[image: image69.png]


Lënda profesionale: 

“Materiale për prodhimin e objekteve prej druri”, kl.10 (L-09-014-08).

Tema 1: DRURI
· Njohuri për drurët
· Pjesët e drurit dhe funksionimi i tyre
1.1 Njohuri për drurët
1.1.1 Historiku i punimit të drurit 


Përpunimi i drurit është njohur nga njeriu që në kohët e lashta. Druri është përdorur prej tij për ndërtimin e banesave, për prodhimin e enëve të guzhinës, të veglave të punimit të tokës, si dhe për tu mbrojtur.

Shqipëria ka një kulturë shumëvjecare për punimin e drurit. Mjeshtrit shqiptarë janë të njohur në botë për punime  në dru, gjurmët e të cilave përmbajnë kulturë e aftësi profesionale të mëdha, të pasura me motive popullore, si vegla muzikore, orendi shtëpiake etj.Në fillim të shekullit 18 gdhëndja në dru u kthye në art popullor.
      
Në vitet 30-të,  në vëndin tonë u ngritën disa qëndra të vogla për punimin e drurit, ku kishte dhe makineri të thjeshta por kryesisht mbizotëronte puna e krahut.
    
pas Luftës të Dytë  Botërore u krijuan ndërmarjet shtetërore të përpunimit të drurit për të plotësuar nevojat e ekonomisë me lëndë druri dhe prodhimet e nevojshme prej druri.

     
Burimi i furnizimit të industrisë të drurit me lëndë të parë janë pyjet.Lënda e drurit përdoret në ndërtim, për prodhimin e rimesos dekorative dhe teknike, kompensatës, lëndës së sharruar, pllakave prej zdrukthi dhe prej fibrash drunore, mobiljeve, vozave e arkave, paisje për industrinë tekstile, veglave sportive, në transport dhe prodhime të tjera speciale me bazë druri.
   
 Zhvillimi dhe përmirësimi i mëtejshëm i proceseve teknollogjike të përpunimit të drurit, si dhe fakti që druri është material defiçitar bën të domosdoshëm përvetësimin e njohurive të plota dhe bshkëkohore për drurin dhe teknollogjinë e tij, për strukturën e drurit, për vetitë fizike, mekanike, kimike e teknollogjike, për defektet dhe mundësitë e përmirësimit të vetive të tij nëpërmjet trajtimeve të ndryshme.

            1.1.2.   Kriteret e ndarjes të drurëve pyjorë dhe vecoritë e tyre
  
Druri është rezultat i një procesi të gjatë biologjik për formimin e të cilit ndikojnë për një kohë të gjatë shumë faktorë natyrorë,biologjikë dhe artificialë.
Drurët pyjorë dhe shkurret që rriten në rruzullin toksor janë dhjetra mijëra lloje. 
Në vëndin tonë rriten rreth 650 lloje, nga këto 50 lloje janë të kultivuara. Disa prej të cilave nuk përdoren për përpunim në industrinë e drurit mbasi kanë vlera të pakta industriale, disa rriten në formë shkurresh, në terrene të papërshtatshme, disa kanë vlera të kufizuara etj. 
Sipas lartësisë pemët ndahen në drurë dhe shkurre:

drurë me lartësi mbi 5 m, janë shumëvjecarë, dhe janë të rëndësishëm për prodhim sasior dhe cilsor të lëndës drunore,  fig 1a,
shkurre me lartësi nën 5m, paraqiten me shumë degëzime,pjesa e drunjëzuar nuk përfshin gjithë pjesën ajrore, ka lloje me vlera për prodhim artizanal fig1b.  
[image: image70.jpg]


[image: image71.jpg]


fig. 1a
                                                                           fig. 1b


Sipas formës së gjetheve drurët pyjorë ndahen në dy grupe:
[image: image72.jpg]


[image: image73.jpg]


[image: image74.jpg]


Halorë, gjethet kanë kryesisht formën e halave dhe të qendrueshme, farat nuk janë të mbyllura në frut, kanë trup të drejtë, të gjatë dhe me veti fiziko mekanike shumë të mira,  fig.2a. Në këtë grup bëjnë pjesë drurë të dobishëm si pishat e bredhat të cilët formojnë pyje të gjëra.
[image: image75.jpg]


                            


fig 2a                                                           


fig. 2b                    
Fletorë, gjethet kanë formën e fletëve dhe janë të paqëndrueshme, farat janë të mbyllura në frut, kanë trup më të shkurtër se halorët, kurorrë më të madhedhe me veti fiziko mekanike të mira.  fig. 2b.  Drurët fletorë janë më të përhapur si ahu, dushku, panja, gështenja, arra, vidhi, plepi, frashëri etj.

Drurët pyjorë kanë emërtimin  e tyre shkencor p.sh. pisha e zezë ( Pinus nigra)

pamvarësisht nga emërtimet në krahina dhe shtete të ndryshme.

1.2.1.  Pjesët e drurit, funksioni biologjik dhe rëndësia si material drunor

Drurët pyjorë përbëhen nga këto pjesë kryesore:
rrënja është pjesa nëntoksore e pemës që përbën 15-20% të vëllimit të saj. Rrënja thith ujin dhe kriprat minerale nga toka dhe nëpërmjet enëve të drurit arrijnë në kurorë, fikson pemën dhe përballon veprimet e jashtëme që veprojnë në të si era etj. fig. 3. Madhësia e rrënjëve varet nga lloi i drurit, madhësia e kurorës, përbërja kimike dhe vetitë fizike të tokës, nga veprimi i erërave mbizotëruese etj. Rrënjët përbëjnë një sasi të konsiderueshme të lëndës të drurit. Materiali drunor që përftohet nga rrënjët e arrës shërben për prodhimin e rimesos dekorative, nga rrënjët e drurëve të pishës të zezë nxirret kollofoni etj. 

Trupi është pjesa drunore ajrore që përfshin trungun dhe kurorën.Format e trupit të drurit janë të ndryshme. Drurët e rritur në pyje masive kanë në përgjithësi, trupa të drejtë dhe të zhvilluar ndryshe nga ata që rriten të veçuar.  Drurët halorë i kanë majat në formë koni, fletorët në formë harku të rregullt ndersa pjesën e mesme e kanë pothuajse cilindrike fig 3
[image: image76.png]


Trungu përbën 70 -75% të vëllimit të drurit dhe është pjesa e trupit ndërmjet rrënjës dhe kurorës.Trungu te drurët halorë dhe te disa fletorë shkon deri në majë të kurorës kurse te drurët fletorë, në përgjithësi, deri në degëzimin e parë të kurorës.fig 3
[image: image77.jpg]


Trungu mban kurorën, në  trung bëhet qarkullimi i lëndëve ushqyese (rryma ngjitëse), (rryma zbritese) dhe depozitimi i tyre. Lënda drunore që del nga trungu përbën materialin bazë për industrinë e përpunimit të drurit, për ndërtim, miniera etj. Pas prerjes të pemëve, mbetet një pjesë e materialit të trungut së bashku me rrënjën që quhet cung. fig. 3

fig.3                                                    


      


       fig 3a      
Kurora është vendosur në pjesën e sipërme të trupit dhe formohet nga degët dhe gjethet,  fig. 3,  përbën 6 – 15% të vëllimit të pemës, gjethet shërbejnë për përpunimin e lëndëve ushqimore organike gjatë procesit të fotosintezës.fig. 3a. Materiali drunor i kurorës eshtë me cilësi më të ulët se i trungut dhe kryesisht përdoret për prodhimin e vozave, parketit, arkave të amballazhit, letrës, pllakave të zdrukthit etj.
Tema  2: NDËRTIMI MAKROSKOPIK I DRURIT
· Studimi i strukturës makroskopike të drurit.
· Elementët e strukturës makroskopike të drurit dhe funksioni i tyre në dru.
2.1.  Studimi i strukturës makroskopike të drurit.

[image: image78.jpg]


2.1.1.  Struktura e trungut  Për të studiuar strukturën e trungut bëhet një prerje tërthore e tij fig 4,  ku dallohen lëvorja  e cila është pjesë e jashtëme e trungut që zë 5 – 25% të vëllimit të tij. Levorja te drurët e rinj është e lëmuar kurse te të moshuarit është e trashë e shpesh e plasaritur me çarje të theksuara dhe ngjyrë të errët. Lëvorja përbëhet nga shtresa e jashtëme që i shërben drurit për tu mbrojtur nga veprimet dëmtuese të mjedisit(erës, shiut, goditjeve mekanike etj.) dhe shtresa e brëndëshme që shërben për qarkullim dhe depozitim të lëndëve ushqyese. Lëvorja përmban lëndë kimike të dobishme si te lisi taninë, ajo e pishës rrëshirrë e arrës lëndë ngjyruese etj.                  fig. 4 
kambiumi  formohet nga një unazë shumë e ngushtë që nuk duket me sy. Ky ind formohet nga qeliza të gjalla me membranë të hollë dhe shërben për rritjen e drurit dhe të lëvores në çdo periudhë vegjetative.
Druri përbën pjesën kryesore të trungut që së bashku me palcën zë 75-90% të vëllimit të tij. Kalimi i ujit dhe i kriprave minerale kalon në pjesën më të re të trungut. Druri i jep pemës qëndrueshmëri të madhe mekanike.

Palca  gjëndet në qëndër të trungut, paraqitet më e zhvilluar te drurët fletorë, ka formën e rrethit por ka raste në formë ylli te lisi, të katërkëndëshit te druri i frashërit, të pesëkëndëshit te druri i plepit etj. Palca së bashku me drurin që formohet vitin e parë përbën kanalin palcor i cili ka veti mekanike jo të mira.

2.1.2.  Roli i kambiumit në formimin e lëndës të drurit
[image: image79.jpg]


Kambiumi vepron brënda kanalit palcor. Në brendi të trungut formon, shumë, qeliza të drurit, kurse nga jashtë, një masë më të vogël, qeliza të lëvores. Në drurët halorë lëvorja formohet në raport 1 : 3 kundrejt drurit, kurse te drurët fletorë në raport 1 : 10. Në një prerje tërthore të trungut eshtë e justifikuar sasia e drurit më e madhe se ajo e lëvores. fig.5 [image: image80.jpg]


Formimi i një qelize të re druri nga një qelizë e kambiumit zgjat p.sh. rreth 48 orë. qeliazat drurit që formohen nga shumzimi i qelizave të kambiumit , fillojnë funksionet që kanë për të kryer në jetën e drurit, siç janë funksionet e qëndrueshmërisë, të qarkullimit, të sekrecionit, etj. fig. 5  
Te drurët që rriten në vëndin tonë,  në pjesën e dytë të vjeshtës dhe në dimër për shkak të klimës, veprimtaria e kambiumit ndërpritet, për të rifilluar në pranverën dhe fillimin e verës të ardhëshme. Zhvillimi me ndërprerje i veprimtarisë të kambiumit pasqyrohet në strukturën e drurit me formimin e unazave vjetore që përbëhen nga dy shtresa druri që quhen:

dru pranveror ose i hershëm i formuar në periudhën e parë të vegjetacionit (pranverë – fillim i verës). Kjo zonë ka ngjyrë më të hapët se druri vjeshtor.


dru vjeshtor ose i vonshëm i formuar i formuar ne periudhën e dytë të vegjetacionit (verë – vjeshtë). i ngjeshur dhe me shkëlqim më të theksuar fig. 6
[image: image81.jpg]


Në veprimtarinë e kambiumit për formimin e unazës vjetore mund të ndodhin dhe anomali për shkaqe të ndryshme. Për një farë kohe kambiumi mund të mbetet pasiv  pjesërisht pasi në qelizat e tij mungojnë lëndët formuese, për shkaqe klimatike si ngricat e mëdha që shkaktojnë çarje, temperaturat e larta, goditjet e jashtëme etj. 
[image: image82.jpg]


2.1.3. Mënyra e studimit makroskopik të strukturës së drurit

Struktura makroskopike e drurit përbëhet nga tërësia e elementeve anatomokë të drurit që duken me sy të lirë. Materiali që do studiohet merret nga trungu i porsarrëzuar dhe pa defekte. Studimi bëhet duke e vrojtuar në tre prerjet bazë që janë:


prerje tërthore që realizohet kur rrafshi i prerjes formon kënd të drejtë me vijën e palcës. 
[image: image83.jpg]


prerja rrezore realizohet kur rrafshi i prerjes është gjatësor dhe kalon nëpër palcë.

prerja tangjentore realizohet kur rrafshi i prerjes është gjatësor dhe nuk kalon në palcë por tangent me një unazë vjetore. fig.7

Në prerjet e ndryshme elementët e strukturës kanë paraqitje të ndryshme p.sh. në se rritja vjetore e drurit në prerjen tërthore paraqitet si unaza, në prerjet gjatësore rrezore duken si vija paralele dhe në atë tangjëntore si vija të lakuara.Për studim përgatiten modele druri që të përmbajnë tre prerjet. Të trija prerjet duhet të jenë të qarta dhe pa gërvishtje.në raste të vecanta kur elementët e strukturës nuk duken me sy të lirë përdoren dhe paisje fuqi zmadhuese 8 – 10 herë.
  2.2. Struktura makroskopike dhe elementët e saj.
2.2.1 Sruktura makroskopike e Blanës dhe myjës

Blana i shërben drurit për qarkullimin e ujit,të kriprave minerale dhe depozitimin e rezervave të lëndëve ushqimore.Këtë funksion e luan më mirë pjesa e blanës që është më afër lëvores së drurit.


në moshë të vogël drurët përbëhen vetëm prej blanës, më kalimin e viteve fillon të formohet myja.
[image: image84.jpg]


[image: image85.jpg]


Gjerësia e blanës, varet nga lloi i drurit, mosha e tij, kushtet klimatike etj. Në drurët e lisit dhe në prerjen tërthore të trungut ka raste që duken dy zona me të njëjtën pamje e ngjyrë. Kjo dukuri ndeshet sidomos te drurët e lisit të vjetër. Pjesa e brëndshme quhet blanë falso dhe eshtë shënjë e një kalbje fillestare e shkaktuar kryesisht nga kërpudhat.

Blana kalbet më shpejt dhe preket më lehtë nga insektet dhe se druri i myjës.Blana është më elastike, ka qëndrueshmëri të madhe në përkulje
[image: image86.jpg]


Myja është zona qëndrore e cila vjen pas blanës, me ngjyrë më të errët dhe me nuanca nga më të ndryshmet.Te pisha myja fillon të formohet midis viteve 30-50 të jetës të vet,te robina që në vitin e dytë të jetës.

Myja ka veti fizike, mekanike e kimike të dallueshme nga blana. Ajo është më e rëndë, më e fortë, përmban më shumë taninë te lisi, më shumë rrëshirë te pisha etj.

Myjë nuk kanë të gjithë drurët.Në disa drurë me blanë dhe dru të pjekur si plepi i egër mështekna etj.,gjejmë zona me ngjyrë të errët që është myjë falso.Drurë me myjë janë: pisha e zezë, arra, frashëri i zi dhe i bardhë, rrapi, bunga etj.ndërsa pa myjë janë ahu, plepi i egër, mështekna etj. 
 
2.2.2. Eelementët e strukturës makroskopike dhe funksioni i tyre
[image: image87.jpg]


Unazat vjetore në prerjen tërthore të trungut, te drurët pa defekte,  janë të vendosura në menyrë bashkëqëndrore rreth palcës.Ato nuk kanë të njëjtën madhësi, nga një vit në tjetrin, sepse ndryshojnë kushtet vegjetative gjatë kohës të rritjes të drurit.fig. 7

kufijtë e unazës, në prerjen tërthore, te drurët halorë paraqiten të qarta, të rregullta pa devijime, te drurët fletorë paraqiten pak a shumë të valëzuara ose kanë tërheqje të vogla. Dallimi i unazës vjetore te fletorët varet nga madhesia dhe shpërndarja e elementeve të tjerë brënda drurit pranveror dhe vjeshtor si poret, zona fibare etj.

Në prerjen rrezore të trungut unazat vjetore duken si një varg vijash paralele fig. 7 kurse në prerjen tangjentore formojnë figura në formë harqesh.
Rrezet palcore janë elementë që gjënden te drurët halorë dhe fletorë. Në prerjen tërthore të trungut, paraqiten në formën e vijave të holla me ngjyrë dhe shkëlqim të ndryshëm nga pjesa tjetër e trungut. Kur  nisen nga lëvorja dhe shkojnë deri në palcë quhen rreze palcore të para, nëse vazhdojnë deri në një nga unazat vjetore. quhen të dyta.fig. 7
gjëresia e rezeve palcore e cila matet në prerjen tërthore eshte e ndryshme ajo shkon nga më e vogël se 2 mm zakonisht te halorët dhe fletorë si shelgu plepi deri 50 mm te druri i lisit dhe 160 mm te kulpra e egër. 
Nëper rrezet palcore bëhet kalimi i lëndëve ushqimore nga levorja drejt qëndrës, qarkullimi i ujit nga brënda drurit drejt lëvores si dhe depozitimi i tyre.

Në prerjen rrezore rrezet palcore paraqiten si shirita të ndërprerë pasi plani i prerjes nuk ndjek drejtimin e rrezeve palcore në gjirhë gjatësinë e tyre dhe se shumë prej tyre nuk nisen nga lëvorja e shkojnë deri në palcë.

në prerjen tangjentore rrezet palcore paraqiten si vija të shkurtra pak të fryra në mes fig 7   

Poret e drurit janë elemente tipikë të drurëve fletorë dhe janë rezultat i prerjes tërthore të vazove të qarkullimit. Në prerjen tërthore shfaqen si vrima të vogla të vendosura në brëndi të unazave vjetore. Ato mund të kenë formë rrethi, vezake, shumëkëndëshe pak ashumë të rregullt. Poret janë më të mëdha në drurin pranveror dhe shumë më të vogla në drurin vjeshtor,  ato kanë ngjyrë më të hapur nga pjesa tjetër e trungut. Në prerjet gjatësore duken si gërvishtje të gjata. Poret e drurit zakonisht janë bosh.Në disa drurë janë të mbushura me tile (robina) ose të mbushura pjesërisht (qarri). Madhësia e poreve është e ndryshme: pore që duken me sy si te dushqet, frashëri i bardhë, frashëri i zi, vidhi etj.Pore që duken me thierë si te ahu, rrapi, panja, plepi etj. dhe pore që duken me vështirësi  me thjerë si te lajthia.

Kanalet e rrëshirës janë elementë tipikë të disa drurëve halorë, si pisha e zezë, pisha e butë, pisha e egër etj.Në prerjen tërthore kanalet vertikale të rrëshirës dallohen si pika  me ngjyrë të zbardhur ose të verdhë brënda unazës vjetore.Ato mund të jenë të shkëputura ose të grupuara nga dy ose tre, më e pasur është zona e kalimit nga druri pranveror në atë vjeshtor.


Në prerjen rezore dhe tangjentore kanalet vertikale të rrëshirës duken si vija pak a shumë të drejta, të vendosura vertikalisht e me gjërësi të ndryshme.Në prerjen tangjentore në brëndësi të rrezes palcore shumërreshtore dallohen pika me ngjyrë të errët që janë rezultat i prerjes tërthore të kanaleve horizontale të rrëshirës. Komunikimi i kanaleve horizontale dhe vertikale ndihmojnë për daljen jashtë të rrëshirës. Për të nxjerrë rrëshirën bëhen kanale si në . 

2.2.3.
 Ndikimi i strukturës të drurit në vetitë e tij

Të gjithë elementët e strukturës makroskopike të drurit ndikojnë në vetitë e tij.


Te drurët halorë me rritjen e gjërësisë së unazës vjetore  rritet me tepër sasia e drurit pranveror indet e të cilit përbëhen nga qeliza me membrana të holla. Si rezultat i kësaj zvogëlohen dëndësia, rezistenca në shtypje paralel me fibra, në tërheqje paralele me fibrat, në përkulje statike dhe përkulje dinamike.  
Në drurët fletorë rritja e gjërësisë së unazës vjetore bëhet në favor të zhvillimit të drurit vjeshtor që ka inde të formuara nga qeliza me membrana të trasha pra rriten dëndësia dhe qëndresat e ndryshme.


Rrezet palcore kur janë të trasha dhe të gjëra ndikojnë në ritjen e qëndresës në shtypje pingule rezore, zvogëlohet qëndresa në çarje gjatë tharjes, ndihmojnë në lëvizjen e ujit nga brënda –jashtë në proçesin e tharjes, ndihmojnë proçesin e imprenjimit dhe ngjyrimit.


Poret i japin drurit  pamje karakteristike, ndihmojnë në proçesin e imprenjimit dhe ngjyrosjes ndërsa në proçesin e lustrimit vështirsojnë lidhjen e shtresës të llustrës me drurin.


Kanalet e rrëshirrës  përmbajnë rrëshirë e cila e bën drurin të qëndrueshëm ndaj dëmtuesve biologjik, lagështirës. Nga rrëshira nxirret terbentina dhe kollofoni, që janë mjaft të nevojshme për industrinë e letrës,tekstile etj.
 Tema 3: NDËRTIMI ANATOMIK I DRURIT
· Struktura mikroskopike e drurit

· Elementët e strukturës mikroskopike të drurit dhe funksioni i tyre në të.
3.1. Struktura mikroskopike e drurit 

3.1.1.
Struktura mikroskopike dhe përgatitjet për studimin e saj


Struktura mikroskopike e drurit është tërësia e elementeve anatomikë të drurit që 
shfaqet gjatë vrojtimit në mikroskop me fuqi zmadhuese 70 – 650 herë.

Prerja e drurit për vrojtimet mikroskopike bëhet me mikrotom me mbajtëse thike,trashësia e fletës të drurit është 10 – 15 mikron.Fletëzat e prera mbahen një farë kohe në alkol, për të hequr ujin, pastaj vendosen në lamela xhami me përmasa 60 .25. Mbi fletë hidhet një pikë glicerinë pasta mbulohen me xhama të hollë rreth 35 mikron.Ky studim kryhet në tre prerjet bazë si në strukturën makroskopike

vrojtimi në mikroskop tregon se druri është i formuar prej qelizave të ndryshme, të lidhura ngushtë ndërmjet tyre, të cilat japin elementet anatomikë të drurit që kryejnë tri funksione të qarkullimit dhe të depozitimit të lëndëve ushqimore dhe të rezistencës të drurit. 
3.1.2.  Qelizat e drurit dhe ndërtimi i murit qelizor
[image: image88.jpg]


 Qelzat e drurit, janë njësia bazë e elementit anatomok lindin zhvillohen dhe vdesin. Druri, si lëndë e parë eshtë i përbërë nga qeliza të vdekura pa funksione fiziologjike. Me dru do kuptojmë masën vegjetative të grumbulluar dhe të përpunuar nga pema gjatë jetës të saj.

Qeliza formohet nga membrana, protoplazma dhe bërthama. Protoplazma përmban 70%
ujë, 30% lëndë organike dhe inorganike.Në protoplazmë gjenden lëndë biologjike aktive, që janë kombinime albuminore si kloroplastet që formohen nga klorofile. Klorofilet marrin pjesë në procësin e fotosintezës. [image: image89.jpg]


Protoplazma me plakjen e qelizës  formon hapësira që quhen vakuola.Sa më shumë plaket qeliza, protoplazma shtyhet krejtësisht në periferi të qelizës duke formuar një shtresë të hollë që vesh nga brënda membranën. 

Komunikimi ndërmjet qelizave i lëndëve ushqimore bëhet nëpërmjet kanaleve të formuara në membranat e dy qeizave fqinjë

Struktura  e membranës qelizore fig.11, vazhdon të studiohet me hollësi sepse druri në masën dërmuese është i përbërë nga membrana qelizash të vdekura të quajtura dhe mure qelizore.Struktura, vetitë fizike, mekanike dhe teknollogjike varen në një masë të madhe nga struktura e membranës qelizore.
[image: image90.jpg]


Membrana e re në fillim është e formuar nga celuloza.Në shumicën e qelizave membrana ka në brendi të saj një lëndë e quajtur linjinë. Nga vrojtimet në mikroskop është vërejtur se membrana qelizore ka strukturë të përbërë nga shtresa të njëpasnjëshme.
Shtresa e ngjitjes, që ndodhet ndërmjet dy qelizave,është homogjene, i përbërë nga pektina, hemiceluloza dhe sidomos nga linjina.
[image: image91.jpg]


Muri i parë i membranës qelizore në fillim është i përbërë nga celuloza dhe hemiceluloza, pastaj vazhdon një shtresë e vetme e linjifikuar.Muri i dytë formohet nga tri shtresa S1, S2, S3 dhe me një përzierje hemicelulozë , linjinë dhe celulozë.Shtresa e mesme S2 eshte e formuar kryesisht nga celuloza kurse linjina zë vetëm 10 – 12% të gjithë sasisë.Për këtë arsye shtresa e mesme është e prekshme nga veprimi shkatërrues i kërpudhave. 
        3.2.     Elementët e strukturës mikroskopike të drurit dhe funksioni i tyre në të

Elementët anatomikë të drurit, që sipas funksioneve janë të ndryshme, vendosen sipas një plani, që është i ndryshëm  nga një lloj druri në tjetrin. Drurët fletorë dhe halorë kanë elemente anatomoke tërësisht të dallueshme ndërmjet tyre, si dhe disa elemente të ngjashme. Nndodh që elementi anatomik i të njëjtit grup drurësh ose i të njëjtës kategori funksionale mund të marrë dhe veçori individuale. Në fig.12 a,b. e strukturës mikroskopike të drureve halore dhe  fletorë duken qartë elementët anatomikë në tri prerjet bazë. 
fig. 12°
fig.12b
[image: image92.jpg]


[image: image93.jpg]


3.2.1.Elementë anatomik tipikë të drurëve fletorë
Fibrat e drurit , që përbëjnë elementin anatomok më tipik të drurëve fletorë, luajnë funksionin e rezistencës në këta drurë.fig. 12 a  Ajo përbën qelizën më të përhapur dhe zë pjesën kryesore të drurit fletor. Ajo përbën 37% te (ahu) deri  75%  (te panja fletëmprehtë ) të masës të drurit. Fibrat janë qeliza me mure të trasha dhe boshllëqe të vogla. Paraqiten tipe të ndryshme fibrash. Sipas lloit të drurit fibrat janë të shpërndara në masën e drurit në trajta shumë të ndryshme. Ndeshen raste të shpërndarjes të njëtrajtëshme por dhe raste grupimesh në formë rripash,shirita, etj.
[image: image94.jpg]


[image: image95.jpg]Rreze Palcore

LISI prerje terthore


[image: image96.jpg]W

i rreze
palcore


Vazot e drurit i ndeshim vetëm te drurët fletorë, shërbejnë për qarkullimin e ujit dhe të kriprave minerale të tretura në të. Vazot formohen nga bashkimi i një numuri të madh qelizash, me mure relativisht të holla dhe boshllëqe të mëdha, të mbivendosura kokë më kokë në gjatësi . 
Shpërndarja e vazove brënda unazës vjetore është e ndryshme  dhe kjo varet nga lloi i druri. Në fig. 13 janë paraqitur prerje tërthore mikroskopike të disa drurëve për të parë specifikën e shpërndarjes të vazove.
fig. 13


[image: image97.jpg]-
e g .o
» |
vazo te
druri i
vonshem
- v
. b K
v
, A
- i
.
‘ ® vazo te
b ————drurii
hershem
.

rreze palcore  ppASHERI prerje terthore


[image: image98.jpg]prerje
terthore

fibra

'vazo

prerje
tangjentore

fibra

reze
i i vazo reze palcore
prerie radiale palcore

STRUKTURA MIKROSKOPIKE E DRURIT FLETOR ne tri prerje (panje)


[image: image99.jpg]trakeide dru i
vonshem

trakeide dru i
| hershem
rreze palcore

prerja tangjent

trakeide dru i
hershem

rreze palcore

trakeide dru i
vonshem trakeide dru i

prerje radiale hershem

STRUKTURA MIKROSKOPIKE E DRURIT HALOR ne tri prerjt


[image: image100.png]


3.2.2.Elementë tipikë të drurëve halorë
Trakeidet te drurët halorë përbejnë mesatarisht 93% të masës të tyre. Trakeidet kryejnë dy funksione: atë të qëndrueshmërisë dhe të qarkullimit. Për këtë arsye, format dhe përmasat e tyre ndryshojnë sipas funksionit. Sipas pozicionit dhe rolit të tyre në dru trakeidet grupohen në tre tipe: trakeide gjatësore ose vertikale, trakeide anësore dhe trakeide rrezore. 
 
Trakeidet gjatësore përbëjnë pjësën kryesore të drurit halor.Trakeidet e drurit pranveror ,që shërbejnë për qarkullim, kanë boshllëk të madh dhe mureqe të holla. Trakeidet e durit vjeshtor, që i japin qëndresën drurit, kanë boshllëk të vogël dhe mure të trasha fig. 12 b Trakeidet anësore janë më të shkurta se gjatësoret dhe trakeidet rrezore kanë pozicion horizontal me aksin gjatësor të trungut dhe gjënden vetëm në rrezet palcore të drurëve halorë.
Kanalet e rrëshirës gjënden në shumë drurë halorë. Në fig. 12b nga vëzhgimet në mikroskop vihet re rreshti i parë i qelizave anësore sekreton rrëshirë në kanal. Qelizat sekretuese janë tërësisht ose pjesërisht të rrethuara me qeliza parenkime, pas tyre vinë trakeidet. 

3.2.3.Elementë anatomikë të drurëve halorë dhe fletorë, 

Rrezet palcore formohen nga qeliza të parenkimit horizontal të vendosura kokë më kokë në drejtim rezor dhe në rreshta të njëpasnjëshëme në drejtim vertikal.Në fig 12 në prerjen tangjentore, vihet re se dhe rrezet dy rreshtore në kufirin e sipërm dhe të poshtëm përfundojnë me një rresht të vetëm qelizash. Brenda rrezes dy ose shumëreshtore në prerjen tangjentore ka kanale rrëshire horizontale.Te drurët halorë rrezet palcore janë të formuara nga qeliza të parenkimit dhe trakeide rrezore.Te drurët fletorë janë formuar vetëm nga qeliza të parenkimës.
Parenkima drunore  përpërbehet nga qeliza të parenkimës, të vendosura paralel me boshtin e trungut. Sipas formës të qelizave, sipas mënyrës të grupimit dhe pozicionit që zë parenkima drunore ndahet në dy tipe: në parenkimë  drunore gjatësore dhe në parenkimë drunore boshtore. Parnkima boshtore ka qeliza të ngjashme me fibrat por me mure më të holla dhe gjatësi më të vogël.Te drurët halorë, në kanalet e rrëshirrës, si dhe te drurët fletorë në kanalet e dyllit, ndeshen qeliza të parenkimës, të cilat nga mënyra e vendosjes marrin emrin parenkima shoqëruese.Kur kambiumi i drurit pëson ndonjë plagë, përreth tij formohen qeliza të parenkimit të plagës. 
Tema 4: DRURËT KRYESORË TË VËNDIT TONË
· Drurët fletorë dhe përdorimi i tyre.

· Drurët halorë dhe përdorimi i tyre
4.1.  Drurët fletorë dhe përdorimi i tyre.


4.1.1. karakteristikat dhe përdorimet e drurëve fletorë pa myjë që gjënden në vëndin tonë.
[image: image101.jpg]Moroptsste


[image: image102.jpg]


Ahu ( Fagus silvatika) është dru fletor, që rritet deri në 50 m i gjatë. Diametri i tij arrin deri 2m, lëvoren e ka ngjyrë hiri dhe të lëmuar. Në malsitë tona rritet në lartësitë 800 – 2000 m mbi nivelin e detit dhe formon pyje në Vermosh, Cukal, Stravaj, etj. Ahu nuk ka myjë por dru të pjekur. Në moshën e rrëzimit përmban myjë falso ose zëmër të kuqe.Unazat vjetore dhe rrezet palcore duken me sy të lirë. Në mikroskop vihen  re vazot me shumicë,  fibrat të gjata, rreze të gjëra shumë rreshtore.

Druri i ahut është lëndë kryesore për industrinë e drurit 
dhe degë të tjera të ekonomisë. Ai mund të përdoret për prodhimin e lëndës të sharruar, rimesos, kompensatës , vozave, parketit, mobiljeve, mobiljeve të lakuara, pllakave prej zdrukthi, prej fibrave drunore etj. 
Druri i ahut punohet mirë, avullohet, lakohet, dhe llustrohet shumë mirë.

[image: image103.png]prerje tangjent. STRUKTURA MAKROSKOPIKE


Panja fletë mprehtë (Acer Platanoides) është dru fletor që rritet 25 – 30 m i gjatë dhe me diametër 1 – 1,20 m. lëvoren e ka ngjyrë hiri dhe me të çara. Gjëndet në pyjet e ahut në lartësi deri 100 - 1200 m mbi nivelin e detit, si në Vermosh, në Valbonë, Korab etj.
Panja është dru me blanë me ngjyrë të bardhë në të kuqerremtë ose të verdhë.

shpesh në qëndër të trungut gjëndet një zonë e errët me nuanca të ndryshme e quajtur myjë falso. Unazat vjetore dhe rrezet palcore duken në të tri prerjet kryesore. Në pamjen mikroskopike unazat vjetore janë shumë homogjene. Vazot janë të shpërndara njëtrajtësisht në unazën vjetoëe. Fibrat kanë mure të trsha dhe të rumbullakosura, rrezet palcore janë homogjene. Druri i panjës ka veti të mira fiziko mekanike, është homogjen, i ngjeshur, ka vzatime të bukura, mund të përdoret për për dru masiv, për rimeso dekorative, për mobilje, vegla muzikore.

[image: image104.jpg]drui vonshem vieshtor

drui hershem pranveror


Plepi i egër (Populus tremula) rritet deri në 20 m lartësi,takohet në lartësinë 2000 m mbi nivelin e detit. Korab, Martanesh, Librazhd etj.Blana ka ngjyrë me nuanca jeshile dhe është i butë. Unazat vjetore dallohen mirë, në mënyrë të veçantë kur zbuten me ujë. Rrezet palcore nuk duken me sy të lirë. 
Druri i plepit karakterizohet nga një strukturë homogjene përdoret për prodhimin e kunjave të shkrepseve, për industrinë e celulozës, letrës, kompensatës, skelete mobiljesh, pllaka zdrukthi dhe fibre. 
[image: image105.jpg]


Mështekna ( Betula verrucosa) rritet deri në 40 m i lartë dhe me diametër der 0,40 m. Lëvorja e saj është e bardhë. Gjëndet në Tropojë, Kukës dhe në lindje. blana ka ngjyrë të bardhë me nuanca të vverdha ose të kuqerremtë.Unazat vjetore dallohen me vështirësi. Rrezet palcore janë të ngushta, nuk dallohen me sy të lirë.
Druri i mështeknës është i fortë, elastik, shumë homogjen në strukturë dhe në ngjyrë.Përdoret për prodhimin e kompensatës, për ski,për qyta pushkësh, kallëpe këpucësh, për thumba druri, për mobilje etj. Ka rezistencë të vogël ndaj kalbjes dhe nuk ka vizatime të bukura.
[image: image106.jpg]


[image: image107.jpg]PIESET PERBERESE TE PEMES


Shkoza (Carpinus Betulus ) rritet deri 20 m lartësi dhe arrin diametrin 0,80 m. Lëvoren e ka të hollë, të lëmuar me ngjyrë të hirtë. Gjëndet kudo në vëndin tonë deri në 1500 m mbi nivelin e detit.Blana ka ngjyrë hiri të zbardhur, disa herë me nuanca të verdha. Kufiri i unazave vjetore është i valëzuar,rrezet palcore janë të ngushta dhe të dukshme në të gjitha prerjet.

Druri i shkozës të bardhë ka ngjyrë homogjene. Ai paraqitet shpesh me fibra të përdredhura. Shformohet gjatë proçesit të tharjes kur ai nuk kryhet në rregull. Ka fortësi dhe rezistencë të madhe në fërkim. për vetitë e mira përdoret për pjesë të makinave, për doreza të veglave të punës dhe për prodhimin e zdruktheve.
Bliri ( Tilia Cordata) rritet 15 - 20 m i lartë në klimë të mirë shkon dhe 30 m.
[image: image108.jpg]


[image: image109.jpg]


Gjëndet në pyjet me ah në Tropojë, Kukës, Lurë, Librazhd etj.Ngjyra e drurit është e bardhë me nuanca rozë ose të kuqerreme.Unazat vjetore duken në tri prerjet.Dallohet druri pranveror nga ai vjeshtor. Rrezet palcore janë të ngushta ,të holla, të shpërndara në mënyrë të njëtrajtëshme.
Druri i blirit është i butë, homogjen, pritet lehtë, zdrugohet pastër, nuk çahet dhe shformohet pak. Përdoret për modele detalesh, për kallëpe këpucësh, për vegla muzikore e për mobilje.


4.1.2. Karakteristikat dhe përdorimet e drurëve me myjë që gjënden në vëndin

 tonë.
[image: image110.jpg]


[image: image111.jpg]


Rrënja (Quercus robur) është dru fletor trung drejtë, që rritet 40 m i lartë, me diametër 2 – 3 m. Lëvorja e drurit të vjetër është e murrme, me të çara të thella dhe të shkurtra. më shumë rritet në Velipojë, në bregun e matës, në fushë krujë,në divjakë etj. 
Rrënja është dru me blanë të ngushtë, me ngjyrë të verdhë në të bardhë dhe me myjë ngyrë brune të mbyllur. Druri pranveror ndryshon nga druri vjeshtor brënda unazës vjetore si nga ngjyra, ashtu dhe nga struktura. Rrezet palcore duken mirë me sy të lirë në të tri prerjet sidomos në prerjen gjatësore rrezore.

Në pamjen mikroskopike unazat vjetore janë homogjene, vazot në drurin pranveror janë shumë të mëdha në krahasim me atë të drurit vjeshtor.

Druri i rrënjës ka veti fiziko mekanike të larta, është i qëndrueshëm ndaj kalbjes. Mund të përdoret për prodhimin e vozave, karrocave, vagonave, varkave, për rimeso dekorative etj.

Arra  (Juglans regia ) dru që në kushte të mira rritet deri në 30 m lartësi, me 
[image: image112.jpg]


[image: image113.jpg]


diametër deri 2m.Eshtë i përhapur në luginën e Shkumbimit, Tropojë. 
Druri i arrës ka blanë me ngjyrë hiri në brune dhe myjë me ngjyrë hiri në të kafe me njolla ose vija të zeza.të gjithë elementët duken mirë me sy. Në pamjet mikroskopike vazot e drurit pranveror janë të mëdha, me formë vezake, qelizat  e fibrave kanë mure të trasha.Druri i arrës ka veti të mira fizike, mekanike e teknollogjike, ka vizatime shumë të bukura dhe është nga drurët më dekorativë që rriten në vëndin tonë.përpunohet, lustrohet mirë dhe më shumë përdoret për prodhimin e rimesos dekorative.

[image: image114.png]


[image: image115.jpg]


Frashëri (Fraxsinus ornus) rritet deri 10 m i lartë me diametër der 0,60 m.Është shumë i përhapur në vëndin tonë. 
Druri i blanës është me ngjyrë të bardhë në të verdhë, myja ka ngjyrë brune dhe disa herë nuanca jeshile. Unazat vjetore duken mirë në prerjen tërthore, druri vjeshtor ka ngjyrë më të mbyllur. Rrezet palcore janë shumë të imta duken me vështirsi me sy të lirë. 
Druri i frashërit të bardhë ka veti shumë të mira elastike, përdoret për vegla sportive.
[image: image116.png]


[image: image117.jpg]


Gështenja (Castanea sativa) rritet deri në 30 m lartësi dhe me diametër 2 m. Lëvoren e ka të murme me të çara. gështenja rritet më shumë në Shkodër, Tropojë, Peshkopi, Tiranë, Pogradec etj. Blana është e ngushtë me ngjyrë të hapur të zbardhur, myja është me ngjyrë kafe.Unazat vjetore dhe rrezet palcore duken me sy të lirë të tri prerjet. 
Druri i gështenjës ka veti të mira fizike,mekanike dhe teknollogjike,është elastik, i përkulshëm dhe punohet lehtë. Përdoret për dyer ,dritare, mobilje dhe në raste të veçanta përdore për voza,sepse ka rezistencë të madhe ndaj lagështirës.

[image: image118.jpg]


[image: image119.jpg]


Vidhi  ( Ulmus foliacea) është dru i bukur që rritet deri në 40 m lartësi e me diametër 1,5 m në vende me klimë dhe tokë të përshtatshme.
lëvoren e ka të çarë dhe me ngjyrë të hirtë.Gjëndet kudo në fusha,buzë ujrave deri në 1600m lartësi mbi nivelin e detit. 

Blana është e ngushtë dhe me ngjyrë të verdhë të zbardhur. Myja është e kuqe-brune me nuanca të hapura.në prerjen tërthore dallohen unazat vjetore.


Druri i vidhit ka veti të mira mekanike dhe është i qëndrueshëm ndaj lagështirës.
Përveç përdorimit për rimeso, në ndërtimin e anijeve,përdoret për prodhimin e bucelave

rrotave për karroca.
4.2.1   karakteristikat dhe përdorimet e drurëve halorë që rriten në vëndin tonë.

[image: image120.emf][image: image121.jpg]


Pisha e zezë ( Pinus nigra)rritet deri 50 m lartësi dhe 2 m diametër. lëvoren e ka shumë të trashë dhe me të çara.Rritet deri në 600 – 1600 m mbi nivelin e detit. Pukë, Mirditë, Kolonjë, Llogora etj.

Pisha e zezë është dru me myjë, me ngjyrë të mbyllur dhe dallohet nga blana e cila është e gjërë dhe me ngjyrë të verdhë - brune.kanalet e rrëshirës janë të shumtë, të mëdha, gjënden në zonën e kalimit nga druri pranveror në drurin vjeshtor.Në prerjen tërthore mikroskopike të drurit të pishës të zezë duket qartë që nuk ka vazo por shumë trakeide të vendosura në rreshta rrezorë. fig 

Druri i pishës ka veti shumë të mira mekanike dhe është i qëndrueshëm ndaj lagështirës. Përdoret si lëndë ndërtimi, në prodhimin e dyerve, dritareve, celulozës, kollofonit etj.
[image: image122.jpg]


Bredhi i bardhë (Abies alba) Është dru halor, që rritet 40 - 50 m lartësi dhe rreth 2 m diametër.Lëvoren e ka ngjyrë hiri, të trashë dhe me të çara.Ndodhet në grumbuj por dhe i përzier me ah deri në  lartësinë 1650 m mbi nivelin e detit. Druri i bredhit të bardhë është dru pa myjë, me ngjyrë të  bardhë në të verdhë.
Unazat vjetore dallohen lehtë në të tri prerjet. Rrezet palcore janë pothuaj të padukëshme. Kanalet e rreshirës mungojnë. Druri i bredhit të bardhë eshtë homogjen dhe me veti shumë të mira. Përdoret në prodhimin e celulozës, skeletet e mobiljeve, dyerve të brëndëshme,amballazh etj.
[image: image123.jpg]forme ovale


[image: image124.emf]Hormoqi (Picea exselisa) rritet deri në 40 m lartësi. Lëvorja është më e hollë se e bredhit. Rritet në grumbuj ose në pyje të përziera me bredh, ah , hartinë. 1200 – 1600 m mbi nivelin e detit.
Hormoqi eshtë dru me myjë me ngjyrë kafe në brune dhe me blanë kafe në hiri. 
Druri është pa shkëlqim, dhe i pasur me rrëshirë. 
Unazat vjetore dallohen në të tri prerjet dhe kanë gjërësi të barabartë dhe për këtë gjen përdorim në prodhimin e veglave muzikore, celulozës etj.
[image: image125.jpg]pamje te drurit
te ngjeshur


[image: image126.jpg]Ngjyrim jo normal


Hartina (Pinus silvestris) është dru halor me trajtë konike. Rritet deri në 40 m latërsi dhe me diametër 1 m. Takohet në pyje deri në lartësinë 1700 m mbi nivelin e detit.Hartina është dru me myjë e cila në drurin e porsaprerë nuk dallohet por me kalimin e kohës mer ngjyrë rrozë të kuqeremtë. Unazat vjetore duken mirë me sy në të tri prerjet, rrezet palcore nuk duken. Ka kanale rrëshire të përqëndruara në drurin e vonshëm. Hartina jep dru me me cilësi të mirë dhe shpesh zëvëndëson bredhin. Përdoret në kantieret detare, për dyer dritare, skelete mobiljesh, jep shumë rrëshirë.
Më poshtë në tabelë janë përmbledhur karakteristikat kryesore dhe përdorimet e disa drurëve fletorë dhe halorë.

TABELË ME LLOJE DRURËSH QË RRITEN NË VËNDIN TONË
	N
	Emri shqip
	Emri latin
	lartësia max.në m.
	Diamm.etri m.
	vetitë
	përdorimet

kryesore

	Drurë fletorë  pa myje

	1
	Ahu
	Fagus Silvatica
	50
	2
	Punohet,

avullohet,skalitet. 
	Nndërtim,mobileri,voza,
rimeso.

	2
	Panja fletëmprehtë
	Arceplatanoides
	30
	1,2
	Homogjen, i ngjeshur,
	Rimeso,veglamuzikore, mobileri etj.

	3
	Plepi i egër
	Populus tremula
	30
	
	Homogjen, fine
	celulozë,kompensatë,shkreps

	4
	Mështekna
	Betula verrucosa
	40
	0,40
	I fortë, elastik,
homogjen
	Kompensatë,ski,qyta pushke kallëpe këpusësh etj.

	5
	Shkoza
	carpinus betulus
	20
	0,80
	Rezistencë e madhe në fërkim 
	Dorezaveglash,për zdrukthe

	6
	Bliri
	Tilia cordata
	25
	1
	Pritet lehtë, zdrugohet pastër, shformohet pak.
	Modele, kallëpe këpuce, vegla muzikore

	Drurë fletorë me myjë

	7
	Rrënja
	Quercus robur
	40
	2-3
	I qëndrueshëm 
ndaj kalbjes
	Voza, varka, karro, vagona etj.

	8
	Arra
	Jugland rregia
	30
	2
	Punohet dhe 
lustrohet mirë
	Kryesisht rimeso dekorative

	9
	Frashëri
	Populus tremula
	10
	0,6
	Veti elastike
	Vegla sportive

	10
	Gështenja
	Castanea Sativa
	30
	2
	Elastik i përkulshëm, rezistent ndaj lagështirës
	Dyer, dritare, 

voza

	11
	Vidhi
	Ulmus foliacea
	40
	1,5
	Rezistent ndaj lagështirës.vizatime të bukura
	Rimeso,anije, bucela, rrota etj.

	Drurë halorë

	1
	Pisha e zezë
	Pinus nigra
	50
	2
	I qëndrueshëm ndaj lagështirës,
	Ndërtim, dyer, dritare, celulozë, kollofon etj.

	2
	Bredhi i bardhë
	Abies alba
	50
	2
	Peshë specifike te vogël
	Skelete mobiljesh, dyerve, celulozë, letër

	3
	Hormoqi
	Picea exselisa
	40
	2
	Njëtrajtshmëri të unazave vjetore
	Vegla muzikore, celulozë

	4
	Hartina
	Pinus silvestris 
	40
	1
	Ka shumë rrëshirë, ka cilësi të mirë, zëvëndëson bredhin
	Kantiere detare,


Tema 5: VETITË FIZIKE TË DRURIT

· Studimi i vetive fizike të pamjes së drurit

· Studimi i vetive fizike të ndjeshmërisë të drurit

· Studimi i vetive te tjera fizike

· Rëndësia e vetive fizike në materialin drunor


5.1. Studimi i vetive fizike të pamjes të drurit

5.1.1.  Tekstura dhe vizatimi i drurit

Tekstura e drurit është paraqitja e strukturës makroskopike që ka materiali në të tria prerjet bazë. Tekstura varet, nga lloji i prerjes, lloji i elementeve anatomokë që përbëjnë drurin, nga forma, madhësia dhe gërshetimi ndërmjet tyre.


Drurët i ndajmë në dy grupe: drurë me teksyurë të thjeshtë ose të njëtrajtshme dhe drurë me teksturë të pasur jo të njëtrajtshme.


Seicili grup ndahet në drurë me teksturë të hollë, fine dhe në drurë me teksturë të ashpër.


Drurët me teksturë të thjeshtë i kanë elementet anatomikë si, rrezet palcore, vazot, trakeidet, fibrat etj, njëtrajtësisht të shpërndara brënda unazës vjetore dhe të veçuara shumë qartë. Materiali drunor është homogjen.  


Në drurët me teksturë të pasur elementët anatomikë dallohen mirë. Mjaft i theksuar është ndryshimi ndërmjet drurit pranveror dhe vjeshtor. Rrezet palcore paraqiten të qarta veçanërisht në prerjen rrezore. Pamja e tyre në prerjet kryesore është tërheqëse


Në seicilin grup bëjnë pjesë drurë me teksturë të hollë (fine) dhe të ashpër.Në grupin me teksturë të hollë elementët anatomokë janë me madhesi të barabartë ndryshe nga ata me teksturë të ashpër. Drurët me teksturë të ashpër përpunohen me vështirsi.


faktorët që ndikojnë në teksturën e drurit janë lloji i tij dhe kushtet e rritjes. Drurët e rritur në kushte vegjetative të ekuilibruara kanë teksturë të njëtrajtëshme. Në prerjen tërthore unazat vjetore kanë të njëjtën gjërësi, druri pranveror dhe vjeshtor kanë të njëjtën masë nga njëra unazë në tjetrën. Në prerjen rrezore kufijtë e unazave vjetore janë vija paralele. Elementet anatomikë janë shpërndarë në mënyrë të njëtrajtshme.

Drurët që rriten në në kushte vegjetative të pa ekuilibruara kanë tëksturë jo të një trajtëshme por tërheqëse. Sipas teksturës drurët i ndajmë:

· drurë me teksturë shumë të hollë (fine), si: bushi, tisi, etj.

· drurë me teksturë të hollë (fine), si: panja, shkoza, arra, etj.

· drurë me teksturë gjysmë të ashpër,si: ahu, blini, etj.

· drurë me teksturë të ashpër, si: lisi, vidhi, gështenja, etj.


Vizatimi i drurit formohet nga kombinimi i vijave të kufijve dhe sipërfaqeve të elementeve të ndryshëm anatomikë. Drurët halorë, në përgjithësi kanë vizatime të thjeshta. Ato formohen nga një përsëritje e rregullt e të njëjtit element. Drurët fletorë kanë vizatime të bukura në veçanti ata me pore të vendosura në unazë. Me rëndësi praktike janë vizatimet që dalin nga prerjet gjatësore të drurit dhe nga tornimi.


Ndikim pozitiv në vizatimet e drurit kanë fibrat jo normale, nyjet, rritjet jo qëndrore, disa ngjyrosje jo normale etj.

5.1.2.  Ngjyra dhe shkëlqimi i drurit 


Ngjyra e drurit ndryshon nga një lloj druri në tjetrin. Ajo vjen nga disa lëndë ngjyruese që ndodhen në membranën qelizore dhe nga përmasat e membranave të elementeve anatomikë. Ngjyra bazë e drurit merret kur materiali është i shëndoshë, në moshë të pjekur, i porsa prerë dhe i pa trajtuar me materiale të tjera.


Te drurët me myjë, ngjyra  bazë është e myjës, pasi  është pjesa më e përdorshme nga të dy zonat. Përcaktimi i saktë i ngjyrës të drurit ka rëndësi, sepse pëson ndryshime nga dëmtimi biologjik, trajtimi hidrotermik dhe ekspozimi i tij në rrezet e diellit.


Drurët me blanë dhe dru të pjekur pa ngjyrë njihen si drurë me një ngjyrë si bredhi, shkoza, bliri, panja etj. Drurët me myjë janë drurë me dy dhe shumëngjyrëshe si arra, vidhi, shelgu, gështenja, frashëri etj.


Ngjyra e drurit varet nga mosha e pemës, nga kushtet vegjetative e sidomos nga përbërja e tokës. Drurët që rriten në zonat e ngrohta kanë larmi ngjyrash.


Duke u mbështetur në ngjyrën e drurit përcaktohet gjëndja e tij. Ngjyra bazë ndryshon, nga veprimi i kërpudhave, erës, shiut, ngricave.

Dërrasat e bredhit, të lëna për një kohë të gjatë në ajër marrin ngjyrë të hirtë, ato të pishës fillojnë e nxihen. Druri i ahut pas rrëzimit, në se nuk nxirret menjëherë nga pylli merr ngjyrë të kuqerremtë. Nga veprimi i kriprave të hekurit me lëndë tanante ndryshon ngjyra e drurit, kështu druri i lisit dhe i gështenjës fillon të nxihet gjatë qëndrimit për një kohë të gjatë në basene.

Shkëlqimi i drurit  është rezultat i aftësisë të drurit për të 
pasqyruar dritën. Shkëlqimi varet nga lloji i prerjes së drurit, nga shkalla e rrafshimit të sipërfaqes, nga qënia e disa lëndëve pasqyruese, si dhe nga këndi i rënjes së dritës. Prerja rrezore e drurit paraqitet me shkëlqim më të mirë se  prerja tangjentore. Drurët që rriten në zona të ngrohta kanë shkëlqim shumë të theksuar. Elementi kryesor që ndikon në shkëlqimin e drurit janë rrezet palcore. Sipas  shkëlqimit drurët mund të grupohen:


drurë pa shkëlqim si: plepi etj.

drurë me shkëlqim të dobët si: halorët, qershia etj.


drurë me shkëlqim të mirë si: ahu, lisi, panja, frashëri, bliri, vidhi, pisha, etj.   

Në fig. janë paraqitur lloje drurësh ku vihet re ndikimi i elementeve anatomikë në vetitë fizike të pamjes së drurit.

[image: image127.emf][image: image128.png]


[image: image129.jpg]


[image: image130.jpg]


[image: image131.jpg]


[image: image132.jpg]


[image: image133.emf][image: image134.jpg]


5.2.  Veti fizike të ndjeshmerisë të drurit

5.2.1   Era dhe shija e drurit
Era e drurit shkaktohet nga avullimi i disa lëndëve me aromë që janë depozituar në boshllëkun qelizor ose të vendosur në membranat e tyre. Erërat varen nga lloji i lëndëve që përmban druri (vajrat etirike, rrëshira, dyllra, lëndë tanante), si dhe nga sasia e tyre.

Druri mban erë në gjëndje të porsaprerë. Në shumicën e rasteve era zhduket kur druri thahet dhe ndihet përsëri kur druri njomet me ujë.Veprimi i kërpudhave dhe baktereve ndryshon erën e drurit.


Shija e drurit vjen nga disa lëndë që ndodhen në membranën qelizore, të tretshme në ujë dhe me shije të vecantë. Shije të vecantë kanë shumë lloje drurësh të rritur në zonat tropikale.
5.3.    Veti të tjera fizike të drurit

5.3.1  Vetitë termike të drurit  
Vetitë termike të drurit shfaqen gjatë veprimit të nxehtësisë mbi të. Treguesit e vetive termike të drurit janë nxehtesia specifike e cila tregon sasinë e nevojshme të nxehtësisë që duhet për të ngritur temperaturën e drurit me masë 1kg në 10. Ajo shënohet me shkronjën C dhe shprehet me kJ/kgk. Nxehtësia specifike e drurit varet nga temperatura dhe lagështira e tij. Me rritjen e temperatures rritet nxehtësia specifike, ndërsa me rritjen e lagështirës zvogëlohet. 


Përcjellshmëria termike është vetia që ka druri për të lejuar kalimin e nxehtësisë nga faqja më e nxehtë drejt faqes më të ftohtë. Kjo veti përcaktohet nga koeficienti( λ )që shprehet në ë/m k. Koeficienti i përcjellshmërisë termike varet nga lloji i drurit, lagështira e temperatura e tij. Rritja e lagështirës dhe temperaturës shkakton rritje të koeficientit të përcjellshmërisë. Në të njëjtin lloj druri, ky koeficient rritet me rritjen e dëndësisë të tij dhe paralel me fibrat është 2 – 2,5 herë më i madh se në drejtimin pingul me to.


Përhapja e nxehtësisë në dru është vetia që ka druri për të barazuar temperaturën në masën e tij gjatë ngrohjes ose ftohjes dhe shprehet me koeficientin e përhapjes termike (à). Kjo veti varet nga lagështira, temperatura dhe drejtimi i fibrave të drurit. Me rritjen e lagështirës në dru ky koeficient zvogëlohet, ndërsa me rritjen e temperaturës rritet.Në drejtim paralel me fibrat koefocienti i përhapjes termike është më i madh se në drejtimin pingul, p.sh. te lisi është 2,5 herë.


5.3.2 Vetitë akustike dhe elektrike të drurit 

Vetitë akustike të drurit përcaktojnë qëndrimin e tij kundrejt tingujve. Treguesit e vetive termike të drurit janë shkalla e thithjes të tingujve dhe përhapja e tingujve. Këto veti varen nga lloji dhe struktura e drurit dhe nga drejtimi i përhapjes të tingujve kundrejt drejtimit të fibrave, lagështia, temperatura, vetitë elastike etj. me rritjen e dëndësisë të drurit rritet shpejtësia e përhapjes të tingujve, me rritjen e lagështirës të drurit ndodh e kundërta. Përhapja e tingujve në drejtim gjatësor është shumë e madhe, zvogëlohet në drejtim rrezor dhe akoma më shumë në drejtim tangjentor.

Vetitë elektrike të drurit përcaktojnë qëndrimin e tij ndaj rrymës elektrike. Treguesit e vetive elektrike janë rezistenca elektrike dhe përcjellshmëria elektrike.

Vlera e këtyre  dy treguesve varet nga dëndësia,lagështira, drejtimi i indeve dhe përmbajtja e kimikateve në dru.


Me rritjen e dëndësisë dhe lagështirës së drurit zvogëlohet rezistenca dhe rritet përcjellshmëria elektrike. Me rritjen e përmbajtjes të kriprave në dru rritet përcjellshmëria, me rritjen e temperaturës të drurit, rritet përcjellshmëria. Përmbajtja ose imprenjimi i vajrave, rrëshirave në dru i rrit rezistencën elektrike dhe zvogëlon përcjellshmërinë elektrike. Rezistenca elektrike e drurit është më e madhe në drejtimin pingul me fibrat , se paralel me to.

5.3.3 Poroziteti dhe masa vëllimore e drurit   


Poroziteti i drurit merr parasysh boshllëqet e elementeve anatomikë përbërës të strukturës të drurit. Poroziteti i drurit përcaktohet në dy drejtime: në sipërfaqe të drurit
dhe në vëllimin e tij. E para shpreh sipërfaqen që zënë poret në një njësi të sipërfaqes së prerjes tërthore dhe e dyta vëllimin e poreve në raport me vëllimin ë përgjithshëm të drurit të dy rastet shprehen në përqindje dhe përcaktohen kur druri është i thatë. p.sh te lisi rreth 18%, te frashëri rreth 22%. Ekzistojnë tabela për përcaktimin e porozitetit.


Masa vëllimore e drurit ( d = m/v)  është raporti  ndërmjet masë të drurit dhe vëllimit të tij, të shprehur në g/dm3 ,  g/cm3 ose kg/m3 . Nga studimi i strukturës mikroskopike e pamë që druri nuk është i formuar nga një masë e ngjeshur.Në dëndësinë e tij ndikojnë muret qelizore, lëndë të ndryshme në boshllëqet qelizore,si dhe ajri dhe lagështira që ndodhen në të, gjërësia e unazës vjetore sidomos e drurit vjeshtor, kushtet e rritjes. Në praktikë do përcaktojmë masën vëllimore për drurë tërësisht të thatë, me një lagështi të caktuar etj.


shembull masa vëllimore  në kg/ dm3 për drurë absolutisht të thatë
	lloi i drurit
	ahu
	frashër
	arra
	plepi
	lisi
	pisha
	bredhi

	masa vëllim
	0,75
	,0,72
	0,72
	  0,5
	0,8
	0,65
	0,45


Dëndësia e murit qelizor ose e lëndës drunore luhatet ndërmjet dëndësisë së celulozës që është 1,58 g/cm3 dhe  asaj të ligninës 1,40 g/cm3 .Dëndësia e lëndës drunore mesatarisht merret 1,50 g/cm3 për të gjitha llojet e drurëve, me që ndryshimi është shumë i vogël nga njeri lloj në tjetrin.

5.1.3. Ndikimi i vetive fizike në përdorimin e drurit
Vetitë fizike të drurit ndikojnë shumë jo vetëm në njohjen e drurit por dhe në përdorimin e tij.Ngyra,tekstura vizatimi dhe shkëlqimi ndikojnë në pamjen e jashtëme të tij dhe e bejnë atë të përdoret në prodhimet industrial si: mobilje, veshje të brëndëshme etj.
Të mbështetur në vetitë akustike druri përdoret si amortizues të tingujve (zhurmave).

Druri njihet si material i pazëvëndësueshëm për përmirsimin të mjediseve të banimit, shoqërore, kulturore dhe për vegla muzikore. Druri për vegla muzikore duhet të ketë strukturë homogjene dhe unaza vjetore sa më të rregullta si hormoqi, bredhi, panja e malit etj.

Drurët me erë të këndëshme parapëlqehen për prodhimin e mobiljeve, kutive të tualetit, cigareve, llulla, lapsa etj., por nuk lejohen për amballazhim të ushqimeve.Shija e drurit ndihmon në amballazhimin e ushqimeve. Kështu, rakia e ruajtur në voza prej druri mani dhe vera në voza prej lisi ka pamje dhe  shije të mirë.
Poroziteti i drurit ndihmon shumë në iprenjimin e tij me lëndë ngjyruese dhe kimikate të nevojshme por ul vetitë e llustrimit të drurit.
Mbi vetitë elektrike  mbështetemi për ta përdorur drurin si material elektroizolues ose në të kundërt tharjen e tij në një kohë shumë të shkurtër me rrymë elektrike.

Tema 6: PËRBËRJA KIMIKE TË DRURIT
· Përbërsit kimikë kryesorë të drurit dhe rëndësia e tyre. 

· Përbërsit e dytë kimikë të drurit dhe rëndësia e tyre. 

· Përpunimi kimik i drurit

6.1.1.  Përbërsit kimikë kryesorë të drurit dhe rëndësia e tyre në të 


Druri përbëhet kryesisht nga lëndë organike, që formohen gjatë proçeit të fotosintezës nga katër elementë që janë: karboni (50%) , hidrogjeni (6,1 %), oksigjeni (43%) dhe azoti (0,3%) ,të cilët gjenden në të gjitha llojet dhe pjesët e drurit: në degë, në trung dhe rrënjë. Disa marrin pjesë në formimin e murrit qelizor, kurse të tjerat në ndërtimin e qelizave. Murret qelizore përbëhen kryesisht prej celulozës, hemicelulozës dhe ligninës, që janë përbërës kryesorë kimikë të drurit dhe zënë një përqindje 85 – 99% të lëndëve  kimike të drurit.


Celuloza me formulë (C6H10O5) n, gjen përdorim të gjërë në industrinë e letrës dhe të karbonit, kurse përbërsit dhe derivatet e saj përdoren në industrinë e fijeve artificiale, për tekstile, për bojra, llak, filma, lëndë plastike etj. Celuloza është e fortë dhe rezistente. Ajo i duron agjentët e jashtëm atmosferikë por me kohë i humbet vetitë fizike, humbet rezistencën. Ka veti bymimi kur bie në kontakt me ujin. Ajo ka aftësi higroskopike.


Linjina  mbron qelizën nga kalbja. Shtohet nga viti në vit me rritjen e drurit në diametër. Është lëndë me karakter aromatik. Karakterizohet nga përmbajtja e lartë e karbonit e cila lëviz rreth 65%. Linjina oksidohet lehtë, në bashkpunim me acidet ndahet.Përdoret si ngjitës me përbërsit e tjerë, zëvëndëson fenolin deri 35% në prodhimin e lëndëve ngjitëse për pllaka zdrukthi dhe fibre. Linjina përdoret për prodhimin e karbonit aktiv, për maska kundragazi etj. 


Hemiceluloza ndodhet bashkë me celulozën. Sasia e saj në dru lëviz nga 18-35% dhe gjëndet më shumë në murin e tretë të qelizës. Hemiceluloza luan rol të madh në mufatjen e drurit. Përdoret në industrinë e letrës.


6.2.1. Përbërsit e dytë kimikë të drurit
     Përbërësit e dytë bëjnë pjesë në dru në përpjestime të ndryshme. Te drurët që rriten në vëndin tonë përbërsit e dytë zënë 3-12%, kurse te drurët e vëndeve tropikale arrin deri 30%. Një pjesë e tyre ndodhen në të gjithë drurët. Në grupin e përbërësve të dytë kimikë te druri bëjnë pjesë: rrëshira, vajrat etirike, dylli, yndyrnat, substancat ngjyruese, tanina,   albuminat, alkoolet, substancat minerale dhe ato helmuese. Roli i tyre në dru është i rëndësishëm. Ngjyra e drurit, era, shija, qëndrueshmëria ndaj kërpudhave dhe insekteve i dedikohet këtyre lëndëve. Disa nga këto lëndë kanë vlerë ekonomike të veçantë, siç janë rrëshira, tanina, kauçuku, kinina, kanfori etj. Disa drurë, si bushi, lisi përmbajnë lëndë helmuese në gjethe dhe lëvore që në doza të larta japin shqetësime të rënda te kafshët.


Rrëshira  (vaj eterik natyror) është lëng i shndritshëm me erë të këndshme dhe me shije të hidhur, si mjalti i pa kristalizuar. Gjatë distilimit të rrëshirës vecohet terbentina, që është një lëng pa ngjyrë, me erë si halat e pishës. Terbentina përdoret si tretës në përgatitjen e bojrave dhe vernikut.  Pjesa e mbetur pas largimit të terbentinë, pas ngrirjes formon një produkt të ngurtë, që quhet kollofon. Kollofoni është përzierje e acideve të ngurta rrëshinore. Është i fortë, ithërmueshëm dhe me shkëlqim xhami, tretet në ujë të vakët. Përdoret në industrinë e letrës, si lëndë ngjitëse dhe hidrofuge, në industrinë e pllakës fibrës për tirrit rezistencën ndaj lagështirësqpllakat


Tanini gjëndet në materialin drunor, në lëvore, në frytet, te gjethet dhe te rrënjët. Përmbajtja e taninit në lloje të ndryshme drurësh eshtë e ndryshme. Është provuar që lëvorja e hormoqit përmban 5-19% taninë, lëvorja e hartinës 4-8%, e gështenjës 8-14% etj. Përmbajtja e taninit ndryshon dhe brënda të njëjtit dru, si te dushqet blana 1-4%, myja 3-13%. Sasia e taninit ndryshon dhe në varësi të moshës së drurit, kushteve atmosferike ku rritet, të përbërjes së tokës etj. Ka veti ngjyruese, është i trtshëm në ujë, është rrudhës. gjen përdorim të madh në industrinë e rregjies dhe përpunimit të lëkurëve. 
6.2.2
Faktorët që ndikojnë në përbërjen kimike të drurit

Në përbërjen kimike të drurit, në përgjithsi ndihet ndikimi i faktorëve ekologjikë(klima dhe përbërja e tokës). Kështu shpiegohet përmbajtja e madhe e ligninës te drurët që rriten dhe zhvillohen në zona të rrahura nga erërat dhe në ato me verë të ngrohtë dhe të thatë. Rritja e temperaturës mesatare vjetore rrit dhe përmbajtjen e celulozës në dru. Druri i formuar me diellëzim të gjatë është më i pasur me celulozë, kurse druri i rritur pa diellëzim ka më shumë lëndë tanini.Druri i formuar në periudhën vegjetative aktive ka më shumë ligninë. Ngricat ndikojnë negativisht në përmbajtjen e celululozës dhe lëndëve të tretshme në dru

6.3.1. Përpunimi kimik i drurit


Fuqia kalorike e drurit është sasia e nxehtësisë që jep djegja e plotë e një kg lëndë druri, zakonisht ka vlerën rreth 18,5 .106 J/kg. Në praktikë kërkohet të njihet fuqia kalorike specifike për seicilin lloj druri, që përftohet nga shumzimi i fuqisë kalorike të drurit me dëndësinë e tij.  Druri ka fuqi kalorike më të vogël nga lëndët e tjera të djegshme, por kundrejt qymyrit të gurit ka epërsi se jep pak hi dhe nuk ka fare squfur.


Fuqia kalorike përveç llojit të drurit varet nga mosha, kushtet e rritjes, vëndi që zë në pemë dhe nga lagështira. Blana e pishës ka fuqi kalorike më të madhe se myja. Te pisha fuqia kalorike zbret nga baza drejt majës, e kundërta ndodh te plepi dhe mështekna.  


Piroliza e drurit është një proçes kimik i cili kryhet në temperatura të larta dhe në mjedis të mbyllur duke përftuar nga druri shumë substanca me vlera të mëdha ekonomike si: CO2, CO, H2, metan,etilen,acetilen, acid acetik, alkol metilik, fenol, vajra aromatikë etj. 


Hidroliza e drurit është një proces kimik, gjatë të cilit nën veprimin mbi mbeturinat e drurit të acideve minerale, me ndihmën e temperaturës dhe trysnisë, celuloza shndrohet në glukozë dhe alkol etilik. Pra fitohet nga druri sheqeri dhe alkoli.

     Tema 7: VETITË MEKANIKE TË DRURIT
· Studimi i vetive  mekanike dhe teknollogjike të drurit
· Qëndresat statike të drurit rëndësia dhe faktorët që ndikojnë në to 

7.1 Studimi i vetive mekanike dhe teknollogjike të drurit
7.1.1  Njohuri mbi vetitë mekanike


Me veti mekanike të drurit kuptojmë aftësinë që ka ky material ti qëndrojë veprimit të forcave të jashtëme.  Forcat që veprojnë në dru ndahen: në forca (ngarkesa) statike dhe në forca (ngarkesa) dinamike. Ngarkesat statike rriten nga vlera zero, ngadalë e vazhdimisht, deri në një madhësi të caktuar, por në të njëjtin drejtim. Ngarkesat dinamike mund të jenë forca të thjeshta goditëse ose dridhëse, të cilat ndryshojnë shpejt dhe herë pas here si madhësinë dhe drejtimin.Treguesit e vetive mekanike të drurit ndryshojnë në varësi të veprimit të forcave të jashtëme, që mund të jenë: qëndresa në shtypje, në përkulje, në tërheqje, në çarje, në prerje e në përdredhje.


Faktorët që ndikojnë në treguesit e vetive mekanike të drurit janë: lloji i drurit,përbërja kimike, elementët anatomikë, gjërësia e unazës vjetore, sasia e drurit vjeshtor, lagështira, temperatura si dhe drejtimi i ushtrimit të forcës kundrejt fibrave të drurit.


Përcaktimi i madhësisë të qëndrueshmërisë bëhet paralel me fibrat, pingul me fibrat në drejtim rrezor dhe pingul me fibrat në drejtim tangjentor.

7.2.2.  Qëndresat statike të drurit
Qëndresa në shtypje dhe tërheqje

Në shumë objekte prej druri, si: në këmbët e karrigeve,tavolinave, rafteve etj, në pilotat e urave, në disa pjesë të kapriatave, druri i nënshtrohet shtypjes në drejtimin paralel me fibrat. Në traversat e hekurudhës ose në traversat mbajtëse të parketit veprimi i forcave në shtypje është pingul me fibrat. Qëndresa e drurit në shtypje varet shumë nga këta faktorë:

përmbajtja e lagështirës. Me zvogëlimin e lagështirës deri në pikën e ngopjes të fibrave, kjo qëndresë pothuaj nuk ndryshon. Kur lagështira zbret nën këtë pikë fillon të rritet. Rritja më e madhe ndodh në lagështirën 15% - 0%.

lloji i drurit ndikon shumë në këta tregues, p.sh.druri i ahut, në 15% lagështirë e ka qëndresën në këputje nga shtypja paralele me fibrat 4610 N/cm2 , bredhi 3480 N/cm2. Në 
shtypje pingul me fibrat në drejtim rrezor druri  ahut e ka qëndresën 1350 N/cm2 ,druri i lisit 1720 N/cm2. 

masa vëllimore e drurit. Me rritjen e saj rritet qëndresa në shtypje. kjo dukuri ndodh edhe në rritjen e përqindjes të drurit vjeshtor. 

temperature në rritje e drurit shkakton një rënie të vlerave të kësaj qëndrese.

drejtimi i indeve është factor i rëndësishëm. Nga provat e bëra është vënë re se qëndresa në shtypje paralele është shumë më e madhe se ajo në shtypje pingule. Vlera e (nderjes) qëndresës në shtypje pingul me fibrat në drejtim  rrezor është më e madhe se në shtypje pingul me fibrat në drejtim tangencial.

[image: image135.emf]Për të përcaktuar vlerën e qëndresës në shtypje përgatiten provëza me formë dhe përmasa si në figurë. Provëzat duhet të jene nga dru i shëndoshë, me lagështirë rreth 15%  dhe me shmangie të përmasave në gjatësi rreth 1mm, në trashësi rreth 0,5mm.Provëzat e përgatitura vendosen në makinën universal dhe ushtrohet forca si në figurë për seicilin drejtim të shtypjes duke u rritur nga 0 deri në forcën maksimale që këput provëzën. Për të llogaritur qëndresën në shtypje përdorim formulën


[image: image2.png]


sh = [image: image4.png]


  N/cm2   

[image: image6.png]


sh – (nderja) qëndresa në shtypje, në N/cm2
F      ---vlera e forcës që shkakton këputjen e provzës

S     ---- sipërfaqja e prerjes tërthotre të provzë në të cilën ushtrohet forca.

Në rast se lagështira e provëzës, në momentin që ushtrohet forca, nuk është rreth 15% do përdoret formula: 

[image: image8.png]


15 =  [image: image10.png]gs


h [ 1 + C ( L + 15 ) ]

[image: image136.jpg]


     [image: image12.png]


15 ---- qëndresa e provëzës me lagështirë 15 %[image: image14.png]


është --- qëndresa me një lagështirë të caktuar , L-- lagështira që ka provëza, C – Koeficienti që tregon se sa rritet qëndresa (nderja) e drurit, kur lagështira e tij zvogëlohet me 1% nën pikën e ngopjes të fibrës. ky varet nga lloji i drurit, por vlera mesatare mund të merret rreth  0,04

[image: image137.emf][image: image138.jpg]


Qëndresa e drurit në tërheqje studiohet paralele me fibrat dhe pingul me fibrat.Tërheqja në drejtim paralele mund të jetë në drejtim rrezor ose në drejtim  tangjentor. Druri i nënshtrohet tërheqjes në brezin e poshtëm të kapriatave, në disa pjesë prej druri të makinave bujqësore, në karroca etj. Faktorët që ndikojnë në këtë qëndresë janë po ato që përmëndëm në qëndresën në shtypje. Provëzat që përdoren për përcaktimin e qëndresës në tërheqje janë paraqitur në fig. Për llogaritjen e qëndresës përdoret e njëjta formulë.Nga provat është vërtetuar se qëndresa e druri në tërheqje pingule me fibrat, te halorët, është  2,2 – 4,6% të  qëndresës të drurit në tërheqje paralele dhe në drurët fletorë 8,5—22%.

[image: image139.jpg]deformime nga
rufeja, ererat,
shirat ne 1drejtim


7.2.2.
Qëndresa në përkulje dhe shformimi i drurit
Qëndresa e drurit në përkulje statike shfaqet kur druri  përdoret për trarë dhe binarë të urave, ndërtesave, për shumë detale të mobiljeve, dyperve e dritareve. Pjesët që i nënshtrohen përkuljes mund të jenë të mbështetura në dy pika, të kapura në një anë ose të mbërthyera. Forma dhe përmasa e provëzave që përdoren për përcak timin e  qëndresës në përkulje statike janë paraqitur në fig. 

[image: image140.jpg]


Në rastin e parë kur provëza është e mbështetur në dy pika dhe forca vepron në mes pjesa e sipërme e traut punon në shtypje, pjesa e poshtëme në tërheqje. Në rastin e dytë provëza është fiksuar në njërin skaj, ndërsa forca vepron në skajin e lirë dhe ana e sipërme i nënshtrohet tërheqjes, ana e poshtëme shtypjes. Forca rritet ngadalë deri sa provëza të thyhet. Për të përcaktuar qëndresën në përkuljepërdoren formulat (1) për rastin e parë dhe (2) për  rastin e dytë
  (1)   [image: image16.png]


p =  [image: image18.png]3Fl
2bh


  N/cm2        (2)[image: image20.png]


p =  [image: image22.png]6Fl


  N/cm2  

[image: image24.png]


p - (nderja) qëndresa e drurit në përkulje statike N/cm2, F – forca që shkakton këputjen e provëzës në N, l- largësia ndërmjet dy mbështetëseve, në cm, b- gjërësia e provëzës në cm, h- lartësia ose trashësia e provëzës në cm                 


[image: image141.jpg]drujhershem Jzemra e diurit.myj

dr.vonsh. palca blana
Kkambiumi

shtresa e

brwndwshme e shtresa e jashtme e
Iwvores levores


[image: image142.emf][image: image143.emf]Shformimi i drurit është ndryshimi që pëson druri në përmasa, trajtë e vëllim nën veprimin e forcave të jashtme. Në rast se heqim forcën nga druri dhe ai merr përsëri formën e mëparshme kemi të bëjmë me shformime elastiket të drurit. Madhësia maksimale e forcës, me pushimin e veprimit të së cilës druri merr rishtas trajtën dhe vëllimin e tij fillestar, quhet kufiri i elasticitetit. Më pas, me ritjen e forcave vepruese, ka shformime të qëndrueshme plastike. Plasticiteti i drurit  është veti e rëndësishme e drurit e cila gjen përdorim në prodh e mobiljeve të përkulura, kompensatës etj.
7.2.3.     Qëndresa në prerje dhe në çarje

[image: image144.jpg]ﬁ}je e kalbur


Qëndresa e drurit në prerje. Rrafshi nëpër të cilin bëhet prerja e drurit, quhet rrafshi i prerjes.Në varësi të këtij rrafshi, si dhe të drejtimit të forcës kundrejt fibrave të drurit dallohen: 

Qëndresa e drurit në prerjen gjatësore paralele , ku rrafshi i prerjes dhe drejtimi i forcës janë paralele me fibrat.Qëndresa e drurit në prerje gjatësore pingule, në të cilën rrafshi I prerjes është paralel me fibrat e drurit, kurse drejtimi i forcës është pingul me to. Qëndresa e drurit në 
prerje tërthore, ku rrafshi i prerjes dhe drejtimi i forcës janë pingule me fibrat e drurit. figa Eshtë provuar  se vlerat e qëndresës në prerje tërthore janë 3- 4 herë më të mëdha se ato në prerje gjatësore.  Ato janë më të vogla në prerjen gjatësore pingul me fibrat. P.sh. Ahu me lagështirën 12% e ka qëndresën gjatësore paral me fibrat në drejtim rrezor 1100 N/cm2,  në drejtim tangjentor 1430 N/cm2, qëndresën gjatësore pingule me fibrat në drejtim rrezor 650 N/cm2, në drejtim tangjentor 680 N/cm2, kurse qëndresën tërthore në drejtim rrezor 4830 N/cm2, e në drejtim tangjentor 4300 N/cm2.

[image: image145.emf]
Qëndresa e drurit në çarje. Në varësi të drejtimit të forcës, rrafshi i çarjes mund të jetë në drejtim të rrezeve palcore ose tangjent me unazat vjetore. Dallojmë çarje rrezore dhe çarje tangjentore. Çarja e drurit ka rëndësi praktike sidomos në prodhimin e degëve për voza, spicave për karro, qere, etj. 

[image: image146.png]


Për të përcaktuar qëndresën në çarje, përgatiten provëza në trajtën dhe përmasën e dhënë në fig. Për llogaritjen e qëndresës përdoret formula që përmëndëm më lart. Nga provat është vënë re se qëndresa në çarje, në lagështirën 15%, e drurit të ahut në drejtim rrezor është  72 N/cm2, e bredhit 28 N/cm2 dhe në drejtimin tangjentor pëe ahun 112 N/cm2, për bredhin 35 N/cm2. Pra në drejtimin tangjentor kjo qëndresë është më e madhe. Nga 
studimet është gjetur se : bredhi çahet shumë lehtë, hartina ,ahu,geshtenja çahen lehtë, Panja çahet pak me vështirësi, pisha e zezë çahet me vështirësi, kurse thana çahet me shumë vështirësi.

7.2.4.
Qëndresa e drurit në fërkim  dhe fortësia e tij


Qëndresa e drurit në fërkim shfaqet kur druri përdoret për dysheme, shkallë, parmakë, suportet e boshteve, për mjete transporti, slita ,ski etj.Gjatë fërkimit ndeshen  dukuritë e gërryerjes, përdredhjes,shtypjes, bluarjes, etj. Prandaj, me qëndresë të drurit në fërkim do të kuptojmë aftësinë që ka ky material për të përballuar veprimit të forcave në të gjitha këto dukuri. Një nga mënyrat më të sakta për përcaktimin e kësaj qëndrese, është ajo e imitimit të punës të dyshemesë, nën veprimin e goditjes dhe fërkimit. Është vënë re se druri iarrës, ahut, frashërit, shkozës, lisit, pishës, bredhit, etj. kanë qëndresë të lartë në fërkim.

[image: image147.jpg]


[image: image148.jpg]


Fortësia e drurit është aftësia që ka ky material t̀i qëndrojë futjes në thellësi të tij, të një trupi tjetër, pa pësuar shformime të qëndrueshme. Futja e një trupi të huaj në dru mund të jetë pasojë e peshës të këtij trupi ose e zbatimit të forcave të jashtme me shtypje ose me goditje. Për të përcaktuar fortësinë e drurit përgatiten provëza si në fig. me të tri prerjet bazë. Fortësia e drurit është e njëjtë me madhësinë e forcës që nevoitet për të futur plotësisht, në provëzën prej druri, gjysmësferën prej çeliku që gjëndet në pjesën e poshtëme të një cilindri, të presës unuversale dhe që lë një sipërfaqe prej 1cm2 . Edhe te fortësia e drurit ndikojnë të njëjtët faktorë si në qëndresat e tjera.


Vetia që ka druri për të mbajtur vidha dhe gozhdë shërben për lidhjen e pjesëve prej druri midis tyre ose me pjesë metalike. Qëndresa e lidhjeve varet nga fërkimi midis gozhdës dhe drurit. Forca e fërkimit varet nga lloji i drurit, fortësia e tij, elasticiteti dhe drejtimi i fibrave. Forca që mban gozhdën në brendësi të drurit, varet nga madhësia e sipërfaqes të kontaktit. Për të rritur sipërfaqen e kontaktit në vënd të gozhdëve përdoren vidhat. Gozhdët ëq kanë prerje tërthore në formë ylli ose katrore lidhen më mirë me drurin.

Lagështira dhe masa vëllimore e drurit ndikojnë shumë mbi qëndresën ndaj futjes dhe shkuljes të gozhdëve dhe vidhave.kur lidhen pjesë prej druri në gjëndje të njomë, përdoren gozhdë tunxhi ose kunja druri, mbasi gozhdët prej hekuri ndryshken dhe dobësojnë lidhjen.Është vërtetuar se gozhdët ,vidhat qëndrojnë më mirë në prerjen rrezore dhe tangjentore se në atë tërthore

Tema 8: DEFEKTET E DRURIT
· Njohuri mbi defektet 

· Defekte të formës, të strukturës së drurit, shkaqet dhe pasojat në përdorimin e tij.

· Defekte të shkaktuara nga parazitë, çarjet e drurit dhe pasojat në përdorimin e tij. 

8.1.   Njohuri mbi defektet

8.1.1   Njohuri dhe klasifikimi i defekteve

Druri që nxirret nga çdo pjesë e pemës paraqet gjithnjë anomali pasi ai është prodhim natyror shumëvjeçar. Gjatë tërë jetës së formimit të tij mbi të veprojnë një sërë faktorësh të jashtëm e të brëndshëm. Anomalitë që paraqet druri quhen defekte. Megjithatë,  defekti shumë herë ka karakter relativ, në varësi se si shikohet devijimi nga normalja. Kështu; fibra e valëzuar e krahasuar me fibrën e drejtë është defect, por në të vërtetë ky lloj defekti përbën një veçori mjaft të çmuar.

   Njohja e defekteve është e nevojshme për një vlerësim sa më të mirë të drurit.defektet e drurit mund të vlerësohen: nga shkaqet që i lindin, nga vëndi i tyre në dru, nga pasojat që kanë prodhimet e ndryshme prej druri dhe nga pikpamja teknollogjike. Për efekt studimi defektet  klasifikojmë grupojmë:

defekte të formës së trupit

defekte të strukturës të drurit

defekte të shkaktuara nga kërpudhat

defekte të shkaktuara nga insektet

defekte të shkaktuara nga faktorë të ndryshëm

8.2.    Defekte të formës, strukturës së drurit, shkaqet dhe pasojat në përdorimin e tij.

8.2.1.Defekte të formës së drurit

[image: image149.emf][image: image150.emf]Në grupin e defekteve të formës të trungut bën pjesë vertikaliteti i cili është i rregullt kur vija që bashkon qëndrat gjeometrike të tre prerjeve tërthore të bëra në një trung del e drejtë. Cilindriciteti i cili shprehet nga koefiçienti i formës që është raporti i vëllimit real që ka trungu me vëllimin e cilindrit, me të njëjtën gjatësi dhe me diametër atë të kreut të madh. Koniciteti që është zbritja e vazhdueshme e diametrit të trungut, nga kreu i trashë drejt të hollit. Në rast se gjatësia e trungut është 4 m, diametri në kreun e madh është 48 cm dhe në kreun e hollë është 42 cm, vlera e konicitetit llogaritet si vijon:

K= [image: image26.png](0.48-042)

100


   = 1,5 %

Vertikaliteti, cilindriciteti, koniciteti varen nga lloji i drurit, nga vëndi që zë druri në pemë, nga gjëndja e masivit pyjor dhe nga shumë faktorë klimatikë.

[image: image151.png]Aﬂ“‘lu_
T
P iy
: ,/c o
e
& ; ¢ reo et n,' by
" 1 5 -v}‘.
. 7
‘ﬂ/// o '1» e " "m,- ] m“‘_,
A1 j ,,, (ant B ccii, o0
" s 1 Imcu.,”‘

7 g “ :":‘." e u:"
S Y

\k'u pH

'l it o

o

i

j

‘l’r £ ‘%
Al V-, ZH
e/ o

trung cilindrik perkulje e bazes perkulje e trungut


[image: image152.jpg]


[image: image153.jpg]dru i shtresuar "
me fije

kompensate


[image: image154.jpg]pllake prej ashkla druri


Baza e zgjeruar nis nga qafa dhe shkon lart trupit të pemës. Kur ky zgjerim është i theksuar është defekt. Ky defekt shprehet, si koniciteti, në cm për m ose në (%) por gjatësia merret vetëm 1m. Përkulje e bazës  ndeshet shpesh në pjesën e poshtëme të trungut. Shtrëmbërimet ose lakimet e trungut përcaktohen nga raporti i shigjetës maksimale të përkuljes në cm dhe gjatësisë në m. të matur ndërmjet skajeve të lakimit. Furkëzimi   me dy ose tri trungje nis, në një farë lartësie të trupit, në pyje halorë të administruara keq.Sa më poshtë, në trung, të ndodhë furkëzimi ,aq më shumë rriten humbjet në material. Valëzimi. Disa drurë në pamjen e jashtëme paraqiten me valëzime. Kur janë shumë të theksuara, valëzimet mund të përfshijnë dhe të fshehin një masë të konsiderueshme lëvore dhe defekti bëhet serioz. Unazat vjetore përveç se të valëzuara, këtu janë më të ngushta, rrezet palcore pësojnë devijime në drejtim rrezor. Zemër e bashkangjitur lind nga takimi i dy ose më shumë trupave të afërt, ku lëvorja përfshihet në zonën e takimit.  Unazat vjetore që formohen më vonë mbulojnë trungjet e bashkërritura. 
Lëvorja e përfshirë nga trungjet favorizon strehimin e dëmtuesve dhe bëhet vatër për shfaqjen kalbëzimeve. 
Forma vezore (ovale)
[image: image155.jpg]ahu


[image: image156.jpg]


[image: image157.jpg]panel e


paraqitet shpesh te trungjet në prerjen tërhore. Materiali në këta trungje nuk është homogjen. në të ka tensione të brëndëshme që shfaqen gjatë proçesit të tharjes së drurit. Gungat ndeshen si te drurët halorë, ashtu dhe te fletorët në formë fryrjesh me përmasa të mëdha. Ato gjenden mbi trungun, mbi degët dhe mbi rrënjët e pemës. Mund të kenë sipërfaqe të sheshtë ose të parregullt (te fletorët), strukturë të thjeshtë afërsisht normale ose të valëzuar si te arra, panja. Druri i gungës zhvillohet  1,5 - 3 hetë më shpejt se ai normal. Rezistenca në shtypje është më e vogë se te druri normal.

8.2.2. Defekte të strukturës së drurit
[image: image158.png]


[image: image159.jpg]


Blana falso mund të përsëritet disa herë brënda prerjes tërthore, kur ky defekt është në zonën e blanës nuk bie shumë në sy, por kur është brënda myjës dhe në sasi të madhe, ul vlerën e përdorimit të drurit. ka veti si blana e zakonshme, por kalbet shpejt dhe preket më lehtë nga insektet. Pabarazia e unazave vjetore vjen nga rrallimet që i bëhen pyjeve dhe drurët që janë rritur në massive të dëndura pyjore, marrin dritë më shumë kështu zhvillimi i tyre bëhet më normal. Një tjetër shkak është se druri nuk zhvillohet në periudha vegjetative të njëjta nga viti në vit. 
[image: image160.jpg]


[image: image161.jpg]


[image: image162.jpg]<5’

pllake fibre dr.


Druri i ngjeshur ndeshet më shumë te drurët halorë (bredh,pishë) që goditen nga erëra të forta, të vazhdueshme në një drejtim.Në anën e kundërt të drejtimit të erës, unazat vjetore pësojnë rritje më të gjërë, por qelizat kanë membranë të trashë, indet janë më të shkurtër, kanë ngjyrë të kuqëreme, prandaj ky defekt quhet “ dru i kuq”. Drurët me këtë defect pësojnë shformime gjatë tharjes. Fshikëzat e rrëshirrës  eshtë defekt që ndeshet  në ata drurë halorë, që janë të pasur me kanale rrëshëire.Kur zona e kambiumit pëson goditje mekanike shfaqen fshikëza ose qese rrëshire. Më vonë ato përfshihen në brendi të drurit. Përreth fshikëzës me rrëshirë unazat devijojnë pak.
[image: image163.jpg]


[image: image164.png]


[image: image165.jpg]


Nyjat e drurit janë pasojë e qënies të degëve në dru. Pas prerjes të drurëve pyjorë del që një pjesë e trupit ka material me nyja, që formohen nga degët e njoma. këto nyja quhen të gjalla dhe janë të lidhura me indet e drurit mjaft mirë. Një pjesë do ketë nyja të vdekura si rezultat i degëve të thata, nyje të kalbura kur cungu para gëlltitjes ka filluar të kalbet dhe zona ( në pjesën e poshtme ) pa nyje. Druri i nyjës paraqitet më i ngjeshur. Nyjet në përgjithsi e ulin vlerën e përdorimit të drurit duke cënuar rezistencën dhe pamjen e jashtëme të tij.Kur nyjet janë me përmasa 3-5 mm, të shëndosha e të lidhura mirë me drurin, ia rritin shu më vlerën estetike. Kur janë me përmasa, nga 5 – 30 mm, të shëndosha dhe të lidhura mirë lejohen të përdoren. Shqetëauese janë nyjat me diametër mbi 30 mm dhe që nuk janë të lidhura me drurin, pavarësisht se mund të jenë të shëndosha. Druri me nyja, pritet  dhe çahet me vështirësi dhe me humbje të mëdha.Qëndresa e drurit me nyja është shumë më e ulët, pjesët me nyja nuk rrafshohen, materiali me nyje tkurret jo njëtrajtësisht. 
[image: image166.jpg]


Fibra e valëzuar në të shumtën e rasteve nuk shikohet si defekt i rëndë i drurit, përkundrazi nga ana estetike e rrit vlerën e tij si te panja e malit etj.Kjo dukuri rrjedh nga trashëgimia dhe nga pasha e kurorë mbi trung. 
Fibra e përdredhur është vëndosja e elementëve anatomikë si spirale përreth zemrës. Ky defekt ndeshet te drurët e rrinj, halorë dhe fletorë jo vetëm në trung por dhe në degë. Shkak për këtë defekt janë trashëgimia dhe erërat e forta që përdredhin kurorën. Përdredhja e fibrës shprehet nëpërmjet këndit të devijimit të fibrës nga aksi i simetrisë. Dërrasat me fibër të përdredhur I kanë faqet e ashpra. Ky defect shkakton shtrëmbërimin dhe çarjen e asortimenteve .  Fibra e devijuar ndeshet në pjesën ku nisin degët. Materiali me këtë defect punohet me vështiësi, ka dhe drurë si frashëri që nuk rrafshohen dhe zumparohen pastër. Qëndresa në shtypje paralele dhe në përkulje statike pësojnë rënie të theksuar. 
8.3. Defekte të shkaktuara nga parazitë, çarjet e drurit dhe pasojat në përdorimin e tij. 

8.3.1. Defekte të shkaktuara nga kërpudhat
[image: image167.jpg]pllake qgelizore ¢


[image: image168.jpg]


Kërpudhat zhvillohen në dru në temperaturë të ajrit ( 25 – 26 0C ) dhe lagështirë relative të tij rreth 65 – 75%, shumica e tyre pushojnë së jetuari në temperaturën ( 380C ). Për zhvillimin e kërpudhave ka rëndësi dhe gjëndja e lagështirës të drurit.Kur druri ka lagështirë absolute të lartë, ose thahet dhe lagështira e tij zbret nën ( 8% ), kërpudhat nuk zhvillohen  në të. Prandaj për të ruajtur drurin, përdoren  basena me ujë ose tharja e tij. Lagështira më e përshtatshme e drurit për zhvillimin e kërpudhave është ajo rreth pikës të ngopjes të fibrave   ( 26 – 30% ). Mjediset pa rryma ajri përbëjnë kushte të përshtshme për zhvillimin e kërpudhave.

Mykja është  defekt i thjeshtë,  ngyrim jo normal, që shkaktohet në sipërfaqe, pa cënuar strukturën anatomike dhe përbërjen kimike të drurit. Myku mund të jetë i pjesshëm ose i plotë kur përfshin gjithë sipërfaqen. Ndeshet në lëndën e sharruar, të depozituar në mënyrë të pa përshtatshme.

[image: image169.jpg]pisha


Kaltërzimi dhe vijëzimet shumëngjyrëshe janë ngjyrime jo normale që shfaqen në drurët halorë, p.sh. te pisha më rradhë bredhi dhe fletorëve të bardhë panja, bliri etj.,  kur materiali nuk stivohet në vënde të ajrosura sipas rregullave të caktuara.Kaltërzimi në prerjen tërthore paraqitet në formë njollash, në prerjen gjatësore ai shfaqet në formë shiritash në ngjyrë plumbi sidomos në blanë.Vijëzimet shumëngjyrëshe duken, në prerjen tërthore të trungjeve,  në formë vijash ose njolla të zgjatura me ngjyra , me nuanca nga e hapura deri në të kaltër të errët. Këto ngjyrime nuk ndryshojnë vetitë mekanike të drurit. Druri me këto defekte nuk ngjyroset dhe llustrohet në mënyrë të njëtrajtshme. 

[image: image170.jpg]


[image: image171.jpg]pllake gelizore a


Zemra e kuqe e ahut është defekti më i përhapur i tij. Shfaqet si njollë në qëndrën e trungut e në të gjithë gjatësinë e tij. Nuk ndjek kufirin e një rrethi vjetor,  zë 4 – 15% të vëllimit të trungut. Për formimin e zëmrës të kuqe përveç kërpudhave ndikojnë dhe ngricat. Druri i ahut kur pritet është më zëmër të kuqe të shëndoshë, me ngjyrë të hapët dhe mund të përdoret gjërësisht mbasi vetitë  fiziko – mekanike i ka më të larta se te druri normal. Kur ngjyra e këtij  defekti vjen duke u theksuar drejt të kuqes në brune, mundësitë e përdorimit bëhen më të kufizuara.Kur ky defekt thellohet zemra e kuqe paraqitet si mozaike e thjeshtë ose e yllëzuar dhe është faza më e zhvilluar e këtij defekti kalbëzimi. Në këto kushte druri nuk ka asnjë lloj përdorimi. Druri i zëmrës të kuqe i ka poret të mbushura me tile  të cilat pengojnë imprenjimin e drurit. 
Kalbëzimi karakterizohet nga humbja e teksturës, rënia e peshës, ulja e vetivemekanike.Në fazën e fundit të kalbëzimit druri thërmohet lehtë. Dallojmë kalbëzim të bardhë kur është shkatërruar linjina dhe ka mbetur pa u prekur celuloza, zakonisht kërpudhat prekin drurin në këmbë. Kalbëzim i kuq kur është shkaterruar celuloza dhe ka mbetur linjina, ndeshet më shumë te drurët e rrëzuar.Kalbëzim larush  Kur janë prekur dhe linjina dhe celuloza.Ndeshen dhe defekte të tjera nga kërpudhat si skuqja e druri të ahut, e cila ndryshon nga zemra e kuqe  sepse zvillohet brënda 4 javëve dhe druri kalbet. Te dërrasat prej lisi të porsa prera ose zdrukthtuara, kur duken sikur janë lyer me dylle, kemi të bëjmë me defektin zëmra e kuqe e lisit.Te druri i frashërit myja normale ka ngjyrë të verdhë të hapët.Kur ajo shfaqet me ngjyrë brunet ë mbyllur kemi të bëjmë me defektin zemër brune e frashërit.  
8.3.2. Defekte të shkaktuara nga insektet

[image: image172.jpg]vendosje me 45 grade


[image: image173.jpg]


Kushtet më të përshtshme për zhvillimin e insekteve në dru janë kur temperature e mjedisit është ( 22 – 30 0 C) dhe lagështira e drurit  ajo e pikës të ngopjes të fibrës ( 26 – 30 %) . në figurat dallojmë galeri që kanë shkaktuar insektet në dru të cilat kur kombinohen dhe nga prekja e kërpudhave e shkatrojnë drurin përfundimisht. Vrimat e insekteve mund të jenë të lokalizuara në blanë ose në myjë.Sipas drejtimit mund të jenë të pjerrëta ose tërësisht të drejta. Kemi vrima me diametër shumë të vogël dhe janë të sipërfaqshme, që ndeshen shpesh në zonën ndërmjet lëvores dhe drurit. Kur diametri shkon mbi 3mm quhen vrima të mëdha. Kur vrimat janë të thella mbi 20 mm difekti ka pasoja. Vrimat e insekteve , sipas shkallës së zhvillimit të tyre, ndikojnë në mënyrë të ndjeshme në vetitë mekanike.

8.3.3.Çarjet e drurit  
[image: image174.png]_shitresat e jashteme


[image: image175.jpg]


Çarjet e drurit  në këmbë  mund të shkaktohen nga shumë faktorë ku më të përhapurat janë çarje nga ngricat, që janë të natyrës gjatësore, por mund të shkaktohen dhe nga periudha e thatësirës të theksuar. Çarjet nga jashtë shkojnë drejt palcës të trungut. faqet e saj janë të nxira nga veprimi i kërpudhave. Çarjet unazore mund të jenë të pjesshme ose e plotë. shkaqet e shfaqjes të këtij defekti janë rritjet e pabarabarta të unazave vjetore dhe veprimet mekanike të përsëritura të erës.Nga trungu mund të shkëputet një cilindër. Çarjet rrezore dallohen në prerjen tërthore të disa drurëve, në pjesën qëndrore, si çarje që fillojnë nga palca drejt periferisë të trungut. Kur janë në një drejtim dhe shkojnë në gjatësi të trungut humbjet janë më pak të ndjeshme. Shkak për këtë defect janë  tharja e shpejtuar e drurit ose tronditja nga erërat e fuqishme. Nga tërmetet në dru shkaktohen çarje në formë spiraleje.

[image: image176.png]rreze
diellore

Fotosinteza

Rryma Zbritese

ese


Çarjet e drurit të rrëzuar mund të jenë ato që kanë ndodhur përpara rrëzimi por mund të shtohen dhe  të reja si pasojë e tharjes së shpejtuar të druri. Madhësia e çarjeve vlerësohet sipas thellësisë dhe gjërësisë. Çarjet konsiderohen plasje kur gjërësia nuk i kalon 0,5 mm dhe thellësia deri në 5 mm.
Tema  9: LENDA E SHARRUAR

· Lënda e parë për prodhimin e lëndës të sharruar

· Kriteret e ndarjes të dërrasave në asortimente

9.1. Lënda e parë për prodhimin e lëndës të sharruar

9.1.1. karakteristikat e lëndës së parë për prodhimin e lëndës së sharruar

Lenda e parë për prodhimin e lëndës së sharruar njihet me emrin, trupa sharre, që janë pjesë nga trungjet e drurëve të lloit halor dhe fletor. Nga përmasat dhe cilësia i përgjigjen kërkesave teknike, që përcaktohen në standartet e prodhimit të lëndës sipërfaqensë sharruar.

Trupat që priten gjatë gjithë vitit duhet të pastrohen nga degët, rrafsh me sipërfaqen e trungut. Trupave halorë duhet tu hiqet lëvorja. Prerja e kokave bëhet pingul me boshtin e trupit ku lejohet një shmangie deri në 10% të diametrit. Për lehtësi, në transportin e brëndshëm dhe mbrojtjen e trupave nga çarjet, lejohet rrumbullakimi i kokave në thellësi deri 2 cm dhe në gjatësi deri në 3 cm. trupat në gjatësi kanë një mbishtesë 3 cm, e cila nuk merret parasysh në llogaritjen e vëllimit.Trupat priten në gjatësi 300 -600 cm me shkallëzim 50 cm. Diametri më I vogël lejohet deri 20 cm.në varësi të defekteve caktohet cilsia e trupave.Lakimi lejohet në një rafsh me shigjetë 4% të gjatësisë të trungut. 

9.1.2.Marrja në dorëzim dhe llogaritja e vëllimit

trupat për lëndë të sharruar dhe traversa, kur priten gjatë pushimit vegjetativ, duhet të transportohen brënda 30 qershorit, kurse kur priten gjatë verës duhet të transportohen brënda 90 ditëve.  Mbi çdo trup në kokën më të trashë shënohet diametric në (cm), gjatësia në(m) dhe shenja dalluese e sektorit të prodhimit. Dorëzimi bëhet në grup trupash, që janë prerë në të njëjtën kohë dhe që i dorëzohen njëherësh prodhimit. Kontrolli për verifikim të kërkesave teknike bëhet duke nxjerrë një kampion nga pika të ndryshme të stivës pa zgjedhje. Për matjen e trupave përdoret kalibri.Për matjen e saktë të diametrit të trupit bëhen dy matje të kundërta në mesin e trupit dhe gjëndet diametri mesatar. Në rast se njëra matje është 42 cm dhe tjetra 44 cm, atherë diametric që merret për llogaritje është 43 cm. Diametri 45,6 cm llogaritet 46cm dhe diametric 45,4 cm llogaritet 45 cm. Vëllimi i trupit llogaritet me formulën e zakonshme v = [image: image28.png]


 ose v = 0,785 d2..  l  (m3)

Sharrimi i trupave në gatër, në sharrë shirit për trupa, në sharrën rrethore për skuadrim, në sharrë pendul për shkurtim etj., duhet të realizohet me sa më pak humbje të lëndës drusore.Për këtë matës i mirë është konsumi specifik ose normativa e cila tregon sasinë e trupave, që nevojiten për të prodhuar 1m3lëndë të sharruar si dhe prodhimtaria për njësi ose rendimenti që tregon sasinë e lëndës të sharruar që merret nga 1m3 trupa 

[image: image177.jpg]pllake qelizore b §


9.1.3.  Organizimi i depozitës të trupave në fabrikën e lëndës të sharruar
Organizimi i mirë i punës në depozitë ndikon në ecurinë e proçesit teknollogjik, në rritjen e rendimentit dhe në cilësinë e lëndës së sharruar. Sheshi i trupave duhet të jetë i thatë, me kanalizime, i betonuar, me pjerrësi sipas kërkesave dhe me rrugë të asfaltuara. Ai duhet të jetë gjithmonë i pastër nga dherat, lëvoret, gurët që grumbullohen, nga shkarkimet e automjeteve. Spërkatet me klorur kaliumi me përqëndrim 5%.  Sheshi mund të ndahet në këto pjesë kryesore:

Skela për shkarkimin e trupave që vijnë nga pylli.

Depozita e rezervës dimërore llogaritet për dy –tri muaj punë

Depozita me trupa të ndarë në grupe diametrash e cila zë dhe sipërfaqen më të madhe të sheshit të trupave. Numri i stivave varet nga madhësia e fabrikës, përkatësisht nga numri dhe tipi i gatrave, nga numri i llojeve të drurëve, që sharrohen në të njëjtën kohë. Shëmbuj të grupeve diametrikë të trupave (në kokën e hollë janë) për trupa pishe: 20 -22, 23 – 25 ,26 –27 etj. Në fabrikat që përdoren sharra shirit për prerje nuk është e nevojshme ndarja në grupe diametrikë.

Depozita e trupave që nuk përpunohen, sepse janë jasht standartit

Në çdo stivë është vendosur tabela me llojin e drurit dhe grupin diametrik. 

9.2.    Kriteret e ndarjes së dërasave në asortimente

9.2.1. Klasifikimi i lëndës së sharruar bëhet sipas këtyre kritereve: 

llojit të drurit kemi lëndë të sharruar ahu, pishe, bredhi, lisi, plepi, frashëri, arre etj

formës gjeometrike në prerje tërthore, lëndës së sharruar i jepen emërtime të ndryshme 

 sipas këndit  me të cilin gjurmët e rrathëve vjetorë ndërpresin faqen e jashtme dallojmë dërrasë rrezore kur këndi është 900, gjysme rrezore  60 dhe 450dhe tangjentore 00. shih figurat me poshte
sipas vëndit që zë në trup lënda e sharruar emërtohet: dërrasë boshtore ( a ) e sila përfshin si palcën dhe zonën rreth saj, dërrasë qëndrore ( b ), që kanë palcën e dukshme në faqen e brëndshme, dërrasë anësore ( c )dhe anie( ç ).

sipas shkallës së përpunimit dërrasa ndahet në asortimente: dërrasë e larë, gjysmë e larë, dërrasë e palarë. 

sipas përmasave grupohet dhe emërtohet në përputhje me standartet në fuqi. P.sh. kur gjërësia e saj është më e madhe se dyfishi i trashësisë lënda e sharruar quhet dërrasë, kur gjërësia është jo më e madhe se dyfishi i trashësisë quhet binarë dhe tra kur gjërësia dhe trashësia nga 110 mm e lartë janë të barabarta.

[image: image178.png]pamyje te fshikzes te rreshires


[image: image179.jpg]


sipas cilësisë lënda e sharruar grupohet në cilësi të parë, të dytë dhe të tretë, në varësi të cilësisë të drurit dhe të saktësisë së punimit.

[image: image180.jpg]


[image: image181.jpg]


9.2.2.  Matje, llogaritje dhe markëtimi i lëndë së sharruar
Përcaktimi i përmasave të lëndës së sharruar sipas kërkesave të standartit

Marrim një dërrasë, të pa tharë, me trashësi 30 mm, gjërësi 200 mm dhe gjatësi 4 m kjo dërrasë sipas standartit lejohet të jetë:

për trashësinë( [image: image30.png]


1) mm është tolerance e përpunimit,( + 2 mm) eshtë shtesa për tharje, pra trashësia e dërrasës 30 mm mund të jetë 30 + 1 +2 = 33 mm ose 30 – 1 + 2 = 31mm.

për gjërësinë ( [image: image32.png]


) mm është tolerance e përpunimit,( + 10 mm) është shtesa për tharje, pra gjërësia e dërrasës 200 mm mund të jetë 200 + 3 +10 = 213 mm ose 200 – 3 + 10 = 207 mm. Për gjatësinë 4 m lejimet e saktësisë janë ( [image: image34.png]+40


)mm.

Matja e lëndës të sharruar në trashësi, gjërësi dhe gjatësi bëhet me saktësi duke u kthyer në shifra të plota. Në trashësi vlerat më të vogla se 0,5 mm nuk merren parasysh, kurse 0,5 mm e lart merret 1 mm i plotë. Kështu trashësia 29,7 mm merret si 30 mm.Në gjërësi vlerat më të vogla se 5 mm nuk merren parasysh, kurse 5 mm e lart merret si 1 cm i plotë p.sh., 106 mm gjërësi merret e shënohet 110 mm. Në gjatësi vlerat më të vogla se 5 cm nuk merren parasysh, kurse 5 cm e lart merren 10 cm të plota p.sh., gjatësia 408 cm merret 410 cm.

Llogaritja e vëllimit të dërrasës 

Gjatë matjes të një dërrase shënuam gjatësinë  L = 4 m, gjeresinë b = 20 cm, trashësinë  

t = 50 mm. Duke i kthyer të tri përmasat në metër do të kemi L = 4 m, b = 0,20 m, t = 0,05m 

për të llogaritur vëllimin veprojmë si më poshtë:

V = L . b . t  = 4 . 0,20 . 0,05 = 0,04 m3

Markëtimi i lëndës së sharruar bëhet duke shënuar në njërën faqe të dërrasës tri përmasat e saj dhe cilësia p.sh. për dërrasën që përmëndëm më lart shënojmë 

3 . 20 . 4 I, ose II, III

Tema 10: TRAJTIMI DHE THARJA E DRURIT
· Lagështira e drurit dhe ndikimi i saj në vetitë e tij

· Trajtimi i drurit dhe mënyrat. 

· Tharja e drurit.

10.1.   Lagështira e drurit dhe ndikimi i saj në vetitë e tij

10.1.1    Lagështira e drurit dhe përcaktimi i saj. 


Sasia e përgjithshme e ujit që gjëndet në dru përbën atë që quhet lagështirë e drurit.Kjo lagështirë përbëhet nga:

uji i lirë, që mbush boshllëqet e qelizave dhe midis qelizave;
ujë i lidhur që ndodhet në membranat qelizore;
ujë i përbërjes së lëndëve kimike të drurit.

pjesën më të madhe të lagështirës të drurit në këmbë e përbën uji i lirë i cili në zonën e jashtëme  te bredhi është 180% lgështirë, te ahu 112% etj. Sasia e lagështirës varet nga struktura anatomike e drurit, nga poroziteti i tij, përbërja kimike etj.Sasia maksimale e ujit të lidhur që gjëndet në dru është rreth 28 – 30%. Në drurë të ndryshëm, kjo lgështirë, ndryshon me vlara shumë të vogla që nuk merren parasysh. Uji i lidhur siguron ngopjen e murit të shtresave qelizore dhe quhet lagështira e ngopjes të fibrës e cila është pothuajse e njëjtë për të gjitha llojet e drurëve. Me ndryshimin e kësaj lagështire ndryshojnë vetitë e drurit.Uji i përbërjes kimike është në sasi 0,5 – 1,5%  saqë nuk ndikon në asnjë veti  të drurit. Druri ka gjëndje lagështire të ndryshme që janë:

lagështira maksimale është lagështira që arrin druri i ndënjur për mjaft kohë në ujë.dhe quhet “dru i ngopur”. në këtë gjëndje druri ruhet mjaft mirë nga dëmtuesit e tij e në veçanti nga kërpudhat.

lagështira e ekuilibrit është lagështira që arrin druri për një temperaturë dhe lagështirë të ajrit, në mjedisin ku ndodhet druri, dhe që ndryshon po të ndryshojë një nga vlerat e parametrave të ajrit. Gjëndja e lagështirës të një  druri të tillë, e cila mund të jetë 14 – 16%, shprehet duke e quajtur “dru i tharë në ajër”

lagështira teknike e drurit është lagështira që ka druri gjatë proçesit të industrializimit dhe është në varësi të kërkesave të teknollogjisë dhe përdorimit të prodhimeve prej druri psh: për mobilje arrin 8 – 10%, për dyer të brëndëshme 10 – 12%, për kasa radiotelevizorësh 6 – 8%. 


 10.1. 2.   Përcaktimi i lagështirës të drurit dhe faktorët që ndikojnë në të
Metoda e peshimit. Për përcaktimin e lagështirës së drurit duhet të merren të paktën më pak se 2% nga sasia e përgjithshme e materialit ose të paktën tri copa për  të nxjerrë një mesatare. Materiali merret në vënde të ndryshme të stivës, sipër, në mes dhe  poshtë, por jo nga pjesët anësore të saj.,Provëza për përcaktimin e lagështirës nuk nxirren nga kreu i dërrasës por 30 – 50 cm larg tij. Tashësia e provëzës do jetë 10 – 20 mm, kurse gjatësia sa gjërësia e dërrasës. Provëza pas pastrimit peshohet menjëherë dhe shënojmë masën( m1) në g. Provëzën e vendosim në një aparat tharës në temperaturë 100 – 1050C,  që quhet ( termostat) dhe e lëmë aty deri sa tri peshimet e fundit të saj të jenë të njëjta. Peshimi i parë bëhet pas rreth 5 orësh, i dyti pas dy orëve. Kjo do jetë (m0 ) masa e provëzës në gjëndje absolutisht të thatë në g. Me formulën do përcaktojmë lagështirën absolute të saj L në %. 

                            L = [image: image36.png]m1-m0
o


 . 100 ( % )

Metoda elektrike për përcaktimin e lagështirës është më e shpejtë dhe më e lehtë. Për këtë përdoren aparate të ndryshme që lidhen me burimin e energjisë elektrike 220 V. dhe me drurin dhe në të tabelën me të cilën është i paisur aparati  mund të lexojmë vlerën e lagështirës të drurit.

 10.1.2.  Dukuritë që shfaqen nga ndryshimi i lagështirës në dru dhe faktorët që ndikojnë në to:

thithja e ujit është një dukuri që përcaktohet në rradhë të parë nga struktura e drurit, vëllimi i poreve, element të ndryshëm që ndodhen në  vazo ( tilet), rrëshirë, dyll etj.Sasia e ujit të thithur varet edhe nga plani i prerjes.Te druri i pishës, lisit ( blanë) ,pas 24 orëve zhytje në ujë ,thellësia e futjes të ujit ka arritur përkatësisht 10 dhe 14 mm në prerjen tërthore. Në prerjen gjatësore për të dy llojet ka arritur 1mm.

Higroskopiciteti i drurit është vetia që ka ky material për të thither ose lëshuar ujin në mjedisin që e rrethon. Kjo veti varet nga parametrat e ajrit të mjedisit  (lagështira dhe temperatura). Higroskopiciteti i drurit është i njëjtë për të gjitha llojet e drurit.  

Përshkueshmëria e ujit në dru është vetia që ka ky material për të lejuar të kalojë ujë në masën e tij. Kjo veti varret nga ndëtimi i drurit, përmasat e elementeve anatomikë, drejtimi i tyre, nga temperature dhe lagështira e drurit. Është provuar se përshkueshmëria e ujit në drejtim të fibrave  është 10 – 20 herë më e madhe se në drejtim tërthor. 

 Tkurja dhe Mufatja 

 Gjatë proçesit të tharjes, me largimin e ujit të lirë nga druri ndryshon vetëm pesha e tij. Gjatë largimit të ujit të lidhur, muret qelizore mblidhen,  përveç peshës ndryshojnë dhe përmasat e tij, pra druri pëson tkurrje në tri drejtimet kryesore. Është provuar që tkurrja e drurit në drejtim gjatësor është 0,1 – 0,35%, në drejtimin rezor 2 – 8,5% dhe në drejtimin tangjentor 4 – 14%. Proçesi i mufatjes është i kundërt me atë të tkurrjes. Vetia e drurit për të rritur përmasat lineare dhe vëllimetrike kur druri thith ujë deri në pikën e ngopjes të fibrave, quhet mufatje. Vlerat e mufatjes në tri drejtimet janë afërsisht të njëjta  ato të tkurrjes. Me rritjen e dëndësisë të drurit  rriten këto dukuri në dru. Për të përcaktuar tkurrjen dhe mufatjen përgatiten provëza në formën e kubit me brinjë 20mm. 
Për tkurjen proveza duhet të këtë lagështirë mbi 30%, maten përmasat në tri drejtimet me saktësi që janë (l1, b1, a1 ) peshohet dhe thahet deri në lagështirën (10 -12%) ose 0% sipas kërkesës, më pas bëhen përsëri matje lineare dhe kemi (l2, b2,a2 ). Të dhënat i vendosim në formulat për të tri drejtimet psh tkurrja gjatësore  tgj , tkurrja rezore trr, tkurrja tangjentore tgj.

    tgj  =  [image: image38.png]-tz


  100 ,            trr  =  [image: image40.png]


  100 ,            tgj  =  [image: image42.png]-tz


  100 ,        

Për përcaktimin e mufatjes provëzat futen në thermostat dhe mbasi thahen bëhet matja e brinjëve në tri drejtimet që janë ((l1, b1, a1 ). Më pas futen në banjë me ujë të distiluar dhe lihen sat ë ngopen fibrat me ujë, pas kësaj druri nuk mufatet më. Nga matjet e dyta kemi

(l2, b2,a2 ).Të dhënat i vendosim në formulat për mufatjet përkatësisht gjatësore, rrezore dhe tangjentore

mgj  =  [image: image44.png]-tz


  100 ,            mrr  =  [image: image46.png]


  100 ,            mt  =  [image: image48.png]-tz


  100 ,    

Tkurrja dhe mufatja janë dukuri negative në dru. Gjatë tkurjes dobësohen lidhjet zdrukthtare të drurit. Mufatja është avantazh në rastin e puthitshmërisë te vazove, varkave, vozave etj.

10.2. Trajtimi i drurit

  10.2.1. Qëndrueshmëria e drurit ndaj mjedisit natyror dhe mënyrat e ruajtjes së tij.

Druri si çdo material tjetër në kushte natyrore, ka aftësi të përballojë veprime të jashtëme qofshin ato biologjikë, mekanikë, atmosferikë, duke ruajtur vetitë e tij fizike, mekanike e kimike por për një kohë relativisht të kufizuar. Ndërsa kur gjen kushte të favorshme, druri mund të ruhet për shumë kohë pa i humbur vetitë e tij. Qëndrueshmëria varet nga lloi i drurit. Druri me dëndësi të madhe është më i qëndrueshëm ndaj  faktorëve të jashtëm, druri i myjës është më i qëndrueshëm se i blanës. Druri me moshë mesatare është më i qëndrueshëm. Përmbajtjanë sasi të madhe e rrëshirës, linjinës, taninës e rritin qëndrueshmërinë e drurit.

Qëndrueshmëria e drurit në kushte të ndryshme paraqitet e ndryshme p.sh. lisi në ajër që qarkullon, qëndron 100 vjet, në ajër të mbyllur 200vjet, në gjëndje të thatë të vazhdueshme 1800 vjet, në lagështirë të vazhdueshme 700 vjet

Mënyrat e ruajtjes të drurit  janë të ndryshme. Mënyra njomë e ruajtjes të drurit kryhet duke i zhytur trupat në ujë, në rezervuarë  të posaçëm, në të cilët ndrohet uji një herë në muaj në dimër ose me shi artificial sipas një rregjimi të caktuar.Mënyra e thatë përdoret zakonisht për lëndën e sharruar për uljen e lagështirës 18 – 0% në në tharse të ndryshme

Mënyra kimike realizohet duke e trajtuar drurin me lëndë kimike që shkatërrojnë kërpudhat dhe insektet. disa prej tyre janë : acidi naftenik për kërpudhat, pentaklorurfenoli, dinitrofenoli  për kërpudhat dhe insektet,  dioksid sulfuri, klor etj.

10.2.2. Mënyra e futjes të antiseptikëve në dru

Antiseptikët për ruajtjen e drurit duhet të plotësojnë disa kushte si: të qëndrojnë për shumë kohë në masën e drurit me aftësi vepruese, të mos ndikojnë keq në vetitë e durit dhe paisjet që do përdoren për futjen e tyre në dru. Të përshkojnë lehtë druri dhe të fiksohen në të.

Imprenjimi dhe ngjyrosja e drurit në këmbë bëhet duke hequr nga lëvorja një unazë 30- 50 cm, në lartësinë 0,5 – 1m nga toka. Në këtë zonë bëhet birimi në formë kanalesh. Në këto vrima futen tuba që janë të lidhur me lëndën imprenjuese.Koha e zgjatjes të thithjes është kur te pema në këmbë fillojnë të zverdhen gjethet. Kur druri është prerë por ka kurorë me gjethe. Tretësira në dru futet duke lidhur në fund të trungut një thes polietileni me ngjyrë druri me gjethe të freskëta, për të jetuar thith ngjyruesin deri sa thahen gjethet.
Imprenjimi i drurit me mënyrën e osmozës.kryhet kur trupat janë të porsaprerë, në gjëndje të njomë dhe mbas zhveshjes të lëvores.Mbas vendosjes të pastës imprenjuese, e cila bëhet zakonisht me furçë, trupat stivosen shtrënguar në formën e një prizmi me bazë trekëndëshe. Trupat e stivosur mbulohen me letër katrama për 3 – 4 muaj, për të evituar tharjen e lëndës imprenjuese gjatë kohës të përshkueshmërisë të saj në brendi të drurit.

Imprenjimi i drurit me banjë qëndron në futjen e materialit drunor që do të imprenjohet në banjë të mbushur me antiseptikë në formë të lëngët. Mirë është që materialit të imprenjuar mos i bëhet asnjë përpunim. Për këtë metodë përdoren dy banja, në të parën lëngu imprenjues duhet të ketë temperaturë 80 – 1000C për të avulluar ujin në poret e drurit. Në banjën e dytë  temperature e lëngut nuk duhet të jetë më e lartë se 50 – 600C.   

Imprenjimi i drurit me mënyrën boshllëk trysni realizohet duke e future materialin në paisje special në formë cilindrike ku krijohet boshllëk i cili nxjerr nga druri ajrin e poreve, si dhe një sasi të ujit të lirë, duke krijuar në të boshllëqe të shumta. Më tej në cilindër futet antiseptiku që vihet nën trysni dhe mbush boshllëqet e drurit. Epërsia e kësaj metode qëndron në mundësinë e realizimit të një përshkueshmërie, shpërndarje dhe fiksimi shumë të mirë, të antiseptikut,  në masën e drurit.
10.3.  Tharja e drurit

10.3.1. Fazat e zhvillimit të tharjes dhe tensionet, shformimet që krijohen në dru.

[image: image182.jpg]


Uji në dru lëviz nga zona e njomë drejt asaj të thatë. Lëviz më shpejt në zonën e drurit të ri, në drejtimin gjatësor me fibat, pra shpejtësia e lëvizjes të ujit varet nga ndërtimi anatomik i drurit dhe drejtimi i indeve.Uji që vjen nga brënda në sipërfaqen e drurit, avullon dhe vëndin e tij e zë pjesa tjetër,  që vjen nga shtresat e brëndshme të drurit. Avullimi më i mirë arrihet kur masa e ujit që avullon në çdo çast nga sipërfaqja është e barabartë me sasinë e ujit që vjen nga shtresat e brëndëshme. Tharja e drurit zhvillohet në tri faza si ne figure. Faza e parë mbaron në pikën e ngopjes të fibrave. Në këtë fazë shpejtësia e avullimit është e pandryshueshme. Faza e dytë fillon prej pikës të ngopjes të fibrave deri në lagështirën 10 – 15%. Në këtë fazë shpejtësia e avullimit është e ngadaltë. Në fazën e tretë. që mbaron në pikën e ekulibrimit higroskopik të drurit, kjo shpejtësi zvogëlohet edhe më shumë. 
Tensionet e brëndëshme dhe pasojat që rrjedhin prej tyre shformimet e qëndrueshme, çarje, etj.  janë rezultat i vetive anizotrope që ka druri dhe në veçanti shpërndarjes jo të njëtrajtshme të lagështirës në të gjithë trashësinë e drurit.  Gjatë tharjes uji që ndodhet në sipërfaqen e drurit largohet më shpejt  se ai që gjëndet në brëndësi të tij. Kur në shtresat e sipërfaqes është arritur pika e ngopjes të fibrave, do fillojë tkurrja e tyre dhe do tërhiqen, duke shtypur shtresat e brëndshme, në të cilat  ndodhet një sasi lagështire më e madhe. Kur forcat tërheqëse janë më të mëdha se qëndrueshmëria e materialit, në shtresat përkatëse ndodhin çarje. Në vazhdim të proçesit të tharjes ndodh që shtresat e brëndshme të tërhiqen dhe shtresat e [image: image183.jpg]


jashtme të shtypen. Për të evituar tensionet e jashtme, të brëndshme dhe pasojat e tyre çarjet, duhet të kemi parasysh stivimin e materialit drunor, sipas rregullave teknollogjike të tharjes  dhe [image: image184.jpg]


njomjen me ajër të lagët të materialit drunor sipas rregjimi të vecantë. Kontrolli i lindjes së tensioneve bëhet me provëza pirun të [image: image185.jpg]


cilat nxirren nga dërrasa në atë pjesë të stivës ku tharja bëhet më shpejt. Forma dhe përmasa janë paraqitur në figurë. Në dërrasën pa tensione dhëmbët e provëzës pirun qëndrojnë [image: image186.jpg]


drejt, kur dhëmbët përkulen nga jashtë ka tensine në shtresat sipërfaqsore dhe kur përkulen nga brënda në shtresat e brëndëshme.
Në figurë janë paraqitur shformime të ndryshme të materialit drunor gjatë tharjes dhe sipas pozicionit që zë dërrasa në prerjen tërthore të trungut.
10.3.2. Parametra të ajrit si mjet tharës
Lagështira absolute e ajrit është sasia e avujve të ujit që ndodhet në 1m3 ajër( §1) (ro) jepet në g/m3
Kapacitet lagështire është lagështira e ajrit në gjëndje të ngopur( §2)  po në g/m3

Lagështira relative e ajrit (φ) në %

Përmbajtja e ujit në ajër ështe sasia e ujit në një kg. ajër absolutisht të thatë, shënohet me( D) në g/m3  

Përmbajtja e nxehtësisë të ajrit të lagët që është nxehtësia që ka ajri absolutisht i thatë, bashkë me nxehtësinë e avujve të ujit që gjënden në të. shënohet me ( I)   J/kg ajër
Për zbatimin e proçesit teknollogjik të tharjes së lëndës drunore, është e nevojshme të gjejmë shpejt parametrat e ajrit të lagët. Për këtë janë ndërtuar diagram p.sh.( I.D) sipas sistemit të koordinatave ortogonale dhe tabela të ndryshme. 
10.3.3   Mënyrat e tharjes të drurit 
Mënyrat e tharjes së drurit janë:

tharja e drurit në këmbë; tharja natyrore; tharja në dhoma me kontakt; tharja me fushë elektrostatike të frekuencës të lartë: tharja me rreze infra të kuqe dhe tharja me lëngje.

Tharja e drurit në këmbë përdoret për ato lloje drurësh që nuk preken shpejt nga kërpudhat. kjo mënyrë tharje realizohet duke penguar rrymën zbritëse të lëndëve ushqyese, duke hequr një pjesë të lëkurës të drurit

Tharja natyrore realizohet nëpërmjet ekspozimit të drurit, në ajër të lirë sipas disa rregullave të caktuara.Kjo tharje bëhet nën ndikimin e shumë faktorëve atmosferikë, si: të temperaturës, shpejtësisë  të  lëvizjes të ajrit, të lagështirës relative të tij, sasisë së rreshjeve, intesitetit të rrezatimit diellor etj. Kjo mënyrë tharje përdoret me sukses për lëndën e sharruar, por gjithmonë duke respektuar një sërë kushtesh teknologjike të caktuara.

në rast se zbatohen mirë rregullat e stivimit dhe të mbulimit të stivave, tharja natyrore kryhet mirë dhe me një kosto 2 – 3 herë më të ulët se ajo artificiale. 

Tharja artificiale krijon mundësi tharjeje sipas kërkesave të prodhimit deri në lagështirën që kërkohet. Tharja e materialit bëhet shpejt dhe krijohen kushte të mira për organizimin e prodhimit. Nuk kërkon sipërfaqe të mëdha prodhimi. Sigurohet një tharje me cilësi të mirë, pa shformime, çarje dhe defekte të tjera. Ulet aftësia higroskopike dhe shkatërrohen kërpudhat dhe insektet e drurit . Realizohet, njëtrajtshmëri druri dhe ngjyrë e theksuar. Kjo lloj tharje bëhet në çdo stinë të vitit dhe nuk varet nga faktorët e jashtëm atmosferikëe.

Tharja në dhoma bazohet në proçesin e largimit të ujit në dhoma speciale me ndihmën e një temperature të lartë të ajrit dhe me një lagështirë e përshtatshme e ndryshme nga ajo që arihet në tharjen natyrore.  Në dhomat e tharjes, si mjet tharës përdoret ajër i ngrohtë, gaze të djegshme, lëngje, rrymë elktrike, rreze infra të kuqe, vakum, ujë i nxehtë 

Tharja me kontakt bazoht kryesisht në largimin e ujit nëpërmjet avullimit, në sajë të kontaktit të drurit që do të thahet me trupa të tjerë. metodë që përdoret në industrinë e prodhimit të kompensatës, në mobiljet e përkulura ku përdoren kallëpe me ngrohje.

Tharja me fushë elektrostatike të frekuencës të lartë bëhet e vendosur drurin që do të thahet ndërmjet pllakave të kondesatorit me fushë elektrostatike me frekuencë të lartë. 

Tharja me rreze infra të kuqe bazohet në tharjen e drurit nëpërmjet nxehtësisë të prodhuar nga llampa special, ku nxehtësia e rrezeve përshkon thellësi të ndryshme, p.sh., te bredhi 6 mm, te plepi  4 mm, te arra 0,5 mm etj. Kjo ka bërë që përdorimi i këtyre rrezeve të kufizohet vetëm për detale të holla prej druri, për tharjen e bojrave, shtresave të llustrës dhe sipërfaqeve të lagura.  

Tharja me lëngje bëhet duke e zhytur drurin në to. Një ndër lëngjet është vaji i zier në temperaturë mbi 1000 C. Përdorej në elementët e ndërtimit, në disa lloj masuresh për tekstile. 

10.2. Trajtimi i drurit

 10.2.1. Qëndrueshmëria e drurit ndaj mjedisit natyror dhe mënyrat e ruajtjes së tij.

Druri si çdo material tjetër në kushte natyrore, ka aftësi të përballojë veprime të jashtëme qofshin ato biologjikë, mekanikë, atmosferikë, duke ruajtur vetitë e tij fizike, mekanike e kimike por për një kohë relativisht të kufizuar. Ndërsa kur gjen kushte të favorshme, druri mund të ruhet për shumë kohë pa i humbur vetitë e tij. Qëndrueshmëria varet nga lloi i drurit. Druri me dëndësi të madhe është më i qëndrueshëm ndaj  faktorëve të jashtëm, druri i myjës është më i qëndrueshëm se i blanës. Druri me moshë mesatare është më i qëndrueshëm. Përmbajtjanë sasi të madhe e rrëshirës, linjinës, taninës e rritin qëndrueshmërinë e drurit.

Qëndrueshmëria e drurit në kushte të ndryshme paraqitet e ndryshme p.sh. lisi në ajër që qarkullon, qëndron 100 vjet, në ajër të mbyllur 200vjet, në gjëndje të thatë të vazhdueshme 1800 vjet, në lagështirë të vazhdueshme 700 vjet

Mënyrat e ruajtjes të drurit  janë të ndryshme. Mënyra njomë e ruajtjes të drurit kryhet duke i zhytur trupat në ujë, në rezervuarë  të posaçëm, në të cilët ndrohet uji një herë në muaj në dimër ose me shi artificial sipas një rregjimi të caktuar.Mënyra e thatë përdoret zakonisht për lëndën e sharruar për uljen e lagështirës 18 – 0% në në tharse të ndryshme

Mënyra kimike realizohet duke e trajtuar drurin me lëndë kimike që shkatërrojnë kërpudhat dhe insektet. disa prej tyre janë : acidi naftenik për kërpudhat, pentaklorurfenoli, dinitrofenoli  për kërpudhat dhe insektet,  dioksid sulfuri, klor etj.

10.2.2. Mënyra e futjes të antiseptikëve në dru

Antiseptikët për ruajtjen e drurit duhet të plotësojnë disa kushte si: të qëndrojnë për shumë kohë në masën e drurit me aftësi vepruese, të mos ndikojnë keq në vetitë e durit dhe paisjet që do përdoren për futjen e tyre në dru. Të përshkojnë lehtë druri dhe të fiksohen në të.

Imprenjimi dhe ngjyrosja e drurit në këmbë bëhet duke hequr nga lëvorja një unazë 30- 50 cm, në lartësinë 0,5 – 1m nga toka. Në këtë zonë bëhet birimi në formë kanalesh. Në këto vrima futen tuba që janë të lidhur me lëndën imprenjuese.Koha e zgjatjes të thithjes është kur te pema në këmbë fillojnë të zverdhen gjethet. Kur druri është prerë por ka kurorë me gjethe. Tretësira në dru futet duke lidhur në fund të trungut një thes polietileni me ngjyrë. Druri me gjethe të freskëta, për të jetuar thith ngjyruesin deri sa thahen gjethet.
Imprenjimi i drurit me mënyrën e osmoses kryhet kur trupat janë të porsaprerë, në gjëndje të njomë dhe mbas zhveshjes të lëvores.Mbas vendosjes të pastës imprenjuese, e cila bëhet zakonisht me furçë, trupat stivosen shtrënguar në formën e një prizmi me bazë trekëndëshe. Trupat e stivosur mbulohen me letër katrama për 3 – 4 muaj, për të evituar tharjen e lëndës imprenjuese gjatë kohës të përshkueshmërisë të saj në brendi të drurit.

Imprenjimi i drurit me banjë qëndron në futjen e materialit drunor që dotëimprenjohet në banjë të mbushur me antiseptikë në formë të lëngët.Mirë është që materialit te imprenjuar mos i bëhet asnjë përpunim. Për këtë metodë përdoren dy banja, në të parën lëngu imprenjues duhet të ketë temperaturë 80 – 1000C për të avulluar ujin në poret e drurit. Në banjën e dytë  temperature e lëngut nuk duhet të jetë më e lartë se 50 – 600C.   

Imprenjimi i drurit me mënyrën boshllëk trysni realizohet duke e future materialin në paisje special në formë cilindrike ku krijohet boshllëk i cili nxjerr nga druri ajrin e poreve, si dhe një sasi të ujit të lirë, duke krijuar në të boshllëqe të shumta. Më tej në cilindër futet antiseptiku që vihet nën trysni dhe mbush boshllëqet e drurit. Epërsia e kësaj metode qëndron në mundësinë e realizimit të një përshkueshmërie, shpërndarje dhe fiksimi shumë të mirë, të antiseptikut,  në masën e drurit.

Tema 11: PRODHIME GJYSMË TË GATSHME
· Lloje të prodhimeve gjysmë të gatëshme prej druri dhe rëndësia e tyre.
11.1.    Lloje te prodhimeve gjysmë të gatshme prej duri dhe rëndësia e tyre

· 11.1.1.  Lloje të prodhime gjysmë të gatshme prej druri, rëndësia e prodhimit dhe përdorimit të tyre.
Prodhimet  gjysmë të gatshme prej druri janë: (sot në Europë quhen panele) 
 Lëndë e sharruar qëhen prodhimet që rrjedhin nga sharrimi gjatësor i trupave, ku përfshihen: dërrasat, trarët, binarët, traversat etj. Gjatë prodhimit të lëndës së sharruar dalin dhe mbetje siç janë: aniet, listelat, copa, kokat dhe tallashi.

përdoret për prodhimin e mobiljeve, dyerve, dritareve, ambalazhe, në ndërtim etj.

Rimeso dekorative prodhohet nga prerja plane e prizmave prej druri të përgatitura me parë, ose me tornim. Shërben për veshjen e faqeve të jashtëme dhe të brëndëshme të mobiljeve dyerve etj.

Rimeso teknike prodhohet  zakonisht me tornim. Përdoret për prodhimin e materialeve me shtresa të ngjitura ndërmjet tyre siç është kompensata, druri me shtresa të ngjeshura ose të pa ngjeshura, si dhe për prodhimin e materialeve pa ngjitje siç janë fijet dhe kutitë e shkrepëseve, arkat e amballazhit,  etj.

Kompensata (Panel me fije rimeso teknike)përbëhet nga ngjitja e tek fije rimeso teknike, të vendosura, me inde pingule njëra me tjetrën . Mobilje, objekte dhe vepra arti të ndryshme sipas epokave prodhoheshin me dru masiv. Më vonë egjiptianët, më pas grekët të cilët i zhvilluan mjaft mjetet e prodhimit prisnin dërrasa të holla me teksturë të bukur  për veshjen e mobiljeve. Evolucioni i mobiljeve dhe objekteve të bukura prej druri arriti që sot rimesua dhe kompensata të jenë prodhime të pa zëvëndësueshme.  Një rritje të konsiderushme pati dhe koeficienti i përdorimit të drurit, sepse duke përdorur 1 m3 kompensatë kursehet 4 m3 lëndë pishe e stazhionuar. Në vëndin tonë, në vitin 1952, në Kombinatin e drurit Elbasan, u ngritën fabrikat e prodhimit të rimesos dhe kompensatës, mbi bazën e shfrytëzimit të lëndës drunore që nxirrej nga pyjet tona.  Kompensata e valëzuar

Është kompensatë teknike rezistente në ujë, me profil sinusoidal. Forma i jepet në presa të posaçme. Faqet e jashtme të kompensatës mbrohen duke aplikuar në një nga faqet dy fletë filmi bakeliti njëherësh gjatë presimit ose fletë alumini me trashësi o,4 mm.

ka qëndrueshmëri në ujë dhe dëndësi të vogël, rezistencë të madhe në përkulje prandaj

përdoret në ndërtim, për veshje murresh, magazine, shtëpi gjysmë fabricate,  ndërtime agrozoteknike etj. 

Kompensata e blinduar është e veshur në dy faqet e saj me një fletë metalike me trashësi 0,4 – 0,5 mm prej çeliku, zinku, alumini, etj. Përdoret në ndërtimin e avioneve, karoceri, vagonë, aparate radiologjike ambalazhe etj.

Kompensatë e armuar përbëhet nga fletë rimeso teknike në mes të së cilave vendosen rrjeta teli që shërbejnë si rezistencë elektrike për nxehjen e kompensatës. Përdoret për ndërtimin e serave dhe inkubatorëve të zogjëve 

Kompensatë me vizatime përdoret në muret ndarës të godinave të banimit, ndërtimin e karrocave, vagonave, karigeve etj. Vizatimi I aplikuar në një faqe të kompensatës bëhet nga një rezistencë të vendosur në plitat e presës.

Kompensatë e përzier formohet nga ngjitja e kompensatës me një seri materialesh në formë fletësh prej letre, plastike, azbesti  etj për të përfituar prodhime për përdorime special. Kompensata e përzier me fletë azboçiment përdoret për mur, dyer dhe tavane, në godina me lagështirë ose të izoluara nga zjarri.

 Druri me shtresa (Panel kompensate)është një prodhim gjysmë i gatshëm prej druri që përbëhet nga presimi i fletëve të rimesos teknike të imprenjuar e të lyera me lëndë ngjitëse. Në krahasim me drurin masiv, me drurin me shtresa merren sipërfaqe të mëdha, rritet dëndësia, , është material homogjen, ulet  anizotropia, defektet shpërndahen në mënyrë të barabartë në gjithë pikat e sipërfaqes,. Si rezultat i këtyre rriten treguesit e vetive fiziko – mekanike
 Pllaka prej zdrukthi (Panel me ashkla druri)janë prodhime gjysmë të gatshëme prej druri. Ato prodhohen nga ngjitja me tutkall sintetik e drurit të copëtuar, në ashkla ose zdrukthe, me presim të nxehtë. Janë prodhuar që në vitin 1887, duke përdorur si lëndë të parë tallash prej druri dhe tutkall me bazë albumine. Në vitin 1950 u ngrit fabrika e parë e mekanizuar dhe pjesërisht e automatizuar. Në vitin 1965 u vu në shfrytëzim fabrika e pllakave prej zdrukthi pranë Kombinatit të Drurit “ Misto Mame” në Tiranë. 
Nga pikpamja teknike në prodhimin e pllakës së zdrukthit mund të përdoren cdo lloj materiali drusor, i cili shndrohet në ashkël ose zdrukthe, me sipërfaqe të mëdha ngjitëse dhe me dëndësi të vogla.

Lloji  drurit ka ndikim të madh në vetitë e pllakës, sepse 90% e masës të pllakës është materiali drunor.

Lloji i drurit ndikon në harxhimin e lëndës ngjitëse, në ngjyrën e pllakës 

Pllaka prej fibrash druri (Panel me fibra druri) janë prodhime gjysmë të gatshme, të cilat përgatiten nëpërmjet thurjes dhe ngjitjes së fibrave prej druri që sigurohen me defibrimin mekanik ose gjysëm kimik të drurit

teknika e prodhimit t ë pllakave prej  fibrash druri është e njohur që në kohët më të vjetra. Përpara 2000 vjetësh në Japoni njihej prodhimi i kartonit të trashë dhe letrës së rëndë. prodhimi industrial i  pllakave prej fibrash druri filloi me dukjen e presave të nxehta hidraulike.Nga kjo kohë prodhimi i tyre filloi të përhapet me shpejtësi. Zhvillimi me ritme të shpejta i prodhimit të pllakës së zdrukthit dhe fibrës lidhet ngushtë me faktorët e mëposhtëm:

shfrytëzimin e mbeturinave që dalin gjatë përpunimit  mekanik të drurit si dhe për rritjen e mëtejshme të koeficientit të përdorimit të tij, prodhohen prej çdo materiali drunor, kanë strukturë homogjene, prodhohen me përmasa të mëdha dhe formë gjeometrike  të rregullta, Përdoren gjërësisht prodhimin e mobiljeve, orendive, në ndërtim e në çdo degë të ekonomisë.
Në vëndin tonë fabrika e parë e prodhimit të këtyre pllakave u ngrit në vitin 1966, në kombinatin e përpunimit të drurit në Shkodër, fabrika e dytë në vitin 1976 pranë kombinatit të drurit Elbasan.
Pllakat qelizore (Panel me mes qelizor) përbëhen nga  mezi me hapësira të drejta gjeometrike ( skelet qelizor), të cilat vishen në të dy faqet me nga një shtresë të jashtme ( rimeso teknike, kompensatë ose pllakë fibre). Përdoren për dyer, mobilje ose përdorime të tjera.
Pllakat panel (Panel me lamela ose rripa druri) janë të përbëra nga mesi prej rripash druri ose dërrasë bllok, të veshura në të dy faqet me një shtresë rimesoje të trashë teknike, duke pasur parasysh që drejtimi i fibrave të këtyre rimesove të jetë pingul me drejtimin e fibrave të mesit. 

Pllakat panel përdoren për prodhimin e dyerve, dhe të mobiljeve, sepse me to përfitohen sipërfaqe të mëdha të pashformueshme, kursehet lënda e drurit, Përmasat janë afersisht si të pllakës qelzore.

mesi i panelit përbëhet prej rripash druri të llojeve halorë ose fletorë të butë me brinjë të drejta  dhe të shështa, për të lejuar bashkimin e tyre.

Tema 12: RIMESO, KOMPENSATË DHE DRURI ME SHTRESA (PANELE KOMPENSATE)

· Karakteristikat e lëndës së parë për rimeso dekorative,kompensatë dhe dru me shtresa
· Cilësitë  e rimesos dekorative, kompensatës dhe drurit me shtresa
· Vetitë e kompensatës dhe drurit me shtresa.
12.1. Karakteristikat e lëndës së parë për rimeso dekorative, kompensatë dhe dru me shtresa
12.1.1. Llojet e drurëve për prodhimin e rimesos dhe kompensatës

Drurët duhet të kenë rezistencë të mirë në prerje dhe të kenë aftësi për tu tornuar ose për tu prerë rrafsh paralel me aksin e tyre. Këto dy veti varen nga struktura anatomoke e drurit. Drurët me strukturë jo homogjene, si: lisi, frashëri, vidhi, arra etj., nuk këshillohen për prodhimin e fijeve të kompensatës, por për prodhimin e rimesos dekorative, sepse gjatë tornimit fletët e kompmensatës çahen në zonën e drurit të hershëm.

Llojet me dru homogjen si mështekna, plepi, etj., me enë të vogla të vendosura në mënyrë të njëtrajtshme prodhojnë fije rimesosh të holla, të gjata dhe pa çarje, prandaj këta drurë përdoren më shumë për prodhimin e fijeve të kompensatës, e për rimeso dekorativeme anë të tornimit, por nuk përjashtohet rasti i përdorimit të tyre edhe për rimeso decorative.

Kushtet teknike të trupave për rimeso dhe kompensatë.

Para se të merren në dorëzim trupat  për rimeso dhe kompensatë duhet të plotësojnë disa kërkesa që janë miratuar nga prodhuesi dhe përdoruesi i tyre. Mbasi priten në pyll i bëhen të njëjtat shërbime, si trupave, për lëndën e sharruar.

shëmbuj në vëndin tonë trupat e kompensatës dhe rimesos janë prerë me këto përmasa: diametri  minimal  25 cm kufiri i diametrit maksimal deri në 1,3 m. Për rimeso diametri minimal në krahun më të hollë 35 cm. Gjatësia për kompensatë 1,8 m, 3,4 m    

12.2. Cilsitë e rimesos dekorative, kompensatës dhe drurit me shtresa.

12.2.1. Cilsitë e rimesos dekorative dhe kompensatës

Rimesua dekorative sipas lloit të drurit dhe defekteve, ndahet në tri cilsi: I, II, III. 
[image: image187.jpg]


Shëmbuj në vëndin tonë rimesua është prodhuar me trashësi sipas kërkesave 0,6 mm, 0,7mm, 0,8 dhe 1mm për lloje të ndryshëm.Tolerancat në trashësi [image: image50.png]


 0,05 mm, në gjërësi + 4 mm, -- 5mm, në gjatësi + 40 mm, --50 mm Rimesua në varësi të lloit të drurit, mund të jetë e avulluar ose jo, gjithashtu e skuadruar ose e paskuadruar. lagështira e rimesos duhet të jetë 10 – 15 %. E rëndësishme është  që në paketim të jenë vendosur sipas rradhës të prerjes të fijeve 
[image: image188.png]%b Y
) I
1000 30 | g0 30 700
3 »
Js0 .

Trajta dhe pérmasat e kampionit té drurit
né térheqgje paralel me fibrat.


 Fijet e rimesos teknike Fijet duhet të jenë me trashësi të barabartë në të gjithë sipërfaqen, pa plasje dhe çarje, sipërfaqe të lëmuar dhe e pastër

[image: image189.png]Perkulja


Kompensata përbëhet nga tek fije rimeso teknike me inde pingule njëra me tjetrën . Prodhohet në 5 cilësi A; AB; B; BB; dhe  C. Në figurën pa ngjyra është paraqitur përbërja e tri shtresave të kompensatës, ku 1- tregon faqen, 2 – mesoren, 3 – shpinën dhe kur themi A/B, A – cilsia e faqes, B – cilsia e shpinës. Përmasat e kompensatës në format bëhen sipas kërkesës, p.sh.mund të jetë format i madh p.sh. 1200 x 1900 mm, format katror  1500 x 1500 mm, trashësia e zakonshme  4 mm[image: image52.png]


 0,4 mm. Lagështia kompensatës në gjëndje të njomë nuk duhet të jetë më e madhe se 12 %. 
[image: image190.jpg]Rezistenca ne prerje


[image: image191.jpg]Rezistenca ne carje


[image: image192.jpg]


[image: image193.jpg]


[image: image194.jpg]proveze per fortesine
kub me tri prerje


[image: image195.png]zemra e kuge ahut


12.2.2    Cilsitë e drurit me shtresa (Panel kompensate)
 Drurët me shtresa klasifikohen sipas këtyre kritereve:

1. sipas llojit të rimesos që përdoret. Për drurin me shtresa preferohen llojet e drurëve që tornohen me lehtësi duke përfituar rimeso të pastra dhe të përkulshme. Zakonisht përdoret ahu.
2. sipas trashësisë së shtresave të rimesos teknike është 1,3 -- 3,2mm
[image: image196.png]


[image: image197.jpg]- d kater faqe

pjese me tre
faqe


3. sipas mënyrës së vendosjes së shtresave ka 4 tipe druri të shtresuar. Tipi A, të gjitha shtrsat janë me fije paralele, tipi B grupe prej 10 shtresash paralele duke e alternuar me një shtresë pingule, tipi C, shtrsa të njëpasnjëshme pingule njëra me tjetrën, tipi D shtresat vendosen njëra pas tjetrës me drejtim të indeve 450(në formë ylli).  
4. sipas dëndësisë dallojmë:  dru i shtresuar jo i ngjeshur  dhe i ngjeshur
12.3.1. Vetitë e kompensatës dhe faktorët që ndikojnë në to 

Qëndresa e kompensatës në vevrime të ndryshme mekanike varet nga lloi i drurit, trashësia dhe numri i shtresave përbërse, nga drejtimi i indeve, nga lloji i lëndës ngjitëse të përdorur, si dhe nga rregjimi i presimit. Ndër vetitë mekanike të kompensatës përmëndim:

[image: image198.jpg]ﬁ
gjysme

trupi

trare (prizem)


Qëndresa në tërheqje përcaktohet paralel me fibrat e shtresës së jashtme të compensates (a ), në një kënd 450( b) dhe pingul me to(c).  Provëzat përgatiten si në fig, forca që këput provzën vendoset në formulën e njohur të përcaktimit të qëndresës të drurit masiv. 

Qëndresa në shtypje paralel me fibrat në kompensatë është më e vogël, pothuaj gjysma e vlerës së qëndresës se drurit masiv. 

Qëndresa në përkulje varet nga numri i shtresave. Më mirë i plotëson kërkesat në përkulje kompensata me tri shtresa. Aftësia e përkuljes përcaktohet duke përkulur me dorë një rip kompensate përreth një kallëpi gjysmërrethor rezja e të cilit është shumfishi i trashësisisë së kompensatës.

Qëndresa e kompensatës në shqitje përcaktohen me kampione në gjëndje të thatë, të mbajtur 24 orë në ujë, dhe pas valimit 1 orë në ujë.

Plasticiteti i kompensatës është më i lartë se te druri masiv dhe shfrytëzohet për bërjen e fundeve dhe shpinave të karrigeve të lakuara.

Qëndresa në prerje përcaktohet në varësi të planit të prerjes dhe drejtimit të forcës. Ndeshim dy lloj prerje: prerje gjatësore paralele dhe prerje tërthore.

12.3.2. Vetitë e drurit me shtresa dhe faktorët që ndikojnë në to

 Qëndresa ndaj faktorëve të jashtëm rritet kur ulet trashësia e fletëve të rimesos teknike, sepse rritet kapaciteti i imprenjimit. Kur përdoren rrëshirat fenolike në formë filmi dhe  kur përdoret aplikimi i lëndës ngjitëse me imprenjim.

Dëndësia e drurit të shtresuar është më e rritur se ajo e drurit masiv sepse në vlerën e saj ndikon përmbajtja e rrëshirrës dhe trashësia e shtresave. Duke u rritur dëndësia rriten treguesit e vetive mekanike të tij.

Tkurja dhe mufatja kanë vlera shumë të vogla në krahasim me drurin masiv.

Përcjellshmëria termike  dhe  nxehtësia specifike varen nga lagështira e materialit. Me rritjen e lagështirës 12% koeficienti i përcjellshmërisë termike rritet 8 – 10%
Rezistenca ndaj faktorëve  kimikë te  druri me shtresa rritet. Rezistencë të mirë ka ndaj aldeidës, vajit të transformatorit, alkoolit butaloik, dhe eterit teknik. Më pak rezistent është ndaj sodës, alkoolit metilik, silikatit të sodës etj.

Qëndresat mekanike varen nga dëndësia, drejtimi i indeve dhe faktori teknollogjik.  Tipi D paraqet qëndresa të barabarta në të gjitha drejtimet.

Tema 13: PLLAKA E ZDRUKTHIT DHE E FIBRËS
· Lënda e parë dhe ndihmëse për pllakë pres zdrukthi dhe fibrash drunore. 

· Klasifikimi i pllakës prej zdrukthi dhe fibrash drunore.

· Vetitë e pllakës prej zdrukthi dhe fibrash drunore. 

13.1.   lënda e parë dhe ndihmëse për pllakë prej zdrukthi dhe fibrash druri.

13.1.1 Lënda e parë dhe ndihmëse për pllakë zdrukthi, karakteristikat dhe ndikimi i tyre në vetitë e pllakës.   

Llojet e drurëve që përdoren për pllakë zdrukthi duhet të plotësojnë këto kushte:

të kenë dëndësi të vogël, të priten mirë, duke dhënë zdrukthe me sipërfaqe të pastër, të zbuten dhe të shtypen mirë sipas kërkesave teknollogjike.

Llojet e drurëve që përdoren më shumë në prodhimin e pllakave prej zdrukthi janë: halorët, hormoqi, bredhi, pisha e zezë, pisha e detit etj. Nga fletorët e butë janë: plepi, shelgu, bliri etj. Nga fletorët e fortë janë ahu, panja, mështekna.

Gjatë përzierjes të dy llojeve të drurëve, në prodhimin e pllakës së zdrukthit, duhet pasur parasysh, që koefiçienti i tkurjes, i mufatjes dhe përbërja kimike e tyre të jenë afërsisht të barabarta për të evituar defekte në të.

Asortimentet e lëndës së parë janë shumë:

1. Mbeturina nga fabrikat e përpunimit mekanik të drurit, fabrika e mobiljeve, amballazheve, vozave në formë copash ose zdrukthe që dalin nga përpunimi i detaleve në makinat plan, grosecë, frezë etj.
2. Mbeturina nga fabrikat e kompensatës dhe rimesos, si: rula nga tornimi, mbeturina të skuadrimit të fletëve të rimesos teknike, kompensatës, koka trupash etj.

3. Mbeturina nga fabrikat e lëndës së sharruar, si : listela, anie, koka dërrasash etj.

4   Mbeturina gjatë shfrytëzimit të parcelave pyjore, si: degët e drurëve, kokat e trupave etj.

    Lloji i mbeturinave që përdoret për prodhimin e ashklave varet nga tipi dhe struktura e pllakave, nga mënyra e prodhimit të ashklave dhe karakteristikat e makinerive të fabrikës së pllakave. 

Lëndët ndihmëse kryesore që përdoren për pllaka zdrukthi janë:

Lënda ngjitëse sintetike, në vëndin tonë është përdorur ureformaldeide e lëngëshme tip GNS-1dhe pluhur, klorur amoni, që shërben për shpejtimin e ngurtësimit të lëndës ngjitëse, acid oleik dhe ujë amonjakal që shërbejnë për fiksimin në ashkla të përzierjes të kimikateve.

13.1.2.  Lënda e parë dhe ndihmëse për pllakë fibre, karakteristikat dhe ndikimi i tyre në vetitë e pllakës.   

Lënda e parë për pllakë fibre drunore
Llojet e drurëve që përdoren për pllakë fibre drunore janë: halorë ( bredh, hormoqi, hartina etj.), fletorë (ahu, panja, plepi, dushqet etj), lloje të ndryshme egzotikë (eukalipti etj.) 
Halorët janë më të preferuar se trakeidet kanë përmasa më të mëdha se fletorët. Përmasat e trakeideve te halorët janë: gjatësia , 1,1 – 6mm, gjërësia, 15 – 60 mikron. Përmasat e fibrave te drurët fletorë janë:  gjatësia, 0,5 – 1,6 mm, diametric 10 – 30 mikron.
Fibrat më cilësore merren nga druri i vonshëm, i moshuar, druri i zonës periferike.

Asortimentet  drunore më të përdorshme në industrinë e pllakës së fibrës janë të njëjta me ato të prodhimit të  pllakës së zdrukthit.
Lëndët ndihmëse rritin vetitë fiziko- mekanike të pllakës së fibrës drunore.
Lëndë ngjitëse që përdoren janë: rrëshira sintetike me bazë fenoli, krezoli, ureja. Në vëndin tonë është përdorur tutkalli fenolformaldehid ose tipi( G.F.I. ). Lënda hidrofuge, që shërben për të rritur qëndresën e pllakës ndaj lagështirrës, është kollofoni dhe parafina. Sulfati i aluminit i cili përdoret për të fiksuar lëndën ngjitëse dhe parafinën në fibrat e drurit. 

13.2.Klasifikimi i pllakës së zdrukthit dhe fibrës

13.2.1. klasifikimi i pllakës së zdrukthit

Për të studiuar dhe përdorur sa më drejt pllakat prej zdrukthi, bëhet ndarja e tyre sipas kritereve të mëposhtme:
a) sipas dëndësisë: pllakë prej zdrukthi me dëndësi shumë të vogël d [image: image54.png]


 350 kg/m3, pllakë prej zdrukthi me dëndësi të vogël  d = 360 – 500  kg/m3, me dëndësi mesatare d= 510 – 650 kg/m3, pllakë zdrukthi me dëndësi të lartë d = 660 – 800 kg/m3, pllakë prej zdrukthi me dëndësi shumë të lartë d = 800 – 1000 kg/m3. Pllakat me dëndësinë mesatare kanë rezistencë dhe fortësi të mjaftueshme dhe përdoren me sukses në industrinë e mobiljeve.

b) sipas shkallës së përpunimit: pllaka zdrukthi të rimesuara, të melaminuara dhe të parimesuara.

c) sipas mënyrës së presimit: pllaka prej zdrukthi të prodhuara me presim pingul me sipërfaqen e pllakës, me presim paralel me sipërfaqen e pllakës. Presimi mund të jetë periodik ose i vazhdueshëm.

d) sipas mënyrës së ndërtimit: pllaka prej  zdrukthi te plota dhe me vrima.

e) sipas strukturës së pllakës: pllaka homogjene një shtresore, pllaka jo homogjene shumë shtrsore, zakonisht 3 shtresore, mesi me ashkla të trasha dhe dy shtresa të jashtme me zdrukthmë të imët, trashësia e të cilave vjen duke u zvogëluar në drejtim të sipërfaqes.

[image: image199.png]GRS
o\ L)) )

NS X~ S /T 7)
i ~N—= 7777

o \SL r ===

/ﬁ\ L7 7 7 AN NS )


[image: image200.png]N
|

7 a, b kokat e derrases
¢, ¢ faqet e derrases
e, d anet e derrases

iy vmm m G

kendi 90 kendi 60 kendi 45 kendi 0
grade grade grade

grade


[image: image201.jpg]forma provezash per gendresen
e kompesates ne terheqje

Bl
A WW\sierz 7

!


f) sipas përmasave të pllakës: trashësia e pllakave 8—30mm, përmasat në format zakonisht bëhen sipas kërkesave të përdoruesve p.sh. 1200 .2400 mm etj. 

[image: image202.jpg]proveze
per
qendrese
ne
tethegje
pingule


[image: image203.jpg]% %
7 © ! 20

proveze per gendresen ne shtypje


13.2.2.  Klasifikimi i pllakave prej fibrash druri

Pllakat prej fibrash druri ndahen në dy grupe të mëdha: 

a) pllaka të buta (izoluese), me dëndësi deri 400 kg/m3
b) pllaka të forta, të cilat ndahen në disa tipe pllakash me dëndësi nga 650 – mbi 900 kg/m3
[image: image204.png]b 2

Joo


c) sipas përmasave: pllakat e buta, me trashësi 6- 20mm, gjërësi 100 –200 cm, gjatësi sipas kërkesës deri 400 cm. Për pllaka të forta trashësia 2,5 – 7mm, gjërësia dhe trashësia si ato porozet.
[image: image205.jpg]faza e I-re I-te

0

100 80 60 40 20
shpe:itesia I E—
tharjes lageshtia


[image: image206.jpg]proveza pirun


[image: image207.jpg]


[image: image208.jpg]


13.3 Vetitë e pllakës prej zdrukthi dhe fibrash drunore

13.3.1 vetitë  e  pllakës prej zdrukthi 
Vetitë mekanike të p.z. varen nga masa vëllimore e materialit, nga struktura e pllakave, nga trajtat dhe përmasat e zdruktheve, si dhe nga përbërja e lëndës ngjitëse.  Pllakat prej zdrukthit gjatë përdorimit i nënshtrohen shumë veprimeve, si: përkuljes, tërheqjes, prerjes etj. Për pllakën e zdrukthit  përcaktohet qëndresa në shqitje e rimesos, kur ajo duhet rimesuar në sipërfaqe, homogjeniteti i strukturës, horizontaliteti i pllakës, struktura dhe rrafshimi i pllakës, qëndresa në heqjen e vidhave, të gozhdëve si dhe lidhjeve zdrukthëtare.
Në shqipëri në Tiranë dhe në Elbasan janë prodhuar pllaka zd me dëndësi 650 – 800 kg/m3, të parimesuara dhe të rimesuara në të dy faqet me rimeso ahu. Të përbëra me tri shtresa. Trysnia e përdorur, gjatë presimit,  ka qënë pingul me sipërfaqen e pllakës dhe periodike. Përmasat kanë qënë 19 . 1220 . 2440 mm dhe me trashësi 8, 10, 12 e 16 mm. lagështia e përdorimit 8 – 10%, mufatja në trashësi mbas futjes në ujë për 24 orë është 10 – 15% ndërsa thithja e lagështirës, në këto kushte 20 – 30%. rezistenca në përkulje statike është 20. N/mm2 , në tërheqje pingule me sipërfaqen është 0,3 N/mm2 .
13.3.2 Përcaktimi i vetive mekanike të pllakës prej zdrukthi 
Qëndresa në tërheqje paralele me sipërfaqen e pllakës do përcaktohet duke prerë  proveza që kanë formën si ato për kompensatën, nga pllaka që kanë ndenjur në mjedise me temperature 200C dhe  lagështirë të ajrit rreth 65%, jo më pak se 120 orë. Qëndresa në tërheqje pingul me sipërfaqen e pllakës do përcaktohet me provëzë në formë katrori me brinjë 50 [image: image56.png]


 0,5 mm dhe me trashësi sa atë të pllakës. provëzës I ngjitim me tutkall në të dy faqet pjesë prej druri ahu me kanale për tu kapur në aparat. Në të dy rastet për përcaktimin e qëndresës në tërheqje përdoret formula e njohur si për drurin masiv.

Qëndresa në prerje përcaktohet në varësi të planit të prerjes dhe drejtimit të forcës. Ndeshim dy lloj prerje: prerje gjatësore paralele dhe prerje tërthore.

Fortësia e pllakës përcaktohet me të njëjtën mënyrë që përdoret për drurin.
13.3 3. vetitë e pllakës prej fibrash drunore

Në kombinatin e drurit Elbasan janë fabrikuar pllaka fibre me proçesin e njomë me peshë specifike 900 – 1050 kg/m3, qëndresa në përkulje statike 30 – 45 N/mm2, Thithja e lagështirës mbas 24 orë zhytur në ujë është 20 – 30%, lagështira e përdorimit të pllakës 8 – 10%.

Të meta që lejohen janë njolla vaji, yndyre etj. 10%/m2, sipërfaqe me njolla uji 10%/m2, lartësia e fryrjeve dhe thellësia e gropave deri 0,4 mm. ndarja e shtresave nuk lejohet. Përmasat e pllakës janë në varësi të kërkesave të përdoruesit. trashësia 3,5 mm, 1000 mm

Shëmbuj të përcaktimit të vetive të M.D.F. në një ndërmarje europiane për panelet me dendësi mesatare të fibrës, që fabrikohen me process të thatë me lëndë ngjitëse sintetike. Ndërmarrja është pajisur me certifikata cilësie, për prodhimin e MDF, duke respektuar normativat europiane. Në këtë rast është përdorur normative UNI EN 622 – 2 per pllakat e fibres së drurit.
Dimensionet tipike të MDF_s. 
Sipas standardit UNI EN 622 – 2 vlerat karakteristike të paneleve MDF janë si më poshte:
	Gjatësia mm
	2500 – 2800  

	Gjeresia mm
	675 – 1250  

	Trashësia mm
	13, 15.


	
	Testim
	Njësia matëse
	
	Trashësia MDF mm
	
	
	

	
	
	
	>1.8 - 12
	>12 - 19
	>19 – 30
	>30
	

	Dendësia
	EN 323
	Kg/m3
	≥650
	            ≥650
	
	≥650
	≥650

	Rezistenca në 

tërheqje
	EN 319
	N/mm²
	≥0.80
	            ≥0.75
	
	≥0.75
	≥0.75

	Rezistenca në 

përkulje
	EN 310
	N/mm²
	≥32
	         ≥30
	
	≥28
	≥28

	Moduli i elasticitetit
	EN 310
	N/mm²
	≥2800
	            ≥2700
	
	≥2600
	≥2600

	Bymimi në trashësi 

pas 24 oresh
	EN 310
	%
	≥10
	      ≥8
	
	≥7
	≥7


13.3.3 Përcaktimi i vetive mekanike të pllakave prej fibrash druri

Qëndresa e pllakave të fibrës në veprime të ndryshme mekanike

Vetitë mekanike të pllakave të fibrës janë të ndryshme. Ato varen kryesisht nga masa vëllimore e materialit dhe përmblidhen vetëm në qëndresën në tërheqje, në përkulje statike dhe në fortësinë.

Qëndresa ne tërheqje llogaritet me formulën e njohur si për drurin masiv.

Qëndresa në përkulje përcaktohet duke prerë provëza, nga pllaka e fibrës, në formë katërkëndëshi me këto përmasa: gjërësi 500 mm e gjatësi 50 + 24 h. Vlera 24 h është largësia midis mbështetësve të provëzës, h është trashësia e pllakës. Përdoret formula e përcaktimit të qëndresës në përkulje (për drurin masiv)  

Fortësia përcaktohet nga madhësia h e futjes në pllakën prej fibrash nën veprimin e një force shtypjeje kostante me vlerë F = 400 N; të një sfere prej çeliku me diametër d = 0,5 cm dhe llogaritet me formulën    

 H = [image: image58.png]I1d.h


 = [image: image60.png]400
3,14 0,5.h


= [image: image62.png]


  në N/mm2   
Mbi provëzën bëhen 5 ngarkesa dhe merret mesatarja e tyre.

Tema 14: PLLAKA QELIZORE DHE PANEL (Panele me mes qelizor dhe me listela  druri)

· Klasifikimi dhe vetitë fiziko mekanike të pllakave qelizore dhe panel
· Hapat e teknollogjisë të pllakës ose (paneleve)  prej ashklash dhe fibra drunore
14.1.   Klasifikimi dhe vetitë fiziko mekanike të pllakave qelizore dhe panel

14.1.1.   Klasifikimi dhe vetitë fiziko mekanike të pllakave qelizore.
Pllakat qelizore janë të tipeve të ndryshme dhe dallohen ndërmjet tyre:

sipas përdorimit: pllaka për dyer, mobilje ose përdorime të tjera.

sipas përbërjes së shtresave të jashtme: pllaka qelizore të thjeshta, të veshura vetëm me rimeso teknike, të veshura me kompensatë ose pllakë fibre dhe pllaka qelizore të rimesuara, në të cilat rimesua vihet mbi rimeson teknike, kompensatën ose fibrën.
sipas strukturës së mesit : pllaka me mes prej rripash druri të drejtë ose të përkulur, pllaka me mes prej rripash rrimesoje të trashë, kartoni, pllakë fibre, të cilat formojnë një rrjetë dretkëndëshash, rombesh, trekëndëshash, hojesh blete, formë sinusoidale, spiralesh, ose të shpërndara në mënyrë të pa rregullt shih fig. 
[image: image209.jpg]


[image: image210.jpg]


[image: image211.jpg]kompensate e valezuar


sipas drejtimit të fibrave të shtresave të jashtme: pllaka qelizore gjatësore, ku drejtimi i indeve është parallel me aksin gjatsor të pllakës, pllaka qelizore tërthore , në të cilat drejtimi i fibrave të shtresave të jashtme është pingul me aksin gjatësor të pllakës. 
Përmasat e pllakave qelizore varen nga vëndi i përdorimit. P.sh.  për mobilje trashësia e tyre është 18 – 24 ose 30 mm, për dyer trashësia shkon 40 [image: image64.png]


 1 mm. gjërësia 600 - 900[image: image66.png]


, gjatësia 2000 [image: image68.png]


mm. Brinjët e pllakave qelizore janë të rimesuara ose të veshura me rripa druri me trajta të ndryshme sin në fig. më poshtë. 

14.1.2   Klasifikimi dhe vetitë fiziko mekanike të pllakave panel.
Paneli me listela druri  sipas cilësisë së shtresave të jashtëme  ndahen në tri cilësi A/A, A/B, dhe B/C. 
Sipas drejtimit të fibrave të shtresës së jashtme, panelet ndahen në panele gjatësore dhe panele tërthore.Trashësia e rimesos të jashtme është në funksion të trashësisë së pllakës panel, për tashësi të pllakës panel 16 mm rimesua është 3 mm ndërsa për  trashësi pllake 40 mm rimesua është 4 mm. Dy shtresat e jashtme duhet të kenë trashësi të njëjtë dhe prej të njëjtit lloj druri. Mesorja e pllakës panel prodhohet në trajta dhe vendosje të ndryshme të rripave, por në çdo rast duhet të synohet që ndryshimet e lagështirës relative të ajrit, në mjedisin rrethues të ndikojnë sa më pak në shformimin e saj. Mesi i pllakave panel mund të prodhohet dhe me metodën e bashkimit në bllok. Për këtë qëllim përdoren dërrasa me lagështirë 10%, të zdrukthtuara në të katër faqet të cilat, pasi lyhen me lëndë ngjitëse, presohen në presë. Blloku i ngjitur sharrohet në gatër ose sharrë shirit, me trashësinë e shtresës së brëndëshme të pllakës panel sipas vijes të zezë në fig ( panel e). Në fig. pa ngjyrë paneli është veshur me fibër drunore të rimesuar


14.2. Hapat e teknollogjisë të pllakës ose (paneleve) prej ashklash dhe fibra drunore dhe masat e sigurisë dhe mbrojtjes së mjedisit në fabrikat e prodhimit të tyre.
14.2.1 Hapat e teknollogjisë të pllakës ose (paneleve)  prej ashklash dhe fibra drunore
 Në skemën më poshtë janë paraqitur hapat e teknollogjisë të dy llojeve të paneleve: të pllakës prej zdrukthesh ose ashklash dhe pllakës prej fibrash drunore.  


pllaka zdrukthi                                                                                             pllakë fibre


14.2.2.  Masat e sigurisë dhe mbrojtjes së mjedisit në fabrika të prodhimieve gjysmë të gatshme prej druri.


Në ndërmarjet ose fabrikat e prodhimit të pllakave ( paneleve) gjysmë të gatëshme prej druri duhen pasur parasush keto masa sigurie:
1. Ndriçimi në repart ose fabrikë
2. Sigurimi i temperaturës të përshtshme të ambientit

3. Tokëzimi i makinerive

4. Organizimi i vëndit të punës

5. Sistemi i aspirimit brënda dhe jashtë fabrikës
6. Ttrajtimi i puntorëve që punojnë me kimikate

7. Instuktimi në mënyrë periodike i puntorëve me rregullat e sigurimit teknik

8. Veshjet e punës

9. Paisje kundra zjarrit
10. Paisje për mjekim 

Në skemën e më poshtëme është paraqitur rëndësia e materialit drunor, si dhe e gjithë lënda e zhvilluar më lart.

Fig.2.4


Agjencia Kombëtare e Arsimit, Formimit Profesional dhe Kualifikimeve


Sektori i Skeletkurrikulave dhe Standardeve të Trajnimit të Mësuesve të AFP


MATERIAL MESIMOR 


Në mbështetje të mësuesve të drejtimit mësimor 


PERPUNIM DRURI


Niveli I


NR. 1 - 2013


Ky material mësimor i referohet:


Lëndës profesionale: 


“Materiale për prodhimin e objekteve prej druri”, kl.10 (L-09-014-08).


                                                                  


Përgatiti:


Flora Toska


Tiranë, 2012


LISI


Frasheri


fig.7


fig. 11   Shtresat e murit qelizor


 fig. 8


 DRURI


celulozë,linjinë


ndërtim, aredim, industria kimike


rimeso,kompensatë,tamburat,pllakë fibre,pllakë zdrukthi, pllake panel me rripa druri.


ahu,arra,plepi lisi,mështekna, frashëri, vidhi,pisha,bredhi,hormoqi,hartina


lëvorja,kambiumi,druri,blana,myja,palca


prerja e trupave në dërrasa, matja,shkurtimi,transportimi,larja e dërrasave, tharja e tyre.


fizike: masa vëllimore, tekstura,vizatimi,ngjyra,higroskopiciteti,termike,elektrike,akustike.


mekanike: rezistenca në shtypje, tërheqje,përkulje


teknollogjike:llustrimi,çarja prerje,kurbimi


defekte: te formës së trungut,tëstrukturës,nga parazitët,nga faktor të tjerë


komponentet


perdorimi 


derivatet


tipi


difektet


vetite


prodhimi


Pjeset e trungut


seleksionimi dhe trajtimi i lëndës së parë


copëtimi i drurit në ashkla me formë dhe përmasa të caktuara


tharja e ashklave,zdruktheve


          shkurtimi i lëndës së parë 


       seleksionimi i ashklave


trajtimi dhe defibrimi i ashklave


lyerja me kimikate e ashklave ose e fibrave 


formimi i qilimit me ashkla ose me fibra


presimi i qilimit me ashkla ose me fibra


   aklimatizimi ose ftoja mbas presimit


   Amballazhimi


     Markëtimi


     magazinimi


    skuadrimi sipas kërkesës i pllakave


     Kalibrimi, arritja e trashësisë së kërkuar


PAGE  
1

