

TÜRKİYENİN ENERJİ SORUNU VE NÜKLEER ENERJİ

Jeoloji Y, Müh. UĞUR İNCİ Ege Üniversitesi Yerbilimleri Fakültesi, İzmir.

Öl : Türkiye'de, birincil enerji kaynaklarından (kömür, su, petrol) üretilen enerji, değişik nedenlerle artan enerji gereksinmesini karşılayamaz durumdadır.

Birincil enerji kaynaklarının bugüne kadar yetersiz değerlendirilmesi, dışa bağımlı enerji politikasının izlenmesi, yatırım ve teknik olanaksızlıklar veya varolan olanakların istenen şekilde sonuçlanmaması ve Dünya enerji bunalımının Türkiye'yi direkt olarak etkilemesi, enerji darlığının ana nedenleri sayılabilir.

Türkiye petrol gereksinmesinin % 30'unu yerli kaynaklardan üretmektedir. Petrole dayalı tüketim sanayisinin destek görmesi, hızla artan petrol fiyatları karşısında alım gücünün zorlanması, Türkiye'nin ekonomik darboğaza girmesinde ana etkenlerdir. Buna karşın petrol arama ve üretme çalışmaları yetersiz düzeyde kalmıştır.

Görünür rezervi 7-8 milyar ton olan linyit de yurt çıkarlarına uygun olarak değerlendirilememiştir.

Son Keban projesinde gerçekleşmesiyle 70 - 80 milyar kw/h olan su potansiyelimizde % 12-15 kadar değerlendirilmiştir.

Bazılarca kurtarıcı olarak gösterilen Nükleer enerji de enerji dargeçidini açacak güçte görünmemektedir. Bugüne kadar saptanabilmiş 4600 ton U3O8 nükleer yakıt hammaddesi olduğu bilinmektedir. Ancak bunun 2300 ton U3O8 ilk bir kısmının işletilebilir olduğu anlaşılmıştır, Bu işletilebilir rezervde orta güçte bir nükleer santral yaklaşık 20-25 yıl civarında çalıştırabilecektir.

Türkiye'nin enerji eğilimi, öncelikle kömür ve su potansiyellerini değerlendirecek yönde olmalıdır. Petrol aramalarına gereken önem ve hız verilmelidir. Dünya Nükleer Teknoloji gelişimi iyi izlenerek kurulacak reaktörlerin bilinçli seçilmesi, Nükleer hammadde araştırmalarının hızlandırılması, kendi öz kaynaklarımıza dayalı ve nükleer teknolojinin yurdumuzda gelişmesini sağlayacak, dış kaynaklardan bağımsız bir enerji politikasının izlenmesi uygun olacaktır.

GİRİŞ

Enerji salt Türkiye'nin sorunu değildir, ikinci dünya savaşından sonra büyüyen dünya nüfusu, hammadde kaynaklarına sahip toplumların bağımsızlıklarına kavuşarak yeraltı zenginliklerine sahip çıkmaları ve değişik uygulama kazanan dünya ekonomi - politikası enerji sorununu uluslararası hale getirmiştir.

Dünya'nın ham petrol rezervi 450,10' ton eşdeğer kömür, doğal gazı rezervi 250.10* ton eşdeğer kömür olarak hesaplanırsa % BHK bir tüketimle 40-50 yıl sonra petrol ve doğal gazın tükeneceği bilinmektedir (Zengin, 1956), Yeni bulunacak petrol ve doğal gaz rezervleriyle bu süre uzatılabilir fakat sonuç gene değişmeyecektir.

Enerji hammaddelerinin tükenirliği ve zenginliklerin dünya ülkelerinde dengesiz dağılımı ülkeleri yeni enerji kaynakları bulmaya yönlendirmektedir. Bu yeni enerji kaynaklarından biri de atomun parçalanması esasına dayanan nükleer enerjidir.

Çekirdek parçalanması (filyon reaksiyonu), son yıllarda teknolojinde gelişmesiyle enerji kaynakları arasında önem kazandı.

Atom çekirdeğinin parçalanabilir olduğunun bilinmesinden yakın zamana kadar geçen süre içinde, nükleer enerjiden yararlanmak mümkün olmamıştır. Günümüzde nükleer enerji kullanmayı gerektiren ve kolaylaştıran etkenleri şöyle sıralayabiliriz :

— En ucuz enerji üretim kaynağı olarak bilinen petroldeki flat artışları,

— Fosil yakıtların dünya enerji gereksinmesini kısa bir süre sonra karşılayamayacak duruma gelmesi,

— Nükleer enerji üretiminde teknolojinin istenen düzeye ulaşması

— Çevre kirlenmesini önleyici yöntemlerin geliştirilmekte olması

— Enerji gereksinmesinin artmasına karşılık, bilinen kaynakların dışında yeni enerji üretim kaynaklarının saptanamaması,

— Özellikle gelişmiş ülkelerde çevre sağlığı ve kirlenmesine verilen Önem toplumlardan tarafından benimsenmiş olması,

— Ülkelerin Nükleer teknolojiye ve atom silahı yönünden söz sahibi olmak istemeleri.

Enerji kaynaklarının tükenir olması uranyum içinde söz konusudur. Bugün dünyada kg. maliyeti 26 dolar olan 886.000 ton U_3O_8 rezervi vardır. Yapılan hesaplara göre 2000 yıllarında Dünya uranyum rezervleri tükenmeye başlayacaktır, (Aybers, 1974). Bu nedenle Nükleer teknolojinin gelişimi rezerv sorununu da çözümlenecek nitelikte olması gerekecektir. Bu amaçla yakıt üreten hızlı reaktörler (Breeder Reactor) üzerindeki çalışmalar hızlandırılmıştır.

Son yıllarda güneşten enerji kaynağı olarak yararlanma çalışmaları yoğunluk kazanmaktadır. Güneş birçok yönleriyle en güvenceli enerji kaynağı olarak bilinmektedir. Fakat bu yöndeki çalışmalar henüz yeterli teknolojik düzeye erişmemiştir.

Bizim buradaki amacımız; Türkiye'nin enerji sorununa, diğer enerji kaynaklarının yanı sıra Nükleer enerji ile yaklaşım yapmak olacaktır. Bu arada diğer enerji kaynaklarının genel durumuna da kısaca değinilecektir.

ENERJİ TÜRLERİ

Enerji kaynakları gözönünde tutularak enerji türleri

1. Fosil yakıt (kömür) enerjisi,
2. Su enerjisi (hidroelektrik enerji),
3. Petrol enerjisi,
4. Atom enerjisi,
5. Jeotermal enerji,
6. Güneş enerjisi.

Türkiye'nin yüz yıldır işlettiği tek taşkömürü havzası Zonguldaktır. Bunun dışında MTA Enstitüsü tarafından saptanan 207 önemli linyit rezervinden ancak yüz kadar işletilmeye uygundur. Türkiye'nin 6 milyar tondan çok linyit rezervi olmasına karşın üretilen yılda 10 milyon tonu geçmez. Üretilen linyitin önemli bir kısmı da ısınma için kullanılmaktadır. Gene üretilen linyitin termik santrallerdeki kullanılma payı da çok azdır. Linyit rezervleri artırılarak üretim hızlandırılmalı ve kömürle çalışan termik santrallerinin sayısı daha çok olmalıdır.

Türkiye su enerjisi potansiyeli bakımından zengindir. Toplam 80 milyar kw/h lik su potansiyelinin % 12-15*1 ancak değerlendirilebilmiştir. 1975 yılında üretilen toplam 12 milyar kw/h elektrik enerjisinin 9 milyar kw/h'i hidroelektrik potansiyelden elde edilmiştir (Aşcıoğlu, 1976). Türkiye'de bugün üretilen toplam elektrik enerjisinin yaklaşık yedi katını, salt hidroelektrik potansiyeli değerlendirerek üretmek mümkündür, 1990 yıllarında toplam elektrik gereksinmesi tüm hidroelektrik potansiyelin gücüne yani 80-90 milyar kw/h'lik enerjiye denk olacaktır (TİK. 30, Bil. ve Tek Kurult,) 2000 yılındaki gereksinme ise tüm hidroelektrik potansiyelin iki katına (170-180 milyar kw/h) ulaşacaktır.

Bugünkü enerji darlığında su enerjisinin yeri önemlidir. Gelecekte su enerjisinin enerji sorununu çözeceği söylenemez. Ancak var olan potansiyeli tam olarak ve yurt çıkarlarına uygun şekilde değerlendirmek çözüme yaklaşan adımlardan biri olacaktır.

Türkiye petrol gereksinmesinin ancak 1/5 ini yerli kaynaklardan üretebilmektedir. 1974 yılında petrole 700 milyon dolar döviz Ödenmiştir. Bu rakam toplam ihracattan elde edilen gelirin % 90'ını oluşturur. Elektrik enerjisi açığını kapatmak için kurulan Fuel-Oil ile çalışan termik santraller petrol ithal edilemediği zamanlarda çalışamaz duruma düşmüş veya üretilen elektriğin maliyetini artırmıştır,

1980 yıllarında Türkiye'nin petrol gereksinmesi 20 milyon tonu geçecektir. Bu gereksinmeyi kısa sürede yerli kaynaklardan karşılamak mümkün değildir. Bu nedenle petrol tüketimini sınırlayıcı her türlü önlemi almak ve yerli üretimi artıran çalışmaları yoğun bir şekilde hızlandırmak en iyi seçenek olmalıdır.

Türkiye'de jeotermal enerji çalışmaları henüz başlangıç düzeyindedir. Jeotermal enerjinin pratik olarak tükenir olmaması, sürekli yenilenmesi, üretilen enerji maliyetinin düşük olması gibi üstünlüklerine karşın; arama giderlerinin yüksek olması, arama süresinin uzun olması gibi olumsuz yönleri vardır,

Türkiye, jeolojik yapısına uygun olarak jeotermal akışkanların çok olabileceği bir potansiyele sahiptir. Doğu Anadolu'da geniş alanlara yayılan volkanik kayalar üzerinde bugüne kadar

etkin bir araştırma yapılmamıştır. Bu volkanik alanların çoğu genç ve tarihi zamanlarda bile volkanizma faaliyetleri gösteren volkan merkezlerini içerirler.

Türkiye'nin bugün jeotermal enerjiden ticarî anlamda yararlanması mümkün değildir. 2000 yıllarında bile enerji gereksinmesinin ancak % 1'i jeotermal enerjiden karşılanabileceği sanılmaktadır.

Gelecekte yararlanılması düşünülen enerji kaynaklarından biride Güneştir. Bilindiği gibi Türkiye yılın 2/3 ünden fazla bir sürede devamlı Güneş alabilen bir coğrafik konumdadır. Ayrıca güneş enerjisini küçük çaplı uygulamalarla toplum yararına sunacak yeterli teknik güç ve teknolojik potansiyel Türkiye'de vardır.

Güneşten gelen ışın enerjisini ısı enerjisine dönüştürmede kullanılan toplayıcı (Ensalatör) aygıtlarla güneş ışınları 21.000 kez konsantre olabilmekte ve sıcaklık 4000°C ye ulaşabilmektedir, Türkiye'de kış aylarında 8 saat/günde m² başına 2000 koal'lik ısı enerjisi alımı gerçekleşmektedir (Touchais, 1978). Böylece yaklaşık 300.000 hektarlık alan yılda 300.10* ton kömürün verdiği enerjiye eşdeğer bir Güneş enerjisi aldığı Touchais (1978) tarafından belirtilmektedir. Yılda 2558 saat üzerinden 1.206.10⁶ kca! /m² lik enerjinin güneşten sağlanabileceği gene aynı araştırmacı tarafından belirtilmektedir. Yurdumuzda yılda 3000 saatten fazla güneş alan bölgelerin varlığı düşünülürse güneş enerjisinden gelecekte yararlanmanın kaçınılmaz olduğu görülür,

Türkiye'de güneş enerjisinden yararlanma çalışmaları şöyle öngörülebilir;

1. Genel enerji tüketimini sınırlandırıcı ve küçük boyutlu uygulamalar (evlerin ısıtılması, sıcak su üretimi gibi),
2. Kırsal kesimin elektrik enerjisini karşılama çalışmaları,
3. En büyük boyutlardaki elektrik enerjisi üretimine geçmek,
4. Deniz suyundan tatlı su elde edilmesi ve jeotermal akışkanların zararlı elementlerini arıtma çalışmaları!.

Güneş enerjisinin tükenir olmaması, doğa! kirlenmeye yolaçmaması ve belli bir teknolojik düzeyden sonra enerji maliyetinin düşük olması olumlu koşullardır.

URANYUM VE NÜKLEER ENERJİ

Atom enerjisi; atom çekirdeğinin parçalanmasına bağlı olarak açığa çıkan ısı enerjisinin teknolojik kontrolüyle gerçekleşen enerji türüdür.

Çekirdek parçalanması (filyon reaksiyonu), teknolojinin gelişmesiyle son yıllarda önemli bir enerji kaynağı olmuştur. Hafif element çekirdeklerinin birleşimi (füsyon reaksiyonu) sonunda oluşan enerji bugün için beklenen gelişmeyi göstermemiştir.

Atom enerjisinin hammaddesi olarak uranyum ve toryum bilinir. Atom Reaktörlerinde yakıt olarak kullanılan filyon maddeleri U235, U233, P239 dur. U235 doğal U₃O₈ (uranyum oksit) içinde % 0.7 oranında bulunan bir izotoptur. U233 ve P239 yapay filyon maddeleridir. Uranyum oksitin diğer izotopu U238 ise nötron yutarak P'a dönüşür. Doğal olarak bulunabilen Toryum oksit (ThO₂) nötron yutarak U233edönüşür. Toryum filyona uğramaz ancak Th 322 nötron bombardımanına tabi tutulması ile bir nötron olarak parçalanabilir ve U233edönüşür.

Bugün için endüstriyel alanda elektrik üretiminde termal (ısı) reaktörleri kullanılmaktadır. Bu reaktörlerde doğal veya zenginleştirilmiş uranyum yakıt olarak kullanılır, Reaktörlerde su (H₂O) ağır su (D₂O) ve grafit moderatör olarak kullanılan en yaygın malzemelerdir. Filyon olayı sonunda oluşan ısı enerjisi sıvı veya gaz soğutucularla reaktör dışına taşınır. Isı enerjisi bu soğutucular aracılığı ile buhar devresine gönderilir. Buhar, türbo-alternatörleri çalıştırarak elektrik enerjisi üretilir. Brown (1964), elektrik enerjisi üreten atom reaktörlerinin çalışmasını basit olarak aşağıdaki şekilde gösterir:

Reaktör	Isı değiştiricileri
Elektrik Jeneratörü	Soğutucular

Su soğutucular ucuz olmasına karşın reaktör gövdesinin yüksek basınçlı olmasını gerektirmekte ve korozyona neden olmaktadır. Gaz soğutucular ucuz güvenceli ve yüksek basınca gerek kalmadan yüksek sıcaklıkta çalışabilmesine karşın ısı iletim özellikleri düşüktür. Bu sakıncaları ortadan kaldırmak için Difenil benzin gibi bazı organiklerin moderatör ve soğutucu olarak kullanılmasına başlanmıştır.

Şimdiye kadar nükleer enerji teknolojisinde tutunmuş ve gelişmekte olan reaktör tipleri aşağıdakilerdir :

1. Grafit-Gaz Reaktörleri (CGR)

Yakıt : Doğal uranyum
Moderatör : Kanallı grafit blokları
Soğutucu : CO₂ gazı

2. İleri Gaz-Grafit Reaktörleri (AGR)

Yakıt : Zenginleştirilmiş uranyum
Moderatör ve soğutucu (CGR) reaktörlerindeki gibidir.

3. Yüksek Sıcaklık Gaz Reaktörleri (HTGR)

Yakıt : Uranyum ve Toryum karbürlerinin grafit matrisi içine dağıtılmasıyla yapılmıştır.

Soğutucu : Helyum gazı

Bu reaktörler gelişme düzeyindedir. ABD ve diğer bazı gelişmiş ülkelerde Thia den parçalanabilir. U233 elde etmek ve aynı reaktörde U235ü yakıt olarak kullanabilmek için bu reaktörler üzerindeki çalışmalar sürdürülmektedir.

4. Hafif Su Reaktörleri (LWR)

Bugün kullanılan en yaygın reaktör tipidir.

Yakıt : Ziealay-2 (zirkonyum halitisi) den yapılmış ve içine zenginleştirilmiş UO₂ lokumları bulunan yakıt elemanı.

Moderatör ve Soğutucu : Su

Bu reaktörler soğutmanın yapılışına göre iki tipdir :

- Kaynar Su Soğutmalı (BWR)
- Basımlı Su Reaktörleri (PWR)

5. Ağır Su Reaktörleri (HWR)

Yakıt : Doğal veya az zenginleştirilmiş uranyum

Moderatör : Ağır su (D₂O)
Soğutucu : Ağır veya hafif su.

6. Yakıt Üretici Hızlı Reaktörler (FBR)

Bu reaktörlerde moderatör yoktur. Bu nedenle nötronlar yavaşlamaz. Hızlı nötronların filyon tesir kesiti küçük olduğu için bu reaktörlerde saf filyon malzemesi U235 veya P239

kullanma zorunluđu vardır. Reaktör gövdesi çevresinde doğal uranyumdan bir örtü bulunur. Kaçan nötronlar doğal uranyum örtüsü içinde % 99,3 oranında bulunan U_m atomlarının pulutonyum'a çevirirler. Böylece parçalanmadan sonra açığa çıkan fertll elementler parçalanır elementlerden miktarca daha çok olabilir. Bu fertll elementler yeniden aynı reaktörde veya başka bir reaktörde yakıt olarak kullanılabilir. Böyle reaktörlere bu özellikleri nedeniyle Yakıt Üreten Hızlı Reaktörler veya Besleyici (Breeder Reactor) Reaktörler denilir. Bu reaktörler henüz geliştirilme düzeyindedir.

NÜKLEER ENERJİ VE TÜRKİYE

Türkiye'de radyoaktif mineral arařtırmalarına 1956 yılında 'başlanmıştır. 1902 yılında Manisa-Salihli bölgesinde tortullar içinde zenginleşmiş uranyuma rastlanmıştır. Bugüne kadarki çalışmalarsonunda2500-3000tonU3o8varlığı saptanmıştır. Bölgede pilot çaptaki çalışmalarla uranyumdan Sarı Pasta (Yellow Cake) elde edilmiştir. Bu bölgeden ayrı olarak yapılan arařtırmalarla deđişik yörelerde uranyum zenginleşmeleri saptanmıştır. Sonuçta bugün yararlanmaya uygun yaklaşık 4000 ton U3O8 rezervi vardır.

MTA Enstitüsü tarafından en son olarak Köprübaşı (Salihli), Sivrihisar (Eskişehir), Aydın, Afyon, Şebinkarahisar ve Kırklareli bölgelerinde radyoaktif mineral arařtırmaları yapılmış olup bir kısmında çalışmalar halen devam etmektedir. Sivrihisar cevher yatađının sadece bir kısmında yapılan sondajlı aramalar sonucu 380.000 ton ThO_2 ve seryum, lantanyum, neodiyum ve itrium elementleri toplamı olarak 4.000.000 ton nadir toprak elementleri saptanmıştır (Kaplan, 1977).

Karadenizdeki tortullar içinde varlığı söylenen (Degens ve diđerleri, 1978) 6,7. 10* ton U3U8İçeriđinin de teknolojik yönden nasıl elde edileceđi bilinmemektedir.

Enerji darlıđından kaynaklanan sıkıntı bugün güncel hayata yansımıştır. Enerji darlıđının kendini en çok belli ettiđi bu yıllarda nükleer enerjiden yararlanmak için girişimler yapılmaktadır. 1985 yılında Silifke-Akkuyu'da üretime geçmesi planlanan nükleer santral yılda 6 mil-

yar kw/h elektrik enerjisi üretecektir. Kurulacak santralin ne tipte olacađı ve lhale çalışmaları sürdürölmektedir. Kurulacak reaktör 600 MV gücünde olacaktır.

600 MV gücündeki bir ağır su reaktörü yılda yaklaşık 125-130 ton U_3O_8 tükettiđi biliniirse eldeki mevcut U_3O_8 rezervi ancak yaklaşık 20-25 yıl yetecektir. 1985 yıllarından sonra 750 MV gücünde ikinci bir reaktöründe kurulması planlanmaktadır. Bilinen rezervlerle, ilk reaktörün dışında kurulacak diđer reaktörlere yeril yakıt 'hammaddesi sağlama olanađı hemen hemen olmayacaktır.

Türkiye'deki nükleer 'hammadde yatakları iyi incelenmelidir. Böylece hammadde yataklarının teknik ve ekonomik yapısına uygun bir nükleer teknolojinin başlatılarak geliştirilmesi gereklidir. Nükleer santrallerin enerji üretim kesimindeki payı ileriye yönelik olarak planlanmalıdır. Plansız ve tamamen dışa bađımlı olarak kurulan reaktörler gelecekte çalışamaz duruma düşebilir.

Nükleer hammadde yataklarının arařtırılması ve saptanan yatakların teknik özelliklerinin saptanması ilk adımlardan biri olmalıdır. Uranyumun tükenirliđi göz önünde tutularak en ekonomik ve yurdumuz kořullarına uygun reaktör tiplerinin seçimi yapılmalıdır.

SONUÇ VE ÖNERİLER

Nükleer enerji, Bugünkü Türkiye kořullarında, enerji sorununa çözüm getirecek nitelikte deđildir. Ancak gelişen nükleer teknoloji alanında çağdaş ölkeler düzeyine erişme çalışmaları da geri bırakılmamalıdır. Bu amaçla; kendi kaynaklarımıza dayalı, nükleer teknolojinin yurdumuzda gelişmesini sağlayacak, döviz tasarrufu yapacak ve dış kaynaklara bađımlı kalmaktan koruyucu bir nükleer enerji politikasının izlenmesi gereklidir.

Nükleer enerjiden gerçek anlamda yararlanma aşamasına gelinceye kadar güncel enerji sorununun çözümünde etkin olacak çalışmalar da şöyle öngörülebilir:

1. Türkiye'deki mevcut linyit yataklarının yeterince deđerlendirilmesi ve enerji üretim sektörüne aktarılması. Linyitle çalışan termik santrallerin sayılarının artırılması.

2. Su potansiyelinin değerlendirilemeyen kısmını değerlendirerek hidroelektrik santrallerin sayısını çoğaltmak.

3. Türkiye'deki petrol tüketimini sınırlayıcı Önlemlerin alınması gereklidir. Petrol sondaj yerleri ve kapasitesi artırılarak arama çalışmalarına gereken hız ve önem verilmelidir.

4. Jeotermal ve güneş enerjisi çalışmalarına gereken önem verilmelidir. Özellikle çevre kirlenmesi açısından güvenceli olan güneş enerjisi halkın yararına sunulmalıdır. İlk planda güneş enerjisinden yararlanma klasik enerji tüketimini azaltacak yönde olmalıdır. Bu yöndeki çalışmalar için gerekli teknik potansiyel Türkiye'de vardır.

Yayına verildiği tarih : 14.X.1878

DEĞİNİLEN BELGİLER

Aybers, N., 1974, Nükleer Enerji Alanındaki Son Gelişmeler vs Türkiye'deki durum. Atom Enerjisi Komisyonu yayını. Ankara, 30 s.

Âşcıoğlu, E., 1976, Akarsulardan Elektrik Üretimi, Türkiye ve Yerbilimleri. TJK Yer Yuvarı ve İnsan derg., 1, 1. 46-53.

Brown. B., 1884, Nükleer Güç Ekonomisi. MTA yayını. No. 62, Ankara. 75 s.

Degens, T. E. ve diğerleri,, 1978, Karadeniz Sedimanlarındaki Uranyum Anomalisi. Jeoloji Mühendisliği derg., Sayı 4, Sayfa 9-13, Ankara.

Enerji Sorunları ve Yerbilimleri : TJK 30. Bilimsel ve Teknik Kurultayı 1976, Ankara.

Kaplan, H., 1877, Eskişehir-Sivrihisar-Kızılcaören Köyü Yakın Güneyi «Nadir Toprak Elementleri ve Toryum Kompleks Cevher Yatağı». Jeoloji Mühendisliği derg., Sayı 2, Sayfa 29-33. Ankara.

Touchais, M., 1978, Güneş Enerjisinden Yararlanma Yolları Semineri, MTA Ankara.

Türkiye Genel Enerji Envanteri : İnerji ve Tabii Kaynaklar Bakanlığı Enerji Dairesi Raporu, 1970, Ankara.