

HĐDROJEN ENERJĐSĐ ĐLE ÇALIŞAN HĐBRĐT ARAÇLARIN

TASARIM VE ĐMALATINDAKĐ GELĐŞMELER

Prof. Dr. M. Oktay ALNIAK1, Prof. Dr. Ahmet OĞUR2

Mak. Müh. Mustafa ERTÜRK3, Öğr. Gör. Çetin KARAKAYA4

1 Bahçeşehir Üniv. MYO. Mekatronik Bölümü, Đstanbul, oalniak@bahcesehir.edu.tr
2 Sakarya Üniversitesi Makina Mühendisliği Bölümü, Sakarya, ogur@sakarya.edu.tr
3 Elimsan Metalurji ve Makina San. A.Ş. , Kocaeli, m.erturk@elimsangroup.com
4 Sakarya Üniversitesi Karasu MYO Makine Bölümü, Sakarya, ckarakaya@sakarya.edu.tr

Özet

Günümüzde enerji ihtiyacının artması, kaynakların azalması, enerji maliyetlerinin

yükselmesine neden olmuştur. Bu durum araştırmacıları, yatırımcı ve girişimcileri

ucuz, temiz ve alternatif enerji kaynaklarına yönlendirmiştir. Alternatif enerji

kaynaklarının kullanılabilirliğinin artmasına paralel olarak bu enerjilerin

kullanılabileceği makine ve sistemlerde de hızlı bir şekilde gelişmeler olmaktadır.

Bu çalışmada, 2009 yılı ortalarına doğru, otomotiv sektörü ile ilgili olarak dünyadaki

ve ülkemizdeki mevcut hidrojen enerjisi kullanımı ve somut projeler araştırılmıştır.

Hidrojenin araçlarda kullanımı için tamamen yerli olarak geliştirilen yüksek basınca

dayanıklı kompozit hidrojen tanklarına özet olarak değinilmiştir. Ayrıca ülkemizin

hidrojen teknolojileri ile ilgili acil olarak yapması gereken çalışmalar ile ilgili bilgi

paylaşımında bulunulmuştur.

Anahtar kelimeler: hidrojen enerjisi, hibrit araç, alternatif ve temiz enerji kaynakları,

yüksek basınca dayanıklı kompozit hidrojen tankı

1. Giriş

Son zamanlarda tüm dünya genelinde hidrojen ile çalışan hibrit araçların tasarım ve

üretimi hız kazanmıştır. Hidrojenin ulaşımda kullanımı binek otomobiller ve toplu

taşıma araçlarında daha hızlı gelişmektedir. Bu gelişim hızı yakıt pillerindeki

gelişmeler ve hidrojen üretim-depolama maliyetlerinin azalmasına direk bağlıdır.

Şekil 1’ de görüldüğü gibi hidrojenin deniz, hava ve kara ulaşımında kullanımı için

öngörüler bir tablo olarak sunulmuştur.

Şekil 1: Hidrojen enerjisinin kullanımının yıllara göre dağılımı ile ilgili öngörü [5,14]

Şekil 1’ deki hedefler yıllara göre adım adım gerçekleştirilmektedir. Araçlarda yaygın

olarak kullanımı 2010’ dan sonrası için öngörülmesine rağmen hızlı gelişmiştir.

Hidrojenin kullanıldığı sistemler şekilde görülen ile sınırlı değildir. Bir çok alanda

hidrojenin kullanımı için çalışmalar yapılmaktadır. Bu çalışmalar öncelikle yakıt pilleri,

hidrojenin en ekonomik şekilde üretimi ve depolanması ile ilgilidir.

2. Hibrit Araç Prototipleri

Şekil 2’ de de görüleceği üzere birçok otomotiv firması hidrojen ile çalışan hibrit

araçlarının prototiplerini yapmış ve bu prototipleri denemektedirler. Bu prototiplerde

çoğunlukla içten yanmalı motor ile birlikte elektrik motoru kullanılmıştır. Kimi

prototiplerde metal hidrit tanklar, kiminde ise yüksek basınçlı gaz formunda

sıkıştırılan hidrojen tankları kullanılmıştır. Çoğunlukla prototiplerde 350 bar çalışma

basıncında depo edilen hidrojen tankları görülmektedir. Son zamanlarda yapılan

çalışmalar ile bu basınç değeri iki katına çıkarılmış ve aynı hacimde daha fazla

hidrojen depolanabilmektedir. Ülkemizde ilk kez Sanayi Bakanlığı tarafından

desteklenen Santez-123 projesi kapsamında 700 bar’ lık tüpler üretilmiştir. Şu an

standartlara uygunluğu ve ticarileştirilmesi ile ilgili çalışmalar yapılmaktadır. Bu

çalışmaya paralel olarak yapılan diğer çalışmalar da tamamlandığında, ithal girdi

olarak kullanılan hidrojen enerjisi ekipmanlarının maliyeti azalacak ve gelişmiş

ülkelerde olduğu gibi ülkemizde de bir çok alanda prototip çalışmaları hız

kazanacaktır.

Şekil 2: Firmalar ve hidrojen ile çalışan hibrit araç prototipleri [5,14]

2000’ li yılların başından bu yana dünyada hızla hidrojenin araçlarda kullanımı

üzerine çalışmalar yapılmaktadır. Bu kapsamda birçok prototip araç yapılmış ve

testleri tamamlandıktan sonra kullanıma sunulmuştur. Birçok ülkede hidrojen ikmal

istasyonları da bulunmaktadır. Uygulamalar ile ilgili gösterimler Şekil3, 4, 5, 6, 7, 8’

de yapılmıştır.

Şekil 3: Bir kamyonet kasasında kompozit hidrojen tanklarının muhafaza edilmesi [7]

Şekil 4 Peugeot Partner’ de yüksek basınçlı hidrojen tanklarının yerleşimi [7]

Şekil 5: Otobüslerde kompozit hidrojen tanklarının kullanımı (Chrysler) [7]

Şekil 6: Otobüslerde kompozit hidrojen tanklarının kullanımı (Mercedes) [5,14]

Şekil 7: Nissan Xterra model hibrit araç prototipi

[5,14]

Şekil 8: Ford P2000 model hibrit araç prototipi

[5,14]

3. Ülkemizdeki Hibrit Araçlar ile Đlgili Çalışmalar

Ülkemizde birçok üniversite ve özel kuruluşlarda hidrojen sistemleri ile ilgili çalışmalar

yapılmaktadır. Bu çalışmalar temel olarak alternatif ve düşük maliyetli hidrojen eldesi,

depolanması ve yakıt pilleri ile ilgilidir. Bunun yanı sıra hidrojenin araçlarda

kullanımıda denenmeye başlamıştır. Ford TÜBĐTAK MAM’ da ilk prototip aracının

prototipini yaparak basına duyurmuştur.

Şekil 9: TÜBĐTAK MAM ile Ford Otosan' ın birlikte tamamladığı hibrit araç [10]

Türkiye Bilimsel ve Teknolojik Araştırma Kurumu Marmara Araştırma Merkezi

(TÜBĐTAK MAM) Enerji Enstitüsü ile Ford Otosan' ın birlikte tamamladığı hibrid hafif

ticari araç prototipi "Ford Transit" ile sıkıştırılmış hidrojen ile çalışan yakıt pilli "Ford

Focus" tanıtılmıştır.

Ülkemizdeki Hidrojen ile ilgili çalışmaları organize eden United Nations Industrial

Development Organization (UNIDO) ve International Centre for Hydrogen Energy

Technologies (ICHET) tarafından gerçekleştirilen projeler şunlardır;

- Yakıt pilli forklift prototipi,

- Mobil hidrojen evi projesi,

- Hidrojen ile çalışan golf aracı prototipi,

- Engelliler için geliştirilen üç tekerlekli hibrit araç,

- Bozcaada hidrojen adası projesi,

- Đstanbul Deniz Otobüsleri (ĐDO) yakıt pilli kesintisiz güç kaynağı.

Projelere ait görüntüler Şekil 10, 11, 12, 13, 14, 15’ te verilmiştir.

Şekil 10: Yakıt Pilli Forklift Prototipi [13]

Şekil 11: Mobil hidrojen evi projesi [13]

Şekil 12: Hidrojen ile çalışan golf aracı prototipi [13]

Şekil 13: Engelliler için geliştirilen üç

tekerlekli hibrit araç [13]

Şekil 14: Bozcaada hidrojen adası projesi [13]

Şekil 15: Đstanbul Deniz Otobüsleri (ĐDO)

yakıt pilli kesintisiz güç kaynağı [13]

3.1. Hidrojen Arabası Yarışları

TÜBĐTAK, güneş enerjisinin yanı sıra, Türkiye’de hidrojen enerjisi konusunda da

halkı bilinçlendirmek ve alternatif enerji kaynaklarının kullanımına yönelik

teknolojilerin Türkiye’de üretilmesinde gençlerin aktif rol oynamasını teşvik etmek

amacıyla, üniversite öğrencilerine yönelik olarak 2007 yılında ilk kez “TÜBĐTAK

Hidromobil–Hidrojen Arabaları Yarışı” düzenlemiştir. 2007 yılı TÜBĐTAK Hidromobil –

Hidrojen Arabaları Yarışı da, TÜBĐTAK Formula G Güneş Arabaları Yarışı ile birlikte,

29 Temmuz 2007 tarihinde Ankara’da Atatürk Kültür Merkezi’nde, 15 üniversiteden

20 aracın katılımıyla yapılmıştır. Yarışa 2008 yılında, yine 15 üniversiteden 20 araç

katılmıştır. Hidromobil yarışına katılan hidrojen ile çalışan prototip araçlar, prototipin

yapıldığı üniversiteler ile birlikte Tablo 1’ de verilmiştir.

Tablo 1: Hidromobil yarışına katılan hidrojen ile çalışan prototip araçlar [11,12]

Okul Adı Araç Adı

Anadolu Üniversitesi Hidroana

Ankara Üniversitesi Hidroket 1

Ankara Üniversitesi Hidroket 2

Bilkent Üniversitesi Ohara

Boğaziçi Üniversitesi Buhar'08

Çukurova Üniversitesi AYAG

Erciyes Üniversitesi Katremobil

Gaziantep Üniversitesi Makine Mühendisliği Bölümü Hidrojet

Đstanbul Teknik Üniversitesi Hydrobee

Đstanbul Teknik Üniversitesi H2ydrobee

Đstanbul Teknik Üniversitesi Aşkar

Karadeniz Teknik Üniversitesi - Mekatronik K. Ktüjen

KTU Makine Mühendisliği HidroKTÜ

MMO Hidromobil Grubu Poseidon II

Niğde Üniversitesi Kapadokya

ODTÜ Hy-tech Racing Atar

ODTÜ Robot Topluluğu -

Sakarya Üniversitesi SETT Hidrosett

Uludağ Üniversitesi Mühendislik-Mimarlık Fakültesi Timsah H2

Yıldız Teknik Üniversitesi Hyd-R II

4. Yüksek Basınca Dayanıklı Kompozit Hidrojen Tankları ve Kullanım Alanları

Prototip araçların büyük bir kısmında yüksek basınç altında sıkıştırılan hidrojenin

kullanıldığı görülmektedir. Hidrojenin 350-700 bar altında depolandığı tankların

imalatı oldukça güçtür. Ülkemizde ilk kez Santez-123 projesi kapsamında geliştirilen

yüksek basınca dayanıklı hidrojen tanklarının genel olarak yapıları; iç bir metal

malzeme ve üzerinde düz veya helisel tipte çoğunlukla karbon fiber takviye

tabakalarından oluşmaktadır. Gaz formunda yüksek basınç altında hidrojenin

depolandığı tankların genel görünüşleri Şekil-16’ da gösterilmiştir.

Şekil-16: Yüksek basınca dayanıklı kompozit hidrojen tankının genel görünümü [7]

Yüksek basınçlı tanklar dört kategoriye ayrılmıştır;

Tip 1 : Tamamen metalsel tanklar,

Tip 2 : Genellikle cam yünü sargılı metalsel tanklar,

Tip 3 : Başlangıçta cam elyaf daha sonra karbon lifinden oluşan kompozit malzemeli

metalsel bir iç kısma sahip tanklar,

Tip 4 : Temel olarak karbon lifli kompozit tanklardır (iç kısmı çoğunlukla termoplastik

polimerlerden oluşmaktadır).

Kompozit tanklarda birçok farklı yöntem ile “liner” olarak adlandırılan iç kısım elde

edilmektedir. Bu iç kısmın üretilmesinde derin çekme, ekstrüzyon, presleme, flow-

forming yöntemleri temel olarak kullanılmaktadır. Yöntem seçimi tankın formuna

bağlıdır. Tank elde edildikten sonra üzerine karbon lifi/fiber glass takviye sargı

katmanı uygulanmaktadır. Böylece tankın mukavemeti artırılmaktadır.

5. SONUÇLAR VE ÖNERĐLER

Birçok alanda hidrojenin kullanımı için çalışmalar yapılmaktadır. Bu çalışmalar

öncelikle yakıt pilleri, hidrojenin en ekonomik şekilde üretimi ve depolanması ile

ilgilidir.

Türkiye’de otomotiv endüstrisi özgün dizayn yapamamaktadır. Çoğunlukla otomotiv

ile ilgili çalışmalar yurtdışında yapılmaktadır. Sanayici ve üniversitelerimizin daha

cesaretli ve yaratıcı olmalarına rağmen ülkemiz hibrit araç teknolojilerinde

gecikmektedir.

Hibrit araç teknolojilerinin hızla gelişmesi için kamu desteği gerekmektedir.

Santez kapsamında imal edilen tüpler hidrojen depolanmasında kullanım şansı

bulmasa bile, sıkıştırılmış doğal gaz (CNG) depolanmasında şans bulacaktır.

Kompozit tüpler emniyetlidir. Araç alt tabanına monte edilebilir. Bagaj hacimleri

büyüyecektir.

Ülkemizin imalat altyapısı ve işgücü avantajlarını kullanarak tankların üretimi ve etkin

bir şekilde kullanımı konusunda ve hidrojen teknolojilerinin bir çok alana uygulanması

için lider bir konumda olmamız gerekmektedir.

Hidrojen ekonomileri incelenmelidir.

Gençlerin araştırmalarının teşvik edilmesi önemlidir.

Hibrit bir aracın dizaynında test standartlarının yetkili bir organizasyon tarafından

araştırılması ve onaylanması gerekir.

Enerjiyi verimli bir şekilde depolayacak, uzun ömürlü, hafif ve kullanışlı akümülatörler

geliştirilmelidir.

Yakıt pilleri tamamen yerli imkanlar ile geliştirilmeli ve ticarileştirilmelidir.

Hidrojenin ekonomik yollardan elde edilmesi ile ilgili çalışmalar tamamlanarak,

hidrojenin ekonomik olarak üretilmesi sağlanmalıdır.

Çoğunlukla prototiplerde 350 bar çalışma basıncında depo edilen hidrojen tankları

görülmektedir. Son zamanlarda yapılan çalışmalar ile bu basınç değeri iki katına

çıkarılmış ve aynı hacimde daha fazla hidrojen depolanabilmektedir. Ülkemizde ilk

kez Sanayi Bakanlığı tarafından desteklenen Santez-123 projesi kapsamında 700

bar’ lık tüpler üretilmiştir. Şu an standartlara uygunluğu ve ticarileştirilmesi ile ilgili

çalışmalar yapılmaktadır. Bu çalışmaya paralel olarak yapılan diğer çalışmalar da

tamamlandığında, ithal girdi olarak kullanılan hidrojen enerjisi ekipmanlarının maliyeti

azalacak ve gelişmiş ülkelerde olduğu gibi ülkemizde de bir çok alanda prototip

çalışmaları hız kazanacaktır.

Hidrojen, içten yanmalı motorlarda direk olarak yakılarak kullanılmasında halen

zorluklar mevcuttur (erken tutuşma ve emme manifoldu geri tutuşması gibi bazı

problemler) [10]. Bu nedenle yakıt pilleri ile kullanımı şimdilik daha uygun

görülmektedir.

6. TEŞEKKÜR

Bu çalışmada bahsi geçen yüksek basınca dayanıklı kompozit hidrojen depolama

tankları, Sanayi Bakanlığı tarafından desteklenen San-Tez 123 projesidir. Sanayi ve

Ticaret Bakanlığı, Sanayi Ar-Ge Genel Müdürlüğü’ ne vermiş olduğu destek için

teşekkür ederiz.

7. KAYNAKLAR

[1] N. Takeichi, H. Senoh, N. Kuriyama “Application of hydrogen storage alloy at high

pressure over 30MPa” National Institute of Advanced Industrial Science and

Technology, 1-8-31 Midorigaoka, Ikeda, Osaka 563-8577, Japan

[2] James Francfort “Hydrogen Fuel Pilot Plant and Hydrogen ICE Vehicle Testing”

National Hydrogen Association Conference March 2005

[3] The Hydrogen Pathway, CLEFS CEA – No.50/51 – Winter 2004-2005

[4] Dr. S. Rau, J.S. Colom” Session 2.4: Pressure Storage Systems II” 25th – 29th

September 2006 Ingolstadt

[5] Dr. C. Rasche “Moderne Composite Flaschen und die Anforderungen für deren

sicheren Betrieb aus Sicht der Speicherhersteller” Dynetek Europe GmbH, Berlin, 18

Nov. 2003

[6] Thompson, R “Storing Energy’s Future” Dynetek Industries Ltd. January, 2006

[7] ALNIAK M. O., OĞUR A., ERTÜRK M., KARAKAYA Ç., GÜNEŞ Đ. "Yüksek

Basınca Dayanıklı Kompozit Hidrojen Tankı Đmalatının Đncelenmesi" VII. Ulusal Temiz

Enerji Sempozyumu, UTES'2008 17-19 Aralık 2008, Đstanbul

[8] ALNIAK M. O., OĞUR A., ERTÜRK M., KARAKAYA Ç. "San-Tez Projelerinin

Üniversite-Sanayi Đşbirliğine Katkısı ve Destek Süreci" 2. Üniversite-Sanayi Đşbirliği

Sempozyumu, 10-11 Haziran 2009, Kocaeli

[9] YAVAŞLIOL Đ., GÜL E. “Hidrojenin Đçten Yanmalı Motorlarda Yakıt Olarak

Kullanılması ve Performansa Etkileri” Yıldız Teknik Üniversitesi Fen Bilimleri

Enstitüsü Yüksek Lisans Tezi, 2006, Đstanbul

[10] http://www.cnnturk.com.tr (Ford-Tübitak MAM işbirliği haberi)

[11] http://www.tubitak.gov.tr (TÜBĐTAK Resmi web sitesi)

[12] http://www.biltek.tubitak.gov.tr (TÜBĐTAK Hidromobil Resmi web sitesi)

[13] http://www.unido-ichet.org (UNIDO-ICHET Resmi web sitesi)

[14] http://www.dynetek.com (Tank üreticisi firma web sitesi)

