidir.
- bizim ladinden daha hızlı büyür.
- 70. enleme kadar ulaşır. *Pinus sylvestris*le son orman sınırını oluşturur.
- Odunu ticaret dünyasında “white wood” olarak bilinir. Almanyada kabuklarından tanen ve terebantın elde edilir.

FIG. 68.—*PICEA ABIES*.

a, spray from above; *b*, from side; *c*, winter buds; *d*, under-surface of shoot and leaves
e, section of leaf; *f*, seed.

FIG. 80.—*PICEA SITCHENSIS*.

a, spray; *b*, branch ending in male catkin; *c*, shoot and leaves, from beneath; *d*, leaf from
 above; *e*, section of leaf; *f*, stamens.

Picea orientalis

Picea orientalis

Jeoloji Mühendisliği Bölümü

Picea orientalis

Picea abies

Dave Hanson ©
Picea abies

Picea abies

Picea abies

Picea abies

Picea abies

(Vidakovic 1991)

Picea orientalis

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani Toros Sediri, Lübnan Sediri

- *Halk arasında “Katran” adı verilir. Yayılışını Toroslarda yapar.*
- *40 m boy, gençken piramidal, yaşlı iken dağılan şemsiye,*
- *Dallar 90 derece açı ile gövdeden çıkar. Cedrus atlanticaya oranla daha sık dallıdır.*
- *Kozalak fiçi şeklinde, boy 8-10cm, en 4-6 cm, sürgüne oturmuş, pullar geniş ve tam kenarlıdır., üzeri bol reçinelidir.*
- *Işık ağacıdır, nem istemi yüksek değildir, topraksız kalker kayalar üzerinde yetişir. Odunu çok değerli, mısırlılar, finikeliler ve asurlular çok kullanmıştır.*
- *Gordiyon Kral Mezarı ve Efes’teki Diana Tapınağında ki gibi bir çok değerli tarihsel yapıtta sedir kullanılmıştır.*
- *Sedirlerin en önemli tahripçisi keçilerdir.*

- *Güney Anadolu ve az oranda Lübnan'da bulunur*
- *Batı sınırı Fethiye ve Köyceğiz'den başlar. Doğuya doğru Toroslar üzerinde uzanmakta, Göksun ve Kahramanmaraş yörelerinden bir kavisle güneye Amanoslar'a yönelmektedir. Buradan da Lübnan'a yönelmekte,*
- *Ayrıca Kuzey Anadolu'da Kelkit - Yeşilirmak vadisinde Erbaa, Çatalan ve Niksar yörelerinde yaklaşık 100 hektarlık alanda adacıklar halinde bulunmaktadır.*

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

40 m'ye deęin boylanır.

Dallar gövdeden genellikle 90° lik bir açıyla çıkarlar

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Cedrus libani

Toros Sediri, Lübnan Sediri (Katran)

Kozalaklar fıçı biçiminde ve 7-12 cm uzunluğunda, 5-6 cm çapındadır.

Renkleri kırmızımsı kahverengidir.

Geniş yelpaze gibi pullarının arka yüzleri çoğunlukla tüsüzdür.

PINUS =ÇAMLAR

Pinus - Çamlar

PINUS Genel Özellikleri

- *Gymnospermae* lerin en önde gelen herdem yeşil ağaçlarıdır
- *Hem uzun, hem de kısa sürgünleri vardır.*
- *Kısa sürgünlerin dip kısımlarında “Glaf ya da Kın” adı verilen yapılar var*
- *İğne yaprak sayıları genel olarak iki, üç ve beş olarak bilinmektedir.*
- *iki ve üç iğne yapraklılarda iki adet iletim demeti bulunurken, 5 iğne yapraklılarda ise iletim demeti sayısı tekdir. O halde çamlar, bu iletim demetlerinin sayılarına göre, önce Diploxyton ve Habloxyton olarak iki alt cinse ayrılır.*

Diploxylon Çamlar : Çıralı Çamlar

iki ya da üç iğne yaprak bulunur.

iki adet iletim demeti vardır.

İ. Yaprığın alt ve üst ünde stoma çizgileri vardır.

İ. Yaprığın kenarları ince testere gibi dişlidir.

Kın kalıcıdır ya da ender olarak düşer.

Apofiz odunlaşmış ve mikro apofizin ortasında bulunur.

Odunları serttir ve çok sayıda reçine kanalı vardır.

Haploxylon Çamlar : Yumuşak Çamlar

beş iğne yaprak bulunur.

tek iletim demeti vardır.

İ. yaprakların arka yüzlerinde stoma çizgileri yoktur.

İ. yapraklar tam kenarlı ya da dişlidir.

Kın ya da glaf kalıcı değildir, iğne yapraklarla birlikte düşmektedir.

apofizleri odunlaşmamış, ancak deri gibi serttir, göbük ise apofizin ucuna kaymıştır

Odunları yumuşaktır ve reçine kanalları az sayıdadır.

Pinus sylvestris var. hamata

Sarıçam

20-40 metre boylarında narin gövdeli, sivri tepeli ve ince dallı, ya da dolgun ve düzgün gövdeli, 1. sınıf herdem yeşil bir ağaçtır

Önemli bir anahtar özellik kabuktur.

Kabuk genç bireylerde ve yaşlı ağaçların üst kesimlerinde tilki sarısı, kirli sarımsı kırmızı ya da kırmızımsı kahverengi bir renktedir.

Gövdenin altlarında ve yaşlı ağaçlarda önceleri sarı olan renk koyulaşmakta ve gri kahverengi, kalın ve çatlaklı bir biçim almaktadır

- İğne yaprakların boyları yetiştirme yerlerine göre 3-8 cm'dir.

Kısa sürgünlerde ikişer adet, sert, mavimsi yeşil renkte, uçları sivri batıcı ve kenarları ince dişlidir. Ortalarından dikkati çekecek şekilde kıvrıktır.

Erkek çiçekler son senenin uzun sürgünlerinin diplerinde yer almakta, **kükürt sarısı** rengindedir. Polenlerini mayısta döker.

- Çiçek evresinde pembe, sonra yeşilimsi, olgun evrede ise mat koyu sarı olan kozalaklar saplıdır, aşağıya sarkarlar.
- Kozalaklar 3-6 cm uzunluğunda, dip tarafı çarpık, rengi ise boz mat ya da koyu sarıdır. Fazla ışık gören taraftaki apofizler daha çıkıktır. Göbek orta durumlu, küçük ve parlak açık kahverengidir.
- *Pinus nigra*'da olduğu gibi göbek üzerinde belirgin batıcı sivri bir diken yoktur. Ancak, pek belirgin olmayan kalıntı halinde bir iz bulunur.
- Tohum küçük 3-4 mm, kanat kendisinden 3-4 kez daha uzundur.

- Kuzeydoğu Anadolu'da **Ardahan**, **Oltu**, **Posof** ve **Sarıkamış** yörelerinde çoğunlukla saf, Yalnızçam Dağları'nda saf ya da Doğu Ladini ve Doğu Karadeniz Gökmarı ile karışık olarak geniş ormanlar oluşturmaktadır.
- Batı Anadolu'da kesintili olarak **Bursa**, **Eskişehir**, **Kütahya** yörelerine değin gelir.
- Orta Anadolu'da ise **Akdağmadeni** yakınında büyük, **Kayseri - Kahramanmaraş** arasında **Pınarbaşı**, **Göksun** yörelerinde yedi küçük adacık halinde bulunur. Burada yalnız Türkiye'de değil, dünyadaki yayılışının en güney noktalarından birisine ulaşmış olmaktadır (Kayacık, 1980).

Pinus nigra

Karaçam

Çoğunlukla 30 metre, ender olarak 50 metre boylara ulaşan birinci sınıf orman ağacıdır. Yaygın ve kalın dallı olup, özellikle yaşlı bireylerde tepe geniş ve dağılmaktadır

Kabuk önceleri grimsi, sonraları kalın ve derin çatlaklıdır.

- **Bol reçineli büyük tomurcuklar sivri uçlu olup, kaidesi geniş, ucu aniden sivrilir. Tomurcukların bu özelliği Karaçam için karakteristiktir. Bilindiği üzere Sarıçam'da kör ve küt uçlu tomurcuklar vardır.**

- İğne yapraklar koyu yeşil ve serttir, 9-16 cm uzunluğunda olan iğne yapraklar sürgün uçlarında tomurcuğun etrafında sanki çanak biçiminde bir boşluk oluştururlar. Bu özellik, Karaçam Sarıçam'dan kolaylıkla ayrılmaktadır.

Kozalak genellikle 5-8 cm boyunda, simetrik biçimde ve sapsızdır.

Kozalağın apofizi çıkık, göbek koyu renklidir.

Kozalağın özellikle uç kısımlarındaki pulların çoğunun göbeğinde küçük ve batıcı bir diken vardır.

Olgun kozalağın rengi sarımsı kahverengi, cilalı parlaktır.

- Karaçam'ın Güney ve Güneydoğu Avrupa ile Güneybatı Asya'da Submediterranean bölgelerde geniş coğrafi yayılımı vardır

Pinus halepensis

Halep çamı

Akdeniz sahillerinin ve iç kesimlerinde tepeliklerin sıcak ve kurak topraklarının bilinen yaygın bir türüdür. Orta boylu, 20 metre boylarında, eğri gövdeli, önceleri yani gençlikte sivri, yaşlılarda dağınık tepeli, kısa dallı bir çam türüdür.

Çoğunlukla ikili, bazen de üçlü iğne yapraklar açık yeşil renkte uzun ve incedir. Uzunlukları 6-15 cm. olup, kenarları çok ince dişlidir. Sürgün uçlarında sanki püskül gibi bir arada toplanmışlardır.

Kozalağının 1-2 cm. uzunluğunda ve kalın bir sapı vardır. Kozalak silindirik, 8-12 cm., sürgün üzerinde uçları aşağıya sarkık olarak bulunmaktadır. Teker teker ya da birkaçı bir arada bulunmaktadır. Olgun kozalakların renkleri çoğunlukla açık tuğla kırmızısı, kimilerinin ise sarımsıdır. Kozalak hafif çarpıktır. Ağaç üzerinde yıllarca kalabilir.

Apofiz yassı, piramit gibi çıkıntılı, pervazi belirgin, göbek yüksek, ancak ortası dikensizdir. Bu özellikleri ile *Pinus brutia*'dan kolaylıkla ayrılmaktadır.

- Ülkemizde ancak Toroslar'ın eteklerinde, Seyhan - Ceyhan Nehirleri arasında dar bir alanda yayılmaktadır. Adana'nın Sarıçam ormanı, Kadirli'nin Kızıyusuflu Köyü yörelerinde Karatepe'de Kızılcam'larla karışık olarak bulunur. Milas-Bodrum arası Güvercinlik Körfezi. Gökova, Selçuk-Kuşadası, İzmir, Urla ve Dikili yörelerinde

Pinus brutia : Kızılçam

Genel görünümüleri ile *Pinus halepensis*'e çok benzer. 15-20 metre boylarında, kalın dallı bir ağaçtır. Genç sürgünler kalın ve koyu kırmızı renktedir. İşte Kızılçam adı buradan kaynaklanmıştır.

İğne yapraklar daha uzun, 10-16, ender olarak 20 cm. uzunluğunda, daha kalın, sert ve koyu yeşil renktedir.

İğne yapraklarının anatomik yapıları örneğin, özellikle reçine kanallarının genişliği ve çevre yapısı Halep Çamı'ndan farklıdır.

- **Kozalak 6-11 cm. boyunda, parlak açık kahverengi veya tuğla kırmızısı renginde, topaç biçimindedir. Çok kısa saplı ya da sapsız kozalak sürgünlere dik oturur ya da yan durumlu olarak çoğunlukla 2-6 adeti bir arada çevrel halde bulunur.**
- **Apofiz yan pervazlı, göbek büyük ve Halep Çamı'nın aksine içe doğru hafifçe basıktır**

Pinus brutia

- Türkiye’de en geniş yayılışını yapmaktadır. Marmara, Ege ve Akdeniz Bölgesi’nde geniş kesimlerde yayılmakta, ayrıca, Karadeniz sahilleri boyunca örneğin, Sinop Çamgölü yöresinde küçük adacıklar halinde bulunmaktadır. Yine Karadeniz sahillerinden içe doğru gidildikçe, özellikle Kızılırmak boylarında, Sinop Durağan, Boyabat ve Kargı yörelerinde, Isırganlı ormanlarında izlenmektedir.

Pinus pinea

Fıstık çamı

P. Pinea var. pinea

P. Pinea var. urgencii

Orta boylu, 20-25 metre boylara ulaşan, öteki çamlardan kolayca ayrılan, yaşlanınca şemsiye gibi dağılan tepe yapısı olan bir çam türüdür. Bu nedenle, birçok literatürde Şemsiye Çamı da denilmektedir

- Kozalak sapsız (çok kısa saplı), sürgüne hemen hemen oturmuş gibidir. Olgunlaşmasını üç yılda tamamlamakta, rengi parlak, kırmızımsı kestane rengindedir. Oval ve simetrik bir biçimde olan kozalağın pulları parlak kahverengidir. Odunsu ve kalın olan apofizin 5-6 adet radyal pervazı bulunur. Kozalağın dip taraflarında bulunan pullar 6 köşeli olup, uçlarına doğru olanlar ise eşkenar dörtgen biçimindedir. Gri beyaz renkteki göbek büyük, basık ve hemen hemen dört köşelidir

- Batı Anadolu'da Bergama yörelerinde, Kozak, Aydın, Muğla yakınlarında geniş meşcereler oluşturur. Ayrıca Manavgat sahillerinde, Marmara yöresinde, Gemlik körfezi kıyılarında, Kahramanmaraş'ta ve Önsan Köyü'nde yayılış göstermektedir. Bu genel yayılışı dışında, Doğu Karadeniz sahil ve iç kesimlerinde çok dar ve parçalı halde Trabzon'un Kalenema Deresi, Düzköy yöresi ve bundan daha geniş olarak Artvin Çoruh Vadisi'nde izlenmektedir. Burada Fıstıklı Köyü (Naşviye)'nde orta kapallılıkta 100 hektardan büyük meşceresi bulunmaktadır.