[image: image3.emf]T.C.
GIDA TARIM VE HAYVANCILIK BAKANLIĞI

ARAŞTIRMA - GELİŞTİRME DESTEKLERİ

PROJE SONUÇ RAPORU

TAGEM/ 13 / AR-GE / 44
BACA GAZI ARITIMI ATIĞININ GÜBRE OLARAK KULLANILABİLİRLİĞİNİN ARAŞTIRILMASI VE GELİŞTİRİLMESİ
PROJE EKİBİ

Doç. Dr. Fatih ER

Prof. Dr. M. Rüştü KARAMAN

Prof. Dr. Metin TURAN

Yrd. Doç. Dr. Adem GÜNEŞ

Prof. Dr. Ahmet GÜMÜŞÇÜ

Y. Müh. Selami BEKMEZCİ

Y. Müh. Haydar POLAT

YÜRÜTÜCÜ KURULUŞ

SELÇUK ÜNİVERSİTESİ ÇUMRA MESLEK YÜKSEKOKULU

AY/YIL

01/07/2015

İL
KONYA

ÖNSÖZ:
Bu proje ile fosil yakıtlarla (kömür/petrol) çalışan başta termik santraller ile benzeri tesislerden kaynaklanan NOx (azot oksit), SOx (kükürt oksit), COx (karbon oksit) gibi hava kirleticilerinin baca gazlarından temiz teknoloji kullanarak arıtılması sonucu elde edilen arıtım atığı bitki besin maddesinin kimyasal olarak üretilen diğer gübreler gibi tarımda kullanılabilirliğinin araştırılması hedeflenmiştir.

Günümüzde kullanılan arıtım sistemlerine göre daha etkin ve ekonomik olduğu test edilen yeni, yerli ve çevre dostu bir teknoloji kullanılarak fosil yakıtlarının farklı alanlarda kullanımına bağlı olarak atmosfere saldıkları zararlı gazların faydalı ürüne dönüşümü temel alan, kaynakların sürdürülebilir kullanım ilkesini temel alan bu teknolojinin atık ürününün çevre ve toprak kirliliğini dikkate alarak tarımsal alanlarda kullanımı hedeflenmektedir.

Bir endüstri tesisinin arıtım atığının bir başka sektör için simbiyotik paylaşımı ile faydalı kullanımının sağlanmasıdır. Günümüzde bitkisel üretim için ihtiyaç duyulan mineral gübre üretiminde gerekli olan petrol, doğal gaz gibi enerji girdilerinin kullanımına gerek duymayan, yenilenebilir enerji kaynaklarının etkin kullanımı yanında çevreye salınan zararlı gazların etkisini bertaraf eden çevre dostu sistem sonucunda üretilen gübre materyalinin tarımsal üretimde kullanılabilme imkanın ortaya konması mevcut sistemin başta sanayi sitelerinde olmak üzere şehir merkezi ve tüm ülke çapında önemli bir çarpan etkisine sahip olacaktır. Bu konuda benzer uygulama şehirlerin atık sularının arıtılmasında öne çıkmaktadır. Atık suların arıtılması çevre yönünden ne kadar önemli ise elde edilen ürünün değerlendirilmesi de kullanılan teknolojinin sürdürülebilirliği ve ekonomikliği yönünden önem arz etmektedir.

Proje sonucu elde edilen verilerin bitki yetiştiriciliği ve toprak ıslahında kullanımıyla ucuz girdi ile maliyetlerin aşağı çekilmesi ve rekabetin sağlanması ve benzeri yaygın kullanımı sağlanmış olacaktır.

Bu proje, Gıda, Tarım ve Hayvancılık Bakanlığı’nın TAGEM (Tarımsal Araştırmalar ve Politikalar Genel Müdürlüğü) tarafından desteklenmiştir.

Proje Adı: BACA GAZI ARITIMI ATIĞININ GÜBRE OLARAK KULLANILABİLİRLİĞİNİN ARAŞTIRILMASI VE GELİŞTİRİLMESİ

Proje No: TAGEM/ 13 / AR-GE / 44

Yürütücü Doç. Dr. Fatih ER
Sonuç raporu formatı yeniden düzenlenmelidir, İçindekiler, Özet, Abstract, Şekil dizini, Çizelge dizini, yararlanılan kaynaklar, literatür özeti ve deneme resimleri ilave edilmelidir.
Gübre materyalinin analiz sonuçları “Organik Gübre Yönetmeliği”ndeki sınır değerleri(5.madde) ve istenilen besin madde değerleri ile karşılaştırılmalı ve gerekli tartışma yapılmalıdır.

Bu çalışma sonucunda elde edilen ürüne ait iki ayrı prosesle 2 adet tescilli ürün elde edilmiştir. Bunlarda 29 Mart 2014 tarih ve 28956 sayılı resmi gazetede yayınlanan Tarımda Kullanılan Organik, Mineral Gübreler ve Toprak Düzenleyiciler ile Mikrobiyal, Enzim İçerikli ve Organik Kaynaklı Diğer Ürünlerin Üretimi, İthalatı, İhracatı ve Piyasaya Arzına Dair Yönetmeliğin EK 2 bölümünde yer alan ORGANOMİNERAL GÜBRELER bölümünde No 2 NK’lı sıvı Organomineral Gübre Ürün tipinde alınmıştır. Elde edilen her iki gübrede yönetmelikte belirtilen sınır değerler olan ;

Organik Madde en az:%10,

Toplam (N+K) en az : %10,
Toplam azot en az %3

Suda çözünebilir potasyum oksit (K2O) en az 4, sınırlamalrını yerine getirmiş durumdadır.

	Sıra No
	Ürünün Cinsi/Adı
	Kullanılabileceği Yer

	1-
	NK (4:0:6) NK organo mineral Gübre Tescil INFER1

Toplam Organik madde %10, Toplam Azot %4, Organik azot %0.5, Nitrat azotu %1.5, Amonyum azotu %2, Suda Çözünebilir K2O %6
	Tarımda Çok yıllık ve tek yıllık bitkilerde Organo Mineral

	2-
	NK (4:0:6) NK organo mineral Gübre Tescil INFER2

Toplam Organik madde %10, Toplam Azot %4, Organik azot %0.5, Nitrat azotu %1.0, Amonyum azotu %2.5, Suda Çözünebilir K2O %6
	Tarımda Çok yıllık ve tek yıllık bitkilerde Organo Mineral

	……
	
	

Tabla dandan görüldüğü üzere bakanlık tarafından arzu edilen asgari müşterek şartları sağlayarak NK lısıvı Organomineral Gübre olma hakkını kazanmış ve tescilli bir ürün haline dönüşmüştür.
Metot kısmında gübrenin elde edilmesindeki işlemler dizini (proses) ve varsa ilave edilen kimyasal veya diğer materyaller belirtilmelidir. Bu değerlendirmeler ilgili yönetmelikte de istenmektedir.
Gübrenin elde edilmesindeki dizin (Proses)

Fuel-oil veya kömür kazanda yakılır.

Yanma sonucu oluşan SOx, NOx, COx ile diğer gazlar soğutucudan geçer,

Yıkama kulesine ulaşır.

Yıkama kulesinde, tesisin kullandığı yakıt türüne göre yerleştirilen nozullardan aktif arıtıcı solüsyon pompa vasıtasıyla atık gaz üzerine püskürtür.

Aktif arıtıcı solüsyon; kükürt oksitler, Azot oksitler, Karbon oksitler ile reaksiyona girerek inorganik bitki besin maddesi içeren baca gazı arıtım atığını oluşturur.

Bu kimyasal tepkime sonucu oluşan inorganik bitki besin maddesi atık ürün deposuna çöker ve oradan tahliye edilir.

Yıkama kulesinin üst kısmındaki buhar yoğunlaştırıcı, kule içerisindeki mevcut buharı soğutarak sıvı hale getirir.

Sıvı damlacıkları da atık ürün deposuna iner. Temiz gaz, bacadan atmosfere verilir.

Baca gazı arıtım sıvısı atık ürün deposundan tahliye edildikten sonra Gübre yönetmeliğine uygun içerikli hale getirilmesi için şlempe ve mineral ilavesi yapılarak nihai ürün N-K lı organo mineral gübre elde edilir.

 Sistemin şematik çalışma şekli

[image: image1.emf]
[image: image2.emf]
Baca Gazı Arıtım Sıvısı

Yapısını amonyaklı sulu mineral ile SOx, COx, NOx’ ların arıtımıyla oluşan sülfat, nitrat, karbonat bileşikleri oluşturmaktadır.

Ticari gübre imalatında katkılı dolgu ham maddesi olarak değerlendirilecek,

Herhangi bir parlayıcı ve patlayıcı yapı içermemektedir, Tehlikeli Maddeler ve atık sınıfına girmemektedir. pH değeri ortalama 7,8 değerde olup kuvveti asidik ve/veya kuvvetli bazik özelliğe sahip değildir, kokusuzdur, sarımsı renktedir.

Hammadde Şlempe Sıvısı

Şeker pancarından şeker üretimi sırasında ortaya çıkan melasın mayalanmasından sonra alkolünün alınması sonucu arta kalan sulu, fazla miktarda organik madde, mikro ve makro iz elementler barındıran bir maddedir

Ticari gübre imalatında ham madde girdisi olarak değerlendirilecek,

Herhangi bir parlayıcı ve patlayıcı yapı içermemektedir, Tehlikeli Maddeler ve atık sınıfına girmemektedir. pH değeri ortalama 4,6 değerde olup kuvveti asidik ve/veya kuvvetli bazik özelliğe sahip değildir, kokusuzdur, koyu kahverengi renktedir.

Hammadde Mineral Zeolite

Kalsiyum, potasyum, sodyum, aluminosilikat diye anılan zeolit grubu minerallerden Clinoptilolite mineralidir. İnorganik bir yapı özelliğindedir mikro ve makro iz elementler barındıran bir maddedir.

Ticari gübre imalatında ham madde girdisi olarak değerlendirilecek,

Herhangi bir parlayıcı ve patlayıcı yapı içermemektedir, Tehlikeli Maddeler ve atık sınıfına girmemektedir. pH değeri ortalama 7,5 değerde olup kuvveti asidik ve/veya kuvvetli bazik özelliğe sahip değildir, kokusuzdur, açık sarımsı/gri renktedir.

Proses oda sıcaklığında, aşağıdaki İş Akım Şeması çerçevesinde ve yukarıda sıra numaralı olarak tanımlanan ham maddeler ile gerçekleşmektedir. 1.Gübre ve 2.Gübre üretimi sürecinde ara ürünler ve nihai ürünler dahil parlayıcı, patlayıcı ve yanıcı herhangi bir reaksiyon ve ürün oluşmamaktadır. Çevre ve insan sağlığı açısından tehlikeli sınıfa girecek her hangi bir işlem ile gaz, koku, katı ve sıvı atık da oluşmamaktadır. “
Raporda sıvı azotlu(N) kimyevi gübre materyali olarak patent ve tescil işlemleri süreci oluşturulacaktır” denilmektedir, oysa dosya ekinde verilen tescil belgesinde Azotlu ve Potasyumlu (NK’lı) sıvı organomineral gübre tescili alındığı görülmektedir. Bu karmaşanın açıklanması gerekmektedir. Elde edilen gübre materyali Sıvı Azotlu gübre sınıfında tescil alacak ise organik madde en az %10 ve toplam Azot (N) içeriği ise % 8 olmalıdır.
Raporda oluşturulacak cümlesi proje başlangıcında hedeflenen amacı göstermektedir. Proje başarılı bir şekilde tamalanmış ve bu proje sonucunda 2 adet tescilli ORGANOMİNERAL GÜBRELER bölümünde No 2 NK’lı sıvı Organomineral Gübre Ürün tipinde alınmıştır. Burdaki kritik değer ise Organik Madde en az:%10,Toplam (N+K) en az : %10, Toplam azot en az %3Suda çözünebilir potasyum oksit (K2O) en az 4 olmalı kriterlerini sağlayarak tescil almaya hak kazanmıştır. Raporda beyan edilen tescilden de görüldüğü üzere bu şartları yerine getirmese zaten tescil alma durumu söz konusu olmayacaktır.

Materyal kısmında denemede kullanılan toprağın fiziksel ve kimyasal analiz sonuçları tablo halinde verilmelidir.
Denemede kullanılan toprakların başlangıç analiz sonuçları;

	
	pH
	Kireç
	Organik madde
	EC
	N
	P

	
	
	%
	μmhos/cm
	mg/kg

	Buğday
	7.45
	0.55
	1.80
	210
	8.10
	16.45

	Mısır
	7.43
	0.53
	1.60
	254
	7.67
	14.38

	Çilek
	7.65
	0.60
	1.83
	390
	11.32
	18.76

	Turp
	7.71
	0.85
	1.51
	445
	10.23
	14.35

	Marul
	7.52
	0.82
	1.54
	390
	8.40
	9.65

	
	KDK
	Na
	K
	Ca
	Mg

	
	me/100gr

	Buğday
	20.41
	0.48
	1.63
	17.45
	2.45

	Mısır
	21.90
	0.60
	1.40
	18.11
	2.50

	Çilek
	21.54
	0.57
	1.46
	17.88
	2.31

	Turp
	21.88
	0.67
	1.94
	16.75
	3.67

	Marul
	18.93
	0.55
	2.05
	14.53
	2.34

	
	Fe
	Cu
	Mn
	Zn
	B

	
	mg/kg

	Buğday
	5.45
	11.90
	17.65
	4.02
	0.40

	Mısır
	4.90
	11.23
	16.11
	4.78
	0.45

	Çilek
	5.30
	11.09
	15.43
	5.12
	0.51

	Turp
	3.57
	7.98
	10.567
	4.35
	0.39

	Marul
	4.35
	10.13
	11.32
	4.90
	0.50

[image: image4.emf]Materyalin Arsenik (As) içeriği de verilmelidir.
[image: image5.png]N

‘GIDA TARIM VE HAYVANCILIK
BAKA!

Raporda analizleri yapılan hormon, enzim, organik ve klorofil analizlerinin neden yapıldığı ve uygulamalar ile ne gibi etkiler oluşturduğu açıklanmalıdır.

Yapılan literatür çalışmaları kapsamında, bitkilerin olumsuz çevre şartlarına yada besin element noksanlıklarına karşı bitkinin dayanım mekanizmasının artış gösterebilmesi için, bitkilerin enzim amino asit, organik asit ve hormon miktarlarında değişimlerin meydana gelmesi beklenmektedir. Özellikle stres koşullarında bitkiler, strese dayanımı artırmak için enzim, amino asit ve organik asit salgı miktarını artırmaktadırlar. Stres koşullarının fazlalaşması bu salgıların miktarını daha fazla artırmaktadırlar. Bitkilerde bu salgı miktarının artması bitki biyomasında azalmaya sebep olmaktadır. Fotosentez sonucu oluşan karbonhidratlar bitki biyomasının artması için değil, kök gelişimini artırmak için kullanılmakta ve bitki gelişimi azalmaktadır. Ortamda stres koşullarının azalması durumunda bitki tarafından salgılanan enzim, amino asit miktarı azalmakta ve bitkinin toprak üstü aksamlarında artış görülmektedir. Bu amaçla baca gazı arıtım ürünlerinin bitkilerde strese dayanımı artırıp artırmadığı konusunda bu analiz sonuçları büyük önem taşımaktadır.
Bitkilerde yapılan analiz sonuçları her bitki için standart yeterlilik sınır değerleri ile karşılaştırılarak yeterli besleme yapılıp yapılmadığı ortaya konmalıdır.
İlgili kısımlar rapor içerisinde düzeltilmiştir.

Sonuçların sadece artış azalış olarak verilmesi anlaşılır değildir, daha net tartışmalar yapılmalıdır.
Önerleriniz doğrultusunda, ilgili kısımlar rapor içerisinde genişletilerek açıklanmıştır.

Yapılan gübre uygulamaları ile EC, KDK ve kireç analizlerindeki dalgalanmalar ne anlama gelmektedir, tartışılmalıdır.

İlgili kısım rapor içerisinde aşağıdaki şekilde açıklanmıştır.

Yapılan analizler sonucunda, uygulanan bacagazı arıtım ürünüyle, azotlu gübre uygulamaları sonucunda, artan mikrobiyal faaliyet, artan kök salgıları ile birlikte rizosfer bölgesi pH miktarı uygulama dozuna bağlı olarak azalma göstermiştir. pH değişimine bağlı olarak topraktaki CaCO3 çözünmesi artış göstermiş ve uygulama dozundaki artış ile çözünme miktarı artış göstermiş ve kireç içeriğinde varyasyonlar görülmüştür. Ancak gübrelerin özelliğine bağlı olarak, gübrelerdeki çözünmeyle birlikte çözünebilir tuzların miktarındaki artışla toprak EC değeri uygulama dozundaki artışla birlikte artış göstermiştir.
Bacagazı arıtım ürünüyle kimyasal azotlu gübre uygulaması sonucunda, topraktaki bitkiler için yarayışlı formda bulunan değişebilir katyonların miktarında artışlar görülmüş ve bunun sonucunda toprağın KDK miktarında uygulama dozuna bağlı olarak farklılıklar meydana gelmiştir.
Metotta deneme konularının daha açık bir şekilde ifade edilmesi gerekmektedir, kimyasal azotlu gübre konuları ile uygulanan azotlu gübreye karşılık gelen bacagazı atığı miktarları her uygulamada belirtilmelidir.

Baca gazı arıtım ürünü %4 oranında N içermektedir. Bu nedenle saf halde 100, 200 ve 300 kg N /ha uygulamak için, 100 kg/ha dozu için 2500 lt baca gazı, 200 kg /hadozu için 5000 lt ve 300 kg/ha dozu için 7500 lt /da baca gazı arıtım ürünü kullanılmıştır.

Denemelerin kurulması, yapılan işlemler uygulanan gübre miktarları ve uygulama şekilleri açıklanmalıdır.

Saf halde besin maddesi miktarına karşılık gelen baca gazı gübre dozları 3 kg’lık saksılara uygulanacak şekilde tartılmış ve topraklara karıştırılarak saksılara konulmuştur. Uygulama konularına göre taban gübresi ilave edilecek saksılara ayrıca taban gübreleri ilave edilerek karıştırılmıştır. Gübre ilavesi sonrası tohumlar ve fideler ekilmiştir. Gelişme dönemi boyunca topraklar tarla kapasitesinde tutulmuştur.
Bitki verim parametreleri yaş ağırlık ve yumru yaş ağırlık üzerinden değil, daha standart olan 650C de kurutulmuş kuru ağırlık üzerinden yapılması gerekmektedir.

Bitki verim parametreleri değerlendirilirken tablolarda, yaş ve kuru ağırlık değerleri birlikte verilmiştir. Ayrıca bitkiler optimum değerlerin belirlenmesi amacıyla da hem yaş hemde kuru ağırlık değerlendirilmeye çalışılmıştır. Ve grafiklerde her ikisi birlikte verilmiş ve değerlendirilmiştir.

PAGE

