

Güneş-Isı Dönüşüm Sistemlerinin Süt Endüstrisinde Uygulamaları

Ayşe YILDIRIM COŞGUN, Demir ĐNAN

Temiz Tükenmez Enerjiler Yüksek Lisans Programı, Fen Bilimleri Enstitüsü,

Hacettepe Üniversitesi, Ankara, Türkiye

Özet

Güneş enerjisi, günümüzde büyük oranda evlerde sıcak su eldesi amacı ile

kullanılmaktadır. Oysa, sanayinin toplam enerji tüketimindeki payı göz önünde

bulundurulduğunda, temiz- tükenmez enerjilerin endüstriyel uygulamalarının

araştırılması ve yaygınlaştırılması gerekliliği ortaya çıkmaktadır. Tüm endüstriler için

yapılan değerlendirmede, toplam endüstriyel ısı gereksiniminin % 57 sinin 400 ºC nin

altındaki sıcaklıklarda gerçekleşen endüstriyel işlemler için kullanıldığı saptanmış

olup; bu sıcaklık aralığı güneş enerjisi ile kolaylıkla ulaşılabilecek bir aralıktır. Bu

çalışmada güneş-ısı dönüşüm sistemleri için gelecek vadeden endüstri kollarından

birisi olan süt ve süt ürünleri endüstrisindeki uygulama olanakları incelenmiştir.

Süt endüstrisi, gereksinim duyulan sıcaklıkların düşük olması nedeniyle güneş- ısı

dönüşüm sistemlerinin etkin kullanılabileceği bir çok işlemi içermektedir. Bu işlemler,

buhar kazanını besleyen suyun ısıtılması, pastörizasyon, sterilizasyon, yoğurt

üretimi, sütün şartlandırılması (ön ısıtma), yerinde temizleme, şişe yıkanması, genel

temizlik işlemleri olarak sıralanabilir. Dünyadaki örnek uygulama ve araştırmalar

göstermektedir ki, süt ve süt ürünleri endüstrisi, diğer bir çok gıda sanayi kolu gibi

güneş-ısı dönüşüm sistemlerinin etkinlikle uygulanabileceği bir kesim olmakla birlikte,

temiz-tükenmez enerji uygulamalarının benzer kesimlerde yaygınlaşması için

özendirmelerin ve tanıtım etkinlikleri gibi araçların kullanılması gerekmektedir.

Giriş

Toplam endüstriyel ısı ihtiyacının %57 sinin 400 ºC nin altındaki sıcaklıkların eldesi

için kullanıldığı verisine dayanarak, güneş- ısı dönüşüm sistemleri gıda endüstrisinde

yer alan işlemlerin de içinde olduğu bir çok endüstriyel işlemin enerji gereksinimini

sağlayabilir. Süt endüstrisinde kullanılan pastörizasyon, genel temizlik, kurutma,

damıtma, inkübasyon odalarının iklimlendirilmesi, yerinde temizleme sistemine su

temini işlemleri güneş ısı dönüşüm sistemlerinden düzlem toplaçların

kullanılabileceği işlemlerdir.

Bu çalışmada süt ve süt ürünleri endüstrisindeki uygulama olanakları incelenmiş ve

Ankara’da kurulacak bir güneş-ısı dönüşüm sisteminin yalnızca genel temizlik ve

yerinde temizleme sistemine su temini işlemleri için kullanıldığında enerji maliyetlerini

%15 oranında azalabileceği tespit edilmiştir.

Güneş-Isı Dönüşüm Sistemlerinin Uygun Olduğu Endüstri Kolları

Ülkemizde nihai enerji tüketiminin sektörel dağılımına baktığımızda, sanayi %40 lık

payı ile birinci sırada yer almaktadır [1]. Bu nedenle temiz tükenmez enerji

uygulamalarının endüstriyel alanda yaygınlaştırılması gerekmektedir. Temiz

tükenmez enerji seçeneklerinden olan güneş-ısı dönüşümleri, ülkemiz koşullarında

80- 250 ºC arasında sıcaklıklara gereksinim duyulan endüstriyel işlemlerde rahatlıkla

enerji kaynağı olarak kullanılabilmektedir. Söz konusu sıcaklık aralığı ise bir çok

endüstri kolunda gereksinim duyulan aralıktır. Şöyle ki; bugün, toplam endüstriyel ısı

ihtiyacının %30 u 100 ºC nin altındaki sıcaklıkların eldesi için kullanılırken, %57 si de

400 ºC nin altındaki sıcaklıklar için kullanılmaktadır. Gıda, şarap ve içecek, tekstil,

kağıt gibi bazı endüstriler için ise düşük ve orta dereceli sıcaklık ihtiyacı (250 ºC nin

altındaki sıcaklıklar) toplamın %60 ına denk gelmektedir. [2] [3]. Endüstriyel ısı

ihtiyacının gerekli sıcaklık aralıkları ve endüstriyel kollara göre dağılımı Şekil 1ve

Şekil 2’de gösterilmektedir.

Şekil 1- Endüstriyel ısı gereksiniminin gerekli sıcaklık aralıkları ve endüstriyel

kollara göre dağılımı1 [3]

Şekil 2- Düşük Sıcaklık Đhtiyacı Olan Bazı Endüstriler Đçin Gerekli Sıcaklıklar [2] [3]

Yukarıda da belirtildiği üzere, 80- 250 ºC arasında sıcaklıklara gereksinim duyulan

endüstriyel işlemlerde güneş-ısı dönüşümleri rahatlıkla kullanılabilmektedir. Çünkü

ülkemiz koşullarında bu sıcaklık aralığı güneş enerjisi ile sağlanabilmektedir. Ancak,

elde edilebilecek güneş enerjisi, kesiksiz olmadığı için endüstri tesislerinde elbette

tek başına enerji kaynağı olarak kullanılamaz. Bu nedenle, işletmelerin güneş

1 Veriler: 32 ülke: AB25, Bulgaristan, Romanya, Türkiye, Hırvatistan, Đzlanda, Norveç ve Đsviçre

enerjisinden istenen verimin elde edilemediği zaman aralıklarında doğalgaz, petrol

ürünleri vb. ile çalışan yedek sistemlerin devreye girerek enerji ihtiyacını sürekli

olarak sağlayacak şekilde tasarlanması gerekmektedir. Güneş enerjisi ile çalışan

sistemlerin kurulumundaki amaç genellikle, tüm enerji ihtiyacının karşılanması değil,

güneşten elde edilebilecek maksimum yararın sağlanmasıdır.

Uluslararası Enerji Ajansı (IEA) verilerine göre dünya genelinde 90 adet güneş

enerjisinin endüstriyel uygulamaları rapor edilmiş olup2, bu sistemlerin toplam

kapasitesi 25 MWth (35,000 m2) dir [2]. Raporlanan kurulu tesislerin sektörel dağılımı

Şekil 3’de verilmiştir. Şekilden de anlaşılacağı üzere tekstil ve kimya endüstrilerinde

büyük kapasiteli tesisler mevcutken, gıda sektöründe daha çok sayıda ancak daha

küçük kapasiteli tesisler vardır.

Şekil 3- Kurulu Güneş-Isı Sistemlerinin Sektörel Dağılımı [2]

Güneş-ısı Dönüşüm Sistemlerinin Uygun Olduğu Đşlemler

Endüstriyel Amaçlı Güneş-Isı Dönüşüm Sistemlerinin (EGIDS)’nin kullanılabileceği

endüstriyel işlemler ve bu işlemler için gerekli sıcaklıklar Tablo 1’de gösterilmektedir.

Tablo 1- Sektörel Sıcaklıklar [4]

2 Bu veri yalnızca 21 üye ülke tarafından bildirilen rakamlar doğrultusunda oluşturulmuştur.

Endüstriyel

sektör
Đşlem Adı

Sıcaklık

Aralığı (ºC)

Kurutma 30-90

Yıkama 40-80

Pastörizasyon 80-110

Sterilizasyon 140-150

Kaynatma 95-105

Gıda ve

Đçecek

Isıl Đşlem 40-60

Yıkama 40-80

Boyama 100-160 Tekstil

Ağartma 60-100

Kaynatma 95-105

Damıtma (Distilasyon) 110-300 Kimya

Çeşitli kimyasal işlemler 120-180

Kazan Giriş Suyunun Isıtılması 30-100

Mekan ısıtılması 30-80 Genel

Genel Temizlik 40-80

Bu çalışmada, güneş-ısı dönüşüm sistemleri için gelecek vadeden endüstri

kollarından birisi olan süt ve süt ürünleri endüstrisindeki uygulama olanakları

incelenmiştir.

Süt Endüstrisi

Süt ve süt ürünleri (peynir, tereyağı, yoğurt, dondurma, ayran vb.) Türk gıda

pazarında geniş paya sahip; düzenli olarak günlük tüketim payı olan gıda

maddeleridir. Türkiye 2008 yılı sanayi verilerine göre, süt ve süt ürünleri sektöründe

faaliyet gösteren işletmelerin sayısı, gıda ve içecek sanayinde faaliyet gösteren

işletmeler arasında %14.7’lik pay ile 3. sırada yer almaktadır [5].

Süt ve süt ürünlerinin işlenmesi, gereksinim duyulan işlem sıcaklıklarının düşük

olması nedeniyle güneş- ısı dönüşümünün etkin kullanılabileceği işlemleri içerir. Bu

sektörde soğutma ve ısıtma işlemleri sıklıkla uygulandığı için, güneş- ısı dönüşüm

sistemlerinin uygulanma potansiyeli fosil kaynaklı diğer enerji kaynaklarıyla da

karşılaştırılabilir durumdadır.

Modern süt endüstrisinde en temel gereksinimlerden birisi, her işlemin her

aşamasında sıcaklığın denetimli kullanılmasıdır. Sütün hayvandan sağılmasından

başlayan ısıl işlemler süt ve süt ürünlerinin raflarda satış süresince devam eder.

Sağılma sonrasında hemen +4 ºC sıcaklığa soğutularak saklanan süt, süt

işletmelerine girişi sonrasında pastörizasyon ve diğer ısı uygulamalarından geçirilir.

Isıl uygulamalar sonrasında hemen soğutulan, istenen ürüne bağlı olarak ara

işlemlerde yeniden ısıtılıp, yeniden soğutulan süt ürünlerinin işlendiği bu endüstride

ısıl işlemlerin genel iş akışında önemli payı vardır. Süt endüstrisinde uygulanan temel

ısı işlemlerin gerçekleştiği sıcaklıklar Tablo 2’de verilmiştir.

Tablo 2- Süt Endüstrisinde Temel Isıl Đşlemler

Đşlem Adı Sıcaklık

HTST Pastörizasyonu 72-75 ºC

Ön-Isıl Đşlem 63-65 ºC

Sütün Şartlandırılması 30- 40 ºC

UHT Isı Uygulaması 135-140 ºC

Sterilizasyon 115-120ºC

Genel Temizlik Amaçlı Kullanım 40-80 ºC

Şişe- Güğüm Yıkanması 50- 80 ºC

Yerinde-Temizleme Kimyasallarının

Isıtılması- Yerinde Temizleme

Durulama Suları [4] [6]

50- 75 ºC

Yoğurt inkübasyonu [6] 42- 43 ºC

Peynir inkübasyonu [6] 30- 35 ºC

Görüldüğü üzere, bu endüstride gereksinim duyulan sıcaklık aralığı güneş-ısı

dönüşüm sistemleri ile kolaylıkla elde edilebilecek sıcaklıklardır. Ancak, güneş

enerjisinin doğrudan kullanılmasının pastörizasyon, sütün şartlandırılması gibi

işlemler için çok uygun olduğunu söylemek doğru bir yaklaşım olmaz. Şöyle ki, süt

işlenirken mikroorganizma gelişiminin kontrollü olabilmesi için soğuk zincirin

bozulmaması gerekmektedir. Bunu sağlayabilmek için, ısı uygulamaları süresinde

hızlı sıcaklık farkları yaratılması gerekmektedir. Sütün ısı işlemler öncesinde ve

sonrasında hedef sıcaklığa çıkarılması veya soğutulması ne kadar kısa sürede

olursa, istenmeyen mikrobiyolojik gelişim de o kadar az olur.

Hızlı ısıtma ve soğutma genel ısı akışkanı olarak buhar kullanılarak sağlanabilir.

Buhar yerine sıcak su kullanıldığı durumlarda ise büyük plakalı ısı değiştirgeçleri

kullanılabilir. Büyük plakalı ısı değiştirgeçlerinin yüksek maliyetli olması ve buharın

denetim kolaylığı nedenleriyle, bu endüstride genel ısı akışkanı olarak genellikle

sıcak su yerine 100- 110 ºC sıcaklıkta buhar kullanılır. Buhar kazanında üretilen

buhar, çeşitli işlemlerde kullanıldıktan sonra yaklaşık 70-75 ºC sıcaklıkta su olarak

kazana geri dönüş yaptırılmaktadır. Hem ısıtma hem soğutma işlemlerine gereksinim

duyulan bu endüstride ısı değiştirgeçleri kullanılarak %92 oranında enerji verimliliği

sağlanabilmektedir [7]. Ancak, yüksek enerji verimliliği oranlarına rağmen enerji

maliyetlerini azaltmak güneş enerjisi ve diğer yenilenebilir enerji kaynaklarını

kullanarak mümkündür.

Buhar kazanında üretilen buhar, her bir işlemde hedef sıcaklıklara ulaşmak için,

işlemin gerektirdiği miktarlarda kullanılır. Ancak, süt endüstrisi işlemlerinde ısı

akışkanı olarak buhar kullanılmasına gerek olmayan, yani ısı taşıyıcı olarak suyun da

kullanılabileceği işlemler mevcuttur. Bu işlemlerden bazıları kazan besleme suyunun

ısıtılması, genel temizlik, yerinde-temizleme (Cleaning-in-place) ve inkübasyon

odalarının iklimlendirilmesidir.

Güneş- ısı dönüşümleri ile buhar kazanının besleme suyu sıcaklığı (75ºC) ve

kazandan elde edilmek istenen buharın sıcaklığına (110 ºC buhar) ulaşmak mümkün

olsa da kurulacak olan güneş enerjisi sisteminin Yerinde Temizleme (Cleaning In

Place), genel temizlik amaçlı kullanılacak suların ısıtılması, ve inkübasyon odalarının

iklimlendirilmesi işlemlerinde kullanılmasında, hedef sıcaklıkların daha küçük olması

nedeni ile fayda vardır.

1. Yerinde Temizleme (CIP): Sütün temas ettiği tüm yüzeylerin kapalı sistemde

ve sökülmeden temizlenebilmesini sağlayan temizleme sistemidir. Temelde ön

durulama, kimyasal ekleme ve durulama işlemlerinden oluşan CIP

sistemlerindeki günlük su tüketimi büyük miktarlarda olmaktadır. (AOÇ Süt

Đşletmesinde CIP sistemindeki su tüketimi 6 ton/gün dür.) CIP sistemlerinde

kullanılan suyun sıcaklığı 50- 75 ºC olmalıdır.

2. Genel Temizlik: Đşletmedeki tüm yüzeylerin temizlenmesi, kazanların

yıkanması, güğüm temizliği işlemleri için kullanılan sudur. Süt işletmelerinde

en büyük su tüketimi bu başlıkta gerçekleşir. (AOÇ Süt Đşletmesinde genel

temizlik amaçlı su tüketimi 39 ton/gün dür.) Gereksinim duyulan su sıcaklığı

50-80 ºC aralığında değişmektedir.

3. Đnkübasyon Odalarının Đklimlendirilmesi: Peynir ve yoğurt yapılacak sütler

ısı uygulaması sonrasında içerisine starter mikroorganizma ve kültür

eklenerek inkübasyon odalarında beklemeye bırakılırlar. Bu odaların değişmez

sıcaklıkta tutulması gerekmektedir. 30-45 ºC sıcaklık aralığında tutulması

gerekli olan inkübasyon odalarının ısıtılması kapalı sistemli güneş-ısı

dönüşüm sistemleri ile sağlanabilir.

Güneş-ısı dönüşümlerinin süt işletmelerinde kullanılabileceği işlemlerin mali

getirilerinin hesaplanması için Atatürk Orman Çiftliği (AOÇ) Süt Đşletmesinin verileri

incelenerek, bir gerçek durum analizi yapılmıştır. 82 personeli olan ve günlük 45 ton

süt işleme kapasitesi olan AOÇ Süt fabrikasında yalnızca “Yerinde Temizleme ve

Genel Temizlik amaçlı kullanılacak suların ısıtılması” için harcanan enerji

(761,400*103kcal/yıl) işletmedeki toplam enerji tüketiminin %19 una denk

gelmektedir. (Đşletmede peynir ve yoğurt üretim hattının enerji kaynağı sistemden ayrı

tasarlanmadığı için, inkübasyon odalarının enerji tüketimine dair sağlıklı veriler

bulunmamaktadır.) Bugün için, doğalgaz kullanılan bu işletme için enerji tüketim

maliyetinin %19’u 2007 yılı için 60,800 YTL/yıl’a denk gelmektedir.

AOÇ Süt Fabrikasında “Yerinde Temizleme ve Genel Temizlik amaçlı kullanılacak

suların ısıtılması” için düzlem toplaçlardan oluşan bir güneş enerjisi sistemi

kullanıldığında, gereksinimin ne kadarının karşılanabileceğini hesaplayabilmek için

“Düz Güneş Toplaçları Tasarım Programı- FChart” model programı çalıştırılmıştır.

Programa işlenen veriler Tablo 3’de, program çıktıları ise Tablo 4 ve 5’de

gösterilmektedir.

Tablo 3- Model Girdileri

Yerinde Temizleme Sistemi (CIP)

Đçin Suların Isıtılması

Genel Temizlik Amaçlı

Kullanılacak Suların

Isıtılması

Sıcak Su

Tüketimi








kişi

günkişi

L

gün

ton
1000*

.
66 








kişi

günkişi

L

gün

ton
1000*

.
3939

Su Sıcaklığı 60 ºC 75ºC

Yer Ankara (Enlem: 39,57 º) Ankara (Enlem: 39,57 º)

Đşletme Durumu

(yaz, kış, yıl)

Tüm yıl boyunca Tüm yıl boyunca

Birim Toplaç

Alanı

50 m2 50 m2

Toplaç Tipi Program tarafından belirlendi. Program tarafından

belirlendi.

Tablo 4- Evsel Amaçlı (Genel Temizlik) Kullanılacak Suların Isıtılması Đçin Düz

Toplaç Tasarım Programı-FChart Çıktıları

UYGULAMA YERĐ : ANKARA

ĐŞLETME DURUMU : YIL

ĐSTENEN SU SICAKLIĞI : 60 Cº

KĐŞĐ BAŞINA TÜKETĐM : 39 Lt/kişi

KĐŞĐ SAYISI : 1000 adet

TOPLAM KOLLEKTÖR ALANI : 1456 m2

KOLLEKTÖR SAYISI : 29 adet

KOLLEKTÖR EĞĐM AÇIISI : 39.57

YILLIK TOPL. FAYDALANMA : 0 .7709081

Tablo 5- CIP Sisteminde Kullanılacak Suların Isıtılması Đçin Düz Toplaç Tasarım

Programı-FChart Çıktıları

UYGULAMA YERĐ : ANKARA

ĐŞLETME DURUMU : YIL

ĐSTENEN SU SICAKLIĞI : 75 Cº

KĐŞĐ BAŞINA TÜKETĐM : 6 Lt/kişi

KĐŞĐ SAYISI : 1000 adet

TOPLAM KOLLEKTÖR ALANI : 314 m2

KOLLEKTÖR SAYISI : 6 adet

 KOLLEKTÖR EĞĐM AÇISI : 39.57

YILLIK TOPL. FAYDALANMA : 0.7831348

F-Chart Model programı çıktıları doğrultusunda, yaz aylarında %100 ü karşılanmak

üzere, tüm sene ortalamasında evsel amaçlı kullanılacak sıcak su ihtiyacının %77

sinin toplam kolektör alanı 1456 m2 olmak üzere her biri 50 m2 olan 29 adet düzlem

toplaç ile karşılanabilecektir.

Aynı şekilde, yaz aylarında %100 ü karşılanmak üzere, tüm sene ortalamasında CIP

sisteminde kullanılacak sıcak su ihtiyacının %78 inin toplam kolektör alanı 314 m2

olmak üzere her biri 50 m2 olan 6 adet düzlem toplaç ile karşılanabilecektir.

Şekil 4’te tüm sene boyunca sıcak su ihtiyacının ne kadarının karşılanabileceği

gösterilmektedir.

Hedeflenen Sıcaklıkta Suyun Karşılanma Oranları

40%

50%

60%

70%

80%

90%

100%

Oca
k

Şub
at

M
art

Nisa
n

M
ayıs

Haz
ira

n

Te
m

m
uz

Ağu
st

os
Eylü

l

Ekim
Kasım

Ara
lık

Evsel Amaçlı CIP Sistemi CIP_Yıllık Ortalama Evsel Amaçlı_Yıllık Ortalama

Şekil 4- AOÇ Süt Fabrikası’nda Düzlem Toplaçlı Güneş Enerjisi Sisteminin Çeşitli

Đşlemler Đçin Karşılayabileceği Sıcak Su Oranları

Önerilen güneş enerjili sistemin sene boyunca tam verimle çalıştırılması halinde,

AOÇ Süt Đşletmesinin toplam enerji tüketiminin %15’i karşılanabilecektir. Doğalgaz

kullanılan bu işletme için enerji tüketim maliyetinin %15’i 2007 yılı için 48,000

YTL/yıl’a denk gelmektedir.

Sonuç:

Ülkemizin güneşlenme potansiyeli ve enerjide dışa bağımlılık oranımız dikkate

alındığında ülkemizde de güneş enerjisinin endüstriyel uygulamalarının diğer

ülkelerde olduğu gibi yaygınlaştırılması gerekliliği ortaya çıkmaktadır. Süt

endüstrisinde güneş enerjili sistemlerin kullanılması enerji maliyetlerini yaklaşık

%15’e varan oranlarda azaltabilmektedir. Diğer endüstrilerde de uygulanma

potansiyeli olan işlemlerin belirlenmesi ve KOBĐlere uygulama teşvikleri

sağlanmalıdır.

Kaynakça:

1. Dünya Enerji Konseyi Türk Milli Komitesi. 2005-2006 Türkiye Enerji Raporu.

Ankara (2007).

2. Vannoni, C. et al. Potential for Solar Heat in Industrial Processes. IEA SHC

Task 33 and SolarPACES Task IV:Solar Heat for Industrial Processes. Madrid

(2008)

3. ECOHEATCOOL (IEE ALTENER Project) www.ecoheatcool.org, The

European Heat Market, Work Package 1, Final Report.

4. European Solar Thermal Industry Federation, Key Issues for Renewable Heat

in Europe (K4RES-H) Solar Industrial Process Heat.

5. Türkiye Gıda ve Đçecek Sanayi Dernekleri Federasyonu. Türk Gıda ve Đçecek

Sektörü 2008 Envanteri. Ankara (2009).

6. Bylund, G. TETRAPAK. Dairy processing handbook. Tetra Pak Processing

Systems AB. (1995).

7. Procesol II. Solar Thermal Plants in Industrial Processes-Design and

Maintenance Guidelines. Altener 4.I030/Z/02-084/2002. 2002.

8. Karagiorgas, M. Et al. Solar Syastem Applications In The Dairy Industry.

Center For Renewable Energy Sources

9. Schinitzer, H. et al. Minimizing greenhouse gas emissions through the

application of solar thermal energy in industrial processes. Journal of Cleaner

Production 15(2007) 1271-1286.

10. Karagiorgas, M. et al. Industrial solar thermal applications in Greece:

economic evaluation, quality requirements and case studies. Renewable and

Sustainable Energy Reviews 5 (2001) 157- 173.

11. Elektrik Đşleri Etüt Đdaresi Genel Müdürlüğü. Türkiye'nin Yıllık Toplam Güneş

Enerjisi Potansiyelinin Bölgelere Göre Dağılımı.

http://www.eie.gov.tr/turkce/gunes/tgunes.html

