ESKİŞEHİR’DEKİ YENİLENEBİLİR ENERJİ KAYNAKLARININ
POTANSİYEL ANALİZİ

1Ümmühan BAŞARAN FİLİK 2Mehmet KURBAN 3Günay AYDIN 4Fatih Onur HOCAOĞLU
1,2,3,4 Anadolu Üniversitesi İki Eylül Kampüsü

Mühendislik-Mimarlık Fakültesi

26555, ESKİŞEHİR
1e-posta: ubasaran@anadolu.edu.tr 2 e-posta: mkurban@anadolu.edu.tr, , 3e-posta: gaydin@anadolu.edu.tr
 4e-posta: fohocaoglu@anadolu.edu.tr
ÖZET
Günden güne gelişen teknoloji, sanayileşme ve bunun sonucunda ortaya çıkan makineleşme, gelişmişliğin bir göstergesi olan elektrik enerjisi tüketim miktarını sürekli olarak artırmaktadır. Bu artan enerji ihtiyacını karşılamak amacıyla kullanılan tükenebilir ve çevreye zararlı fosil kaynakların yanında alternatif olarak temiz ve yenilenebilir enerji kaynaklarına da ihtiyaç duyulmaktadır. Bu çalışmada, ilk önce başlıca yenilenebilir enerji kaynakları hakkında kısaca bilgi verilerek bunların Dünya’da ve Türkiye’deki potansiyelleri ele alınacaktır. Daha sonra, Eskişehir’deki yenilenebilir enerji kaynakları potansiyeli, ilgili kurumlardan elde edilen veriler dikkate alınarak analiz edilecek ve ihtiyaç duyulan enerji miktarına bağlı olarak çeşitli değerlendirmeler yapılacaktır.
1. GİRİŞ VE AMAÇ
Artan sanayileşme ve konfor gereksinimleri, elektrik enerjisine olan talebi de arttırmıştır. Artan talebi karşılamak için, aranan alternatif enerji kaynaklarının en önemlileri yenilebilir enerji kaynaklarıdır. Yenilenebilir enerji kaynakları, sürekli devam eden doğal süreçlerden var olan enerji akışından elde edilen bir enerjidir. Bu enerji çeşidi, çevreyi suyu ve havayı kirletmediği için temiz enerji ve yeşil enerji olarak da bilinir. En genel olarak, yenilenebilir enerji kaynağı, enerji kaynağından alınan enerjiye eşit oranda veya kaynağın tükenme hızından daha çabuk bir şekilde kendini yenileyebilmesi ile tanımlanabilir. Başlıca yenilenebilir enerji kaynakları hidroelektrik, biokütle, güneş, rüzgâr, dalga enerjisi ve jeotermal enerjidir. Enerji kaynakları fosil yakıtlardan üretilen enerji (doğal gaz, kömür, petrol gibi), nükleer enerji ve yenilenebilir enerji kaynakları olmak üzere 3’e ayrılır. Kullandığımız enerjinin çoğunun kaynağı fosil yakıtlardır. Fosil yakıtların kaynakları sınırlıdır ve çevreyi kirletir. CO2 gibi sera gazları iklim değişimlerine sebep olmaktadır. Nükleer enerji kaynakları ise pahalı olmasının yanı sıra meydana getirdiği radyoaktif atıklarla çevreyi ve toplumu olumsuz etkilemektedir.

Bu çalışmada, yenilebilir enerji kaynaklarından rüzgâr enerjisi, güneş enerjisi, hidroelektrik enerji ve jeotermal enerji ele alınarak bu enerjilerin Dünya ve Türkiye’deki durumu incelenecektir. Ayrıca Eskişehir ili için bu yenilenebilir enerji kaynaklarının potansiyeli detaylı olarak açıklanacak ve enerji ihtiyacı açısından değerlendirilecektir.

2.YENİLENEBİLİR ENERJİ KAYNAKLARI
Yenilenebilir enerji kaynakları doğrudan kullanılabilir veya enerjinin başka bir formuna dönüştürülebilir. Doğrudan kullanım örnekleri, güneş enerjisi ile çalışan aletler, jeotermal ısıtma ve su veya rüzgâr değirmenleridir. Dolaylı kullanıma örnek olarak ise, elektrik üretiminde kullanılan rüzgâr türbinleri veya fotovoltaik piller verilebilir. Aşağıda başlıca yenilenebilir enerji kaynaklarından olan rüzgar, güneş, jeotermal ve hidroelektrik sırasıyla kısaca açıklanmaktadır:
Rüzgâr Enerjisi: Alternatif enerji kaynakları içersinde en az hidrojen enerjisi kadar faydalı olabilecek bir enerji kaynağı da rüzgârdır. Temiz, bol, yenilenebilir olmasının yanısıra hemen hemen tüm dünya genelinde faydalanma imkânı olan bir kaynaktır. Rüzgâr enerjisinden elektrik üretimi ise 100 yıl önce başlamıştır. 1970’lerdeki petrol krizi rüzgâr türbinlerinin gelişimini başlatmıştır. Rüzgâr türbini adı verilen çok büyük pervaneli, yüksek kuleler aracılığıyla rüzgâr enerjisi elektriğe dönüştürülür. Az sayıda, büyük enerji üretim merkezleri kurmak yerine, ülke geneline küçük üniteler halinde yayılmış rüzgâr türbinleri kurmak çok daha avantajlıdır. 1990'lı yıllarda kullanımı en hızlı artan enerji kaynağı olan rüzgâr enerjisi, bu avantajları sayesinde tüm dünyanın dikkatini çekmeye devam ediyor. Rüzgâr hızı, bir rüzgâr türbininin elektriğe çevirebileceği enerji miktarı açısından önemlidir. Rüzgârın enerji içeriği, ortalama rüzgâr hızının küpü oranında değişir. Yani rüzgâr hızı 2 katına çıkarsa, 8 kat enerji içerir. Rüzgâr enerjisi günümüzde, 21. yüzyılda ve daha ileride en çok gelecek vadeden teknolojilerden bir tanesidir. Rüzgâr enerjisinin başlıca avantajları şunlardır:
· Atmosferi kirletici etkiye sahip gazların salınmaması,

· Temiz bir enerji kaynağı olması,

· Kaynağının tükenmemesi (güneş, dünya ve atmosfer olduğu sürece),

· Rüzgâr tesislerinin kurulumu ve işletilmesinin diğer tesislere göre daha kolay olması,

· Enerji üretim maliyetlerinin düşük olması,

· Güvenilirliğinin artması,

· Bölgesel olması bundan dolayı kişilerin kendi elektriğini üretebilmesi.
 Bu enerjinin dezavantajları ise şöyledir:

· Rüzgârın sürekliliği olmadığı için enerji üretim değerinin sabit olmaması,

· Rüzgâr türbinlerinin büyük alan kaplaması,

· Gürültü kirliliği oluşturması

· Fosil ve nükleer yakıtlardan elde edilen enerjiye oranla enerji üretiminin düşük olması

· Yatırım maliyetlerinin yüksek olması,

· Kullanım ömrü dolan kompozit parçaların doğada geri dönüştürülmesinin mümkün olmaması.

· Diğer tip enerji üretim tesislerine göre daha fazla dinamik parça barındırması, dolayısıyla işletme risklerinin daha fazla olması
Güneş Enerjisi: Güneş enerjisi, bir füzyon süreciyle açığa çıkan ışıma enerjisidir ve güneşin çekirdeğinde yer alır. Işığı doğrudan elektrik akımına dönüştürmek için güneş pilleri kullanılır. Güneş pilleri, yüzeylerine gelen güneş ışığını doğrudan elektrik enerjisine dönüştüren yarıiletken maddelerdir. Yüzeyleri kare, dikdörtgen, daire şeklinde biçimlendirilen güneş pillerinin alanları genellikle 100 cm² civarında, kalınlıkları ise 0.2-0.4 mm arasındadır. Güneş enerjisi, güneş pilinin yapısına bağlı olarak % 5 ile % 20 arasında bir verimle elektrik enerjisine çevrilebilir. Güneş panelleri üzerinde güneş enerjisini soğurmaya yarayan birçok güneş hücresi bulundurur. 8–24 panellik bir sistem, ihtiyaç olan yerlerde rüzgâr enerjisinin de desteği ile normal bir evin tüm elektrik ihtiyacını karşılayabilir. Endüstri uygulamaları veya elektrik santralleri için binlerce güneş panelinin kullanıldığı büyük sistemler kurulmaktadır. Paneller, mevsimlere bağlı olarak farklı açılarla güneşe doğru yönlendirilerek her mevsimde azami verim alınması mümkün olmaktadır. Güneş enerjisinin başlıca avantajları şunlardır:
a)Tükenmeyen enerji kaynağı olmasıdır.
b) Temiz enerji türüdür.
c) Doğabilecek ekonomik bunalımdan etkilenmez.
d) Mahalli uygulamalara elverişlidir.
e) Çok sayıdaki ülkede faydalanılabilir.
f) Karmaşık teknolojiye ihtiyaç duyulmamaktadır.
g) İşletme masrafları çok azdır.
ğ) Güneş enerjisinin gaz, duman, kükürt veya radyasyon gibi zararlı artıkları yoktur.
Güneş enerjisinin başlıca dezavantajları şunlardır:
a) Birim yüzeye gelen güneş ışınları devamlı olmadığından depolama gerekmektedir,
b) Enerji ihtiyacının fazla olduğu kış aylarında, güneş ışınları az ve geceleri ise hiç yoktur,
c) Güneş enerjisinden faydalanılan birçok tesisatın ilk yatırım masrafları fazladır.
Jeotermal Enerji: Jeotermal (jeo-yer, termal-ısı anlamına gelir) yerkabuğunun çeşitli derinliklerinde birikmiş ısının oluşturduğu, kimyasallar içeren sıcak su, buhar ve gazlardır. Jeotermal Enerji de bu jeotermal kaynaklardan ve bunların oluşturduğu enerjiden doğrudan veya dolaylı yollardan faydalanmayı kapsamaktadır. Jeotermal enerji yeni, yenilenebilir, sürdürülebilir, tükenmez, ucuz, güvenilir, çevre dostu, yerli ve yeşil bir enerji türüdür. Jeotermal enerji, yeryüzünün kabuğunda bulunan ısıdır. Bu enerjiden, yer yüzeyine çıkan sıcak sular aracılığıyla yararlanılır. Jeotermal enerjiden, kaynağın sıcaklığına bağlı olarak ısıtma uygulamalarında kullanılabilir ya da elektrik üretiminde yararlanılır. Elektrik enerjisi üretimi amaçlı santraller 20. yüzyılın başlarından itibaren kurulmaya başlanmıştır. Jeotermal enerji; kaynağın, dünya enerji tüketimine kıyasla çok büyük olması nedeniyle ve kullanılan sıcak suyun reenjeksiyon ile tekrar yeraltına verilmesi koşuluyla yenilenebilir enerjiler arasında sayılır.
Jeotermal kaynaklar ile;

· Elektrik enerjisi üretimi,
· Merkezi ısıtma, merkezi soğutma, sera ısıtması ve benzeri ısıtma/soğutma uygulamaları,
· Proses ısısı temini, kurutma işlemleri gibi endüstriyel amaçlı kullanımlar,
· Karbondioksit, gübre, lityum, ağır su, hidrojen gibi kimyasal maddelerin ve minerallerin üretimi,
· Termal turizm'de kaplıca amaçlı kullanım,
· Düşük sıcaklıklarda (30 °C 'ye kadar) kültür balıkçılığı,
· Mineraller içeren içme suyu üretimi,
gibi uygulama ve değerlendirme alanlarında kullanımlar gerçekleştirilmektedir.
Hidroelektrik Enerji: Hidroelektrik enerjisi Hidroelektrik santrallerin (HES) ürettiği elektrik enerjisidir. Esas prensip, suyun potansiyel enerjisini önce mekanik, sonra elektrik enerjisine çevirmektir. Tabiî veya sunî olarak mevcut belli bir seviyedeki su, daha düşük seviyedeki türbinlere iletilir. Türbin çarklarına büyük bir hızla çarpan su, türbin milini döndürür ve dolayısıyla jeneratörü çalıştırır. Barajda biriken su Yerçekimi Potansiyel Enerjisi içermektedir. Su, belli bir yükseklikten düşerken, enerjinin dönüşümü prensibine göre Yerçekimi Potansiyel Enerjisi si önce kinetik enerji (mekanik enerji) ye daha sonra da Türbin çarkına bağlı jeneratör motorunun dönmesi vasıtasıyla Potansiyel elektrik enerjisine dönüşür.
3.DÜNYADA VE TÜRKİYE’DE YENİLENEBİLİR ENERJİ KAYNAKLARI
Dünyada birçok ülkede yenilenebilir enerji kaynaklarına dayalı elektrik üretimi sürekli olarak artmaktadır. AB yenilenebilir enerji kaynakları oranı %5,2’dir. 2010’da hedeflenen oran ise %12’dir. ABD’de ise kullanılan enerjinin %8’i yenilenebilir enerji kaynaklarından elde edilmektedir. Danimarka toplam elektrik enerjisinin yaklaşık %30'ini rüzgârdan elde ederek oran olarak dünyada birinci sıradayken, Almanya da 2000 yılındaki verilere göre, yıllık yaklaşık 6.000 MW elektrik üretimiyle rüzgâr enerjisi kullanımında en ön sıralardadır. Almanya'yı en yakından takip eden ABD'nin yıllık üretimi ise 2.500 MW civarındadır.
Türkiye’nin başlıca enerji kaynakları linyit, kömür, doğal gaz, jeotermal, petrol ve hidrolik enerjidir. Türkiye dünyadaki kömür rezervlerinin %0.6 jeotermal kaynakların %0.8 ve hidroelektrik enerjinin %1’ine sahip bir ülkedir. Bunun yanında, petrol ve doğal gaz rezervleri sınırlıdır. Linyit Türkiye’nin enerji ihtiyacını karşıladığı en baskın kaynaktır. 2006 yılında yaklaşık 38000 MW olan kurulu elektrik gücünün 2020 de yaklaşık dört katına çıkması beklenmektedir. Türkiye’nin yıllık elektrik ihtiyacı %8–10 oranında artmaktadır ve bu talebi karşılamak için 2010 yılına kadar 4,5 milyar dolarlık yatırım yapılması gerekmektedir. Türkiye elektrik ve ısınma ihtiyacının çok büyük bir bölümünü dışarıdan aldığı doğal gazdan karşılamaktadır. Bunun yanında Türkiye yenilenebilir enerji kaynakları bakımından zengin bir ülkedir ve bu potansiyelinin kullanmalıdır.

Dünyada Rüzgâr Enerjisi: Rüzgâr gücü, dünyada kullanımı en çok artan yenilenebilir enerji kaynaklarından biri haline gelmiştir. Günümüzde dünyadaki kullanım oranının çok düşük olmasına karşılık, 2020 yılında dünya elektrik talebinin %12'sinin rüzgâr enerjisinden karşılanması için çalışmalar yapılmaktadır. Günümüzde rüzgâr enerjisinden üretilen toplam güç 40.301 MW civarındadır. Bu güçten en fazla yararlanan ülke %36,3'lük payıyla Almanya'dır. Almanya toplamda 14.612 MW güç üretmektedir ve Almanya'nın elektrik enerjisi ihtiyacının % 5,6'sını karşılamaktadır. Rüzgâr gücünden en çok yararlanan diğer ülkeler sırasıyla İspanya, ABD, Danimarka, Hindistan, Hollanda, İtalya, Japonya, Birleşik Krallık ve Çin'dir. Diğer tüm ülkeler toplamda 3.756 MW'lık güç üretimi ile % 9,3 paya sahiptirler.
Türkiye’de Rüzgâr Enerjisi: Türkiye’nin ilk rüzgâr santrali 1998 yılında İzmir’in Çeşme ilçesinde kurulmuştur. Santral 12 adet rüzgâr türbinine ve 7.2 MWe lık güce sahiptir. Bugün Türkiye elektrik ihtiyacının %2 sini rüzgâr enerjisinden karşılamaktadır. Ülkemizde rüzgâr enerjisi zengin olduğu yerler sırası ile Marmara, Ege, Akdeniz ve Karadeniz kıyı alanlarında bulunmaktadır, Türkiye’de rüzgâr enerji santralleri kullanılabilecek alanlar çoktur. Türkiye kendi elektriğinin tamamını karşılayabilecek yeterlilikte rüzgâr enerjisi potansiyeline sahiptir. Türkiye’de özellikle Ege ve Trakya bölgesi rüzgâr enerjisinden en çok yaralanabileceğimiz alanlardır. Buralardaki rüzgâr hızının aylara göre dağılımını ise aşağıdaki tabloda görmekteyiz.
Tablo 1. Ege ve Trakya Bölgesinde Rüzgâr Hızının Aylara Göre Dağılımını
	Bölge
	30m’deki ortalama rüzgâr hızı (m/s)
	Maksimum rüzgârlı aylar
	Maksimum rüzgârlı saatler

	Çanakkale,

Balıkesir
	7-7,5
	Kasım-Şubat, Mayıs-Eylül
	16.00-03.00

	İzmir
	7,5-9
	Kasım-Şubat, Mayıs-Eylül
	12.00-21.00

	Bodrum
	7-7.5
	Aralık, Mayıs-Eylül
	09.00-22.00

	Datça
	7-7,5
	Aralık, Mayıs-Eylül
	09.00-22.00

Dünyada Güneş Enerjisi: Dünya üzerine her bir dakika düşen güneş enerjisi tüm dünyanın yıllık enerji tüketiminden fazladır. Ancak bu enerjinin kullanılabilirliği çok azdır. Güneş enerjisinin kullanım alanları çok geniştir. Aşağıdaki tabloda bazı kıtalara ait yıllık güneş enerjisi potansiyeli verilmiştir.

Tablo 2. Yıllık Güneş Enerjisi Potansiyellerinin Kıtalara Göre Değeri
	Bölge
	Min Exajoule
	Maks Exajoule

	Kuzey Amerika
	181
	7,410

	Latin Amerika ve Caribbean
	112
	3,385

	Batı Avrupa
	25
	914

	Merkez ve Doğu Avrupa
	4
	154

	Eski Sovyet Bölgesi
	199
	8,655

	Orta Doğu ve Kuzey Afrika
	412
	11,060

	Afrika
	371
	9,538

	Pasifik Asya
	41
	994

	Güney Asya
	38
	1,339

	Merkez Asya
	115
	4,135

	Pasifik OECD
	72
	2,263

	Toplam
	1,575
	49,838

Türkiye’de Güneş Enerjisi: Ülkemiz, coğrafi konumu nedeniyle sahip olduğu güneş enerjisi potansiyeli açısından birçok ülkeye göre şanslı durumdadır. Aylara göre Türkiye güneş enerji potansiyeli ve güneşlenme süresi değerleri ise Tablo-3'de verilmiştir.
Devlet Meteoroloji İşleri Genel Müdürlüğünde (DMİ) mevcut bulunan 1966-1982 yıllarında ölçülen güneşlenme süresi ve ışınım şiddeti verilerinden yararlanarak EİE tarafından yapılan çalışmaya göre Türkiye'nin ortalama yıllık toplam güneşlenme süresi 2640 saat (günlük toplam 7,2 saat), ortalama toplam ışınım şiddeti 1311 kWh/m²-yıl (günlük toplam 3,6 kWh/m²) olduğu tespit edilmiştir.
Tablo 3 Türkiye'nin Aylık Ortalama Güneş Enerjisi Potansiyeli
	Aylar
	Aylık Toplam Güneş Enerjisi (Kcal/cm2-ay) (kWh/m2-ay)
	Güneşlenme Süresi (Saat/ay)

	Ocak
	4,45
	51,75
	103,0

	Şubat
	5,44
	63,27
	115,0

	Mart
	8,31
	96,65
	165,0

	Nisan
	10,51
	122,23
	197,0

	Mayıs
	13,23
	153,86
	273,0

	Haziran
	14,51
	168,75
	325,0

	Temmuz
	15,08
	175,38
	365,0

	Ağustos
	13,62
	158,40
	343,0

	Eylül
	10,60
	123,28
	280,0

	Ekim
	7,73
	89,90
	214,0

	Kasım
	5,23
	60,82
	157,0

	Aralık
	4,03
	46,87
	103,0

	Toplam
	112,74
	1311
	2640

	Ortalama
	308,0 cal/cm2-gün
	3,6 kWh/m2-gün
	7,2 saat/gün

Dünyada Jeotermal Enerji: Jeotermal enerji, ABD’de konut ısıtılmasında ilk olarak 1891 yılında kullanmışlardır. 1904 yılında İtalya’da ilk defa jeotermal kuru buhardan elektrik üretilmiştir. Jeotermal enerjinin sürekli güç üretebilmesi, hava değişimlerinden ve kullanılış şekillerinden etkilenmemesi (güvenilir bir kaynak olduğunun göstergesi), çevre dostu olması avantajlarıdır. Jeotermal enerji hava kirliliğini azaltır. ABD’de jeotermal enerjiden elde edilen elektrik her yıl 22 milyon ton CO2, 200 bin ton sülfür dioksit oluşumunu engeller.
Türkiye’de Jeotermal Enerji: Türkiye dünyada çok yüksek jeotermal enerji potansiyeli olan ülkelerden biridir. Dünya potansiyelin 1/8 ini barındırmaktadır. Bu potansiyelin çok büyük kısmı elektrik üretimine müsait değildir, fakat ısıtmada ve tedavide kullanılabilmektedir. İlk jeotermal ısıtma sistemi 1964 yılında Balıkesir(Gönen) de bir otelde kurulmuştur. Türkiye’de bulunan jeotermal alanlar: Aydın (Slavatlı, Buharkent, Germencik), Denizli (Kızıldere), Nevşehir (Acıgöl), Çanakkale (Tuzla), İzmir (Balçova, Seferihisar, Dikili), Kütahya (Simav). Türkiye’de şu an üretim halinde bir adet jeotermal santral Denizli de bulunmaktadır. Santral 20 MWe lık güce sahiptir. Başka bir 20 MWe lık santral yapımı devam etmektedir.
Dünyada Hidroelektrik Enerjisi: Hidroelektrik enerji potansiyel enerjinin mekanik enerjiye ve daha sonra elektrik enerjisine dönüşmesinden elde edilir. Dünya üzerindeki toplam hidroelektrik enerji potansiyeli yaklaşık 150 Exajoules civarındadır. Fakat bunun teknik olarak yaklaşık olarak üçte biri 50 Exajoules kadarlık kısmı kullanılabilir.
Türkiye’de Hidroelektrik Enerji: Türkiye’nin en büyük yenilenebilir enerji kaynağı su gücüdür. Türkiye toplamda 433GW’lık potansiyele sahip olmasına rağmen bunun 125GW’lık kısmı ekonomik olarak kullanıma uygundur. Türkiye dünya hidroelektrik potansiyelinin %1 ine sahiptir. Türkiye çok sayıda nehir ve baraj gölüne sahip bir ülkedir. Bu nehirler özellikle Dicle, Fırat, Sakarya ve Kızılırmak elektrik üretimine müsaittir. Türkiye’de hidroelektrik enerji santralleri 26 akarsu havzasında dağılmıştır. Havzaların enerji üretimine en büyük payları sırasıyla: %17 Fırat, %11,5 Dicle, %8 Doğu Karadeniz, %6 Doğu Akdeniz, %5,9 Antalya’dır. 2001 yılı itibariyle Türkiye’de 125 adet hidroelektrik güç santrali vardır. 2500 MW’lık gücüyle Atatürk Barajı dünyanın 6.büyük hidroelektrik santralidir. Hidroelektrik santraller bugün Türkiye’nin elektrik ihtiyacının %40’ını karşılamaktadır.
4.ESKİŞEHİR’İN YENİLENEBİLİR ENERJİ KAYNAKLARI POTANSİYELİ
Eskişehir Türkiye’nin kuzeybatısında yer alan, gelişmiş sanayiye sahip bir ildir. Merkeziyle beraber 700.000 nüfusa sahiptir. Anadolu ve Osmangazi olmak üzere iki önemli üniversiteye sahip olan Eskişehir 2006 sonu itibarıyla kurulu güç değeri 3.660 MVA, satılan enerji: 3.550.000 kWh’dır. Bölge olarak Türkiye’nin % 4,2 sini, Eskişehir ili olarak Türkiye’nin % 1,2 sini karşılamaktadır. Enerji kullanımında Eskişehir 25. sıradadır.
Eskişehir’de Rüzgâr Enerjisi: Eskişehir'de rüzgâr yılın dört ayı (Kasım, Aralık, Ocak, Şubat) en fazla Doğu yönden, diğer sekiz ayı da (Marttan Ekime kadar) en fazla Batı yönden esmektedir. Dolayısıyla hakim rüzgâr I.Derecede W (Batı), II Derece E (Doğu), III.Derece ise NW (Kuzeybatı) dır. Rüzgâr öğle saatlerine kadar değişik yönlerden eserken, öğle saatlerinden sonra genelde Batı - Kuzeybatı yönlerden esmektedir. Kurutucu rüzgâr yönü Güney- Güneybatıdır. Kış aylarında hâkim rüzgâr yönü Doğu olmasına karşın, bahar ve yaz aylarında hâkim rüzgâr yönü Batıdır. Doğulu rüzgârların (E, ESE, ENE) esme sayılarının (8469) toplam esme sayılarına oranı (39458) %21.5, Batılı rüzgârların (15464)(W, WNW, WSW) %39.2, Kuzeyli rüzgârların(3471) (N, NNE, NNW) %8.8, Güneyli rüzgârların (2021)(S, SE, SSW) %5.1’dir.
Tablo 4. Eskişehir ilinin maksimum rüzgâr hızı ve rüzgâr yönü

	Aylar
	1
	2
	3
	4
	5
	6

	Maksimum Rüzgâr Hızı(m/s) ve Yönü
	NNW

12.3
	W

10.4
	NW

13.0
	NW

13.4
	WSW

9.0
	SW

10.3

	Aylar
	7
	8
	9
	10
	11
	12

	Maksimum Rüzgâr Hızı(m/s) ve Yönü
	WSW

9.8
	N

9.7
	NW

9.8
	NW

8.8
	E

6.3
	N

10,6

Eskişehir iline ait ortalama rüzgâr hızı değerleri Şekil 1’de verilmiştir.

Eskişehir’de Güneş Enerjisi: Eskişehir’in güneş enerjisi potansiyelini belirlemek için önemli faktörlerden biride güneşlenme süreleri ve güneş ışınım şiddeti değerleridir. Şekil2’de Eskişehir iline ait ortalama güneşlenme süreleri ve Şekil 3’de güneş ışınım şiddeti değerleri aylık olarak gösterilmiştir.
[image: image1.emf]0

0,5

1

1,5

2

2,5

3

3,5

4

4,5

5

1 2 3 4 5 6 7 8 9 10 11 12

Aylar

Ortalama Rüzgar Hızı(m/s)

Şekil 1. Eskişehir İline Ait Ortalama Rüzgâr Hızı Değerleri

[image: image2.emf]0

2

4

6

8

10

12

14

1 2 3 4 5 6 7 8 9 10 11 12

Aylar

Güneşlenme Süresi

Şekil 2. Eskişehir ilinde aylık ortalama güneşlenme süreleri
[image: image3.emf]0

50

100

150

200

250

300

350

400

450

500

1 2 3 4 5 6 7 8 9 10 11 12

Aylar

Ortalama Güneş Işınım Şiddeti

Şekil 3. Eskişehir ilinde aylık güneş ışınım şiddeti
Eskişehir’in Jeotermal Enerji: Eskişehir jeotermal kaynaklar bakımından zengin bir ildir. Eskişehir il sınırları içinde 7 adet sıcak su kaynağı vardır. Bunlar:

· Eskişehir-Merkez: Merkezde 25 adet sıcaklığı 20-400C arası değişen jeotermal kaynak vardır.

· Sarıcakaya-Sakacılıca:560C sıcaklığında sıcak su vardır. Termal ısıtma ve kaplıca olarak kullanılmaktadır.

· Sivrihisar-Hamamkarahisar: Sivrihisar merkeze 15 km uzaklıkta 45lt/sn debi ve 350C sıcaklığa sahip sıcak su kaynağı vardır.

· Mihalıçık-Yarıkçı:380C ve 5 lt/sec

· İnönü:280C 60lt/sec

· Kızılinler: 380C ve 36lt/sec

· Hasırca:330C 4lt/sec
Eskişehir ilindeki sıcak sular elektrik üretmeye elverişli derecede sıcaklığa sahip değildir. Fakat ısınma ve kaplıca olarak tasarruf sağlanabilir.
Eskişehir’de Hidroelektrik Enerji: Eskişehir bulunduğu coğrafi konum itibariyle karasal iklim özellikleri göstermektedir. Fakat bunun yanında iki tane çok önemli nehir barındırmaktadır. Porsuk ve Sakarya nehirlerinin debileri enerji üretmeye yetecek kadar iyidir. Bu sebeple Porsuk nehri üzerine Porsuk Barajı, Sakarya nehri üzerine ise Sarıyar, Gökçekaya, Yenice vb. olmak üzere hidroelektrik santralleri(HES) kurulmuştur. Eskişehir yakın çevresinde yer alan Sakarya nehri üzerindeki HES ’ler:
· Sarıyar: 160 MW, 400 GWh/yıl

· Gökçekaya: 300 MW,
562GWh/yıl

· Yenice: 38 MW,
122 GWh/yıl

· Beyköy: 15 MW, 87 GWh/yıl

· Gürsöğüt:242 MW, 276 GWh/yıl

· Kargı: 194 MW, 245 GWh/yıl
olmak üzere toplam 949 MW ve 692 GWh/yıl’dır.
Porsuk Barajının ise kurulu Güç, 7 MW’ dır. Osmangazi Elektrik Dağıtım A.Ş. nin verdiği verilere göre Eskişehir ilinin tükettiği enerji 3.660 MVA civarındadır. Bu verilere göre Eskişehir’in elektrik ihtiyacının 949–1000 MVA’lık kısmı hidroelektrik santrallerden karşılanabilir.

5. SONUÇLAR
Türkiye sınırlı miktarda petrol ve doğal gaz rezervlerine sahip bir ülkedir; dolayısıyla kendi enerjisini karşılayabilmesi için dışarıdan enerji ithal etmek zorundadır. Bu durum Türkiye ekonomisine büyük yük getirmektedir. Türkiye sınırsız miktarda yenilenebilir enerji kaynağı potansiyeline (güneş, rüzgâr, jeotermal, hidroelektrik)sahiptir. Ülkemiz yıllık 125 GW h/yıl (34,729 MW)’lık hidroelektrik enerjisi, 8000 MW lık rüzgâr enerjisi, 35 Mtoe/yıllık güneş enerjisi, 35,000 MW lık jeotermal enerji, 16.92 Mtoe/yıl lık biokütle enerji potansiyeline sahiptir. Bu enerji çeşitlerinden güzel bir fizibilite çalışmasından sonra ekonomik olanları değerlendirilebilirse ülkemiz geleceğe yönelik güzel bir adım atılmış olur.
Eskişehir çevresine göre büyük bir ildir ve ortalama 3.660 MVA lık elektriksel güce gereksinim duymaktadır. Sadece hidroelektrik santraller kullanılarak 949-1000 MVA lık elektriksel güç elde edilebilir. Bunun yanında rüzgâr santralleri, güneş panelleri kullanılarak bu değer arttırılabilir. Eskişehir için en uygun yenilenebilir enerji kaynağı hidroelektrik enerjidir bunun yanında şehrin yüksek yerlerine konulacak rüzgâr santralleri de verimli olabilir.
KAYNAKLAR

World Energy Council. (1994). New Renewable Energy Resources: A Guide to the Future. London: Kogan Page Limited.
European Wind Energy Agency (EWEA) and Greenpeace, (2002). Wind Force 12: A Blueprint to Achieve 12% of the World’s Electricity from Wind Power by 2020. Brussels: EWEA.
Sahin, V., (1994), Future view of Turkish energy sector supply, demand and policies
Eskişehir Meteoroloji Web Sayfası http://eskisehir.meteor.gov.tr/iklim.htm

Ölmez, E.Yücel, (1985), Eskişehir ve yöresi jeotermal enerji kaynakları
Demirörer, M.(1975), Eskişehir çevresi rezistivite etüdü
Eferli S, Porsuk Havzasi Su Potansiyeli ve Kullanımları
Başaran Ü. ve Kurban M., (2006) Eskişehir Bölgesinin Güneş Enerjisi Potansiyeli Açısından Türkiye’deki Durumunun İncelenmesi, 1. Ulusal Güneş ve Hidrojen Enerjisi Kongresi (UGHEK2006), Eskişehir, 21-23 Haziran 2006.
Kurban M., Başaran Filik Ü., Hocaoğlu F. O. ve Mert Kantar Y., (2007) Eskişehir Bölgesi İçin Güneş Işınım Şiddeti, Güneşlenme Süresi Ve Sıcaklık Arasındaki İlişkinin Analizi, III. Güneş Enerjisi Sistemleri Sempozyumu ve Sergisi, Mersin, 09-10 Haziran 2007.
Mert Kantar Y., Kurban M., Hocaoğlu F. O. ve Başaran Filik Ü., (2007) Eskişehir Bölgesindeki Güneş Enerjisi Potansiyelinin İstatistiksel Yöntemlerle Belirlenmesi, III. Güneş Enerjisi Sistemleri Sempozyumu ve Sergisi, Mersin, 09-10 Haziran 2007.

Elektrik İşleri Etüd İdaresi-web sayfası-www.eiei.gov.tr

Türkiye Elektrik Dağıtım A.Ş. Genel Müdürlüğü Osmangazi Elektrik Dağıtım A.Ş.

46

