

GÜNEYDOĞU ANADOLU BÖLGESİNİN YENİLEBİLİR ENERJİ KAYNAKLARI YÖNÜNDEN DEĞERLENDİRİLMESİ

Ömer Faruk ERTUĞRUL

omerfarukertugrul@gmail.com

TEİAŞ 16. İletim Tesis ve İşletme Grup Müdürlüğü,
Batraman Yolu Üzeri 2. km. 72070, Batman

M. Bahattin KURT

bkurt@dicle.edu.tr

Dicle Üniversitesi, Mühendislik-Mimarlık Fakültesi,
Elektrik Elektronik Müh. Bölümü 21280, Diyarbakır

ÖZET

Günümüzde gittikçe artmakta olan enerji talebi, konvansiyonel enerji kaynaklarının ekosistem üzerindeki olumsuz etkisi ve arz güvenliği; yenilenebilir ve temiz enerji kaynaklarının önemini ve kullanım zorunluluğunu açıkça ortaya koymaktadır. Bu enerji kaynakları içinde halen en popüler olanları; Rüzgar Enerjisi, Güneş Enerjisi, Jeotermal Enerjisi, HESler ve Küçük Ölçekli Hidro Elektrik Santrali (KÖHES). Güneydoğu Anadolu Bölgesi Yenilenebilir Enerji Kaynakları yönünden değerlendirilecektir.

Anahtar Kelimeler: Yenilenebilir Enerji Kaynakları, Güneş, Rüzgar, Jeotermal, HES, KÖHES

1. GİRİŞ

Güneydoğu Anadolu Bölgesi, ekonomik ve kültürel zenginliğe sahip, tarihsel önemi olan ve birçok medeniyete ev sahipliği yapmış bir coğrafyadır.

Bölge hızla Türkiye'nin Enerji Üretim Merkezi olma yolunda ilerlemektedir. Bölge Petrol, Kömür, vb kaynaklar konusunda zengin olduğu gibi bir çok akarsuya ve güneş yoğunluğuna sahiptir. Güneydoğu Anadolu Projesi kapsamında bir çok baraj yapılmıştır.

Bölgenin sahip olduğu zengin petrol, kömür, vb kaynaklar nedeniyle bölgede birçok Termik Santral ve bir adet Rafineri kurulmuştur. Termik Santraller ve Rafineri çevresine zararlı atık gazlar yayarak insan ve hayvan sağlığına zararlı olduğu gibi tarımsal açıdan da çevresine çok vahim zararlar vermektedir.

Büyük ölçekli Hidro Enerji Santralleri ise baraj gölleri ile bölgenin ekolojik dengesini değiştirdiği gibi tarihi ve kültürel alanlara da zarar vermektedir.

2. YENİLENEBİLİR ENERJİ KAYNAKLARI

2.1 Güneş Enerjisi

Bilindiği gibi EİE tarafından GEPA (Güneş Enerjisi Potansiyel Atlası) yayınlanmıştır. [1] GEPA'da ortalama güneşlenme süreleri ve Global Radyasyon Değerleri göz önüne alındığında Güneydoğu Anadolu Bölgesinin Güneş Enerjisi konusunda zengin olduğu görülecektir.

EİE tarafından yapılan Etüt Çalışmalarında kullanılamaz alanlar olarak:

- * Arazi eğimi 3 dereceden büyük olan alanlar,
- * Yerleşim alanları ile 500 m emniyet şeridi içindeki alanlar,
- * Kara ve demir yolları ile 100 m emniyet şeridi içindeki alanlar,

- * Havaalanları ile 3 km emniyet şeridi içindeki alanlar,
- * Çevre Koruma, Milli Parklar ve Tabiat Alanları ile 500 m emniyet şeridi içindeki alanlar,
- * Göller, nehirler, baraj gölleri ile sulak alanlar
- * Koru Ormanları, Ağaçlandırma Alanları, Özel Ormanlar, Fidanlıklar, Sazlık ve Bataklıklar, Muhafaza Ormanları ve Arboratum, belirlenmiştir.

Ancak "Arazi eğimi 3 dereceden büyük olan alanlar"ın kullanılamaz alan olarak gösterilmesi çok doğru bir yaklaşım değildir. Örneğin Güneydoğu Anadolu Bölgesinde Güneş Panellerinden maksimum verim elde edilmesi için Panellerin konulacağı açı güneye bakar şekilde $38^{\circ} - 42^{\circ}$ (Yaz ve kış aylarında bu açı değeri değişmektedir) arasındadır. Ayrıca Güneş Panellerinin bir çok uygulamada Bina Çatısı, Direk tepesi, Dağlık Arazi gibi tarımsal alanda kullanılmayacak alanlar için tavsiye edilmektedir.

GEPA'da Güneydoğu Anadolu Bölgesinin Global Güneş Radyasyon Dağılımı Şekil 1'de verilmiştir.

Şekil 1. Global Güneş Radyasyon Dağılımı [1]

Tablo-1 ve 2'de Güneşlenme Süresi ve 100 m² alanda Güneş Panelleriyle Üretilebilecek Enerji (KWh-Yıl) gösterilmektedir. Güneydoğu Anadolu Bölgesi

Güneşlenme süresi ve üretilebilecek elektrik enerjisi açısından Türkiye ortalamasının üzerindedir.

Bölge Adı	G.DOĞU ANADOLU	AKDENİZ	EGE	DOĞU ANADOLU
GÜNEŞLENME SÜRESİ (Saat/yıl)	2993	2956	2738	2664
Bölge Adı	İÇ ANADOLU	MARMARA	KARADENİZ	
GÜNEŞLENME SÜRESİ (Saat/yıl)	2628	2409	1971	

Tablo 1. Güneşlenme Süresi [1]

	Kristalin Silikon		İnce Bakır Film Şerit	Kadmium Tellerium	Şekilsiz Silikon
	Mono	Poli			
Türkiye (Ortalama)	25.000	22.000	13.000	11.000	10.000
G. A. Bölgesi (Ortalama)	26.333	23.222	13.778	11.889	10.278
Batman	27.000	23.000	14.000	12.000	10.500
Diyarbakır	25.000	22.000	13.000	11.000	10.000
Mardin	26.000	23.000	14.000	12.000	10.500
Siirt	27.000	24.000	14.000	12.000	10.500
Şırnak	27.000	24.000	14.000	12.000	10.500
Adıyaman	27.000	24.000	14.000	12.000	10.500
G. Antep	26.000	23.000	14.000	12.000	10.000
Kilis	26.000	23.000	13.000	12.000	10.000
Ş. Urfa	26.000	23.000	14.000	12.000	10.000

Tablo 2. 100 m² Alanda üretilebilecek Enerji (kWh-Yıl) [1]

2.2 Rüzgar Enerjisi

Güneydoğu Anadolu Bölgesi Rüzgar Enerjisi açısından yeterli kaynağa sahip değildir. Bilindiği gibi Rüzgar santrali yatırımının fizibil olması için dikkat edilmesi ve bilinmesi gereken en önemli noktalar;

- 50 metredeki Rüzgar hızı 7 m/s veya üzeri olmalıdır.
- 50 metredeki Kapasite faktörü %35 veya üzeri olmalıdır.

İletim Hattı Maliyetlerinin azaltılması için Trafo Merkezleri yada Enerji İletim Hatlarına yakın yerler tercih edilmelidir.

EİE tarafından Rüzgar Enerjisi Potansiyeli Atlası (REPA) yayınlanmıştır. REPA'nın 50 m yükseklikte yıllık ortalama Rüzgar hızı ve Kapasite Faktörü Şekil 2 ve Şekil 3'te bulunmaktadır. [1]

TÜRKİYE RÜZGAR ENERJİSİ POTANSİYEL ATLASI
Rüzgar Hızı Haritası
50 m Yükseklikte Yıllık Ortalama

Şekil 2. 50 mt Yükseklikte Rüzgar Hızı (REPA) [1]

TÜRKİYE RÜZGAR ENERJİSİ POTANSİYEL ATLASI
Kapasite Faktörü Haritası
50 m Yükseklikte

Şekil 3. 50 mt Yükseklikte Kapasite Faktörü (REPA) [1]

EİE tarafından yapılan Etüt Çalışmalarında kullanılamaz alanlar olarak:

- Rakımı 1.500 mt ve eğimi %20'den fazla olan bölgeler,
- Mücavir alanlar ve köyler,
- Kara ve demir yolları ile hava alanları ve limanlar,
- Akarsu, göller ve orman alanlarının bir bölümü ile Çevre Koruma Alanları,
- Enerji Santralleri,
- Emniyet Bantları,
- Derinliği 50 metreden fazla olan deniz alanları,

Güneydoğu Anadolu Bölgesinin Rüzgar Potansiyeli Tablo 3'te verilmiştir.

	Rüzgar Hızı (m/s) / Rüzgar Gücü (W/m ²)	Toplam Alan (m ²)	Toplam Kurulu Güç (MW)
G.A. Bölgesi Toplam	6,8 - 7,5 / 300 - 400	439,09	2.195,44
	7,5 - 8,1 / 400 - 500	75,00	374,96
	8,1 - 8,6 / 500 - 600	12,10	60,48
Batman	6,8 - 7,5 / 300 - 400	1,58	7,92
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00
Diyarbakır	6,8 - 7,5 / 300 - 400	110,03	550,16
	7,5 - 8,1 / 400 - 500	16,98	84,88
	8,1 - 8,6 / 500 - 600	0,00	0,00
Mardin	6,8 - 7,5 / 300 - 400	101,78	508,88
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00
Siirt	6,8 - 7,5 / 300 - 400	3,01	15,04
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00
Şırnak	6,8 - 7,5 / 300 - 400	0,00	0,00
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00

	Rüzgar Hızı (m/s) / Rüzgar Gücü (W/m ²)	Toplam Alan (m ²)	Toplam Kurulu Güç (MW)
Adıyaman	6,8 - 7,5 / 300 - 400	176,32	881,60
	7,5 - 8,1 / 400 - 500	50,96	254,80
	8,1 - 8,6 / 500 - 600	12,10	60,48
G. Antep	6,8 - 7,5 / 300 - 400	46,32	231,60
	7,5 - 8,1 / 400 - 500	7,06	35,28
	8,1 - 8,6 / 500 - 600	0,00	0,00
Kilis	6,8 - 7,5 / 300 - 400	0,00	0,00
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00
Ş.Urfa	6,8 - 7,5 / 300 - 400	0,05	0,24
	7,5 - 8,1 / 400 - 500	0,00	0,00
	8,1 - 8,6 / 500 - 600	0,00	0,00

Tablo 3. Güneydoğu Anadolu Bölgesi Rüzgar Enerjisi Potansiyeli (Kaynak REPA) [1]

2.3 Jeotermal Enerji

Güneydoğu Anadolu Bölgesi Jeotermal Enerji kaynakları açısından zengin bir bölge değildir. Türkiye'nin Jeotermal Enerji Kaynakları Haritası Şekil-4'te, Türkiye'de Genç Tektonik hatlar, sıcak su kaynaklarının dağılımını gösterir Harita Şekil-5'te sunulmuştur.

Şekil 4. Türkiye'nin Jeotermal Haritası [2]

Şekil 5. Türkiye'de Genç Tektonik Hatlar, Sıcak Su Kaynaklarının Dağılım Haritası [2]

Haritalardan da gözlemlendiği gibi Güneydoğu Anadolu Bölgesinde tespit edilmiş Jeotermal Kaynaklar ve kullanım amaçları aşağıda listelenmiştir. [3]

- Diyarbakır'da Çermik jeotermal alanında; 115.5 m derinlikte 51 °C, debisi 21 (l/sn) olan pompaj sulamalı bir kuyu faaliyettedir. Bölge'de birçok pansiyon, kaplıca tesisleri ile Dicle Üniversitesi Fizik Tedavi ve Rehabilitasyon Merkezi sıcak sudan yararlanmaktadır.
- Gaziantep Kartalköy'de, 27 °C ve toplam debisi 1(l/sn) olan kaynaklardan içmece olarak yararlanılmaktadır.
- Mardin Germav ılısu kaynağı, 63.5 °C sıcaklıkta olup 1.5 (l/sn) debiye sahiptir. Özel İdare'ye ait iki havuza gelen sıcak su, şifalı su olarak kullanılmaktadır.
- Siirt'te Billoris jeotermal alanında 5 adet kaynak mevcuttur. Kuyuların sıcaklıkları 30 - 35 °C arasında olup toplam debileri 172 - 173 (l/sn)'dir.
- Şanlıurfa Karaali jeotermal alanında yapılan 7 sondaj sonucunda, 5 kuyu faaliyete geçmiştir. 39 - 49 °C arasında sıcaklıkları bulunan kaynaklarda debi 20 - 40

(l/sn) olarak değişmektedir. Sıcak sular kaplıca olarak kullanılmaktadır.

- Batman İli Kozluk-Taşlıdere jeotermal alanında bulunan Holi kaplıca kaynağının sıcaklığı 83 °C ve debisi 16 (l/sn) olup kaynaktan kaplıca ve sera ısıtma amaçlı yararlanılmaktadır.
- Şırnak İli Güçlükönak Hısta jeotermal alanında, 63.5 °C sıcaklıkta ve debisi 2 (l/sn) olan Hısta su kaynağından kaplıca amaçlı yararlanılmaktadır.

Bölgemizde yapılan Petrol Sondajlarında yukarıda belirtilen Jeotermal kaynaklar haricinde bir çok jeotermal kaynak tespit edilmiş ve çoğu kullanıma açılmadan kapatılmıştır. Batman – Taşlıdere’de az bulunan Jeotermal Kaynaklardan da yeterli düzeyde faydalanılamamaktadır.

2.4 HES-KÖHES

Güneydoğu Anadolu Bölgesi Hidroelektrik Enerjisi açısından çok zengin bir bölgedir. Bölgede şu anda faal olan barajlar Tablo-3’te listelenmiştir.

Ülkemizde işletmede olan Barajlı HESlerin kurulu gücü 12.524,7 MW ile Türkiye’nin toplam kurulu gücünün % 30’u, Akarsu HESleri ise toplam kurulu gücü 1.304,0 MW ile Türkiye’nin toplam kurulu gücünün % 3,1’idir. Güneydoğu Anadolu Bölgesinin Kurulu HES gücü ise 5.465,40 MW ile Türkiye’nin toplam kurulu HES gücü olan 13.828,70 MW gücünün %39,5’ine eşittir.

HES Adı	Bulunduğu İl	Kurulu Güç (MW)
Karakaya	Diyarbakır	1.800,00
Dicle	Diyarbakır	110,00
Kralkızı	Diyarbakır	94,00
Batman	Diyarbakır	186,00
Atatürk	Şanlıurfa	2.400,00
Birecik	Şanlıurfa	672,00
Karkamış	Şanlıurfa	189,00
Çağçağ	Mardin	14,40
TOPLAM		5.465,40

Tablo 4. Güneydoğu Anadolu Bölgesinde İşletmede olan HES Kurulu Güçleri [3,4]

Güneydoğu Anadolu Bölgesinde proje veya inşaat aşamasında olan lisansı alınmış birçok HES mevcuttur. Söz konusu projelere örnek olarak Siirt ve Şırnak Havzasında proje yada inşaat safhasında olan barajlar Tablo 5 ve Tablo 6’da sunulmuştur.

HES Adı	Bulunduğu İl	Kurulu Güç (MW)
Şırvan	Siirt	17,50
Tarihler	Siirt	48,18
Deliktaş	Siirt	40,00
İncir	Siirt	121,78
Alkumru	Siirt	222,00
Baykan-1	Siirt	55,00
Baykan-2	Siirt	35,00
Çetin	Siirt	350,00
Keskin	Siirt	164,00
Narlı	Siirt	36,00
Oran	Siirt	40,00
Pervari	Siirt	192,00
TOPLAM		1.321,46

Tablo 5. Siirt Havzasında yapımı sürmekte olan HESler

HES Adı	Bulunduğu İl	Kurulu Güç (MW)
İlusu	Şırnak	1.200,00
Cizre	Şırnak	240,00
Hezil	Şırnak	58,80
Zorava-1	Şırnak	5,94
Zorava-2	Şırnak	43,05
Oğlakçı	Şırnak	7,00
Yüksekkaya	Şırnak	24,00
Çağlayan	Şırnak	8,00
Beyazdüz	Şırnak	15,86
Şırnak Şenova	Şırnak	24,00
Bağlıca	Şırnak	19,00
Sekerek	Şırnak	8,70
Şırnak Uludere-1	Şırnak	22,11
Şırnak Uludere-2	Şırnak	11,04
Nizir	Şırnak	4,16
Kızılsu	Şırnak	12,60
Meşetepe-1	Şırnak	103,47
Meşetepe-2	Şırnak	56,53
İlcak	Şırnak	5,57
Can	Şırnak	6,52
Tuğba	Şırnak	5,22
TOPLAM		1.881,57

Tablo 6. Şırnak Havzasında yapımı sürmekte olan HESler

Görüleceği gibi Güneydoğu Anadolu Bölgesi bir çok akarsu havzasına sahip olması nedeniyle HES potansiyeli çok yüksektir.

EİE tarafından bölgemizin KÖHES kapasitesi ile ilgili bir etüt çalışmaları henüz tamamlanmamıştır. [1,5]

3. SONUÇLAR

Güneydoğu Anadolu Bölgesi Yenilenebilir Enerji Kaynakları yönünden değerlendirildiğinde;

- Güneş Enerjisi açısından Türkiye ortalamasının üzerinde üretim kapasitesine sahip,
- Rüzgar Enerjisi açısından Türkiye ortalamasının altında üretim kapasitesine sahip,
- Jeotermal Enerji açısından Jeotermal kaynaklara sahip ancak ilave teknolojiler kullanılmadan bu kaynaklar Elektrik üretiminden ziyade; Sera, Termal Tesis, Isıtma amacıyla kullanımı uygun,
- Hidroelektrik Enerji açısından oldukça zengin kaynaklara sahip olup, bölgede pek çok HES inşası sürmekte,
- KÖHES açısından kapasite çalışmaları sürmek olup bölgede daha ziyade HES kurulması daha avantajlı görülmektedir.

Bölgemizde bulunan Termik Santraller ve Rafineri bölgemizde çok ciddi bir sağlık, tarımsal, hayvansal sorunlarla beraber hava kirliliği oluşturmaktadır. Jeotermal Enerji ve Termik santrallerin çevreye olan etkisi Tablo 8' de gösterilmektedir. (Kömür 4.000 kcal., Kazan verimi %60, Jeotermal akışkandan CO₂ çıkışı %0,15, Kömürde elementer C %39,9 kabul edilmiştir.)

Jeotermal (MW)	Kömür Karşılığı (kg/h)	Jeotermal CO ₂ emisyonu (kg/h)	Kömür CO ₂ emisyonu (kg/h)	Kömür CO ₂ emisyon fazlalığı (kg/h)
3.042,91	1.090.376,08	760,74	1.595.220,21	1.594.459,47

Tablo 7. Jeotermal Enerjinin Termik Enerjisi ile çevreye olan etki açısından kıyaslanması [7]

Bilindiği gibi; Güneş, Rüzgar, Jeotermal ve KÖHES Yenilenebilir Enerji Kaynaklarında çevreye en fazla zarar vereni Jeotermal olduğu halde Jeotermal Enerji bile fark aşıkardır.

KAYNAKLAR

1. Elektrik İşleri Etüd İdaresi
www.eie.gov.tr
2. Maden Teknik Arama Genel Müdürlüğü
www.mta.gov.tr
3. GAP İdaresi
www.gap.gov.tr
4. TEİAŞ
www.teias.gov.tr
5. TEMSAN
www.temsan.gov.tr
6. Türkiye'deki Rüzgar Santralleri,
<http://www.epdk.org.tr/lisans/elektrik/yek/ruzgarprojeleriningelisimi.doc>
7. Jeotermal Enerji ve Merkezi Isıtma Sistemi, Levent Güneş (Kozturtaş A.Ş.)