

TMMOB
Elektrik Mühendisleri Odası
İzmir Şubesi

İZMİR BÖLGESİ ENERJİ FORUMU

7-8 Nisan 2017 // İzmir Mimarlık Merkezi

TÜRKİYE'DE ENERJİ BİTKİLERİ TARIMI

Prof. Dr. Hakan GEREN

Ege Üniversitesi Ziraat Fakültesi Tarla Bitkileri Bölümü

Küresel iklim deęişiminin duraęanlaştırılmasında (sera gazı salınımının azaltılması) yenilenebilir kaynaklardan gelen enerjinin payı oldukça yüksektir.

Yenilenebilir enerji kaynakları arasında sadece biyokütlenin, mevcut durumdaki ulaşım ve güç santrallerinin alt yapısıyla uyumlu yakıt ve elektrik sağlayabilecek şekli ve gücü bulunmaktadır.

Rüzgar ve güneş enerjisinden farklı olarak biyokütle, peletlenerek (briketlenerek) doğrudan katı yakıt olarak kullanıldığı gibi, bazı dönüşüm yollarıyla sıvı yakıta (biyofuel) dönüştürülebilmekte ve petrol veya kömür gibi depolanabilmektedir.

Enerji bitkisi olarak kullanılacak bitkilerden beklentiler

- ✓ Güneş ışığının etkin olarak bitkisel materyale dönüşmesi (biyoyakıt),
- ✓ Dünya'nın pek çok yöresinde su, biyokütle üretimini sınırlayan en önemli faktör olduğundan **etkin su kullanımı**,
- ✓ Büyüme mevsiminin mümkün olan en uzun süresinde **ışık hasadı**,
- ✓ Üretim ve hasat sürecinde **en az dışsal girdi** (tohum, gübre, makine kullanımı, kurutma, vb.) yani az maliyetle üretilebilen cins ve türler,
- ✓ Sürdürülebilir bir enerji dengesi yani **pozitif enerji dengesi**,
- ✓ Hasat döneminde **yüksek kuru madde içeriği**,
- ✓ **Yüksek enerji yoğunluğu** (MJ/kg), yani yağlar, şekerler, nişastalar, lignosellülozlar, vb. açısından zenginlik,
- ✓ Üretim ve kullanımın mümkün olan en küçük çevresel etki özelliği

Türkiye, bir taraftan yerli kaynak arama faaliyetlerini yoğunlaştırırken, diğer taraftan da yenilenebilir enerji kaynaklarından faydalanma, enerji verimliliğini arttırma, ülkenin coğrafi konumundan yararlanma gibi diğer pek çok potansiyeli harekete geçirme çabası içindedir.

Yenilenebilir enerji kaynakları arasında biyokütle yakın gelecekte büyük bir paya sahip olacak önemli bir potansiyeldir. Zira biyokütle kolayca depolanabilen, elektrik ve ısıya dönüştürülebilir çok yönlü bir enerji kaynağını temsil etmektedir. Ayrıca biyokütle, yem, yakıt ve biyoetanol gibi değişik amaçlarla kullanılabilme potansiyeline de sahiptir.

Yüksek fotosentez yeteneğiyle, yeryüzüne gelen ışığın önemli bölümünü yakalayıp, enerji kaynağı olarak organik maddelere çeviren ve diğer bitkilerden çok daha başarılı olan *şeker kamışı, mısır, tatlı sorgum, filotu, yağ ve şeker bitkileri*, son yıllarda öne çıkmış ve çağdaş ülkelerde bu amaçla üretimlerine de başlanmış bulunmaktadır.

Ülkemizde de önceki yıllarda yürütülen bazı çalışmalarda, genellikle C4 özelliği taşıyan bu bitkilerden pek çoğu araştırılmış ve ümitvar olanlar belirlenmiş konumdadır. Bu bitkilerden bazılarının yetiştiriciliği (tarımı);

1. Tatlı darı (*Sorghum bicolor var. saccharatum*)

Buğdaygiller (*Gramineae*) familyasının bir üyesi olan tatlı darı, tek yıllıktır ve fizyolojik olarak C4 bitkileri gurubunda yer almaktadır. Dış görünüm olarak mısır (*Zea mays*) bitkisine biraz benzeyen tatlı darı, kuraklığa dayanıklılık açısından mısırın önüne geçmektedir.

En önemli özelliđi, bitkinin sapları mekanik olarak sıkıldıktan sonra elde edilen özsu (şıra) içerisinde, çeşit özelliđine göre deđişmekle birlikte %12-23 arasında deđişen şeker bulunmasıdır.

Bu şekerli sıvı kolaylıkla biyoetanole (mayalanmayla) dönüştürülebilmektedir. Sıkılan saplarla birlikte yaprakları hayvan yemi olarak da kullanılmaktadır

Çeşit özelliđine göre deđişmekle birlikte **dekardan 2-6 ton yaş ot** elde edilmekte olup, yaş otun **%25-40'**ı kadar **özsu verimi** de üretilebilmektedir.

2. Şeker kamışı (*Saccharum officinarum*)

Buğdaygiller familyasının bir üyesi olan şeker kamışı çok yıllıktır ve fizyolojik olarak C4 bitkileri gurubunda yer almaktadır. Sıcak iklimlerde yetişen şeker kamışı saplarının sıkılmasıyla elde edilen şırada yüksek oranda şeker (%20-25) bulunmakta ve bu şeker kristalize de olabilmektedir. Dünya şeker üretiminin %70'i şeker kamışından sağlanmaktadır.

Tohum veya elikle oęaltılan Őeker kamıŐı Trkiye’de ukurova blgesinde az bir miktarda yetiŐtirilmekte ve oralarda deęerlendirilmektedir (pekmez, hayvan yemi, yakacak, vb.).

Sıcaklık ve yaęıŐ (sulama) gibi ekolojik faktrler ile gbreleme ve hasat zamanı gibi temel tarımsal iŐlemlere dayalı olarak **dekara yaŐ ot verimi 3-30 ton** arasında deęiŐmektedir

3. Aspir (Carthamus tinctorius)

Papatyagiller (*Compositae=Asteracea*e) familyasının bir üyesi olan aspir, tek yıllıktır ve fizyolojik olarak C3 bitkileri gurubunda yer almaktadır.

Dikenli ve dikensiz formları bulunan aspir bitkisinde dikenli formlarının tohumlarındaki yağ oranı daha yüksektir.

Kurak kořullara ok dayanıklı olan aspir bitkisinin tohumlarında %30-50 arasında deęiřen oranlarda yaę (linoleik, oleik asit) bulunmakta ve ok kaliteli bir yemeklik yaę sunmaktadır. Bu yaę biyodizel yapımında da kullanılmaktadır.

Yeterli bitki sıklıęı (100 bin bitki/da) ve zenli bir bakımla **dekara 300 kg** kadar tane almak mmkndr..

4. Kolza (*Brassica napus oleifera*)

Lahanagiller (*Brassicaceae*) familyasının bir üyesi olan kolza, tek yıllıktır ve fizyolojik olarak C3 bitkileri gurubunda yer almaktadır.

Kolzanın ıslah sonucu elde edilmiş, erusik asit ve glukosinalat içermeyen türü ise *Kanola* olarak ifade edilmektedir.

Bu çeşit Kanada'da geliştirildiğinden ve İngilizce "**CAN**adian **Oil Low Acid**" (düşük asitli Kanada yağı) sözcüklerinden türetildiğinden kanola adı verilmiştir

Kolza tanesinde bulunan %38-50 yağ, %16-24 protein, zengin oleik, linoleik asit miktarı ve yağının kaynama noktasının (238°C) yüksek olması nedeniyle önemli bir yağ bitkisidir.

İklim koşulları, birim alandaki bitki sayısı ve bakım işlemleri birim alandan elde edilen tane verimini oldukça etkilemekte olup, **300 kg/da**'ı aşan verimlere ulaşılabilmektedir

5. Jojoba (*Simmondsia chinensis*)

Jojobagiller (*Simmondsiaceae*) familyasının tek üyesi olan jojoba, çok yıllık, çalimsı ve çift evcikli (*dioecious*) bir yağ bitkisidir. Anavatanı Arizona ve Kaliforniya eyaletleri ile Meksika'nın Sonara Çölü'dür.

Çok eski zamanlarda dini törenlerde kullanılmak üzere parfüm ve boya yapımında jojoba yağından faydalandığı, hatta deri kanseri ve yaraların tedavisinde kullanıldığı da belirtilmiştir. Sanayide kullanım alanları da öğrenildikten sonra ticari amaçla yetiştirilmeye başlanmıştır.

Tohumlarında %50 oranında yağ bulunmaktadır. Jojoba tohumlarından elde edilen yağ, yüksek sıcaklık ve basınçta çalışan makinelerin yağlanması için rafine edilmeksizin saf olarak kullanılabilir.

Türkiye'de zeytin bitkisinin yetiştiği her yerde yetişebilmektedir. 100-200 yıllık ömrü vardır. İkinci veya daha sonraki yıllar az miktarda tohum vermeye başlayan bitkiden **beşinci yılında** ağaç başına **500 g**, **12 yaşında 2,5 kg** ve **25 yaşında 10 kg**'dan fazla tohum alınabilmektedir.

6. Jatropha (*Jatropha curcas*)

Sütleğengiller (*Euphorbiaceae*) familyasının bir üyesi olan jatropha, çok yıllık, bodur bir ağaçtır. Meyvelerinin cevize benzemesi nedeniyle “Barbados cevizi” veya “Hint cevizi” olarak da isimlendirilmektedir. Anavatanı Orta Amerika olup, buradan tropik ve yarı tropik ülkelere yayılmıştır.

Tohumlarının yağ içeriđi ok yksek (%45) olan bitki, bařta Hindistan olmak zere pek ok lkede yakıt ekonomisine destek olmaktadır. Tohumlarından elde edilen yağ hibir iřlem gerektirmeden dođrudan biyoyakıt olarak kullanılabilir.

Dikimden sonraki ilk 4-5 yıl ok hızlı geliřen bitki, ikinci yıldan itibaren meyve vermeye bařlar ve 50 yařına ulařıncaya kadar devam eder. Ađa bařına **tohum verimi 2 kg** civarındadır.

7. Dallı darı (*Panicum virgatum*)

Buğdaygiller (*Gramineae*) familyasının bir üyesi olan dallı darı, çok yıllık, otsu ve fizyolojik olarak C4 bitkileri gurubunda yer almaktadır.

Gen merkezini Kuzey Amerika'dan alan dallı darı, Kanada'nın güney kısımlarından Meksika'nın iç bölgelerindeki bozkır otlaklarına kadar geniş bir bölgede yayılış göstermektedir.

Hem yem bitkisi kaynağı olarak kullanılması, hem de yüksek biyoenerji kapasitesine sahip olması nedeniyle, dallı darı Amerikan Biyoenerji Programı tarafından 37 bitki arasında model tür olarak seçilmiştir.

70 cm sıra arası ve 50 cm sıra üzeri mesafesiyle dikilen dallı darı fidelerinden ikinci yıldan itibaren **dekara 1 ton**, üçüncü yıldan itibaren **1,5 tondan fazla kuru ot** elde edilebilmektedir.

8. Filotu=Miskantus (*Miscanthus giganteus*)

Buğdaygiller (*Gramineae*) familyasının bir üyesi olan *Miscanthus x giganteus*, ülkemizde “Filotu” veya “Fil çimeni” diye bilinmektedir.

Avrupa koşullarında 3-4 metreye ulaşan boyu nedeniyle uzun yıllardır hayvan yemi, altlık ve süs bitkisi olarak kullanılmasının yanı sıra, 2000’li yılların başından itibaren katı ve sıvı yakıt kaynağı olarak da kullanılmaya başlanmıştır.

Aynı zamanda mobilya ve yapı sektöründe de (tuğla, sunta, saksı, vb.) yoğun bir şekilde kullanılmakta, bu nedenle oldukça değerli bir yem ve yenilenebilir enerji bitkisini simgelemektedir.

Orijini, orta Japonya'nın gneyindeki tropikal blgelerdir. Bu melezin Japonya'dan Avrupa'ya geii, Danimarkalı Botaniki Aksel Olsen aracılıęıyla olmu ve 1935 yılında ilk defa kataloglarda yer alarak Alman tohumluk listesine girmitir. Fizyolojik olarak C4 (sıcak iklim) ve ok yıllık bir bitki olan filotu, kısır olduęu iin tohum vermemesine karılık, vejetatif yolla ok kolay retilmektedir.

Filotunun kardeşlenme yeteneđi çok yüksektir, örneđin dikilen bir bitki ertesi yıl 20-30 bitki haline gelebilmektedir. Akdeniz iklim koşullarında bitkiden **2,5 ton/da**'dan fazla **kuru biyokütle verim** alınabilmektedir

9. Dev kralotu (*Pennisetum hybridum*)

Tropik Afrika orijinli ve buğdaygiller (*Gramineae*) familyasının bir üyesi olan dev kralotunun genellikle 3-4 m kadar olan bitki boyu, tropik koşullarda 7 m'ye kadar çıkabilmektedir.

Dev kralotu;

- Merker grass
- Maralfalfa
- Napier grass

Dev kralotunun çok yıllık olması, bir başka ifadeyle üretim maliyetinin düşük olması ve yüksek biyokütle verimi oluşturabilmesi, onun iyi bir biyoyakıt ham maddesi olduğunu ortaya çıkarmaktadır.

Gübre ihtiyacının düşük olması, kolay yetişmesi ve pelet gibi biyoyakıtlara kolayca dönüşebilmesi de bitkinin diğer olumlu özelliklerini simgelemektedir.

İzmir koşullarında dev kralotu kuru biyokütle veriminin dekara 3-4 ton civarındayken, Jakarta/Endonezya koşullarında 8 ton/da'da fazla kuru ot verimi alınmaktadır.

SONUÇ

Etkin bir tarımsal üretim planlaması ve projeksiyonu olmayan ülkemizde enerji bitkisi üretim alanlarının tarla, bahçe, mera kültürlerinin içinde *nasıl* ve *ne kadar* yer alabileceği sorunu çözümlenebilirse, en büyük ithalat kalemi olan enerji sektöründe önemli tasarruflar gerçekleşebilecektir.

Her şeye rağmen bu soruların yanıtlarının kolayca belirlenebilecek ve çözümler üretilebilecek yapıda olmadığı da bir gerçektir.

İlginiz için teşekkür ederim..