
SANAYİ VE KOBİ’LER
İÇIN ENERJI VERIMLILIĞI

REHBERI

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

Halkbank’tan
dört dörtlük

enerji desteği!

Üreten Türkiye’nin enerjisini
verimli hale getirip fatura
masraflarını düşürecek,
olumsuz çevresel etkileri
azaltarak ülkemizin enerji
hedeflerine destek olacak
kredi paketleri Halkbank’ta!

Üstelik 2 yıla varan ödemesiz
dönem ve 7 yıla varan vade
seçenekli finansman desteğinin
yanı sıra ücretsiz Masraf Paketi
ve Sigorta Halkbank’tan
KOBİ’lerimize hediye.

ENERJİ
VERİMLİLİĞİNE

YÖNELİK
DÖNÜŞÜM

KREDİSİ
Düşük verimli
ekipmanlarını

 değiştirmek isteyen
 KOBİ’lere özel.

YEŞİL ENERJİ
KREDİSİ

Biyokütle enerji kaynaklarını
elektrik ve ısı enerjisi üretimi

amaçlı kullanacaklara özel.

KONUT YALITIMI
DESTEK PAKETİ
Binaların ısı yalıtımını yapacak
firmalara özel.

KOBİ’LERE ENERJİ
VEREN KREDİ
PAKETİ
Güneş ve rüzgâr enerjisi üreterek
kendi ihtiyaçlarını karşılayacak
işletmelere özel.

Enerji Kredileri_15x22.pdf 1 11.07.2018 11:09

Yüksek verimli ekipmanlar ile enerji masrafını azaltmak isteyen KOBİ’lere özel
Enerji Verimliliğine Yönelik Dönüşüm Kredisi Halkbank’ta.

 İşletmenizdeki enerji tüketimi yüksek ekipmanları modern ve verimli ekipmanlarla değiştirebilir,
gerekli olan finansman desteğini de 2 yıla kadar ödemesiz dönem ve 7 yıla varan

vade seçeneğiyle Enerji Verimliliğine Yönelik Dönüşüm Kredisi’nden sağlayabilirsiniz.

 Üstelik, firmanızda çalışan 1 kişiye 1 adet yıllık ferdi kaza sigortası, 6 ay süreyle çeşitli
bankacılık işlemlerini ücretsiz olarak gerçekleştireceğiniz Masraf Paketi ve

Halk Sigorta’dan KOBİ Makine Kırılma Poliçesi de hediye.

Enerji Verimliliğine
Yönelik Dönüşüm Kredisi ile

modern üretim,
daha çok verim.

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

HB_Ernji_Donusum_15x22.pdf 1 11.07.2018 11:08

Yüksek verimli ekipmanlar ile enerji masrafını azaltmak isteyen KOBİ’lere özel
Enerji Verimliliğine Yönelik Dönüşüm Kredisi Halkbank’ta.

 İşletmenizdeki enerji tüketimi yüksek ekipmanları modern ve verimli ekipmanlarla değiştirebilir,
gerekli olan finansman desteğini de 2 yıla kadar ödemesiz dönem ve 7 yıla varan

vade seçeneğiyle Enerji Verimliliğine Yönelik Dönüşüm Kredisi’nden sağlayabilirsiniz.

 Üstelik, firmanızda çalışan 1 kişiye 1 adet yıllık ferdi kaza sigortası, 6 ay süreyle çeşitli
bankacılık işlemlerini ücretsiz olarak gerçekleştireceğiniz Masraf Paketi ve

Halk Sigorta’dan KOBİ Makine Kırılma Poliçesi de hediye.

Enerji Verimliliğine
Yönelik Dönüşüm Kredisi ile

modern üretim,
daha çok verim.

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

HB_Ernji_Donusum_15x22.pdf 1 11.07.2018 11:08

2

 SUNUŞ

2

KÜRESEL ticarette rekabetin asli unsurları markalaşma, satış ve pazarlama fa-
aliyetleri yönünde gelişirken, imalat sanayiinde üretim maliyetlerini düşürecek,
verimlilik odaklı çalışmalar daha önemli hale gelmektedir. Endüstriyel gelişmeyle
birlikte şehirleşme ve artan nüfusun da etkisiyle dünya genelinde enerjiye duyulan
ihtiyaç sürekli artmaktadır. Gelişmiş ülkeler sürdürülebilir bir büyüme için ener-
ji tasarrufu ve verimliliği konusunda yenilikçi adımlar atarken, sanayiciler imalat-
ta katma değeri yüksek, verimlilik esaslı ürünlere yönelerek ve yenilenebilir enerji
kaynağı kullanımını artırarak bu sürece destek olmaya çalışmaktadır.

Enerji ithalatı, ülkemizde de dış ticaret açığının en büyük kalemlerden birini oluş-
turmaktadır. Enerji tasarrufu, enerji arzı güvenliği ve yerlileşme konuları enerji
politikalarımız içinde daha fazla konuşulan konular haline gelmiştir. Enerji strate-
jimiz bu yönde yenilenirken, yeni dönemde ihracatta daha etkin olmasını bekledi-
ğimiz KOBİ’ler için de enerji verimliliği konusu önemini artırmaktadır.

Halkbank olarak, müşterilerimizin daha verimli ve rekabetçi hale gelmesi nok-
tasında, başta KOBİ’ler olmak üzere reel sektörü, enerji verimliliği konusunda ih-
tiyacı olan her alanda desteklemeye öncelik vermekte, hem KOBİ’lerin girdi ma-
liyetlerinin düşmesi hem de verimlilik artışıyla ülkemizde enerji tasarrufunun
artması yönünde yenilikçi ürünler geliştirmekteyiz.

80 yıllık deneyimimiz ve Üreten Türkiye’nin Bankası olma sorumluluğumuzla,
reel sektörün desteklenmesine yönelik çalışmalar yapmaya devam edeceğiz. Fir-
maların hem mevcut tesislerinde verimlilik artışı sağlaması hem de yeni yatırım-
ları için finansman ihtiyaçlarının karşılanması noktasında Enerji Verimliliğine
Yönelik Dönüşüm Kredisi, KOBİ’lere Enerji Veren Kredi, Yeşil Enerji Kredisi, Ko-
nut Yalıtımı Destek Kredisi gibi birçok yenilikçi ürün geliştirmeyi sürdüreceğiz.

Değerli paydaşlarımız

OSMAN ARSLAN
Halkbank Genel Müdürü

33

Enerji verimliliği ve yenilenebilir enerji yatırımları için özel oluşturduğumuz ye-
ni ürünlerimiz ile KOBİ’lerimizin ve sanayicilerimizin bu alanda gerçekleştireceği
yatırımların verimliliğe dönüşeceğine, ülkemizi yerli ve milli enerji hedefine daha
da yakınlaşacağına, özetle ülkemize değer katacağına inanıyoruz.

Ülkemizin 2023 enerji hedefleri doğrultusunda reel sektörün büyümesini des-
tekleyici bu adımları atarken, Avrupa Yatırım Bankası, Dünya Bankası, Fransız
Kalkınma Ajansı gibi uluslararası kuruluşlarla yaptığımız işbirlikleriyle finans-
man araçlarımızı da çeşitlendiriyoruz. Bu kurumlardan sağladığımız uygun mali-
yetli kaynakları enerji verimliliği projeleri kapsamında kullandırarak hem müşte-
rilerimize hem ülkemize değer katıyoruz.

Ülkemiz için çalışan, ekonomiye değer katan herkesin yanında olduğumuz 80. yı-
lımızda, KOBİ’lerimizin enerji verimliliğine katkı sağlamak için hayata geçirilen
bu işbirliğinin bir parçası olmaktan büyük mutluluk duyuyor, sizlere keyifli oku-
malar diliyoruz.

Saygılarımla,

 ÖNSÖZ

ÜLKEMIZDE sanayileşme faaliyetleri, yeni teknolojilere ulaşma çabaları, hayat
standartlarının yükselmesi ve artan nüfus, her yıl daha fazla enerji tüketmemize ne-
den olmaktadır. Enerjide sürdürülebilirliğin sağlanmasına, dışa bağımlılığın azal-
tılmasına ve iklim değişikliği ile mücadeleye yönelik çalışmalar, tüm dünyada ol-
duğu gibi, ülkemizde de enerjinin ve enerji kaynaklarının verimli kullanılmasını
gerektirmektedir. Enerji üretimi/tüketiminde ve kaynak çeşitlendirilmesinde çev-
re dostu politikaları ve yöntemleri uygulamak; israftan kaçınarak verimliliği artır-
mak, ülkemizde üzerinde önemle durulan bir politika olmuştur.

Enerji verimliliği, yaşam kalitemizden, ihtiyaçlarımızdan ve üretimimizden ödün
vermeden enerjiyi yüksek bir verimle ve tasarrufla kullanmaktır. Günümüzde, ener-
jinin verimli kullanımı sonucunda sağlanacak olan enerji tasarrufunun, en hızlı ve
en ucuz elde edilen, en temiz enerji kaynağı olduğu bütün dünyada kabul edilmek-
tedir. Ülkemiz açısından da enerji verimliliğinin artırılması ile tasarruf edilebilecek
enerji, bedeli diğerlerinden daha ucuz olan ve öncelikle başvurulması gereken yerli
ve temiz bir enerji kaynağıdır. Enerji maliyetlerinin ve enerjiye olan talebin artması,
enerji tasarrufunu zorunlu hale getirmiştir.

Enerji ihtiyacının önemli bir kısmını oluşturan fosil yakıtların giderek azalması,
nükleer enerji tesislere karşı güvensizlik, alternatif enerji kaynaklarının istenilen
seviyede talebi karşılayamaması, çevrenin kirlenmesi ve iklim değişiklikleri enerji
verimliliğinin önemini her geçen gün artırmaktadır. Enerji verimliliği, sürdürülebi-
lir kalkınmanın ve rekabetçiliğin en önemli bileşenidir. Enerji verimliliğinin anla-
mı, verimli kullanım sonucu elde edilen en az maliyetli enerjidir.

Enerji verimliliği konusunda değişik kaynaklardan derleyerek hazırlamış olduğu-
muz bu kitabın, enerji verimliliği konusunda çalışanlara yardımcı olmasını dileriz.

HAZIRLAYANLAR

• Prof. Dr. H. Hüseyin Öztürk
• Prof. Dr. Durmuş Kaya
• Dr. Muharrem Eyidoğan

Enerji verimliliğinin önemi her
geçen gün artıyor

4

 İÇİNDEKİLER

1) Enerji verimliliği en ucuz enerjiyi sağlar	.. 10

• Enerjinin verimli kullanımı yasal zorunluluk

• Enerji Verimliliği Kanunu yüksek standartlar içeriyor

• Ulusal Enerji Verimliliği Eylem Planı 2012’de yürürlüğe girdi

• Eylem Planı 55 eylemi kapsamakta

• Eylem Planı enerji tüketimini yüzde 14 azaltmayı hedefliyor

• Eylem Planı kapsamında yapılacak çalışmalar

2) Enerjiyi verimli kullanamıyoruz .. 16

• Enerji verimliliği indeksi nedir?

• Enerji Verimliliği İndeksi iyileşme gösteriyor

• Enerji verimliliğini artırmak için neler yapılmalı?

• Ülkemizin enerji planlamasında önemli konular nelerdir?

3) Enerji verimliliğinde öncelik sanayi sektöründe ... 22

• Sanayi tesislerinde enerji verimliliği için öncelikli önlemler

• Sanayi tesislerinde enerji verimliliğini artırmak için alınacak önlemler

• Eylem Planı’nda sanayi için belirlenen önlemler

4) Verimliliğin olmazsa olmazı: Enerji yönetimi .. 26

• Enerji yönetimi programlarının amaçları nelerdir?

• Enerji yönetimi programlarıyla ne kadar enerji tasarrufu sağlanabilir?

• Enerji yönetimi kapsamında hangi işlemler yapılır?

• Enerji yöneticisi ve özellikleri

• Sanayi tesislerinde enerji yöneticisi bulundurmak zorunlu mudur?

• Organize sanayi bölgelerinde enerji yönetimi birimi var mıdır?

• Sanayi tesislerinde enerji yönetim birimi zorunlu mudur?

• Enerji yönetimi uygulanacak sanayi tesisleri nasıl belirlenir?

• Enerji yöneticisinin görev, yetki ve sorumlulukları nelerdir?

• Enerji yönetim politikası

• Enerji yönetim politikasının yararları nelerdir?

• Enerji yönetimi politikasının hedefleri nelerdir?

• Enerji yönetimi politikasının özellikleri nelerdir?

• Enerji yönetim politikası geliştirmek için hangi işlem aşamaları izlenir?

• Enerji yönetim programı

5

 İÇİNDEKİLER

6

• Enerji nasıl yönetilir?

• Enerji yönetimi sistemi

• Sanayi ve ticaret sektörü enerji yönetim sistemi

• ISO 50001 Enerji Yönetim Sistemi

5) Endüstriyel kazanlarda verimlilik ‘seçim’ aşamasında başlar 40

• Sanayi tesislerinde kazan seçimi

• Kazan verimi nasıl belirlenir?

• Dolaylı yöntemle kazan verimi nasıl belirlenir?

• Kazan verimini etkileyen faktörler nelerdir?

• Kazanlarda iyi bir yanma oluşabilmesi için hangi koşulların gerçekleşmesi gerekir?

• Kazanlarda iyi bir yanma için hava/yakıt oranı ne olmalıdır?

• Kazanlarda baca gazından oluşan ısı kaybı ne kadardır?

• Kazanlarda baca gazı sıcaklığı ne olmalıdır?

• Kazanlarda baca gazı sıcaklığına etkileyen etmenler nelerdir?

• Kazanlarda baca gazı sıcaklığını düzenlemek için neler yapılmalıdır?

• Kazanlarda iç soğuma kayıplarımı azaltmak için nelere dikkat edilmelidir?

• Kazanlarda yarılma ve patlamaların azaltılması için hangi önlemler alınmalıdır?

• Kazanlarda bacaya atılan duman gazlarında olması gereken değerler nelerdir?

• Kazanlar daha verimli nasıl çalıştırılır?

• Kazanlarda baca gazı kontrolü nasıl yapılır?

• Baca gazı ölçüm yerleri nerelerdir?

• Baca gazı kayıpları nasıl hesaplanır?

• Kazanlarda yaygın olarak karşılaşılan sorunların giderilebilmesi için hangi önlemler

alınmalıdır?

• Gaz yakıtlı kazanların verimleri nasıl artırılır?

• Kömür yakan kazanların verimleri nasıl artırılır?

• Kazanlar enerji verimliliği açısından daha iyi nasıl çalıştırılır?

• Kazanlarda verim artırıcı uygulamalar nelerdir?

6) Fırınlarda enerji verimliliği çevreyi de korur ... 53

• Yeni bir fırının projelendirilmesinde hangi etmenler dikkate alınır?

• Fırınlarda verim nasıl hesaplanır?

• Fırınlarda verimi etkileyen etmenler nelerdir?

• Fırınlarda fazla hava nasıl kontrol altına alınır?

7

• Fırınlarda baca gazı sıcaklığına etki eden etmenler nelerdir?

• Baca gazı sıcaklığının azaltılması için hangi önlemler alınmalıdır?

• Reküperatör nedir?

7) Pompaların verimliliği sisteme bağlıdır .. 58

• Pompalarda enerji verimliliğini etkileyen etmenler

• Uygun pompa ve boru tesisatı seçimi nasıl yapılır?

• Pompa için uygun güçte elektrik motoru seçimi nasıl yapılır?

• Yüksek verimli elektrik motoru seçimi nasıl yapılır?

• Değişken debili pompa sistemi için gerekli yöntemler

• Frekans konvertörlü sistemler

• Frekans konvertörünün sağladığı enerji tasarrufu için dikkate alınacak etmenler

• Pompa karakteristikleri nasıl değişir?

• Pompalarda salmastra problemleri nelerdir?

• Endüstriyel bir kuruluşun potansiyel tasarruf alanları için öneriler

8) Elektrik motorlarında enerji verimliliği .. 66

• Asenkron motor nedir?

• Asenkron motorların üstünlükleri

• Asenkron motorun en önemli bölümleri

• Asenkron motorun sanayide yaygın olarak kullanılmasının nedenleri nelerdir?

Asenkron motorların olumsuz özelliği

• Asenkron motorların çeşitleri

• Bir ve üç fazlı asenkron motorlar nerelerde kullanılır?

• Bir fazlı asenkron motor çeşitleri

• Kalkış kondansatörlü yardımcı sargılı motorların üstünlük ve olumsuzlukları

• Daimi kondansatörlü motorların özellikleri nelerdir?

• Ek kutuplu (gölge kutuplu) motorların özellikleri nelerdir?

• Asenkron motorların çalışma ilkesi nedir?

• Asenkron motorlarda rotorun dönmesi hangi koşullara bağlıdır?

• Asenkron motorların dönme yönü nasıl değiştirilir?

• Üç fazlı asenkron motor çeşitleri nelerdir?

• Kısa devre çubuklu (sincap kafesli) asenkron motorların üstünlükleri

• Sargılı rotorlu (bilezikli) asenkron motorların özellikleri

• Elektrik motorlarının kolay bir şekilde yol almasını sağlayan ekonomik çözümler

 İÇİNDEKİLER

8

• Asenkron motorlara nasıl yol verilir?
• Elektrik motorlarının yol alma özellikleri hangi durumlarda incelenmelidir?
• Frekans konvertör nedir ve niçin kullanılır?
• Frekans konvertörün faydaları nelerdir?
• Frekans konvertörün elektrik motoruna etkileri nelerdir?
• Frekans konvertör ile çalışma sırasında nelere dikkate edilmelidir?
• Üç fazlı asenkron motorların devir sayısını kesintisiz ayarlayabilmek için hangi

işlemlerin yapılması gerekir?
• Asenkron motorların hız ayarı nasıl yapılır?
• Elektrik motoru etiketlerindeki bilgiler ne anlama gelir?
• Motor etiketinde tasarım özelliğini belirten harflerin anlamları nedir?
• Asenkron motorlar için yalıtım sınıfları
• Elektrik motorlarında güç faktörü nedir?
• Asenkron motorlar için görev süresi sınıfları
• Asenkron motorlar için sızdırmazlık sınıfları
• Elektrik motorlarında sürücü kullanımının yararları
• Asenkron motor için sürücü seçimi nasıl yapılır?
• Elektrik motorlarında enerji kayıpları nasıl gerçekleşir?
• Elektrik motorlarının veriminde etkili başlıca etmenler
• Elektrik motorlarında verimlilik sınıfları nelerdir?
• Asenkron motorların yüksek verimde çalışması için ne yapılmalıdır?
• Elektrik motorlarında enerji tasarrufu sağlamak için neler yapılmalıdır?
• Yüksek verimli motor kullanımının faydaları nelerdir?
• Elektrik motoru seçiminde hangi özellikler dikkate alınır?
• Asenkron motor seçimi nasıl yapılmalıdır?
• Doğru akım motoru seçimi nasıl yapılmalıdır?
• Yanlış motor seçiminde meydana gelen sorunlar nelerdir?

9) Basınçlı hava sistemlerinin verimliliğinde kompresörlerin önemi 94
• Basınçlı hava sistemlerinde başlıca enerji tasarrufu olanakları
• Kompresör kullanımında enerji tasarrufu nasıl sağlanır?
• Kaç çeşit kompresör vardır?
• Kompresörlerde özgül güç tüketimi ne kadardır?
• Basınçlı hava sistemlerinde hava kaçakları nasıl belirlenir?
• Basınçlı hava sistemlerinde hava kaçakları nasıl önlenir?

• Kompresör çıkış basıncı nasıl azaltılır?

9

10) Fanlarda fiyat değil, ihtiyaç belirleyici .. 107

• Fanlarda debi nasıl kontrol edilir?

• Fanlarda debi, basınç ve güç ilişkileri nasıldır?

• Fanlarda frekans konvertör kullanarak enerji tasarrufu sağlamak için hangi etmenler

dikkate alınmalıdır?

• Fan seçimi nasıl yapılır?

11) Isı yalıtımı, sağladığı tasarrufla kısa sürede maliyetini çıkarır 111

• Isı yalıtımı uygulamasının belirlenmesinde hangi etmenler dikkate alınır?

• Isı yalıtımının yararları

• Isı yalıtımı malzemeleri

• Isı yalıtım malzemelerinin genel özellikleri

• Isı yalıtım malzemelerinin seçiminde dikkate alınması gereken özellikler

• Isı yalıtım malzemelerinin çeşitleri

• Genleştirilmiş polistren levhanın üstünlükleri

• Genleştirilmiş polistren levhalar nerelerde kullanılır?

• Plastik boru ve levha yalıtım malzemeleri

12) Atık ısı geri kazanılarak enerji tasarrufu nasıl sağlanır? 119

• Isı değiştiriciler ve çeşitleri

• Isı değiştirici seçiminde dikkate alınması gereken etmenler

• Kanatlı boru ısı değiştiricilerin özellikleri

• Plakalı ısı değiştiricilerin özellikleri

• Plakalı ısı değiştiricileri çekici kılan özellikler

• Contalı plakalı ısı değiştiricilerin üstünlük ve olumsuzlukları

• Isı borusu nasıl çalışır?

• Isı borusunun çalışması

Koordinatör: Sultan Kuğu
Dijital İletişim Koordinatörü: Kurtuluş Öztürk

Yayın Editörü: Ertuğrul Kayserilioğlu
Grafik Tasarım: Murat Ulusoy

Baskı Tarihi : Aralık 2018

Halkbank sponsorluğunda Turkishtime tarafından hazırlanmıştır.

KÜNYE

 1 . BÖLÜM

10

ENERJI VERIMLILIĞI EN UCUZ
ENERJIYI SAĞLAR

Enerjinin verimli kullanımı sonucunda sağlanacak olan enerji tasarrufunun,
en hızlı ve en ucuz elde edilen, en temiz enerji kaynağı olduğu bütün

dünyada kabul edilmektedir. Enerji verimliliğinin artırılarak enerji kullanımında
sağlanacak tasarruf, bedeli diğerlerinden daha ucuz olan ve öncelikle

başvurulması gereken yerli ve temiz bir enerji kaynağıdır.

11

ENERJI verimliliği, binalarda yaşam standardı ve hizmet kalitesinin, endüstri-
yel işletmelerde ise ürün kalitesi ve miktarının azalmasına neden olmadan, birim
hizmet veya ürün miktarı başına enerji tüketiminin azaltılmasıdır.

Sürdürülebilir kalkınmayı hedefleyen ülkelerin enerji açısından gelişmişlik düze-
yi, kişi başına enerji tüketimi ve enerji yoğunluğu değerleri üzerinden ölçülür. Kişi
başına enerji tüketiminin yüksek olması, hem ülkedeki ekonomik faaliyetlerin can-
lılığını hem de refah düzeyinin yüksek olduğu anlamına gelir. Halen hızlı kalkın-
ma aşamasında olan ülkemizde sanayileşme faaliyetleri, yeni teknolojilere ulaşma
çabaları, hayat standartlarının yükselmesi ve artan nüfus, her yıl daha fazla enerji
kullanmamıza neden olmaktadır.

Enerjide sürdürülebilirliğin sağlanmasına, dışa bağımlılığın azaltılmasına ve ik-
lim değişikliği ile mücadeleye yönelik çalışmalar tüm dünyada olduğu gibi ülkemiz-
de de enerjinin ve enerji kaynaklarının verimli kullanımının önemini artırmıştır.
Son yapılan çalışmalarla bu konuda önemli bir bilinç gelişmesi oluşmuş, enerji üre-
timinde, kaynak çeşitlendirilmesi ve tüketiminde çevre dostu politikaları ve yön-
temleri uygulamak; israftan kaçınarak verimliliği artırmak, ülkemizde de üzerinde
önemle durulan bir politika olmuştur. Enerji politikalarında arz güvenliğini sağla-
mak ve sürdürülebilir olmak, zannedildiği kadar kolay bir işlem değildir. Enerji te-
mini konusunda başka ülkeler bağımlı olmak konuyu daha da zorlaştırmaktadır.
Bu nedenle, enerjiyi verimli kullanmak, başlı başına ayrı bir önem kazanmıştır.

Enerjide tasarruf önemli bir kavram olmakla birlikte, konumuz olan enerji verim-
liliği daha farklı ve daha geniş anlamlıdır. Enerji verimliliği, yaşam kalitemizden,
ihtiyaçlarımızdan ve üretimimizden ödün vermeden enerjiyi yüksek bir verimle ve
tasarrufla kullanmaktır. Bugün enerjinin verimli kullanımı sonucunda sağlanacak
olan enerji tasarrufunun, en hızlı ve en ucuz elde edilen, en temiz enerji kaynağı ol-
duğu bütün dünyada kabul edilmektedir. Ülkemiz açısından da enerji verimliliği-
nin artırılarak enerji kullanımında sağlanacak tasarruf, bedeli diğerlerinden daha
ucuz olan ve öncelikle başvurulması gereken yerli ve temiz bir enerji kaynağıdır.
Enerji ihtiyacının önemli bir kısmını oluşturan fosil yakıtların giderek azalması,
nükleer enerji tesislere karşı güvensizlik, alternatif enerji kaynaklarının istenilen
seviyede talebi karşılayamaması, çevrenin kirlenmesi ve iklim değişiklikleri enerji
verimliliğinin önemini her geçen gün artırmaktadır. Enerji verimliliği, sürdürüle-
bilir kalkınmanın ve rekabetçiliğin en önemli bileşenidir. Gelişmiş ülkelerde enerji
verimliliğinin anlamı, verimli kullanım sonucu elde edilen en az maliyetli enerjidir.

Enerjinin verimli kullanımı yasal zorunluluk
Ülkemizde 2011 yılında yayımlanan “Enerjinin ve Enerji Kaynaklarının Verimli

Kullanılması” konusundaki yönetmelikte enerji yönetimi ile ilgili önemli maddeler
ve yaptırımlar bulunmaktadır. Bu yaptırımların bazıları şunlardır:

 1 . BÖLÜM

12

• Enerji yöneticisi bulundurulması,
• TS EN ISO 50001 Enerji Yönetim Sistemi - Kullanım Kılavuzu ve Şartlar

Standardına uygun şekilde enerji yönetimi sistemleri oluşturulması,
• Verimlilik artırıcı proje (VAP),
• Gönüllü anlaşmalar,
• KOBİ destek başvuruları,
• Binaların mimari, mekanik ve elektrik projelerinin enerji ekonomisi

bakımından uygun şekilde hazırlanması,
• Merkezi ısıtma sistemine sahip binalarda ısı/sıcaklık kontrol cihazları ve ısınma

giderlerinin kullanılan ısı miktarına göre paylaştırılmasına imkân tanıyan
sistemlerin kurulması,

• Enerji kullanan ürünler ile ilgili asgari verim değerlerini belirleyen
düzenlemeler,

• Kamu kesimine ait bina ve işletmelerin enerji kullanımının 2010 yılına oranla
2023 yılında en az yüzde 20 oranında düşürülmesi gerekliliği ve

• Sanayi ve bina ve hizmet sektöründe enerji tasarrufu potansiyellerinin,
alınabilecek önlemlerin ve bunların mali etkilerinin dinamik şekilde
belirlenmesi amacıyla periyodik olarak etütlerin yapılması ve etütlerle
belirlenen önlemlere ilişkin eylem planlarının hazırlanması

• Yönetimin katkı ve desteği
• Enerji yöneticileri
• İzleme ve hedef oluşturma
• Etkin biliçlendirme-eğitim

• Önceliklendirme
• Kısa, orta ve uzun
vadede uygulama

1
Enerji yönetim

sistemleri
oluşturulmalı.

4
Uygulamada
mevcut en

iyi teknolojiler
kullanılmalı.

2
Enerji etütleri

ile tasarruf
potansiyelleri
ve önlemler
belirlenmeli.

3
Eylem planları
hazırlanmalı.

Şekil 1.1.
Enerji verimliliği
uygulama aşamaları.

13

Enerji Verimliliği Kanunu yüksek standartlar içeriyor
Ülkemizde özellikle 2000’li yıllardan itibaren, sınırlı olan doğal kaynaklarımızın

daha akılcı kullanılması, yeni teknolojilerle enerji üretiminin çeşitlendirilmesi, al-
ternatif enerji kaynaklarının ve enerji verimliliğinin, insan sağlığının ve çevrenin
dikkate alınarak sürdürülebilir enerji arzının sağlanması doğrultusunda yoğun-
laştırılarak yürütülen çalışmaların bundan sonra da aynı doğrultuda sürdürülmesi
gerekmektedir. Bu kapsamda, üretimden tüketime kadar olan her aşamada; ener-
jinin etkin kullanılması, enerji israfının önlenmesi, enerji maliyetlerinin ekonomi
üzerindeki yükünün hafifletilmesi ve çevrenin korunması için enerji kaynakları-
nın ve enerjinin kullanımında verimliliğin artırılması amacını taşıyan 18.04.2007
tarih ve 5627 sayılı Enerji Verimliliği Kanunu ülkemize, gelişmiş ülkelerdeki stan-
dartlarda çok önemli yenilikler getirmiştir.

Ulusal Enerji Verimliliği Eylem Planı 2012’de yürürlüğe girdi
Ülkemiz, enerji ve doğal kaynaklarını verimli ve çevreye duyarlı şekilde değer-

lendirerek ülke refahına en yüksek katkıyı sağlama misyonu, enerji ve doğal kay-
naklarda güvenli bir gelecek vizyonu ile enerjinin üretiminden nihai tüketimine
kadar bütün süreçlerde verimliliğin artırılmasını hedeflemektedir. Bu bağlamda,
2007 yılında yürürlüğe giren Enerji Verimliliği Kanunu ile yeni bir dönüşüm süre-
ci başlatılmıştır. 2012 yılında yayımlanan Enerji Verimliliği Strateji Belgesi ile de

 1 . BÖLÜM

14

2023 yılı enerji verimliliği hedefleri oluşturulmuş ve Ulusal Enerji Verimliliği Ey-
lem Planı (UEVEP) hazırlanarak, etkin bir biçimde uygulamaya geçirilmesi ve iz-
lenmesi öngörülmüştür.

Ülkemiz güncel ihtiyaçlarını ve dünyadaki iyi uygulamaları dikkate alarak hazır-
lanan Ulusal Enerji Verimliliği Eylem Planı, eylemlerin uygulama adımlarını, temel
verimlilik göstergelerini, nasıl uygulanacağını, çıktılarını ve olası etkilerini orta-
ya koymaktadır. Enerji verimliliğinin birçok sektörü ve paydaşı ilgilendiren çok
disiplinli bir konu olması sebebiyle, bu Planda tanımlanan eylemlerin uygulanma-
sından ve sonuçlarının değerlendirilmesinden sorumlu olan kurum ve kuruluşlar
arasında yakın bir işbirliği kurulması gerekmektedir. Söz konusu koordinasyonun
ve işbirliğinin sağlanması, Eylem Planının izlenmesi, raporlanması ve geçerliğinin
onaylanması süreçlerini Enerji ve Tabii Kaynaklar Bakanlığı Yenilenebilir Enerji
Genel Müdürlüğü yürütmektedir.

Eylem Planı 55 eylemi kapsamakta
Ulusal Enerji Verimliliği Eylem Planı bina ve hizmetler, enerji, ulaştırma, sanayi

ve teknoloji, tarım ve bütün sektörleri ilgilendiren yatay konulara yönelik toplam
55 eylemi kapsamaktadır. Teknolojik, ekonomik, sosyal ve çevresel boyutları kap-
sayan, yenilikçi ve en iyi uygulamaları dikkate alan, katılımcılığı, paydaş yönetimi-
ni önceliklendiren, etkinlik ve etkililik ilkesi çerçevesinde hazırlanan Eylem Planı

15

rekabetçiliği artırma noktasında kaynak verimliliğini de içermektedir. Plan, süreç
ve metot yeniliğine açık olarak esnek, ölçülebilir, değişen koşullara göre güncelle-
nebilir bir yapıda geliştirilmiştir.

Eylem Planı enerji tüketimini yüzde 14 azaltmayı hedefliyor
Ülkemizde 2017-2023 yılları arasında uygulanacak Ulusal Enerji Verimliliği Ey-

lem Planı kapsamında bina ve hizmetler, enerji, ulaştırma, sanayi ve teknoloji, ta-
rım ve yatay konular olmak üzere toplam altı kategoride tanımlanan 55 eylem ile
2023 yılında Türkiye’nin birincil enerji tüketiminin yüzde 14 oranında azaltılması
hedeflenmektedir. 2023 yılına kadar toplam olarak 23,9 MTEP tasarruf sağlanma-
sı ve bu tasarruf için 10,9 milyar ABD Doları yatırım yapılması öngörülmektedir.
2017 fiyatları ile 2033 yılına kadar sağlanacak kümülatif tasarruf 30,2 milyar ABD
Doları olup, bazı tasarrufların etkisi 2040 yılına kadar devam edecektir. Eylemle-
rin geri ödeme süresi ortalama yedi yıldır.

Eylem Planı kapsamında yapılacak çalışmalar
Ulusal Enerji Verimliliği Eylem Planı (UEVEP) kapsamında aşağıdaki çalışma-

lar yapılacaktır:
• Enerji verimliliğinde destek modellerinin daha etkin hale getirilmesi,
• Sürdürülebilir finansman mekanizmalarının geliştirilmesi,
• Sürdürülebilir satın alma,
• Kamu ve özel sektörde enerji verimliliği kültürünün, farkındalığının ve

bilincinin geliştirilmesi,
• Yerinde üretim ve tüketimin özendirilmesi,
• Akıllı şehirlerin ve akıllı şebekelerin enerji verimliliği açısından

konumlandırılması,
• Sanayide, ulaşımda ve tarımda enerji verimliliğinin artırılması,
• Bölgesel ısıtma sistemlerinin yaygınlaştırılması,
• Alternatif yakıt ve kaynakların enerji verimliği çerçevesinde kullanımının

çoğaltılması,
• Sürdürülebilir çevre dostu yapıların yaygınlaştırılması ve mevcut yapıların

daha verimli hale getirilmesi.

 2 . BÖLÜM

16

ENERJIYI VERIMLI
KULLANAMIYORUZ

Gelişmiş ülkelerde olduğu gibi, ülkemizde de bir taraftan daha yüksek
refah için kişi başına tüketilen enerji miktarı artırılmaya çalışılırken,

aynı zamanda sürdürülebilirlik için enerji yoğunluğunu düşürme gayretleri
sürdürülüyor. Ülke olarak 1000 dolarlık milli hasılayı üretmek için,

gelişmiş ülkelere göre daha fazla enerji harcıyoruz.

17

ENERJI verimliliği; enerji maliyetlerinin ekonomiye olan yükünün hafifletilme-
si, enerjide arz güvenliğinin sağlanması, dışa bağımlılıktan kaynaklanan risklerin
azaltılması, düşük karbonlu ekonomiye geçiş ve çevrenin korunması gibi ulusal
stratejik hedefleri tamamlayan ve bunları yatay kesen bir alandır. Sürdürülebilir
kalkınmanın giderek önem kazanması, enerji verimliliğine yönelik çabaların değe-
rini de artırmaktadır. Bu durum, bütün ülkeleri enerji verimliliğine yöneltmiş ve bu
konudaki kararlı adımları hızlandırmıştır. Nüfus artışı, refah düzeyinin yükselme-
si, hizmet sektörünün güçlenmesi ve sanayileşme gibi nedenlerden dolayı ülkemi-
zin enerji kullanımı gelişmiş ülkelere göre daha hızlı artmaktadır.

Türkiye’de ilk planlı enerji tasarrufu çalışmaları, 1981 yılında Elektrik İşleri Etüt
İdaresi Genel Müdürlüğünce (EİE) başlatılmıştır. Bu çalışmaların yurt genelinde
daha etkili ve kapsamlı yürütülmesi amacıyla 1992 yılı sonunda EİE bünyesinde
ayrıca Ulusal Enerji Tasarrufu Merkezi (UETM) oluşturulmuştur.

Enerji verimliliği indeksi nedir?
Enerji verimliliği indeksi veya enerji yoğunluğu; imalat, konut ve ulaştırma sek-

törlerinde birincil ve nihai enerji tüketiminde sağlanan enerji tasarrufunun ve
enerji verimliliğinin iyileştirilmesi ile ülke ekonomisine sağlanan katkının orta-
ya konulması açısından önemli bir göstergedir. Birim üretim için veya Gayri Safi
Yurtiçi Hasıla (GSYİH) başına tüketilen birincil enerji miktarına, enerji yoğunlu-
ğu denir. Enerji yoğunluğu Gayri Safi Yurtiçi Hasıla başına tüketilen birincil ener-
ji miktarını temsil eden ve tüm dünyada enerji verimliliğinin takip ve karşılaştırıl-
masında yaygın olarak kullanılan bir araçtır. Ülkelerin enerji yoğunluğu, toplam
enerji tüketimlerinin, yurt içi, gayri safi milli hasılanın tamamına bölünmesiyle
bulunur. Enerji yoğunluğu, bir birim ekonomik değer üretebilmek için tüketilen
enerji miktarıdır. Enerji yoğunluğunun düşük olması, aynı miktar enerjiyle daha
çok katma değer üretildiğini belirtir. Bu durumda bir ülkede enerji açısından geliş-
mişliğin göstergesi, kişi başı enerji tüketiminin yüksek ama enerji yoğunluğunun
düşük olmasıdır.

Genellikle 1000 dolarlık hasıla başına tüketilen Ton Eşdeğeri Petrol (TEP) mik-
tarı olarak gösterilen enerji yoğunluğu bir ülkede ne kadar düşükse, o ülkede bi-
rim hasıla başına üretmek için harcanan enerji o kadar düşük demektir ki, bu da
enerjinin verimli kullanıldığını ortaya koymaktadır. Ülkemizin enerji yoğunluğu,
OECD ortalamasının iki katı ve halen kişi başına enerji tüketimi OECD ortalama-
sının dörtte biri civarındadır (Çizelge 2.1).

Gelişmiş ülkelerde olduğu gibi, ülkemizde de bir taraftan daha yüksek refah için
kişi başına tüketilen enerji miktarı artırılmaya çalışılırken, aynı zamanda sürdürü-
lebilirlik için enerji yoğunluğunu düşürme gayretleri sürdürülmektedir. Ülke ola-
rak 1000 ABD Dolarlık milli hasılayı üretmek için, gelişmiş ülkelere göre daha fazla

 2 . BÖLÜM

18

enerji harcıyoruz. Enerji yoğunluğunun, enerji verimliliği alanında alınan önlem-
lerle 2023 yılına kadar her yıl en az yüzde 1 azaltılması mümkün görülmektedir. Bu
hedefe ulaşabilmek için; hem enerjinin her noktada verimli kullanılması, gerek-
li iyileştirmelerin yapılabilmesi amacıyla ihtiyaç duyulan kaynağın bu alana ayrıl-
ması ve aynı zamanda da katma değeri yüksek mal ve hizmet üretiminin artırılma-
sı gerekmektedir.

Ülke/Bölge
GSYH
(milyar

2010 USD)

Birincil
Enerji Arzı

(MTEP)

Enerji
Yoğunluğu
(MTEP bin
2010 USD)

Kişi Başı
Birincil

Enerji Arzı
(TEP/kişi)

Kişi Başı
Elektrik
Tüketimi

(MWh/kişi)

DÜNYA 75488,96 13647,37 0,18 1,86 3,05

OECD 48750,41 5259,45 0,11 4,12 8,02

AB 28 17889,61 1586,36 0,09 3,11 5,97

TÜRKİYE 1087,55 128,81 0,12 1,66 2,96

ALMANYA 3696,61 307,79 0,08 3,77 7,01

JAPONYA 5986,14 429,79 0,07 3,38 7,86

Çizelge 2.1. Türkiye’de Enerji Göstergelerinin Karşılaştırılması (2015)

Enerji Verimliliği İndeksi iyileşme gösteriyor
Türkiye’nin, 2005-2015 döneminde 2009 ve 2010 yılları hariç olmak üzere Gayri

Safi Yurt İçi Hasılası (GSYİH) sürekli artmış olup, 2005 yılına göre yüzde 65 oranın-
da büyümüştür. Aynı dönemde yıllık bazda ortalama büyüme oranı ise yüzde 5,2
olarak gerçekleşmiştir. Birincil enerji tüketimi de aynı dönemde yüzde 46 oranında
artarak, GSYİH artışından daha düşük oranda gerçekleşmiştir. Dolayısıyla, bir bi-
rim katma değer üretmek için giderek daha az enerji tüketilmektedir.

Enerji verimliliğinin önemli bir göstergesi olan birincil enerji yoğunluğu indeksi
uygulanan önlemlerle 2015 yılında 2000 yılına göre toplamda yüzde 23,1 azalmış ve
yıllık bazda ortalama yüzde 1,65 oranında iyileşme sağlanmıştır. Nihai enerji yo-
ğunluğu indeksinde ise son on beş yılda (2000-2015) yüzde 21,0 azalma sağlanarak,
yıllık bazda ortalama yüzde 1,5 oranında iyileşme gerçekleşmiştir.

Bu indekse göre, 2000-2015 döneminde imalat sanayiinde yıllık bazda yüzde 1,8,
konut sektöründe yüzde 1,9 ve ulaştırma sektöründe yüzde 2,7 oranında iyileşme
kaydedilmiştir. Toplamda ise enerji verimliliğinde yıllık bazda yüzde 2,1 oranında
iyileşme sağlanmıştır. Alınan enerji verimliliği önlemleri ile 2000-2015 döneminde
toplam olarak imalat sektöründe 9,7 MTEP, konut sektöründe 7,1 MTEP ve ulaştır-
ma sektöründe 24,6 MTEP, toplamda ise 41,5 MTEP enerji tasarrufu sağlanmıştır.

19

Kişi başı enerji tüketimimiz gelişmiş ülkelere göre daha düşük olmakla birlikte,
enerji yoğunluğumuzun halen yüksek olması Türkiye’nin önemli miktarda enerji
tasarrufu potansiyeli olduğunu belirtmektedir. 2005-2014 döneminde Türkiye’nin
GSYİH’sı 1 birim artarken, enerji tüketimi 0,7 birimlik artış göstermiştir. Bununla
birlikte, aynı dönemde GSYİH’sını 1 birim artıran Fransa enerji tüketimini 1,1, Al-
manya 0,7, Japonya 3,3 ve İngiltere 2,0 birim azaltmıştır.

Türkiye İstatistik Kurumu (TÜİK) tarafından 12 Aralık 2016 tarihinde yayımla-
nan 2009 yılı bazlı yeni GSYİH serisi rakamları dikkate alınarak hesaplanan 2015
yılı Türkiye’nin birincil enerji yoğunluğu 2010 yılı dolar fiyatlarıyla 1000 dolar ba-
şına 0,12 TEP’dir. Bu rakam dünya ortalaması olan 0,18 değerinden düşük olmakla
beraber OECD ortalaması olan 0,11 değerine göre yüksektir. Almanya’nın 0,08, İtal-
ya’nın 0,07 olduğu Avrupa Birliği 28 üye ülke ortalaması 0,09’dur.

Enerji verimliliğini artırmak için neler yapılmalı?
Ülkemizde yapılan çalışmalar, sanayide en az yüzde 20, binalarda en az yüzde 35

ve ulaşımda en az yüzde 15 oranlarında enerji tasarruf potansiyellerine sahip ol-
duğumuzu göstermektedir. Bu potansiyeller değerlendirildiğinde, bunların enerji
değeri, yenilenebilir enerji kaynaklarımızdan üretebileceğimiz enerjiden daha faz-
ladır. Enerji verimliliğinde atılan kararlı ve başarılı adımlar kesintisiz devam etti-

 2 . BÖLÜM

20

ğinde, ülke olarak 2023 yılı enerji talebimizi en az yüzde 20 oranında azaltabiliriz.
Bu miktar, yaklaşık olarak 100 milyar kWh kadardır.

Ülkemizde özellikle 2000’li yıllardan itibaren, sınırlı olan doğal kaynaklarımızın
daha akılcı kullanılması, yeni teknolojilerle enerji üretiminin çeşitlendirilmesi, al-
ternatif enerji kaynaklarının ve enerji verimliliğinin, insan sağlığının ve çevrenin
dikkate alınarak sürdürülebilir enerji arzının sağlanması doğrultusunda yoğunlaş-
tırılarak yürütülen çalışmaların bundan sonra da aynı doğrultuda sürdürülmesi ge-
rekmektedir. Bu kapsamda, üretimden tüketime kadar olan her aşamada; enerjinin
etkin kullanılması, enerji israfının önlenmesi, enerji maliyetlerinin ekonomi üze-
rindeki yükünün hafifletilmesi ve çevrenin korunması için enerji kaynaklarının ve
enerjinin kullanımında verimliliğin artırılması amacını taşıyan ve 18.04.2007 tarih
ve 5627 sayılı Enerji Verimliliği Kanunu ülkemize, gelişmiş ülkelerdeki standartlar-
da çok önemli yenilikler getirmiştir.

Enerji verimliliğinin iyileştirilmesi ile sağlanacak enerji tasarrufu, enerji üretim,
iletim, dağıtım tesis ve yatırımlarını azaltılabileceği gibi, birincil enerji ithalatın-
da da önemli düşüşler sağlayabilir. Enerjinin verimli kullanımı sonucunda sağla-
nacak enerji tasarrufu, en hızlı ve en ucuz elde edilen ve bedeli diğerlerinden da-
ha ucuz olan ve öncelikle başvurulması gereken yerli ve en temiz enerji kaynağıdır.
2020’lerde en gelişmiş ilk 10 ekonomi arasında yer alabilmek için daha az enerji ile

21

daha çok ekonomik fayda elde etmek zorundayız. Bu amaçla aşağıdaki önlemler
dikkate alınmalıdır:
• Enerjiyi her noktada verimli kullanmak ve katma değeri yüksek mal ve hizmet

üretimini artırmak
• İsrafı engellenmek ve kayıp/kaçakları azaltmak
• Atıkları değerlendirmek
• Mevcut en iyi teknolojileri yaygınlaştırmak suretiyle enerjinin üretiminden

son tüketimine kadar olan her aşamasında verimliliğin artırılmasıyla, enerji
maliyetlerinin ekonomi üzerindeki baskısını azaltmak

• Sanayimizin dış dünyadaki rekabet gücünü artırmak
• Bir birim GSYİH elde etmek için tüketilen enerji miktarı düşürüldüğünde, daha

az enerjiyle daha fazla üretim yapmak
• Enerjideki talep artışının bir kısmını tasarruflarla karşılayarak, enerji tesis

yatırımı ve petrol ve doğal gaz ithalat ihtiyaçlarını azaltmak
• Enerji ithalatını azaltarak ülkenin dış ticaret dengesine ve cari açığın

azaltılmasına önemli katkılar sağlamak
• Yeni iş ve istihdam alanları yaratmak ve aynı zamanda enerji kullanımından

kaynaklanan emisyonları azaltmak

Ülkemizin enerji planlamasında önemli konular nelerdir?
Türkiye’nin enerji planlamasında, gelecekteki enerji arz güvenliğinin sağlanması ve

elektrik gereksiniminin karşılanması için stratejik önem taşıyan konular şunlardır:
• Türkiye’nin mevcut hidroelektrik (özellikle küçük HES) ve kömür

potansiyellerinin öncelikli olarak değerlendirilmesi
• Hidroelektrik ve kömür başta olmak üzere tüm yerli enerji kaynaklarının

potansiyellerinin doğru olarak belirlenmesi için bilimsel çalışmaların
gerçekleştirilmesi

• Yerli enerji kaynaklarının aranması ve üretiminin artırılması çalışmalarının
desteklenmesi

• Doğalgazda dışa bağımlığının azaltılması
• Jeotermal, rüzgar, güneş ve biyokütle gibi yenilenebilir ve temiz enerji

kaynaklarından daha fazla yararlanılması ve teşvik edilmesi
• Nükleer enerji çalışmalarına önem verilerek, teknolojisinin ülkemize

getirilmesinin sağlanması
• Elektrikteki yüksek oranda kayıp/kaçak kullanımın azaltılması ve kaçak petrol

ürünlerinin önlenmesi
• Enerjinin verimli kullanılması ve enerji tasarrufu bilincinin ülke içinde

yaygınlaştırılması
• Aşırı nüfus artışının önlenmesi

 3 . BÖLÜM

22

ENERJI VERIMLILIĞINDE ÖNCELIK
SANAYI SEKTÖRÜNDE

Türkiye ekonomisi, gelişmiş ülkelere kıyasla “enerji yoğun” ekonomilerden
biri. Enerji maliyetlerinin işletmelerin üzerindeki en büyük yüklerden biri

olması enerji verimliliğini öncelikli bir alan hâline getiriyor.

23

TÜRKIYE’DE enerji tüketiminin yaklaşık yüzde 43’ü sanayide gerçekleşmekte
olup, en büyük pay bu sektöre aittir. Bu nedenle ilk enerji tasarrufu çalışmaları da
bu sektöre yönelik olmuştur. Türkiye’de sanayi kesiminde enerjinin yeterince ve-
rimli kullanılmadığı istatistiki verilerden anlaşılmaktadır. Özellikle sanayinin bazı
alt sektörlerinde enerjinin oldukça verimsiz kullanılması nedeniyle, enerji verimli-
liği daha önemli hale gelmiştir. Bunun yanı sıra binalarda, ulaştırmada ve elektrik-
li ev aletlerinin kullanımında da enerji verimliliği uygulamalarının yeterince başa-
rılı olduğu söylenemez.

Ülkemizde 2015 yılında GSYİH’da yüzde 26’lık paya sahip olan sanayi sektörü son
yıllarda büyüme eğilimini devam ettirerek, birçok ülkede olduğu gibi ülkemizde
de büyümenin lokomotif sektörü olmuştur. 2015 yılı nihai enerji tüketiminin yüz-
de 32,4’ünün ve net elektrik tüketiminin ise yüzde 47,6’sının sanayi sektöründe ger-
çekleştiği Türkiye ekonomisi, gelişmiş ülkelere kıyasla “enerji yoğun” ekonomiler-
den biridir. Enerji maliyetlerinin işletmelerin üzerindeki en büyük yüklerden biri
olması enerji verimliliğini öncelikli bir alan hâline getirmiştir. Sanayi sektöründe
enerji verimliliği alanında yapılabilecek iyileştirmeler, enerji tüketiminin azaltıl-
ması yanı sıra işlem verimliliği, teknolojik gelişmişlik seviyesinin yükseltilmesi ve
sera gazı salımlarının azaltılması için de önemli fırsatlar sunmaktadır.

Sanayi tesislerinde enerji verimliliği için öncelikli önlemler
Türkiye imalat sanayisinde enerji yoğunluğu, gelişmiş ülkelerden daha yüksek-

tir. Dolayısıyla Türkiye’de enerji verimliliğinde, özellikle sanayi sektöründe enerji-
nin daha etkin ve verimli kullanılması yönünde önlemlerin alınması gerekmekte-
dir. Türkiye imalat sanayisindeki alt sektörlerin her biri enerji kullanımı açısından
farklı özellikler göstermesi nedeniyle bu sektörlerdeki enerji maliyetleri de farklı-
laşmaktadır. Kömürün ağırlıklı kullanıldığı sektörlerde birim enerji maliyeti dü-
şükken, elektrik, motorin, fuel-oil gibi kaynakların ağırlıklı kullanıldığı sektör-
lerde enerji maliyeti daha yüksektir. En düşük maliyetli enerji kullanımı taş ve
toprağa dayalı sanayide, en yüksek maliyetli kullanım ise metal ve makine sanayi-
sinde gerçekleşmektedir.

Mevcut tesislerin işletilmesinde, yeni tesislerin kurulmasında, kapasite artırımı
ve modernizasyon çalışmalarında, enerji verimliliği ile ilgili etüt ve projelerde aşa-
ğıdaki önlemler öncelikle dikkate alınmalıdır:
• Yanma kontrolü ve optimizasyonu ile yakıtları verimli yakmak
• İklimlendirme ve ısı transferinde yüksek verimle çalışmak
• Sıcak ve soğuk yüzeylerde ısı yalıtımını standartlara uygun olarak yapmak, ısı

üreten, dağıtan ve kullanan tüm üniteleri yalıtılarak, istenmeyen ısı kayıplarını
veya kazançlarını en aza indirmek

• Atık ısıyı geri kazanmak

 3 . BÖLÜM

24

• Isının işe dönüştürülmesinde verimi artırmak
• Elektrik tüketiminde kayıpları önlenmek
• Elektrik®mekanik/ısı enerjisi dönüşümünde verimi artırmak
• Otomatik kontrol ile insan faktörünü en aza indirmek
• Kesintisiz enerji sağlayacak girdilerin seçimine dikkat etmek
• Makinaları enerji verimliliği yüksek olan teknolojiler arasından,

standardizasyon ve kalite güvenlik sisteminin gereklerine göre seçmek
• Isı kayıpları veya kazançları en alt düzeyde olacak şekilde projelendirmek
• Tasarım ve montaj aşamasında enerji verimliliği ile ilgili ölçüm cihazlarını

temin ve monte etmek
• Yenilenebilir enerji kaynaklarından yararlanmak
• Isı pompası ve kojenerasyon/trijenerasyon uygulamak
• Aydınlatmada yüksek verimli armatür ve lambalar, elektronik balastlar,

aydınlatma kontrol sistemlerini kullanmak ve gün ışığından yararlanmak
• Enerji tüketen veya dönüştüren ekipmanlar için verimliliğe önem vermek
• Düşük yayınımlı ısı kontrol kaplamalı çift cam sistemlerini kullanmak

25

Sanayi tesislerinde enerji verimliliğini artırmak için alınacak önlemler
Sanayi tesislerinde, Çizelge 3.1’de belirtilen önlemler alınarak, enerji verimliliği

artırılabilir.

Mevcut Tesislerde Enerji Verimliliğini
Artırıcı Önlemler

Yeni Kurulacak Tesislerde Enerji
Verimliliğini Artırıcı Önlemler

• Yakıtları, yüksek verimli yakma
sistemlerinde yakmak
• Isıtma, soğutma, iklimlendirme ve ısı
transferi işlemlerinde verimi yükseltmek
• Isı yalıtımını uygun olarak yapmak, ısı
üreten, dağıtan ve kullanan tüm üniteleri
yalıtılarak, ısı kaybını en aza indirmek
• Atık ısı geri kazanımı uygulamak
• Isı-iş dönüşümünde verimi artırmak
• Elektrik tüketiminde kayıpları önlemek
• Elektrikten iş ve ısı dönüşümünde
verimliliği artırmak, mümkün olduğu takdirde
bileşik ısı-güç üretimine geçmek
• Otomatik kontrol uygulamaları ile insan
faktörünü en aza indirmek
• Hava kirletici emisyonların en aza
indirilmesi ve tüketilen enerji atıklarının
çevreyi en az kirletecek şekilde saklanması
için çaba göstermek

• Yeni alınacak makinaları, enerji verimliliği
yüksek olan teknolojiler arasından,
standardizasyon ve kalite güvenlik sisteminin
gereklerine dikkat ederek seçmek. Ayrıca
kesintisiz enerji arzı sağlayacak girdilerin
seçimine dikkat etmek.
• Tesisi, ısı yalıtımı açısından en verimli
şekilde projelendirmek
• Tesisin kuruluşu aşamasında enerji
verimliliği ile ilgili tüm ölçüm cihazlarını temin
ve monte etmek
• Hava kirletici emisyonları en az düzeye
çekilmesi ve tüketilen enerji atıklarının
çevreyi en az kirletecek şekilde saklanması
için gerekli düzenlemeler yapmak
• Bileşik ısı-güç üretimine önem vermek

Çizelge 3.1. Sanayi Tesislerinde Enerji Verimliliğini Artıran Önlemler

Eylem Planı’nda sanayi için belirlenen önlemler
Ulusal Enerji Verimliliği Eylem Planı (UEVEP) kapsamında sanayi ve teknoloji,

sektörü için alınması gereken önlemler şunlardır:
• Isı kullanan büyük endüstriyel tesislerde kojenerasyon sistemlerini

yaygınlaştırmak
• Sanayide enerji verimliliği projelerini ve çeşitliliğini artırmak için destek

sağlamak
• Sanayi sektöründe verimliliği artırmak
• Cihazlarda enerji verimliliği verim standartları ve çevre duyarlı tasarım, üretim,

etiketleme sistemi uygulamak
• Sanayi sektöründe Verimlilik Artırıcı Projeleri (VAP) desteklemek
• Sanayide enerji tasarruf potansiyeli haritasını çıkarmak
• Gönüllü anlaşmaları iyileştirmek

 4 . BÖLÜM

26

VERIMLILIĞIN OLMAZSA OLMAZI:
ENERJI YÖNETIMI

Enerji yönetimi, kaynakların ve enerjinin verimli kullanılmasını sağlamaya
yönelik olarak yürütülen inceleme, planlama, uygulama, ölçme, izleme

ve eğitim çalışmalarının tümünü kapsar.

27

GÜNÜMÜZDE enerji fiyatlarının kontrolü, dışa bağımlılığın azaltılması, sürdü-
rülebilir enerjinin sağlanması, gelişmiş ülkelere kıyasla yüksek enerji yoğunluğu
değerleri ile çevre ve doğal kaynakların korunması yönleriyle enerjinin verimli kul-
lanımı büyük önem kazanmıştır. Ayrıca ülkemizde sanayileşme faaliyetlerine ve
nüfusa bağlı olarak enerji talebinin yükselişiyle birlikte konunun önemi her geçen
gün daha da artmaktadır. Enerji yönetimi, enerji kaynaklarının ve enerjinin ve-
rimli kullanılmasını sağlamak amacıyla yürütülen eğitim, inceleme, ölçüm, izleme,
planlama ve uygulama çalışmalarıdır.

Enerji yönetim programlarının amaçları nelerdir?
Enerji yönetim programlarının amaçları şunlardır:

• Enerjiyi etkin kullanarak, tüketimini diğer bir deyişle, enerji giderlerini azaltmak
• Enerjiyle ilgili konuları bütünleşik bir yaklaşımla değerlendirmek.
• Enerji kullanım yöntemleri için etkin izleme, raporlama ve yönetim stratejileri

geliştirmek ve uygulamak
• AR-GE çalışmaları ile enerji yatırımlarından geri dönüşümleri artırmak için

yeni ve daha iyi yöntemler aramak
• Tüm kullanıcıların enerji yönetim programı ile ilgilenmelerini ve onun bir

parçası olmalarını sağlamak
• Enerji teminindeki kısıtlayıcı etkileri veya kesintileri azaltmak

Enerji yönetim programlarıyla ne kadar enerji tasarrufu sağlanabilir?
Enerji yönetiminde ilk kural; işletmede enerjiyi üreten sistemleri, üretimin gerek-

sinimlerini en uygun şekilde karşılamak amacıyla sürekli iyi durumda bulundur-
maktır. Belirli bir programa bağlı olmadan yürütülen çalışmalarda, basit işletme
önlemleriyle bazı kuruluşlarda yüzde 10’a varan oranlarda enerji tasarrufu sağ-
lanabilmektedir. Geniş kapsamlı enerji yönetim programlarının uygulanması ile
enerji tasarrufu çalışmalarına süreklilik kazandırıldığı gibi, tasarruf oranı da yüz-
de 25 düzeylerine yükseltilebilir.

Enerji yönetimi kapsamında hangi işlemler yapılır?
Enerji yönetimi kapsamında aşağıdaki faaliyetler yürütülür:

• Enerji yönetimi konusunda hedef ve öncelikleri tanımlayan bir enerji politikasının
oluşturulması; enerji yöneticisinin veya enerji yönetim biriminin hiyerarşik
yapı içindeki yerinin, görev, yetki ve sorumluluklarının tanımlanması; bunları
yazılı kurallar halinde yayımlamak suretiyle tüm çalışanların ve enerji yönetimi
faaliyetleri ile ilgili kişilerin bunlardan haberdar edilmesi

• Tüketim alışkanlıklarının iyileştirilmesine, gereksiz ve bilinçsiz kullanımın
önlenmesine yönelik önlemlerin ve yöntemlerin belirlenmesi, tanıtımının

 4 . BÖLÜM

28

yapılması ve çalışanların bilgi düzeyini artırıcı eğitim programları düzenlenmesi
• Enerji tüketen sistemler, süreçler veya ekipmanlar üzerinde yapılabilecek

tadilatların belirlenmesi ve uygulanması
• Etütlerin yapılması, projelerin hazırlanması ve uygulanması
• Enerji tüketen ekipmanların verimliliklerinin izlenmesi, bakım ve

kalibrasyonlarının zamanında yapılması
• Yönetime sunulmak üzere, enerji ihtiyaçlarının ve verimlilik artırıcı uygulamaların

planlarının, bütçe ihtiyaçlarının, fayda ve maliyet analizlerinin hazırlanması
• Enerji tüketiminin ve maliyetlerinin izlenmesi, değerlendirilmesi ve periyodik

raporlar hazırlanması
• Enerji tüketimlerini izlemek için ihtiyaç duyulan sayaç ve ölçüm cihazlarının

temin edilmesi, montaj ve kalibrasyonlarının zamanında yapılması
• Özgül enerji tüketiminin, mal veya hizmet üretimi ile enerji tüketimi ilişkisinin,

enerji maliyetlerinin, işletmenin enerji yoğunluğunun izlenmesi ve bunları
iyileştirici önerilerin hazırlanması

• Enerji kompozisyonunun değiştirilmesi ve alternatif yakıt kullanımı ile ilgili
imkanların araştırılması, çevrenin korunmasına, çevreye zararlı salımların
azaltılmasına ve sınır değerlerin aşılmamasına yönelik önlemlerin hazırlanarak
bunların uygulanması

• Enerji ikmal kesintisi durumunda uygulanmak üzere petrol ve doğal gaz
kullanımını azaltmaya yönelik alternatif planların hazırlanması,

• Enerji kullanımına ve enerji yönetimi konusunda yapılan çalışmalara ilişkin
yıllık bilgilerin yöneticilere sunulması

• Toplam ve birim ürün veya fayda başına karbondioksit salımlarının ve enerji
verimliliği önlemleri ile azaltılabilecek salım miktarlarının belirlenmesi

Enerji yöneticisi ve özellikleri
Enerji yöneticisi, endüstriyel işletmelerde ve binalarda enerji yönetimi ile ilgili fa-

aliyetlerin yerine getirilmesinden yönetim adına sorumlu ve enerji yöneticisi ser-
tifikasına sahip kişidir. Enerji yöneticisi sertifikası alacak kişilerin aşağıdaki yet-
kinliklere sahip olması hedeflenir.
• Dünya ve Türkiye’deki birincil enerji kaynakları, ikincil enerji türleri ve arz-talep

gelişmeleri hakkında bilgi sahibi olmak
• Enerji tasarrufu ile enerji verimliliği arasındaki farkı ayırt edebilmek
• Enerji tasarruf potansiyelinin ne olduğunu ve nasıl tahmin edilebileceğini bilmek
• Ülke genelinde, sanayi sektörlerinde ve endüstriyel işletmelerde, enerji yoğunluğu

ve özgül enerji tüketimi kavramlarını, hesaplama yöntemini ve eğilimlerini bilmek
• Enerji yönetimi faaliyetlerinin nasıl yürütüleceğini ve raporlanacağını bilmek
• Enerji kullanan ekipmanların ve sistemlerin teknik özelliklerine, işletme ve

29

bakım usullerine vakıf olmak, bunlardaki enerji kayıplarının ve verimsizliklerin
nasıl oluşabileceğini, nasıl önlenebileceğini, nasıl ölçülebileceğini ve ölçümlerin
nasıl yorumlanacağını bilmek

• Isının üretildiği, depolandığı/taşındığı sistemlerde olabilecek kayıpları, ölçme
yöntemleri ve yalıtım önlemlerini bilmek

• Basit önlemlerle tasarruf olanaklarını bilmek
• Verimli üretim işlemlerini ve piyasadaki enerji kullanan verimli ürünleri teknik

ve ekonomik özellikleri ile tanımak
• Enerji tasarrufunu sağlayabilecek veya enerji verimliliğini artırabilecek önemli

harcama gerektiren önlemler için ön fizibiliteler hazırlayabilmek
• Etüt ve proje hazırlama metotları hakkında bilgi sahibi olmak

Sanayi tesislerinde enerji yöneticisi bulundurmak zorunlu mudur?
2 Mayıs 2007 tarih ve 5627 sayılı Enerji Verimliliği Kanunu ile 25 Ekim 2008 tarih

ve 27035 sayılı Enerji Kaynaklarının ve Enerjinin Kullanımında Verimliliğin Artırıl-
masına Dair Yönetmelik gereğince, bazı kuruluşlar için enerji yöneticisi görevlen-
dirilmesi zorunlu hâle gelmiştir. Bu kurum, kuruluş ve işletmeler şunlardır:

Sanayi tesisleri için:
• Yıllık enerji tüketimi 1000 Ton Eşdeğer Petrol (TEP) ve üzeri olan işletmelerde,

enerji yöneticisi atamak

 4 . BÖLÜM

30

• 50000 TEP ve üzeri olan işletmelerde, enerji yöneticisinin sorumluluğunda
enerji yönetim birimi oluşturmak

Konut dışı binalar için:
• Toplam inşaat alanı en az 20 000 metrekare veya yıllık enerji tüketimi 500 TEP

olan ticari binalarda enerji yöneticisi atamak
• Toplam inşaat alanı en az 10 000 metrekare veya yıllık toplam enerji tüketimi

250 TEP ve üzeri olan kamu binalarına yönetici atamak
• Organize sanayi bölgelerinde (OSB) bulunan ve yıllık enerji tüketimi 1000

TEP’in altında olan işletmelere hizmet vermek üzere OSB‘lerde enerji yönetim
birimi oluşturmak

• 100 MW ve üzerinde kurulu güce sahip elektrik üretim santralleri enerji
yöneticisi atamak

Yönetimler, yıllık toplam enerji tüketimi 1000 TEP ve üzeri olan endüstriyel işlet-
melerde, enerji yönetimi faaliyetlerinin yürütülmesini temin etmek üzere, her bir
endüstriyel işletmesindeki çalışanları arasından enerji yöneticisi sertifikasına sa-
hip birisini enerji yöneticisi olarak görevlendirir.

Organize sanayi bölgelerinde enerji yönetim birimi var mıdır?
Yıllık toplam enerji tüketimi 1000 TEP’ten az olan endüstriyel işletmelerde, enerji

yönetimi uygulamalarının yerine getirilmesine yardımcı olmak amacıyla bilgilen-
dirme, bilinçlendirme ve örnek uygulama gibi çalışmalar yapmak ve organize sa-
nayi bölgesi tarafından veya onun adına yürütülen enerji üretim, iletim veya dağı-
tım faaliyetleri kapsamında, enerji yönetimi çalışmaları yapmak üzere, bölgesinde
faal durumda en az elli işletme bulunan organize sanayi bölgelerinde enerji yöne-
tim birimi kurulur.

Sanayi tesislerinde enerji yönetim birimi zorunlu mudur?
Kamu kesimi dışında kalan ve yıllık toplam enerji tüketimleri 50.000 TEP ve üzeri

olan endüstriyel işletmelerde, enerji yönetimi faaliyetlerinin yürütülmesini temin
etmek üzere enerji yönetim birimi kurulur. Organizasyonlarında toplam kalite ça-
lışmalarından sorumlu olan ve bünyesinde enerji yöneticisinin de görev aldığı kali-
te yönetim birimi bulunan endüstriyel işletmeler bu birimlerini enerji yönetim biri-
mi olarak da görevlendirebilir.

Enerji yönetimi uygulanacak sanayi tesisleri nasıl belirlenir?
Enerji tüketimine göre enerji yönetimi uygulanacak, enerji yöneticisi görevlen-

dirilecek veya enerji yönetim birimi kurulacak endüstriyel işletmeler veya binalar

31

aşağıda tanımlanan yöntem ilkelere göre belirlenir:
• Yıl içinde tüketilen her bir yakıt türü ve elektrik miktarı, ilgili katsayılarla

çarpılmak suretiyle TEP’e çevrilir.
• Bütün yakıt türleri ve elektrik için bulunan TEP değerleri toplanmak suretiyle

yıllık toplam enerji tüketimi hesaplanır.
• Son üç yıla ait yıllık toplam enerji tüketimlerinin ortalaması esas alınarak,

enerji yönetimi uygulanacak, enerji yöneticisi görevlendirilecek veya enerji
yönetim birimi kurulacak olanlar belirlenir.

• Yeni kurulan bina ve endüstriyel işletmelerde, ilk yıla ait toplam enerji tüketimi,
tanımlanan sınır değerlerin iki mislini aşması halinde, üç yıllık ortalamaya
bakılmaksızın, enerji yöneticisi görevlendirilir veya enerji yönetim birimi kurulur.

• Enerji yöneticisi görevlendirilmesi, enerji yönetim birimi kurulması ve
enerji yönetimi ile ilgili faaliyetlerin yerine getirilmesine yönelik ilgili Genel
Müdürlüğün yerinde yapacağı inceleme ve denetlemelerde talep edilen bilgi ve
belgelerin verilmesi ve gerekli şartların sağlanması zorunludur.

• Binalarda enerji yöneticisi olarak hizmet alınacak enerji yöneticilerinin ilgili
meslek odasına kayıtlı olması şarttır.

Enerji yöneticisinin görev, yetki ve sorumlulukları nelerdir?
Enerji yönetim programını uygulamak için endüstri tesislerinin uygun bir yöneti-

ci ataması gereklidir. Enerji yöneticisinin görev, yetki ve sorumlulukları şunlardır:
• Fabrikadaki tüm enerji tüketim kayıtlarını, sayaç okuma ve enerji satın alımını

takip etmek ve denetlemek, bunun için gerekli olan sayaç ve benzeri cihazların
satın alınmasını ve montajını sağlamak üzere girişimlerde bulunmak

• Özgül enerji tüketimi değerlerini, tüm önemli üretim bölümleri için izlemek
üzere, mevcut durum ve iyileştirme sonrası endeksleri geliştirmek. Üst
yönetime verilmek üzere, özgül enerji tüketimi değerleri, enerji maliyetleri
ve üretim-enerji tüketim ilişkisini, enerjinin birim ürün maliyetindeki payını
özetleyen aylık raporları hazırlamak, tüm bu verilerin yerli ve yabancı sanayi
ürünlerindeki enerji yoğunluklarına paralel bir trend izleyip-izlemediğini
kontrol etmek ve bu ürünlerde enerji yoğunluklarının düşürülmesini
sağlayacak alternatif teklifler hazırlamak

• Fabrika için mali avantaj sağlanması için yakıt cinsini ve elektrik tarifesini
değiştirme olanaklarını araştırmak ve enerji ikmal kesintisi halinde
uygulanmak üzere olası planlar hazırlamak

• Yıllık enerji bütçelerini hazırlamak ve gerçekleşmeleri izlemek
• Fabrika personeli, ekipman satıcıları ve dış danışmanlarla işbirliği yaparak;

enerji tasarrufu projelerini geliştirmek, gerekli mali analizleri yaparak yönetimin
bu konuda yatırım yapması için yeterli bilgiye sahip olmasını sağlamak

 4 . BÖLÜM

32

• Makine ve tesislerin verimli çalışması için standartlar oluşturmak,
• Enerji yönetim programı için fabrikadaki her kademe arasında iletişimi

sağlamak, programa katılan tüm mühendis ve işçileri teşvik etmek için
bilinçlendirme ve eğitim programları geliştirmek

• Baca gazı salımlarını izleyerek sınır değerlerinin aşılmasını önlemek
• Sayaç ve benzeri cihazların periyodik olarak üç yılda bir ölçüm ve

kalibrasyonlarının yapılmasını sağlamak

Enerji yönetim politikası
Enerji yönetim politikası ve stratejileri, şirkete yol gösterecek ve iş verimliliğin-

deki artışın devam etmesini sağlayacaktır. Enerji yönetim politikası iki bölümden
oluşur:
1) Şirketin geniş kapsamlı enerji yönetim hedeflerini açıklayan politikanın ifadesi
2) Şirketin enerji yönetim programını nasıl yerine getireceğini organize eden strateji

Enerji yönetim politikasının yararları nelerdir?
Bir enerji yönetim politikası izlenmesi başlıca şu yararları sağlar:

• Şirkette amaçların tek düşüncede benimsenmesini sağlar.
• Sistematik bir enerji yönetim programı için rehberlik eder.

33

• Şirketin enerji yönetimine olan bağlılığını kanıtlar.
• Kişilerin davranışlarındaki değişikler için katalizör olarak işlev yapar.
• Enerji yönetimine yeterli kaynak ayırmayı garantiye alır.
• Şirketin yapısında devam eden enerji verimliliği kavramını oluşturur.

Enerji yönetim politikasının hedefleri nelerdir?
Her işletmenin kendine özgü bir enerji yönetim politikası vardır. Bu politika, iş-

letmedeki enerji yönetiminin amacını ve hedeflerini açıklar. Bu herkese açık, yıl-
lık raporlar ve diğer şirket literatüründe görülebilir olmalıdır. Çok fazla ayrıntıya
girmeden, bu politika ölçülebilir belirli hedefleri içermelidir. Hedef kesin bir ama-
ca yönlendirilmelidir.

Enerji yönetim politikasının kapsamı ne olmalıdır?
Enerji yönetim politikası aşağıdakileri kapsamalıdır:

• Sorumluluğun açıklanması
• Geniş kapsamlı hedefler (Ne başarmak isteniyor?)
• Temel mantık (Enerji niçin yönetiliyor?)
• Organizasyon (Sorumluluklar ve raporlar nasıl düzenlenecek?)
• Kilometre taşları (Başlıca hedeflere ne zaman ulaşılmak amaçlanıyor?)
• Çevre (Enerji ile ilgili çevresel etkiler nelerdir?)

Bir şirket, enerji yönetim politikası kapsamındaki sorumluluklarını, örneğin, “şir-
ketimizin çevre stratejisinin bir parçası olarak, enerji yönetimine olan bağlılığımı-
zı ve sorumluluğumuzu, binalarımızda, fabrikalarımızda ve ekipmanlarımızda ma-
liyet verimliliği ile uygulayacağımızı taahhüt ederiz” şeklinde ifade edebilir.

Enerji yönetim politikalarında dikkate alınan başlıca önlemler şunlar olabilir:
• Gereksiz harcamalardan kaçınmak
• Mali verimlilik, üretkenlik ve çalışma koşullarını geliştirmek
• Çevreyi korumak
• Fosil yakıtların kullanım süresini uzatmak

Enerji politikalarının uzun dönemli amaçları şunlar olabilir:
• En ekonomik fiyatlardan yakıt almak
• Pratik olarak yakıtları en etkin şekilde kullanmak
• Kirlilik miktarını azaltmak, özellikle enerji tüketiminden kaynaklanan CO2

emisyonunu azaltmak
• Fosil yakıtlara olan bağımlılığı olabildiğince azaltarak, yerine yenilenebilir

enerji kaynaklarını ve yan ürünleri kullanmak

 4 . BÖLÜM

34

Enerji politikalarının acil hedefleri ise şunlardır:
• Enerji tüketimini; izleyerek, satın alınanları geliştirerek, işleterek ve eğitim

uygulamaları ile kontrol altına almak
• Üst yönetim için enerji yöneticisi raporunu oluşturmak
• Enerji tasarrufuna yatırım yapmak,
• Karar vericilere ve diğer personele zamanında, yararlı bilgi verecek raporlama

sistemini kurmak

Enerji yönetim politikasının özellikleri nelerdir?
Bir enerji yönetim politikası, enerji verimliliğine olan bağlılığın bir kanıtıdır.

Enerji yönetim politikalarında dikkate alınan hedefler; özgün, ölçülebilir, başarı-
labilir, gerçekçi ve zamanlı olmalıdır. Enerji yönetim sisteminin olgunlaşması için,
izlenen politika periyodik olarak yeniden gözden geçirilmeli, işletme amaçlarında-
ki değişiklikler ve iş planlarına bu politikada yer verilmelidir.

Enerji yönetim politikası, işletmede üretim programı ile bütünleşmiş bir strateji
olarak, ticari bilgiler içerebildiğinden, herkesin bilgisine açık olarak planlanmaz.
Enerji yönetim politikalarında dikkate alınan etmenler Çizelge 4.1’de verilmiştir.

ÖZELLİK İŞLEM

Strateji
• Kısa dönem stratejik maddeler ve nasıl adresleneceği
• Üretim planıyla birlikte bağlantılar
• Gelecekte enerji kaynaklarının varlığının sürdürebilirliği

Uygulama
• Bütçesel kaynaklar ve amaçlar
• Yatırım kriterleri ve yaşam çevrim maliyetleri
• Bütçe kaynakları

Yönetim • Enerji yöneticileri ve işlevleri
• Enerji komitesi

Yapı

• Enerji yönetiminin diğer yönetim işlemleri ile bütünleşmesi
• Sorumlulukların bölünmesi
• Raporlama ve iletişim
• Sorumluluk

Kaynaklar • Personel ihtiyaçları ve sorumlulukları
• Harici danışman ve enerji tedarikçileri

Raporlama • Ünite çalışma grupları içinde
• İşletme, detaylı, yönetim kurulu raporları, harici raporlar

Bilgi

• Enerji kullanımını izleme
• Enerji maliyet merkezlerini ayırmak
• İnceleme
• Raporlama sistemiyle etkileşim

Çizelge 4.1. Enerji Yönetimi Politikalarında Dikkate Alınan Etmenler

35

Enerji yönetim politikası geliştirmek için hangi işlem aşamaları izlenir?
Enerji yönetim politikasında, çeşitli seviyelerdeki değişik personelden girdi sağ-

lanır. Politikada etkin olabilmek için, etkilenen herkes katkıda bulunmalı ve olayın
içinde olduğunu hissetmelidir. Enerji yönetim politikası, hedefler, stratejiler ve ya-
pılacak işler için uygun olmalıdır.

Bazı şirketler çevre politikalarını, enerji politikalarının içine almayı tercih et-
mektedir. Bütünleşik bir politikada, enerji ve çevresel etmenler dikkate alınmalı-
dır. Onaylanan politikanın benimsenmesi, resmi olarak işletmenin yönetim işlemi
ile olur. Üst yönetimin desteği, enerji yönetim personeli ile diğer personel arasın-
daki ilişkinin iyi organize olmasını sağlayacaktır. Enerji yönetim politikası geliştir-
mek için izlenen işlem aşamaları şunlardır:
• Enerji öngörüsü geliştirme: İşletmenin mevcut yapısı dikkate alınarak bir

enerji öngörüsü geliştirilir.
• Stratejik maddeler belirleme: Enerji kaynak ve temini konusunda etkili

etmenler belirlenir.
• Ayrıntılı hedefleri belirleme: Bu hedefler şirketin en iyi adımları atabileceği

stratejik maddeleri tanımlar.
• İşlemin ana hatları: Politikayı destekler ve hedefleri geliştir.
• İşlemlerin nasıl bütünleşebileceğini düşünme: Mevcut kültür ve organizasyon

yapısının özellikleri dikkate alınır.

Enerji yönetim programı
Enerji yönetim politikası, enerji yönetim programının uygulanmasına bağlıdır.

Enerji yönetim programı, şirket hedeflerine ve planlarına bağlı olarak, hedeflenen
politikalar boyunca devam edecektir. Enerji yönetim programlarının oluşturulma-
sında aşağıdaki etmenler dikkate alınır:

1) Uygulama: Enerji yöneticisi, enerji yönetimi için yıllık iş planı geliştirecek-
tir. Enerji yöneticisi, mali yönetici ile birlikte çalışarak, program için yıllık bütçe-
yi oluşturacak ve tekrar gözden geçirecektir. Yatırım ölçütleri ve finansal hedefleri
sınıflandırıp, kendine göre düzenleyecektir.

2) Sorumluluklar: Son kullanıcılar enerji tüketiminin kontrolü için sorumludur-
lar. Kullanım noktasına en yakın bütçe sahibi enerji harcamalarından sorumlu-
dur. Enerji yöneticisi, enerji yönetim aktivitelerindeki koordinasyonu sağlamada
ve enerji yönetim komitesine sunulmasından sorumludur. Enerji yönetim komitesi,
her enerji kullanım bölümündeki sunulan raporla ilgili enerji politikasını formüle
etme ve yerine getirilmesiyle sorumludur ve yönetim kuruluna karşı mesuldür. Bu
komite yılda dört kez toplanır ve genel müdür tarafından yönetilir.

3) Yapı: Enerji yöneticisi, enerji yönetim programını, şirketin yönetim yapısı ile
aynı çizgide oluşturmalıdır. Birim yöneticileri enerji kullanımı için hedefleri belir-

 4 . BÖLÜM

36

lerken enerji yöneticisi ile birlikte çalışmalıdır. Bu program enerji yönetimi eğiti-
mini, enerji verimliliğini ve personelin enerjiyi yönetmesi için motivasyonunu da
kapsamalıdır. Enerji yöneticisi her güncellemeyi veya yeni sermaye gelişme çalış-
masını tekrar gözden geçirecektir.

4) Raporlama: Enerji yöneticisi, iş yöneticisine aylık olarak enerji tüketimi ile il-
gili aylık ve enerji yönetim işlemleri ile ilgili raporlar sağlamalı ve yılda dört sefer
de enerji komitesine rapor sunmalıdır. Bu komite düzenli olarak yönetim kurulu-
na yıllık rapor sunacaktır.

5) İletişim: Son kullanıcılar, tedarikçiler, eş yöneticiler, üst yönetim ve enerji yö-
netim komitesi ile ilgili enerji sorunları üzerinde resmi iletişim, enerji yöneticisi
aracılığıyla sağlanacaktır.

6) Hareket Planı: Yıllık çalışma maliyeti programı hazırlanmış olacaktır. Belirli
olaylarla birlikte detaylı tarife belirlenen personel tarafından yapılacaktır.

7) Kaynaklar: Gelecek yıl için enerji yönetim personelinin sayısı her işletme için
bir tam gün/kişi olacaktır. Yıllık bütçe, her birimin enerji harcamasının minimum
yüzde 5’i kadar azaltılacak.

8) Kontrol: Enerji yönetim politikası, programı ve faaliyetleri, periyodik olarak
kontrole tabi tutulacaktır. Faaliyetlerin yıllık hesabı, enerji yönetim komitesi tara-

37

fından hazırlanıp konu ile ilgili kısımları genel müdür, bütçe sahipleri ve son kulla-
nıcıların görüşleriyle yönetim kuruluna sunulur.

Enerji nasıl yönetilir?
Enerji yönetim yönteminde; veri toplama, değerlendirme ve planlama, uygulama,

raporlama ve değerlendirme, devamlılığı sağlama aşamaları yer alır. Ancak bütün
bu aşamalar sırasında etkili birkaç temel özellik bulunmaktadır. Bu özellikler sıra-
sı ile aşağıda verilmiştir:

1) Üst yönetimin işlevi: Kısa ve uzun vadeli planlama ile belirlenen tesisin enerji
tüketim hedef değerleri üst yönetim tarafından sürekli izlenmelidir. Tasarruf akti-
vitelerinin oluşturulması için ağ kurulması ve gözlenmesi ayrıca sonuçların değer-
lendirilmesi üst yönetimin üstleneceği görevlerdir.

2) Gerçekçi hedefler: Hedefler gerçekçi, ulaşılabilir ve ölçülebilir olmalıdır. He-
deflerin enerji birimleri cisminden kWh olarak kabul edilmesi, para birimine kı-
yasla daha etkili ve ölçülebilir olacaktır.

3) Belirlenmiş sorumluluklar: Üst yönetim, enerji yönetim organizasyonunun
oluşturulması ve sorumlulukların paylaştırılmasından sorumludur. Enerji yöneti-
mi, önemli bir kayıp azaltma programı olup, küçük bir ek iş veya sıradan bir uy-
gulama değildir. Her ne kadar üst yöneticiler saati saatine izlemeseler de bu tip
operasyonları yetki devri ile belirlenmiş kişileri organizasyon içerisine alarak yü-
rütülebilirler. Ancak yetkinin devredildiği kişiler net olarak tanımlanmalıdır.

4) Tüm çalışanların kapsanması: Her bir çalışanın bu proje tarafından kapsan-
ması sağlanmalıdır. Çalışanların görüş ve önerilerinin toplanması için enerji yöne-
ticisinin bazı araçlar üretmesi gereklidir. Tüm çalışanlar enerji yöneticisinin enerji
tasarrufu planları ve rolünden haberdar olmalıdır. Burada katılımı artırmak amacı
ile aşağıdaki araçlardan yararlanılabilir:
• Örnekler ile önderlik yapılır.
• Üstlenilen yaklaşımın çerçevesi çizilir.
• Ekip liderleri seçilir
• Öneri sistemi çekici kılınır.
• Yarışma ortamı yaratılır.
• Kısa ve uzun vadeli hedefler belirlenir.
• Eğitim çalışmaları yapılır.
• Uygulamaları evlerine taşımaları için teşvikler uygulanabilir.
• Enerji kullanımı sorgulanır.
• Öncelikler belirlenir.

5) Veri toplama, değerlendirme ve planlama: Veri toplama başlatılacak her han-
gi bir proje için hedeflerin ve referansların oluşturulabilmesi için ilk adım niteliğin-

 4 . BÖLÜM

38

dedir. Bunun için sağlıklı ölçümler ve dokümanlar ile veri tabanının oluşturulması
gereklidir. Enerji yönetimi için gerekli veri tabanında aşağıdaki değerlerin bir ara-
ya getirilmesi gerekmektedir:
• Tüketilen enerjinin işlem veya işletme içindeki dağılımı
• Şirkette tüketilen enerjinin parasal değeri
• Enerji maliyeti ve üretim maliyeti
• Enerji tüketimi ve üretim maliyetlerinin izlenmesi ve bilgilere ulaşılması
• Şirketin büyüklüğü, ürün çeşitleri, enerji tüketen ekipmanların sayıları,

kapasiteleri ve tipleri
• Enerji tüketimini izlemek için gerekli ekipmanlar
• Yapılan enerji tasarruf miktarları ve mevcut şirket kazancı ile karşılaştırılması

Enerji yönetim sistemi
Enerji yönetim sistemi, ürün kalitesinden, güvenlikten ve çevresel tüm koşullar-

dan fedakarlık etmeksizin ve üretimi azaltmaksızın, enerjinin daha verimli kulla-
nımı doğrultusunda yapılandırılmış ve organize edilmiş disiplinli bir çalışmadır.
Enerji yönetim sisteminin başarılı olması için dört ana hedef vardır:
• Üretenin verimini artırmak
• Tüketicinin kullanımını azaltmak
• Yüksek güç tüketilen noktaları sürekli kontrol altında tutmak
• Enerjiyi en ekonomik yoldan kullanmak

Enerji yönetim sistemi kurmak için uygun ve iyi tasarlanmış bir yönetim yakla-
şımı gereklidir. İyi organize olmuş bir enerji yönetim sistemine aşağıdaki etmenler
kılavuzluk yapar.
• Üst yönetimin katkı ve desteği
• Tüm çalışanların katılımını sağlamak ve eğitim
• Enerji muhasebesi, izleme ve hedef oluşturma
• Enerji tasarrufu etütleri ve fizibilite çalışmasının yapılması
• Ölçüm sonuçlarının değerlendirilmesi
• İzleme ve hedef belirleme
• Raporların iyileştirilmesi
• Mühendislik ve tasarım değişikliklerinin uygulanması
• Gerekli ekipmanların temini

Sanayi ve ticaret sektörü enerji yönetim sistemi
Yıllık toplam enerji tüketimi 1000 TEP ve üzeri olan endüstriyel işletmelerde, bün-

yesinde 50’nin üzerinde faal işletmesi olan Organize Sanayi Bölgelerinde, TS EN
ISO 50001 Enerji Yönetim Sistemi - Kullanım Kılavuzu ve Şartları’na uyma zorun-

39

luluğu vardır. Bu standartlara uygun şekilde enerji yönetimi sistemlerinin oluştu-
rulması ve enerji yönetimi kapsamında işlemlerin yerine getirilmesi zorunludur:

Yukarıda belirtilen işlerin yönetim adına yerine getirilmesi ve koordinasyonu
için, yıllık toplam enerji tüketimi 1000 TEP ve üzeri olan endüstriyel işletmelerde
enerji yöneticisi görevlendirilmesi şarttır. Organize Sanayi Bölgelerinde ve yıllık
toplam enerji tüketimi 50.000 TEP ve üzeri olan endüstriyel işletmelerde ise enerji
yöneticisinin sorumluluğunda enerji yönetim birimi kurulması zorunludur.

ISO 50001 Enerji Yönetim Sistemi
ISO 50001, yeni uluslararası enerji yönetim sistemi standardıdır. EN16001 gibi böl-

gesel ve ulusal standartlardan sonra yayımlanan ilk küresel enerji yönetim standar-
dı olma özelliğini taşır. Enerji yöneticisi görevlendirmekle veya enerji yönetim biri-
mi kurmakla yükümlü endüstriyel işletmelerdeki, organize sanayi bölgelerindeki ve
binalardaki enerji yönetim sistemleri, TS ISO 50001 Enerji Yönetim Sistemi-Kulla-
nım Kılavuzu ve Şartlar standardına uygun şekilde oluşturulur. ISO 50001 standar-
dı, sanayi tesisleri, ticari, kurumsal ve kamu tesisleri için bir çerçeve oluştururken,
kuruluşların tamamının iyi enerji yönetim uygulamalarını teşvik eder ve iyi ener-
ji yönetimi davranışlarını pekiştirir. Bu standart, enerji gelişiminin raporlanması,
kaydedilmesi, ölçülmesi, kıyaslaması ve sera gazı (GHG) indiriminin yansıtılması
konularında kılavuzluk sunar. Ayrıca ISO 50001, tesislerin yeni verimli enerji tekno-
lojilerinin uygulanmasını, önceliklendirilmesini ve değerlendirilmesini sağlar.

ISO 50001 aşağıdaki faydaları sağlamak için tasarlanmıştır:
• Enerji verimliliğini artırmak
• Maliyeti azaltmak
• Çevre performansını geliştirmek
• Riski azaltmak
• Güvenliği artırmak

ISO 50001 Enerji Yönetim Sistemi'ni kurmak ve uygulamaya koymak için gerekli
süre yönetilecek işlemlerin tipine, kullanılan enerji kaynaklarının türüne ve kuru-
luşun herhangi bir yönetim sistemine (Örneğin ISO 9001:2008) sahip olup olmama-
sına bağlı olarak değişebilir. Genel olarak bakıldığında bir ISO 50001 Enerji Yöne-
tim Sistemi kurmak ve uygulamaya koymak yaklaşık en az 5-6 ay sürer. Sistemin
kurulması, bir enerji yönetimini ve bu sistemi yürütecek bir ekibin belirlenmesini
gerektirir. Bu ekibin oluşturulması, enerji yönetimi sisteminin kurulması için ge-
rekli sürenin yaklaşık yüzde 15’ini alacaktır. Sistemin kurulmasının ardından, sü-
re ile ilgili tahminler, kuruluşun belirdiği stratejiler ve uygulamak istediği projele-
re bağlı olarak değişecektir.

 5 . BÖLÜM

40

ENDÜSTRIYEL KAZANLARDA VERIMLILIK
‘SEÇIM’ AŞAMASINDA BAŞLAR

Kazanlar, pahalı ve değiştirilmesi kolay olmayan araçlar oldukları için daha satın
alım aşamasında çok dikkatli olunmalı ve ihtiyaca uygun bir kazan seçilerek,

kullanım sürecinde de gerekli bakım ve kontrolleri aksatılmamalıdır.

41

KAZANLAR genel olarak, yakıttaki kimyasal enerjiyi ısı enerjisi şeklinde açığa
çıkartarak taşıyıcı akışkana ileten ve basınç altında çalışan kapalı kaplar olarak
tanımlanır. Buhar kazanı ise istenilen basınç, sıcaklık ve debide buhar üreten ci-
hazlar olarak tanımlanmaktadır.

Sanayi tesislerinde kazan seçimi
Gereksinime göre çok değişik türlerde üretilen kazanlar, ilk yatırım ve işletme gi-

derleri bakımından oldukça pahalı enerji üreteçleridir. Bu nedenle, kazan amaca
uygun seçilmeli, işletilmesinde ve bakımında gerekli özen gösterilmelidir. Kazan
seçiminde, aşağıdaki etmenler dikkate alınarak, ayrıntılı bir analiz yapılmalıdır:
• Kazanın kullanım maksadı
• Üretilecek buhar miktarı
• Basınç ve sıcaklığı
• Besleme suyunun kazana giriş sıcaklığı
• Suyun sertlik derecesi
• Kullanılacak yakıtın cinsi
• Yakıtın alt ısıl değeri ve analizi
• Yakıtın fiyatı

Kazan verimi nasıl belirlenir?
Kazan ısıl verimi hesabı TS 4041’de tanımlanmıştır. Bu standartta kazan verimi

“doğrudan” ve “dolaylı” olmak üzere iki yöntemle hesaplanmaktadır. Kazan veriminin
doğrudan yöntemle hesaplanabilmesi için aşağıdaki değişkenlerin ölçülmesi gerekir:
• Besi suyu ve buhar miktarları
• Besi suyu ve ara buharın sıcaklık ve basınçları
• Yakıt besleme miktarı
• Yakıt alt ısıl değeri

Dolaylı yöntemle kazan verimi nasıl belirlenir?
• Baca gazı analizi (baca gazında sıcaklık, hız, basınç toz ölçümü, gaz analizi) yapılır.
• Yakma havası debisi ve sıcaklığı ölçülür.
• Kazan dış cidar sıcaklıkları ölçülür.
• Blöf miktarı belirlenir.
• Yakıtın alt ısıl değeri ve kimyasal yapısı belirlenir.

Bu ölçüm sonuçlarına göre, önce özgül hava miktarı ve özgül baca gazı miktarla-
rı belirlenir. Daha sonra, aşağıda belirtilen değişkenler belirlenir ve bunlara bağlı
olarak ısıl verim hesaplanır.
• Teorik özgül hava miktarı

 5 . BÖLÜM

42

• Teorik özgül duman miktarı
• Hava fazlalık katsayısı
• Gerçek özgül hava ve duman miktarı
• Baca gazı ısı kaybı oranı
• Eksik yanma kaybı (is kaybı, toz emisyonundan faydalanarak bulunacaktır) oranı
• Yanmamış yakıt kaybı oranı
• Blöf kaybı oranı

Kazan verimini etkileyen faktörler
Kazanlarda verimliliği etkileyen başlıca faktörler şunlardır:

• Eksik yanma
• Fazla hava
• Baca gazında su buharı nedeniyle olan ısı kaybı
• Baca gazı sıcaklığı
• Yakıt cinsi
• Brülörler
• Kazan yükü
• Kazan yüzeyinden olan ısı kayıpları
• Isıtıcı yüzey kirliliği

Kazanlarda iyi bir yanma oluşabilmesi için hangi koşulların 		
gerçekleşmesi gerekir?
• Yeterli miktarda yakıt ve hava, yeterli oranda karışmış durumda ocak içerisine

sevk edilmeli veya ocak içinde yaratılan türbülansla karışmalıdır.
• Yakıt - hava karışımının tutuşma sıcaklığının çok yüksek bir sıcaklıkta ve gaz

fazında yanması gereklidir.
• Yanmanın tamamlanması için yeterli boyutlarda ocak hacmi (yanma hücresi)

oluşturulmalıdır.
• Yanma sonucunda oluşan alevden ve sıcak duman gazlarından gerekli miktarda

ısı enerjisi kazanabilmek için, ısıl ışınım ve taşınımla ısı transferi için yeterli
yüzey alanı olmalıdır.

Kazanlarda iyi bir yanma için hava/yakıt oranı ne olmalıdır?
Kazanlarda yanma sistemi, yanma sorunlarına neden olmayacak ve minimum ha-

va yakıt oranı verecek çalışma seviyesinde ayarlanmalıdır. Fazla hava miktarı ge-
reğinden çok olursa, baca gazı miktarını arttırır. Artan bu miktardaki hava, baca
gazı sıcaklığına kadar ısınıp enerji alacağından, daha fazla ısınıp bacadan atılma-
sına neden olur. Ayrıca, baca gazı miktarının artması, gaz debisinin, dolayısıyla hı-
zının artmasına ve ısı transferinin düşmesine neden olmaktadır. Bu nedenlerden

43

dolayı, fazla hava miktarının mümkün olan en düşük seviyede tutulması gerek-
mektedir. Bunu sağlamak için; baca gazındaki O2 seviyesi kontrol edilmeli, hava
ayarı yapılarak oksijen miktarı mümkün olan en düşük seviyeye getirilmelidir. Bu
amaçla aşağıdaki koşullar sağlanmalıdır:
• Kazan dairesine hava temini yeterli ve sabit basınçta olmalıdır.
• Sıvı yakıt kullanılması durumunda yakıtın viskozitesi sabit olmalı, aşırı sıcaklık

dalgalanmaları minimuma indirilmelidir,
• Gaz yakıt kullanılması durumunda brülöre giren gaz basıncı sabit olmalıdır.

Kazanlarda baca gazından oluşan ısı kaybı ne kadardır?
Yakıtlar; serbest nem şeklinde ve kimyasal bileşimlerinden dolayı bünyelerinde

nem bulundururlar. Yakıtın içerisinde bulunan nem, yanma sırasında buharlaşa-
rak açığa çıkar. Su buharı olarak açığa çıkan nem, kazandaki faydalı enerjinin bir
kısmının bacadan dışarı atılmasına neden olur. Enerji tasarrufu açısından yakıtta-
ki serbest nemin, yanmadan önce mümkün olduğunca azaltılması gereklidir. Baca-
dan atılan enerjinin yüksek olmasının başlıca iki nedeni vardır.

1) Isı transfer yüzeylerinin yetersiz olması: Bu durumda bacaya hava ön ısıtı-
cısı veya kızdırıcıları yerleştirilerek, baca gazının ısısından faydalanma sağlanır.

2) Isı transfer yüzeylerinde oluşan kirlilikler: Bu durumda kazan boruları belirli
periyotlarla temizlenmeli, kazana verilen besi suyunun sertliği kontrol edilmelidir.

 5 . BÖLÜM

44

Kazanlarda baca gazı sıcaklığı ne olmalıdır?
Kazan verimini etkileyen önemli faktörlerden birisi de baca gazı sıcaklığıdır. Ba-

ca gazı sıcaklığının kabul edilen değerlerin üzerinde olması halinde, bacadan at-
mosfere fazla enerji atılmış olacaktır. Bu durumda kazan verimi düşer. Baca gazın-
da, normal sıcaklığın üzerindeki her 17 °C’lik artış, verimde yaklaşık olarak yüzde
1 oranında bir azalmaya neden olmaktadır. Baca gazı sıcaklığının normal değerler-
den fazla yükselmesinin nedenlerinden birisi de, ısıtma yüzeylerinde kül ve kurum
birikmesidir. Fuel oil ve kömür yakan kazanlarda, iyi bir yanma ayarı olsa bile, ısıt-
ma yüzeylerinde uçucu küller ve kurum birikebilir. Bu nedenle, 1-2 hafta aralıklar-
la temizlik yapılmalıdır. Özellikle su borulu kazanlarda, elle veya otomatik çalışan
kurum temizleyiciler tercih edilir. Ayrıca, baca gazı sıcaklığının aşırı düşürülmesi
sonucunda, baca çekişinde de önemli düşüşler meydana gelebilir. Baca gazı sıcak-
lığı düşürülürken, bu durumların da dikkate alınması gerekir.

Kazanlarda baca gazı sıcaklığını etkileyen etmenler
Baca gazı sıcaklığına etki eden diğer etmenler şunlardır:

• Yanma havasının olağandan az veya çok olması
• Gaz geçiş yollarının kirlenmesi nedeniyle, ısının yeteri kadar suya aktarılamaması
• Ocak içinde alev boyunun yüksek olması
• Gaz geçiş yollarında (kurumdan dolayı) oluşabilecek yanma

Kazanlarda baca gazı sıcaklığını düzenlemek için neler yapılmalıdır?
• Yanma yeterli hava miktarı ile tam olarak yapılmalıdır.
• Gaz geçiş yolları (boru içi, su borulu kazanlarda boru dışı, kurum tutucular)

yakıtın durumuna göre dönemsel olarak temizlenmelidir.

Kazanlarda iç soğuma kayıplarımı azaltmak için nelere dikkat edilmelidir?
• Brülör kapasitesi ve baca gereğinden büyük olmamalıdır.
• Brülörlerin kullanım süresini artırmak amacıyla, çift kademeli veya

modülasyonlu brülörler kullanılmalıdır.
• Karıştırıcı vanalarla yapılan otomatik kontrolde, 80-90 °C düzeyinde sabit kazan

suyu sıcaklığı yerine, 5 °C daha yüksek kazan suyu sıcaklığı tercih edilmelidir.
• Brülör giriş hava damperi, bağlantı flanşı, ön duman kapakları, patlama kapağı,

gözetleme camı contalı ve tam sızdırmaz olmalıdır.
• Hava giriş damperi olmayan, tek kademeli brülörler ile sızdırmazlığı

sağlanamayan kazanlarda, otomatik baca kapatma klapesi tesisi düşünülmelidir.
• Belirli kazan kapasitesinde, baca yüksekliğine bağlı olarak baca kesiti

daraldığından, bacadaki sıcak hava debisi sabit kalmakta, dolayısıyla baca
yüksekliğinin iç soğuma kayıplarına etkisi olmamaktadır.

45

Kazanlarda yarılma ve patlamaların azaltılması için alınacak önlemler
Kazan ısıtma yüzeylerinde kireç tortusu oluşması istenmeyen bir durumdur Yü-

zeyler üzerinde, 1 mm kalınlığına kadar tortu oluşması kabul edilebilir. Bu durum-
da, verim azalması yüzde 1 düzeyindedir. Ayrıca, tortu oluşan ısıtma yüzeylerinde
ısı transferinin azalması nedeniyle, ısı yığılması olur ve metal sıcaklığı artar. Bu
durum, kazanda yarılma ve patlamalara neden olabilir. Bu sakıncaları gidermek
için aşağıdaki önlemler alınabilir:
• Besleme suyuna uygun bir arıtma sistemi bulunmalıdır.
• Besleme suyunda sürekli olarak sertlik kontrolü yapılmalıdır.
• Besleme suyuna uygun kazan kimyasalları kullanılmalıdır.
• Kazandaki tortular yılda en az bir kez temizlenmelidir.

Kazanlarda bacaya atılan duman gazlarında olması gereken değerler nelerdir?
İşletme sırasında yanmanın optimizasyonu için baca gazı analizörleri yardımıyla,

baca gazı analizleri kolayca elde edilip değerlendirilebilmekte, brülör ve kazanlara
anında müdahale edilebilmektedir. Katı, sıvı ve gaz yakıtlı tesislerin salım sınır de-
ğerleri Hava Kalitesinin Korunması Yönetmeliğinde verilmektedir. Kazanlarda ba-
caya atılan duman gazlarında olması gereken değerler Çizelge 5.1’de verilmiştir.

KAZAN TİPİ YAKIT ÇEŞİDİ
BACA GAZI

SICAKLIĞI (°C)
O2 (%) CO2 (%)

Alev-duman
borulu

Fuel oil Doymuş
buhar sıcaklığı
50-75

3-6 13.7-11.5

Doğal gaz 1-3 11.2-10

Kömür 6-9 13-10

Kızgın yağ
kazanı

Fuel oil Doymuş
buhar sıcaklığı
75-100

3-6 13.7-11.5

Doğal gaz 1-3 11.2-10

Kömür 6-9 13-10

Sıcak su
kazanı

Fuel oil 180 3-6 13.7-11.5

Doğal gaz 80-180 1-3 11.2-10

Kömür 200 6-9 13-10

Yoğuşmalı
sıcak su kazanı

Doğal gaz 30-60 1-3 11.2-10

Çizelge 5.1. Kazanlarda Bacaya Atılan Duman Gazlarında Olması Gereken Değerler

Kazanlar daha verimli nasıl çalıştırılır?
Baca gazlarından ısı geri kazanımı: Bacadan çıkan atık gazlar, genellikle üretilen

buharın sıcaklığından 40 °C ile 80°C daha yüksek sıcaklıkta bacadan atılır. Atık ısı-
nın bir kısmının yeniden kazanılması, kazan verimini yükseltecek ve yakıt tasarrufu
sağlayacaktır. Isı geri kazanımı ya kazan besi suyu ön ısıtılması için bir ekonomizer

 5 . BÖLÜM

46

veya yanma havası ön ısıtıcısı kullanılarak gerçekleştirilebilir. Normal olarak, kulla-
nılan kazanlarda ekonomizer olmasının tercih edilmesi yanında, yeni kazanlarda ha-
va ön ısıtıcısı daha ekonomik olacaktır. Birçok ülkede 2 ton/saat buhar üretimi kapa-
sitesi olan küçük kazanlara, ekonomik olarak ekonomizer takılabilmektedir.

Ekonomizer kullanma olanaklarının belirlenmesi: Basit ve pahalı olmayan bazı
değişikliklerle verimi iyileştirilebilecek bir kazana, çok pahalı bir ısı geri kazanım
sistemi yerleştirilmesinin bir anlamı yoktur. Baca gazı sıcaklığının en düşük seviye-
si, kullanılan yakıtın çeşidine bağlıdır. Doğal gaz ve odun gibi çok az kükürt içeren
yakıtlarda baca gazı sıcaklığı 120 °C’ye kadar düşürülebilir. Burada belirtilen baca
gazı sıcaklığı değeri, kazanın su ve gaz tarafı ısı transfer yüzeylerinin temiz olduğu
zaman alınan değerdir.

Baca gazı sıcaklığının çok yüksek olduğu durumlarda, ısı geri kazanım işlemi,
besleme suyunun buharlaşmadan önce soğurabileceği ısı miktarı ile sınırlıdır. Bu
sınırlama, sistem basıncına bağlı olarak değişir. Eğer, kazanın baca gazı sıcaklığı,
sistem basıncı sınırlamalarından daha büyük miktarda bir geri kazanım gösterir-
se, buharlaştırıcı ekonomizer gibi özel tasarımlanmış bir ekonomizer yerleştirilme-
si gerekir. Bu konuda, aşağıdaki etmenler dikkate alınmalıdır:
• Baca gazı sıcaklığı, kazan ayarı yapıldıktan sonra test edilmelidir. Kazan

ayarının yapılması, ısı transfer yüzeylerinin temizlenmesi ve çalışma sırasındaki
fazla hava oranının en uygun seviyede tutulması anlamına gelir.

• Eğer, bu sıcaklık yoğuşma ve korozyon bakımından kullanılan belirli sınır

47

değerlerden yüksek ise tasarruf potansiyeli belirlenmelidir.
• Buhar maliyeti kullanılarak, yıllık buhar üretimine karşılık gelen tasarruf

hesaplanmalıdır.
• Ekonomizer için gerekli olan yatırım, sağlanacak tasarruf miktarıyla

karşılaştırılmalıdır.

Kazanlarda baca gazı kontrolü nasıl yapılır?
Baca gazının bileşimi ve sıcaklığı, kazan veriminin belirlenmesinde yararlanılan

göstergelerdir. Büyük kazanlara, baca gazının bileşimini ve sıcaklığını gösteren ci-
hazlar monte edilmektedir. Küçük kazanlar ise genellikle düşük maliyetli taşınabi-
lir cihazlar kullanılarak düzenli olarak kontrol edilmelidirler. Analizler günde en
az bir kez yapılmalıdır.

Baca gazı ölçüm yerleri nerelerdir?
Kazan ve fırınların verimli çalışmalarını sağlamak için gaz analizleri gereklidir.

Bu nedenle, uygun ölçme yerlerinin belirlenmesi önemlidir. Gaz numunesi, yanma
odası çıkışına mümkün olduğunca yakın yerden alınmalıdır. Çünkü, uzak nokta-
larda gazın sıcaklığı düşer ve doğru olmayan sonuçlar elde edilir. Aksi halde, ölçme
noktaları bacadaki bağlantı bölmelerinden sonra ise havanın sürekli olarak baca-
ya sızma riski vardır. Bu nedenle analizler doğru sonuç vermeyecektir.

Eğer kazanda bir ekonomizer veya ön hava ısıtıcısı varsa gaz numunesi bu ekip-
manlardan sonra alınmalıdır. Bu ekipmanlardan da hava sızıntısı olabilir. Bu ne-
denle, bu ekipmanlardan önce alınan numunelerle daha sonra alınanlar birbirleriy-
le karşılaştırılarak kontrol edilir. Böylece, hava sızıntısı olup/olmadığı belirlenir.
Herhangi bir hava sızıntısı varsa, mümkün olduğunca çabuk önlenmelidir.

Ölçme sırasında, ölçme noktasından içeriye hava girmemesine dikkat edilmeli-
dir. Baca üzerinde küçük bir delik açılması daha iyidir. Bu delikler cihazların ölç-
me problarının boyutlarına uygun olmalıdır. Bu deliklerin çevreleri, ölçüm sırasın-
da sızdırmazlığı sağlamak üzere yalıtım malzemeleri ile kapatılmalıdır.

Baca gazı kayıpları nasıl hesaplanır?
Baca gazı kayıplarının hesaplanabilmesi için; gaz bileşimleri (O2 yüzdesi-hacim-

sel) ve gaz sıcaklığı (°C) ölçümleri yapılmalıdır. Bu ölçümlerden baca kayıplarını
hesaplayacak bağıntılar olmasına rağmen, hızlı hesaplamalar için hazır grafikleri
kullanmak daha uygundur.

Kazanlarda yaygın olarak karşılaşılan sorunların giderilebilmesi için
alınacak önlemler
• Kazan çalışma koşulları düzenli olarak kontrol edilmelidir.

 5 . BÖLÜM

48

• Baca gazındaki O2 miktarı yüzde 3’ün üstündeyse, brülöre giren hava
azaltılmalıdır.

• Eğer az havadan dolayı kazan duman çıkarıyorsa, hava/yakıt karışımında hata
olabilir. Bu durumda, brülör ile ilgili bir sorun varsa brülörün bakımı yapılmalı
veya değiştirilmelidir.

• Uygun olmayan yakıt sıcaklığı veya yakıt basıncından dolayı zayıf atomizasyon
problemi olabilir. Ağır yakıtlar için brülördeki yakıtın sıcaklığı 120 °C civarında
olmalıdır.

• Ayrıca, hava girişinden dolayı bazı sorunlar ortaya çıkabilir. Eğer, hava giriş
vanaları aşınmışsa hava uygun olmayan oranda yakıtla birleşir ve düzgün
olmayan yanma meydana gelir. Bu durum duman oluşumuna neden olur.

Gaz yakıtlı kazanların verimleri nasıl artırılır?
Doğal gaz yakılan kazanların, sıvı ve katı yakıt kullanan kazanlar kadar kontrole

ihtiyaçları yoktur. Doğal gaz temiz bir gaz olup brülörlerin uzun süre temiz kalma-
larını sağlar. Bununla birlikte, baca gazı bileşimini haftada en az bir kez kontrol et-
mek gerekir. Değişen yük durumlarında kontrol miktarı artırılmalıdır. Çünkü böy-
le durumlarda yanma koşullarını iyileştirmek her zaman kolay olmayabilir.

Gaz yakıtlı kazan verimlerinin iyileştirilmesi için aşağıdaki etmenler dikkate alın-
malıdır:
• Yanma verimi düzenli şekilde kontrol edilmelidir.
• Hava oranı, baca gazındaki O2 içeriğini yüzde 1-2 seviyesinde tutacak şekilde

ayarlanmalıdır. CO miktarı 100 ppm’in altında tutulmalıdır. Metan miktarı da
100 ppm civarında olmalıdır.

• Baca gazındaki O2 düzeyi düşürüldüğünde, CO miktarı artıyorsa, yakıt/hava
karışımında bir problem olup/olmadığı kontrol edilmelidir.

• Baca gazı sıcaklığı 130 °C’nin üzerinde olduğunda, hava ön ısıtıcısı, ekonomizer
gibi cihazları monte ederek, ısı geri kazanımı düşünülmelidir. Bu gibi
durumlarda ekonomik değerlendirmeler yapılmalıdır.

• Daha önce fuel oil yakılan bir kazanın, yakma düzeneği doğal gaz yakma
düzeneğine çevrilmiş ise bu durum alevin ısı transfer özelliklerinde değişmelere
ve bunun sonucu olarak baca gazı sıcaklığının artmasına neden olur. Böyle bir
kazanın modern bir doğal gaz kazanı ile değiştirilmesi uzun vadede ekonomik
açıdan daha verimli olur.

• Alan ısıtması veya sıcak su ihtiyacının karşılanması gibi belirli uygulamalar için
baca gazındaki su buharını kondense edip, ısı geri kazanımı sağlamak amacıyla
bacaya özel bir bölüm ilave edilmesi ekonomik olabilir. Ayrıca, baca gazının
soğuk su ile temizlenmesi, sıcak su üretmenin ekonomik bir yöntemi olabilir.
Her iki yöntem de yüzde 3-5 oranında bir tasarruf sağlayabilir.

49

Kömür yakan kazanların verimleri nasıl artırılır?
Kömür yakıtlı kazanların kontrolü, sıvı yakıtlı kazanlardan daha güçtür. Diğer

kazanlardan en önemli farklılıkları, baca gazlarının önemli derecede içerebilece-
ği CO ile kazanda oluşan küldeki yanmamış karbondur. Dikkate alınacak diğer bir
faktör, kömürdeki nem oranıdır. Kömür yakıtlı kazanların verimlerinin doğru bir
şekilde hesaplanabilmesi için baca gazı sıcaklığı ve bileşiminin düzenli kontrolü-
nün yanında kömür ve kül analizi düzenli şekilde yapılmalıdır.

Kömürün kimyasal bileşimi, küldeki C oranı ve kömürün ısıl değeri gibi verilere
ihtiyaç vardır. Kömür ve kül örnekleri, düzenli bir şekilde analiz edilmelidir. Ba-
ca gazının periyodik aralıklarla analizinin yapılması kazanın çalışma koşullarının
kontrolü ve veriminin iyileştirilmesi açısından önemlidir.

Kömür yakıtlı kazanlarda kayıplar, sadece baca gazı kayıplarından oluşmaz. Baca
gazındaki CO ve külde yanmamış haldeki C gibi yanmamış yakıttan oluşan kayıplar
da son derece önemlidir. Kömürdeki nem oranı değişebilir. Isı, suyu buharlaştıra-
rak baca gazından kaybolacağından, kömürden elde edilen gerçek ısıl değer değişir.

Kazanlarda, baca gazındaki hedeflenen O2 miktarı ve gaz sıcaklığı, kazan tasa-
rımına, kömür bileşimine ve kömürün fiziksel (boyut, nem oranı) kalitesine bağlı
olarak önemli düzeyde değişebilir. Bu konuda kazan üreticisi firmalara danışılma-
lıdır. Kaba bir yaklaşımla, çoğu kazanlar için baca gazındaki oksijen miktarı genel
olarak yüzde 7’nin altında olmalıdır. Modern bir şekilde tasarımlanmış pülverize
kömür yakıtlı kazanlarda bu oran yüzde 5 civarında olmalıdır.

Kömür yakan kazan verimlerinin iyileştirilmesi için aşağıdaki etmenler
dikkate alınmalıdır:
• Baca gazı bileşimi ve sıcaklığı sürekli izlenmelidir.
• Normal sıcaklıktan yüksek değerler, boruların temizlenmesi gerektiğini belirtir.
• Elle yüklemeli ocaklarda, belirli dönemlerde yükleme yapılması daha uygundur.

Böyle bir uygulama, çok miktarda kömürün, çok düşük değerde hava ile yanmak
zorunda kalmasını önler. Eğer, gelişigüzel yükleme yapılırsa, başlangıçta CO
nedeniyle büyük kayıplar olmakta, daha sonra ise az miktardaki kömürün
yüksek oranda havayla yakılması sonucunda baca gazı kayıplarını artırmaktadır.

• Kömür kalınlığının bir yerde çok fazla (yetersiz hava sonucu CO oluşumu artar)
başka bir yerde ise çok az olmasını (yüksek fazla hava miktarı ve baca gazında
O2 miktarının artmasına neden olur) önlemek amacıyla kömür, ızgara üzerine
olabildiğince düzgün dağılacak bir şekilde atılmalıdır. Eğer, kömür düzgün
olarak dağıtılmamışsa, baca gazında O2 ve CO oranları yüksek olacaktır.

• Hava akış oranını düzgün olarak kontrol edebilmek için, hava damperleri
kullanılmalıdır. Hava miktarı, basit olarak kömürün yanma görüntüsüne göre
değil, baca gazı analizine göre ayarlanmalıdır.

 5 . BÖLÜM

50

• Beslenme yapılan kömür içindeki toz miktarı en az seviyede tutulmalıdır. Toz
seviyesinin yüksek olması, yanma verimini etkiler. Büyük kömür taneleri de
verimi azaltır. Bu nedenle, kömür boyutlarını, uygun durumda tutabilmek için
eleme işlemi uygulanmalıdır.

• Kömürlerin ısıl değerleri oldukça farklılık gösterirler. Özellikle linyit kömüründe
bu farklılık daha çok belli olur. Ayrıca, kömür açık havada depo edildiğinde,
oksidasyon ve nemlenme nedeniyle ısıl değeri önemli derecede azalabilir. Bu
nedenle, kömürün uygun şekilde depolanması ekonomik tasarruf sağlar.

• Kazanlara hava girişi düşük seviyede olduğunda, belirli miktarda yakıt
yanmamış durumda kalacaktır. Böylece, işletme giderleri artacaktır. Bu
durumda, besleyiciye monte edilen kontrol ünitesi önemli yararlar sağlayabilir.
Bu amaçla, en uygun donanımın bulunabilmesi için üreticilere danışılmalıdır.

• Yakıt/hava karışımının uygun düzeyde olduğunu anlayabilmek için genellikle
kullanılan yöntem baca gazı analizidir. Baca gazının sıcaklığı ve bileşimini
bularak baca gazından oluşan kayıplar hesaplanır.

• Kazan veriminin en uygun seviyede olması; kullanılan yakıt, kazan tipi, çalışma
yöntemi, kazanın bakım durumu, operatörün becerisi ve yanma ekipmanına
bağlıdır.

• Besleyicilerin iyi bakımlı ve kullanılan yakıta göre ayarlanmış olması ve
üretici firmanın talimatlarına uygun olarak çalıştırılması koşuluyla, modern
kazanlardaki hava/yakıt kontrol üniteleri, çalışma boyunca istenilen fazla hava
oranını sağlayabilirler.

• Uygulamada besleme kontrolleri hatalı şekilde ayarlandığından ve fazla
havanın aşırı olması nedeniyle baca gazı kayıpları oldukça yüksek düzeylerde
olmaktadır. Bu nedenle, üretici firmaların talimatları doğrultusunda hareket
etmekte fayda vardır. Büyük kapasiteli kazanlara, hava/yakıt kontrolü sağlayan
elemanlar takılarak kazan verimleri iyileştirilebilir.

Kazanlar enerji verimliliği açısından daha iyi nasıl çalıştırılır?
Baca gazı testi: Fazla hava oranı yüzde 30-80 arasında olan mekanik beslemeli

kazanlarda baca gazındaki CO2 oranı yüzde 14-10 aralığında veya daha az düzeyde-
dir. Isı kayıplarını azaltmak için daha fazla CO2 seviyesine ulaşmak önerilir. Fazla
havanın uygun şekilde kontrol edildiğinden emin olabilmek için baca gazındaki CO
ve O2 miktarlarının sürekli izlenmesi önemlidir. Baca gazı örneklerinin alınması sı-
rasında, hava sızdırmalarından kaçınmak gereklidir.

Isı transfer yüzeylerinin temiz tutulması: Su borulu kazanlarda, kazan taşla-
rının oluşması ısı iletimini engellediği gibi, kül ve kurum parçacıklarının boru dış
yüzeylerinde birikmesi nedeniyle de su ve yanma gazları arasındaki sıcaklık far-
kını artırır. Bu durumda kazan verimi düşer. Bu nedenle, ısı transfer yüzeylerinin

51

temiz tutulması gereklidir. Gaz yakıtlı kazanlarda genellikle bu sorunla karşıla-
şılmaz. Ancak, fuel oil veya kömür yakan kazanlarda bu konu özellikle önemlidir.

Kazanlarda verim artırıcı uygulamalar nelerdir?
Öncelikle baca gazı sıcaklığı dikkatli olarak izlenmelidir. Çok küçük kazanlar-

da bile sıcaklık göstergeleri bulunmalıdır. Bunlar fazla pahalı cihazlar değildir. Isı
transfer yüzeyleri temizlendikten hemen sonra sıcaklık ölçülmeli ve yavaş yavaş
kirlenme arttıkça sıcaklığın yükselişi izlenmelidir. Baca gazı sıcaklığı, kazanın bu-
har yüküne bağlı olarak da değişir. Bu nedenle okunan sıcaklıkların, buhar üreti-
mi ile aynı paralellikte artıp/artmadığı kontrol edilmelidir.

Baca gazı sıcaklığı, yüzeyler temizken olması gereken sıcaklığın 30 °C kadar üs-
tünde ise, kazanın temizlenmesi gerektiği ortaya çıkar. Bu durumda, iyi ayarlan-
mış bir kazan için ekstra kayıplar yüzde 1-2 civarındadır.

Fuel oil ile çalışan bir kazanın temizliğini korumak için en iyi yöntem, uygun brü-
lör ayarlarının yapılmasıdır. Duman test cihazı kullanarak ayar yapılabilir. Baca-
dan koyu siyah duman çıkıyorsa, bu durum istenilmeyen kurum oluşturan bir du-
rumdur. Çıkan dumanın görünüşünü havanın aydınlığı ve gökyüzünün doğal hali
etkileyebilir. Bakımı iyi yapılan ve iyi işletilen bir brülörün çalışması sırasında,
baca gazının ölçülen isliliği Bacharach Skalası’nda genellikle 4-5 değerinde olur.
7’nin altındaki değerlerde, ciddi kurum oluşması durumu yoktur. 5 civarında değer

52

 5 . BÖLÜM

52

okunmuşsa, genellikle haftada bir kurum temizliği yeterlidir. Ağır fuel oil kullanan
kazanlarda genellikle oluşan kül, çok küçük miktarda da olsa serpantin boruları
gibi kazanın en sıcak kısımlarındaki tortu ve korozyonların nedeni olabilir. Bu du-
rumu önlemek için yakıt katkı maddelerinden yararlanılabilir. Gerçekte, bazı katkı
maddeleri yüksek düzeyde kül içerirler. Bunun sonucunda daha az kül yerine yük-
sek oranda kül birikimi meydana gelebilir.

Kömürle çalışan kazanlarda, borularda biriken kurum ve kül en azından günde
bir kez temizlenmelidir. Kurum üfleyen ekipmanlar, küçük duman borulu kazan-
larda bile oldukça faydalıdır. Basit sabit cihazlar küçük kazanlar için ucuz ve uy-
gundur. Buna karşılık büyük kazanlar, baca gazı sıcaklığına göre operatör tarafın-
dan çalıştırılan veya sabit aralıklarla çalışan otomatik sistemlerle donatılmalıdır.

Buhar üflemeli temizlik pahalı değildir, fakat bazen basınçlı hava sistemi tercih
edilir. Çünkü buharın yoğunlaşmasıyla oluşan su, birikintilerin topaklaşmasına
neden olarak daha fazla temizlik yapılmasını zorlaştırabilir. Üfleme için kullanılan
buhar miktarı ölçülmelidir. Yüksek basınçlı hava kullanan kesikli üflemeli sistem-
ler, hava akışını en düşük düzeyde tutmak için tasarımlanmış sistemlerdir.

Ekonomizer alımında özel olarak itinalı davranılmalıdır. Bunlardan geniş yüzey-
li olanlarda (kanatlı borulu) kanatlar arasında kolayca bazı birikimler olabilir. Bu
durum ciddi işletme sorunlarına neden olur. Sistem sıcaklığının düşük olduğu du-
rumlarda, su püskürtme cihazıyla periyodik yıkama yapmak düşünülebilir.

Kazan verimlerinin iyileştirilmesi için genel olarak aşağıdaki etmenler
dikkate alınmalıdır:
• Baca gazı sıcaklığı izlenmelidir. Baca gazının izin verilen en yüksek sıcaklık

değeri belirlenmeli ve kazan işletme personeline temizlik veya kurum üfleme
konusunda gerekli önerilerde bulunulmalıdır.

• Fuel oil ile çalışan sistemlerde duman testi uygulayarak brülör ayarları
yapılmalıdır. Eğer, uygun değerler sağlanamazsa, yakıt basıncı ve sıcaklığı
kontrol edilmeli, brülör parçaları incelenmeli, hava vanaları kontrol edilmeli ve
gerekli diğer tüm bakımlar yapılmalıdır.

• Kömür ile çalışan kazanlarda uygun bir işletmeyle uçucu kül miktarı ve kömür
tozları miktarı azaltılmalıdır. Yüklemenin elle yapıldığı sistemlerde, kömür
tabakaları eşit kalınlıkta olmalı ve buhar üretim hızında ani değişmelerden
kaçınılmalıdır.

• Isı transfer yüzeyleri sık sık temizlenmelidir. Eğer kazanı durdurup, elle
temizlemek çok zor oluyorsa, çalışma anında kazanla birlikte çalışan kurum
üfleyicileri düşünülmelidir.

• Kurum üfleyici elemanların fiyatları için satıcılarla temas kurmalıdır. Sonradan
monte edilen üfleyicilerin ekonomikliği araştırılmalıdır.

 6. BÖLÜM

5353

FIRINLARDA ENERJI VERIMLILIĞI
ÇEVREYI DE KORUR

Endüstriyel tesislerde enerjiyi en yoğun kullanan ünitelerin başında
gelen fırınların, doğaya salınan atık gazların oluşturduğu kirlilik

nedeniyle de verimli çalıştırılması gerekir. Bu noktada öncelikle fırınların
ısıl veriminin hesaplanması önem taşır.

 6 . BÖLÜM

54

İÇERISINE yerleştirilen ya da sürekli olarak şarj edilen malzemeleri ekonomik
bir şekilde ısıtmak suretiyle işlem sıcaklığına yükselten ve gerektiğinde bu sıcak-
lıkta gerekli süre kadar tutan teknik ünitelere ocak veya fırın adı verilir. Fırınlar,
özelikle yüksek sıcaklıklarda çalışan tavlama fırınları, endüstriyel işletmelerde ge-
rek yakıt tüketimi açısından gerekse çevreye verdiği atık gazların oluşturduğu kir-
lilik açısından mümkün olduğunca verimli çalıştırılması gereken sistemlerdir.

Endüstriyel tesislerde enerjiyi en yoğun kullanan ünitelerin başında fırınlar gel-
mektedir. Endüstriyel fırınlarda; ergitme, ısıl işlem, pişirme, kurutma, temperleme,
vb. süreçler gerçekleştirilmektedir. Fırınların, tasarlandıkları süreçlerin gerçek-
leştirilebilmesi için gerekli hammadde ve enerjiyle beslenmesi gerekir.

Yeni bir fırının projelendirilmesinde hangi etmenler dikkate alınır?
Sıcak şekillendirme için parçaların ısıtılması amacıyla kullanılacak yeni bir fırı-

nın projelendirilmesinde kalitenin yükseltilmesi için aşağıdaki etmenlerin dikka-
te alınması gereklidir:
• Parçalar, fırın çıkışından hep aynı sıcaklıkta alınabilmelidir.
• Parçaların boyunda veya genişliğinde sıcaklık farkı olmamalıdır.
• Parçaların cidarı ile çekirdeği ve üst yüzeyi ile alt yüzeyi arasında sıcaklık farkı

olmamalıdır.
• Baca gazlarının daha iyi kullanılması ile ısıtma maliyeti azaltılmalıdır.
• Fırının soğutulmasında kullanılan sudan (sıcak su, kaynar su, buhar) boyler ya

da diğer ünitelerde kullanılarak yararlanılmalıdır.
• Parçalarda tufallaşmanın azaltılmasına çalışılmalıdır.
• Fırında değişik boyutlarda parçalar ısıtılabilmeli, istendiğinde ilerleme hızı

değiştirilebilmelidir.
• İlerlemede, parçalarda bükülme, yüzey zedelenmesi gibi mekanik bozulmalar

olmamalı, aşırı ısınmadan dolayı parçalar birbirine yapışmamalıdır.
• Fırında yakıt değişmine uyabilen bekler kullanılmalıdır.
• Fırında taban yüzeyinden yararlanma oranı yüksek olmalıdır.
• Fırın tesisi otomatik ayarlanabilmeli ve diğer üniteler ile koordineli çalışmalıdır.
• Fırın kolay arızalanmamalı, bakım ve tamir maliyeti düşük olmalıdır.
• Tesisteki işletme arızalarında hemen müdahale edilebilmelidir.
• Patlama ve diğer kazalara karşı güvenlik önlemleri alınmış olmalıdır. Özellikle

yakıtın depolanması ve taşınması dikkatli yapılmalıdır.
• Fırın ve tesis en az gürültü ile çalışmalıdır.

Fırınlarda verim nasıl hesaplanır?
Fırınlarda ısıl verim, doğrudan ve dolaylı olmak üzere iki yöntemle hesaplanır.

Doğrudan yöntemde ısıl verim, malzemenin aldığı ısının, kullanılan yakıt ısısına

55

bölünmesi ile hesaplanır. Bu yöntemde aşağıdaki ölçümler gerçekleştirilmelidir:
• Fırına giren ve çıkan malzeme miktarları
• Malzemenin fırına giriş ve çıkış sıcaklığı
• Yakıt besleme miktarı
• Yakıt alt ısıl değeri

Dolaylı yöntemle ısıl verim hesaplanırken, aşağıdaki ölçümler gerçekleştirilmeli
ve sonuç verileri dikkate alınmalıdır:
• Fırına giren ve çıkan malzeme miktarları ve sıcaklıkları
• Yakıt besleme miktarı
• Karışık yakıt oranları
• Yakıtın alt ısıl değeri ve elementel analizi
• Hava-yakıt oranı
• Baca gazı analizi (baca gazında sıcaklık, hız, basınç ve gaz ölçümleri)
• Yakma havası ve fırın sıcaklığı
• Fırın dış cidar sıcaklıkları
• Reküperatör öncesi ve sonrası egzoz gazı sıcaklığı
• Reküperatör öncesi ve sonrası oksijen oranı
• Soğutma suyu debisi, giriş ve çıkış sıcaklıkları

 6 . BÖLÜM

56

Alınan bu ölçüm sonuçlarına göre, aşağıdaki veriler elde edilir ve tüm bu veriler
kullanılarak fırının ısıl verimi hesaplanır:
• Teorik özgül hava miktarı
• Teorik özgül baca gazı miktarı
• Yakma havası debisi
• Hava fazlalık katsayısı
• Gerçek özgül hava miktarı
• Baca gazı ısı kaybı oranı
• Eksik yanma kaybı oranı
• Yanmamış yakıt kaybı oranı

Fırınlarda verimi etkileyen etmenler nelerdir?
Fırınlarında verimliliği etkileyen başlıca faktörler şunlardır:

• Eksik yanma
• Yakıt çeşidi ve hava/yakıt oranı
• Baca gazı sıcaklığı
• Reküperatörler
• Duvar kayıpları
• Tufal/malzeme ve soğutma suyu kayıpları
• Açıklık kaybı
• Yakma ünitesinin özellikleri ve malzeme dolum sıcaklığı

Fırınlarda fazla hava nasıl kontrol altına alınır?
Fırında fazla hava (O2) aynı zamanda tufal/malzeme kaybı artışına da neden ol-

maktadır. Bu nedenle, fazla hava miktarı mümkün olan en düşük seviyede tutul-
malıdır. Bunun sağlanması için; baca gazındaki O2 seviyesi kontrol edilmeli, hava

57

ayarı yapılarak oksijen miktarı mümkün olan en düşük seviyeye getirilmelidir. Bu
amaçla aşağıdaki işlemler yapılmalıdır:
• Fırına hava temini yeterli ve sabit basınçta olmalıdır.
• Yakma ünitesine giren gaz basıncı sabit olmalıdır.

Fırınlarda baca gazı sıcaklığına etki eden etmenler nelerdir?
Fırın verimini etkileyen önemli faktörlerden birisi de baca gazı sıcaklığıdır. Baca

gazı sıcaklığının kabul edilen değerlerin üzerinde olması halinde, bacadan atmos-
fere fazla enerji atılmış olacaktır. Bu durum, fırın veriminin düşmesine neden olur.
Baca gazı sıcaklığına etki eden etmenler şunlardır:
• Bacadan atılan enerjinin yüksek olmasının nedeni reküperatördeki ısı transfer

oranının yetersiz olması
• Yanma havasının olağandan az ya da çok olması
• Fırın içinde alev boyunun çok yüksek olması
• Gaz geçiş yollarında oluşabilecek yanma

Baca gazı sıcaklığının azaltılması için hangi önlemler alınmalıdır?
• Yanma işlemi yeterli havayla tam olarak yapılmalıdır.
• Gaz geçiş yolları (özellikle reküperatörler) yakıtın durumuna göre dönemsel

olarak temizlenmelidir.

Pratikte modern fırınlar için uygun O2 ve CO2 oranlarında sağlanan baca gazı sı-
caklıkları optimum değer olarak kabul edilir. Baca gazı sıcaklığının, asit yoğuşma
sıcaklığı olarak belirlenen sınırın altına düşmesi durumunda ise bacada korozyon
sorunları ile karşılaşılmaktadır. Ayrıca, baca gazı sıcaklığını aşırı azaltılması so-
nucunda, baca çekişinde de önemli düşüşler meydana gelebilir. Baca gazı sıcaklığı
düşürülürken bu durumların dikkate alınması gerekmektedir.

Reküperatör nedir?
Reküperatör, baca gazındaki atık ısıyı yakma havasına aktaran ısı değiştiricidir.

Reküperatörlerde, yakma havası borular içinden geçerken, baca gazı bu borular ara-
sından; aynı doğrultuda, karşı doğrultuda veya çapraz doğrultuda geçebilir. Rekü-
peratördeki borular, ısıya dayanıklı çelik malzemeden tasarımlanır. Ancak zaman-
la, baca gazının aşındırıcı etkisi nedeniyle, bu borular zarar görmekte ve yüksek
basınçlı ortamdan düşük basınçlı ortama doğru sızıntı miktarları artmaktadır. Ta-
ze hava hattında, basma fanı (pozitif basınç) ve baca gazı hattında cebri çekme ol-
duğu için, sızıntı yönü, yüksek basınçlı taze hava hattından, düşük basınçlı baca ga-
zı hattına doğru olmaktadır. Reküperatörlerde hava kaçak miktarlarının bulunması
için, reküperatör öncesinde ve sonrasında gaz bileşimi analizinin yapılması gerekir.

 7 . BÖLÜM

58

POMPALARIN VERİMLİLİĞİ
SİSTEME BAĞLIDIR

Pompaların yüksek verimli olması, bir pompa sisteminin verimli
bir şekilde çalışması için yeterli değildir. Sistemin genel verimliliği,

pompa sisteminin doğru bir şekilde kurgulanmasına ve çalışma
koşullarına bağlıdır. Yüksek verimli bir pompa bile yanlış tasarımlanan

bir sistemde verimsiz hale dönüşür.

59

YAPILAN enerji tasarrufu çalışmalarında, enerji tasarruf potansiyelinin yük-
sek olduğu alanlardan birinin de pompalama sistemleri olduğu görülmüştür. İyi
bir sistem tasarımı ve uygun pompaların seçimiyle bu enerjinin yüzde 30-50’sinin
tasarruf edilebileceği açıklanmıştır. Bu durum, pompa üretici ve kullanıcılarında
sistemin daha verimli üretimi ve işletilmesine yönelik arayışlara neden olmuştur.
Ayrıca, bazı ülkelerde bu konuda yasal düzenlemeler yapılmaya başlanmıştır. Ör-
neğin, Avrupa Birliği’nde (P < 2.5 kW) sirkülasyon pompalarının da doğal olarak
etiketlenmesi son aşamaya gelmiştir.

Almanya’da üretilen sirkülasyon pompalarında enerji verimliliğini gösteren harf-
lerin pompa etiketlerine konulması mecburi olmuştur. Ayrıca, Avrupa Birliği’nde
santrifüj pompaların satın alınırken, pompa veriminin uygunluğunun müşteri ta-
rafından kontrol edilebilmesi için, debisi, basma yüksekliği ve devir sayısı bilinen
pompanın veriminin ne olması gerektiğini belirten diyagramlar yayımlanmıştır.

Bir pompa sisteminin maksimum verimli bir şekilde çalışması için pompaların
yüksek verimli olması tek başına yeterli değildir. Pompa sistemlerinin verimli bir
şekilde çalışmaları ancak ve ancak, pompanın tasarımına, komple sistemin iyi bir
şekilde dizayn edilmesine ve çalışma koşullarına bağlıdır. Aksi takdirde en verimli
pompanın, yanlış tasarımlanan ve yanlış montajı yapılan bir sistemde, verimsiz bir
hale dönüşmesi kaçınılmazdır.

Pompa ve motor satın alınırken, sadece ilk satın alma maliyetine göre değil, ömür
boyu maliyet (ÖBM) hesabına göre tercih yapılmalıdır. Endüstriyel ve kentsel pom-
palama sistemlerinin genellikle 15 yıl veya daha fazla hizmet süreleri vardır. Projenin
toplam maliyetinde, toplam enerji maliyetini, bakım ve diğer etkenleri dikkate almak
için bu geçerli bir süredir. ÖBM analizi, projelerin toplam maliyetlerini belirlemede
etkili bir yöntemdir. Ömür boyu maliyet içinde satın alma, bakım, enerji maliyeti, arı-
za halinde üretim kaybı maliyeti, söküp atma maliyeti, gibi tüm maliyet unsurları he-
saba katılmaktadır. Bir pompa sistemindeki ÖBM unsurlarının dağılımı Şekil 7.1’de
verilmiştir. Genel bir pompa sisteminde pompa alım maliyeti yüzde 10’luk bir paya
sahipken, enerji maliyeti yüzde 40 ve bakım onarım maliyeti yüzde 25 olarak veril-
mektedir. Pompa alımı sonrası maliyetler toplamı ise yüzde 90’a ulaşmaktadır.

%3 Duraksama maliyeti

%40 Enerji maliyeti %25 Bakım ve onarım %10 Pompa alış maliyeti
%10 İşletim maliyeti %7 Kurulum %5 Çevre maliyeti

Şekil 7.1. Bir pompa sisteminin toplam maliyetini oluşturan bileşenler

 7 . BÖLÜM

60

Pompalarda enerji verimliliğini etkileyen etmenler
Pompalarda enerjinin etkin kullanılması, tasarım sırasında ve işletme süresinde

olmak üzere iki aşamada düşünülebilir (Çizelge 7.1).

Pompa tasarımında Pompa kullanımında

• Uygun kapasitede ve tipte pompa seçimi
ve boru tesisatı tasarımı yapılmalıdır.
• Uygun güçte elektrik motoru seçilmelidir.
• Yüksek verimli elektrik motoru tercih
edilmelidir.
• Değişken debili sistemler için ekonomik bir
sistem (frekans konvertörü vs.) seçilmelidir,
• Uygun yardımcı ekipmanlar (salmastra,
yatak vs.) seçilmelidir.
• Pompa sayısının artırılması ve pompaların
paralel olarak ihtiyaca göre devreye girmesi,
özellikle değişken debili sistemlerde enerji
tasarrufu sağlayabilir.

• Vana, boru hattı ve pompalarda
oluşabilecek tıkanmalar giderilmelidir.
• Boru devresi sızdırmazlığı sağlanmalıdır.
• Kayış, kasnak ve yatakların bakımı
yapılmalıdır
• Filtrelerin bakımı düzenli yapılmalıdır.
• Isıtma devrelerinde ısı yalıtımı yapılmalıdır.
• Titreşim önlenmelidir
• Mevcut pompalarda frekans kontrolü
uygulaması incelenmelidir.
• Aşınan pompa fanlarına yüzey kaplama
yapılmalıdır.

Çizelge 7.1. Pompalarda Enerjinin Etkin Kullanımı

Uygun pompa ve boru tesisatı seçimi nasıl yapılır?
Bir pompa seçimi sürecinde en etkin ve verimli sistemi belirleyebilmek için işle-

min tam ihtiyacını bilmek gerekir. Sistemin yıl boyunca debi-zaman aralığı ve bas-
ma yüksekliği çok iyi bilinmelidir. Sistem en yüksek kapasiteyi karşılayacak şekilde
seçilmeli, fakat ekonomik açıdan da sistemin, sürenin çoğunda hangi kapasitede ça-
lışacağı bilinmelidir. Bunlar bilindikten sonra boru sistemi tasarımlanabilir. Eğer,
maksimum kapasite çok kısa süre için gerekli ise büyük çaplı boruya ihtiyaç yoktur.
Eğer sistem sürenin büyük bölümünde maksimum kapasitede çalışıyor ise boru ça-
pının belirlenmesinde bu durum dikkate alınmalıdır. Boru sistemi tasarımlanırken,
sistem eğrisi de kesinlikle çizilmelidir. En yüksek verimli ve en uygun çalışma ara-
lığına sahip pompanın seçilmesi çok önemlidir, pompaların ömür boyu maliyetle-
rinde, ilk satın alma maliyetlerinin sadece yüzde 3-5 arasında kalması, pompa satın
alırken işletmecilerin daha dikkatli seçim yapmasını zorunlu kılmaktadır.

Pompa için uygun güçte elektrik motoru seçimi nasıl yapılır?
Motorların uygun güçte seçimi sistemin verimli çalışması için çok önemlidir. Ge-

nelde motor kapasiteleri, ekstra yüklenmeleri de karşılayabilmeleri için büyük se-
çilir. Bu durum, motorların düşük yükte ve dolayısıyla verimsiz çalışmasına neden
olmaktadır. Normalde motorlar anma yükünün yüzde 75 değeri ve üzerindeki değer-
lerde daha verimli çalışmaktadır. Anma yükünün yüzde 50 değerinden daha düşük

61

yüklerde çalışan motorlar ise kapasite bakımından büyük seçilmiş olup, verimsiz
çalışmakta ve reaktif akım artışından dolayı güç faktörleri de düşmektedir. Bu tip
motorlar ihtiyaca göre fazla güçlü seçildiklerinden, enerjiyi verimli bir şekilde tü-
ketmemektedir. Düşük yüklerde tüketilen elektrik, mekanik güç yerine artan oran-
da ısıya çevrilir ve motorlarda aşırı ısınmadan doğan arıza riskini artırıp, motorun
ömrünü kısaltır. Bu motorlar en kısa zamanda uygun kapasitedeki motorlar ile de-
ğiştirilmeli ve yeni motor satın alınırken ise enerji tasarruflu motorlar tercih edil-
melidir. Motorun hangi verimde çalıştığı, verim yüklenme eğrisine bakılarak belir-
lenir. Verim değeri, motor yüzde 75 ve daha büyük yüklenme değerinde çalışırken
maksimum değere eşittir. Motorlar için tercih edilen en uygun çalışma bölgesi, an-
ma yükünün yüzde 60-90 bölgesi olup, ideal durum ise tam yükte çalıştırılmasıdır.

Yüksek verimli elektrik motoru seçimi nasıl yapılır?
İşletmelerde elektrik motorlarının tükettiği enerji, toplam enerji tüketiminin yak-

laşık yüzde 65’ini oluşturmaktadır. Tipik bir motorun satın alma maliyeti, o moto-
run toplam maliyetinin yüzde 2’sinden bile azdır. Enerji maliyeti ise toplam mali-
yetin yüzde 98’i olabilmektedir. Bu nedenle, işletmede “yüksek verimli” motorları
seçmek önemlidir. Bazı çok uluslu firmaların karar vericileri bu gerçeği tüm netli-
ğiyle anlamışlar ve arızalanan standart motorları en yüksek verimli olanları ile de-
ğiştirme kararı alıp, bu kararı uygulamaya koymuşlardır.

 7 . BÖLÜM

62

Son yıllarda geliştirilen yüksek verimli motorların maliyetleri, standart motorla-
ra kıyasla yüzde 10-20 daha pahalı olmakla birlikte, çoğu zaman işletme maliyetleri
düşük olduğu için bu fark kısa bir sürede geri kazanılır. Yüksek verimli motorlarda
azalan kayıplar nedeniyle, açığa çıkan ısının dışarıya verilmesi gereksinimi azalır.

Bütün motorlar gibi elektrik motorları da kullandıkları enerjinin tamamını meka-
nik enerjiye çeviremezler. Motorun mekanik güç çıkışının, çekilen elektrik gücüne
oranı motor verimi olarak adlandırılır. Motor verimi, motor tipi ve büyüklüğüne
göre yüzde 70 ile yüzde 96 arasında değişir. Ayrıca kısmi yükte çalışan motorların
verimleri de düşüktür. Bu verimler de motordan motora değişiklik gösterir. Örnek
olarak bir motorun tam yükte verimi yüzde 90, yarı yükte yüzde 87 ve çeyrek yük-
te yüzde 80 iken, aynı özelliklerdeki başka bir motorun tam yükteki verimi yüzde
91 iken, çeyrek yükte yüzde 75 verimle çalışabilir.

Değişken debili pompa sistemi için gerekli yöntemler
Değişken debili bir pompa sistemi elde etmenin değişik yöntemleri şunlardır:

• Pompayı ihtiyaç olunca çalıştırmak (kesintili çalışma)
• Pompayı devamlı çalıştırarak, akışkanın bir bölümünü depoya geri göndermek

(by pass sistemi)
• Sistemi bir depodan besleyerek pompayı depo seviyesine göre kesintili çalıştırmak

63

• Pompa çıkışındaki debi kontrol vanası ile sistem eğrisini değiştirerek, debiyi
ayarlamak

• Sabit devirli elektrik motoru ile pompa arasına hidrolik veya elektrikli kavrama
yerleştirerek, pompa devrini debi veya basınç ihtiyacına göre ayarlamak

• Paralel çalışma pompa sistemi kurmak
• Kayış kasnak sistemi ile pompa devrini değiştirmek
• Frekans konvertörü kullanmak

Yukarıda verilen yöntemlerden en çok kullanılan ve gittikçe de yayınlaşanı fre-
kans konvertörlü sistemlerdir.

Frekans konvertörlü sistemler
Son zamanlarda elektronikteki gelişmeler sonucunda, frekans değiştiricilerin fi-

yatları ucuzlamış ve pompalarda kullanılması ekonomik hale gelmiştir. Frekans
değiştiricilerin (FK) gerçekte ne ölçüde tasarruf sağladıkları, debinin değişken ol-
masına bağlıdır. Değişken yüklerde çalışan sistemlerde, vana ile kısma yapılma-
sı yerine, FK kullanılması enerji tüketimini azaltacaktır. Debi değişken değil ise
en uygun çözüm, en iyi verim noktasında çalışan sabit devirli bir pompadır. Genel
olarak FK cihazları yüzde 2 ile yüzde 6 arasında güç harcar. Bu kayıplar, motor hı-
zı (frekans) düştükçe az miktarda artar. Bununla birlikte, bu kayıpların pompanın
düşük hızlarda çalıştırılmasıyla tasarruf edilecek enerji ile kıyaslandığında ihmal
edilebileceği görülür. Mevcut bir motora FK adapta edilecekse, motorun ve frekans
konvertörünün elektriksel özelliklerinin birbiriyle uyumlu olmasına dikkat edil-
melidir. Aksi takdirde sistemin problemlerle karşılaşması kaçınılmazdır.

Frekans konvertörünün sağladığı enerji tasarrufu için dikkate
alınacak etmenler

Frekans konvertörünün sağladığı enerji tasarrufunun ekonomik bakımdan ince-
lenebilmesi için aşağıdaki etmenler dikkate alınmalıdır:
• İlk adım olarak sistem debisinin çalışma süresi içerisindeki yüzde dağılımı

belirlenmelidir.
• Güç değişimi, debi değişimine bağlı olarak karşılaştırmalı bir şekilde

belirlenmelidir.
• Ağırlıklı güç dağılımı belirlenmelidir.
• Tam hızda (mevcut koşullarda) güç değeri belirlenmelidir.
• Ağırlıklı güç tasarrufu belirlenmelidir.
• Yıllık çalışma süresine göre tasarruf edilecek enerjinin parasal değeri

belirlenmelidir.
• Frekans konvertörünün maliyeti belirlenmelidir.

 7 . BÖLÜM

64

Pompa karakteristikleri nasıl değişir?
• Akış, devir sayısı ile doğru orantılıdır.
• Basınç, devir sayısının karesi ile doğru orantılıdır.
• Güç devir sayısının küpüyle doğru orantılı olarak değişir.

Teorik olarak, devir sayısının yüzde 80’e indirilmesi durumunda debi yüzde 80,
basınç yüzde 64 (=0.8´0.8) ve güç yüzde 51.2 (=0.8´0.8´0.8) değerine azalır.

Benzeşim kuralları özellikle, debi ve basma yüksekliği için iyi sonuç verir. Hızın
çok düşürülmesi sonucunda, sürtünme kuvvetlerinin hidrolik kuvvetlere oranı de-
ğiştiğinden, verim eğrileri değişiklik gösterir. Değişken hızlı pompalarda, pompala-
rın debisi o devirdeki nominal debinin (en verimli noktadaki debi), yaklaşık olarak
yüzde 60’ının altına düşürülmemelidir. Pompa çalışma noktasındaki debi değeri-
nin, nominal debinin yüzde 60 altına düşmesi durumunda, çark içindeki akış düze-
ni değişmekte, emme ve/veya basma taraflarında geri dönüş akışları başlamakta-
dır. Bu durumda, pompada titreşimler ve aşırı ses ve aşırı verim düşmesi meydana
gelmektedir. Sistemde statik basma yüksekliği ne kadar yüksek ise bu problemler
o kadar çok olacaktır. Yüksek statik basma yüksekliğinde, hızdaki ufak düşüş du-
rumunda dahi pompa sürekli çalışmaması gereken bölgelerde çalışabilir. Hızın da-
ha fazla düşürülmesi, pompanın sıfır debi noktasında çalıştırılmasına neden ola-
bilir. Bu durumda, pompa tam hızda çalışması gerekenden daha az enerji harcar.

Diğer taraftan, pompanın bastığı debi sıfır olduğunda, pompaya verilen enerji
akışkana transfer edilir ve ısınmaya neden olur. Statik basma yüksekliğinin olma-
dığı veya çok az olduğu ve değişkenliğin olduğu sistemlerde, frekans konvertörlü
pompa sistemleri ile önemli derecede enerji tasarrufu sağlanabilir. Statik basma
yüksekliğinin fazla olduğu sistemlerde ise frekans konvertörlü pompa sistemleri-
nin enerji tüketimi yönünden faydası olmayabilir, hatta enerji tüketimini artırabilir.

Pompalarda salmastra problemleri nelerdir?
Pompanın emniyetli ve güvenilir bir şekilde çalışabilmesi için soğutma gerekli

olabilir. Bu uygulama, yardımcı ekipmanların Ömür Boyu Maliyetine önemli etki-
ler yapabilir. Yardımcı ekipmanlar genellikle salmastraların uzun süre sorunsuz
çalışması için kullanılır. Salmastra problemleri pompalarda yaşanan problemlerin
yüzde 70’ini oluşturmaktadır. Bu nedenle, uygun ve güvenilir salmastra seçimi ol-
dukça önemlidir.

Soğutmanın birinci amacı, salmastranın çalıştığı ortamda sıcaklığı düşürmektir.
Buna karşılık, soğutma iki yönde enerji kaybı demektir.

1) Soğutma sisteminin kendi, motor ve pompa sistemi olabilir.
2) Soğutma sistemi işlem sıvısından ısıyı alır ve işlem sıvısının tekrar enerji veri-

lerek ısıtılması gerekir.

65

Yeni geliştirilen salmastra sistemleri sayesinde, soğutmasız mekanik salmastra-
lar çok yüksek sıcaklıklara kadar kullanılmaktadır.

Pompa kullanımında verimlilik: Pompalarda işletme aşamasında karşılaşılan en
önemli verim kaybı, pompaların kısmi yükte çalıştırılmalarından kaynaklanmak-
tadır. Pompaların nominal kapasitelerinde çalıştırılmaları durumunda, en yüksek
verim elde edilir. Ayrıca, santrifüj pompalarda en yüksek verimin olduğu nominal
debi değeri yüzde 100 kabul edilirse, yaklaşık yüzde 40 debi değerinde çalıştıkla-
rında, genellikle titreşim, radyal yüklerde artış, aşırı ses ve verim düşüşü yaşanır.
Bu nedenle, pompaların nominal kapasitelerine yakın çalıştırılmalarına özen gös-
terilmelidir. Vana, boru hattı, pompalarda oluşabilecek tıkanmalar ve boru devre-
si sızdırmazlığının sağlanması, kayış, kasnak, yataklar ve filtrelerin bakımının dü-
zenli yapılması, ısıtma devrelerinde ısı yalıtımının yapılması ve sistemde titreşim
önlenmesi önemli oranda enerji ve mali tasarruf sağlayacaktır. Pompalar her ma-
kina gibi zamanla aşınır, debisi ve basma yüksekliği azalır.

Endüstriyel bir kuruluşun potansiyel tasarruf alanları için öneriler
• Mevcut düşük verimli pompaların yenileriyle değiştirilmesi
• Verimi belli oranda düşen pompaların bakımdan geçirilmesi
• Yüksek güçte seçilmiş olan elektrik motorlarının uygun güçte olanlarla

değiştirilmesi
• Yüksek verimli elektrik motorlarının kullanılması
• Sistemin verimli çalışmasıyla ilgili tavisyelerde bulunulması.

 8 . BÖLÜM

66

ELEKTRIK MOTORLARINDA
ENERJI VERIMLILIĞI

Elektrik motorlarının verimi, motor tipine bağlı olarak değişir.
Bununla birlikte, motor tasarımından kaynaklanan değişik etmenler de

motor verimini etkiler. Elektrik motorlarının verimi, küçük üniversal
motorlar için yüzde 30-35’ten, üç fazlı büyük motorlar için yüzde 95’e

kadar değişen geniş sınırlar içinde yer alır.

67

ALTERNATIF akım (AC) özelliğindeki elektriği, mekanik enerjiye dönüştüren
elektrik motorlarına alternatif akım motorları denir. Konut ve tarımsal işletmeler-
de kullanılan elektrik motorlarının önemli bir bölümü AC motorlardır. Tek fazlı AC
motorları; çamaşır makinası, buzdolabı, elektrik süpürgesi, vantilatör, aspiratör,
dikiş makinası vb. cihazlarda kullanılır. İş yerlerinde orta ve büyük güç isteyen iş
tezgahlarında ve matkap, torna, freze, şerit testere ve pres gibi tezgahların çalış-
tırılmasında üç fazlı AC motorları kullanılmaktadır. Alternatif akım motorları iki
grupta toplanabilir:

1) Asenkron motorlar
2) Senkron motorlar

AC motorların asenkron tipleri standart bir aygıt olmuştur. Senkron tipleriyse,
büyük güç gerektiren yerlerde kullanılabilir.

Asenkron motor nedir?
Sanayi tesislerinde elektrik enerjisini mekanik hareket enerjisine çevirebilmek

için motorlar kullanılır. Asenkron motor, alternatif akımla çalışan bir motor çeşi-
didir. Motor sargılarına verilen alternatif akımın meydana getirdiği döner manyetik
alanın dönme hızı ile rotorun dönme hızı aynı olmayan motorlara asenkron motor
denir. Bu motorlar, indükleme ilkesine göre çalıştıkları için, indüksiyon motorları
olarak da adlandırılır. Asenkron Motorlar (ASM), yapılarının basit ve sağlam, mo-
ment hız karakteristiğinin düzgün, bakım ve kullanımının kolay olması ve doğrudan
şebekeden çalışabilmesi gibi özellikleri nedeniyle; endüstri, ticari, tarım, ulaşım ve
ev tipi uygulamalarda çok yaygın olarak kullanılmaktadır. Bu uygulamaların önem-
li bir kısmını da hız denetimi ve ayarı gerektirmeyen uygulamalar oluşturmaktadır.
Bu tür yüklerin tahrikinde kullanılan üç fazlı ASM’lerin gerek büyük güçlerde seçil-
mesi, gerekse günlük çalışma periyotlarının önemli bir bölümünde küçük yüklerde
veya boşta çalışmaları gibi nedenlerden dolayı verimleri çok fazla düşmektedir. Bu-
nun sonucu olarak, ASM’ler fazladan enerji tüketimine, iletim ve dağıtım şebekeleri-
nin kullanılabilir kapasitelerinin azalmasına ve ekonomik kayıplara yol açmaktadır.

Asenkron motorların üstünlükleri
Asenkron motorlar, momentlerinin yüksek olması ve teknolojideki gelişmeler so-

nucunda devir sayılarının çok geniş sınırlar arasında değiştirilmesi nedeniyle, en-
düstride en çok kullanılan motorlardır. Uygulamada birçok çeşit elektrik motoru
olmakla birlikte, bunlar arasından asenkron motorların kullanılma oranı yüksek
seviyededir. Asenkron motorların üstünlükleri şunlardır:
• Ucuzdurlar.
• Az bakım gerektirirler.

 8 . BÖLÜM

68

• Çalışmaları sırasında ark oluşturmazlar.
• Güçleri birkaç wattan 3500 kW’a kadar değişen aralıkta tasarımlanabilir.
• Çeşitli fazlarda tasarımlanabilirler.
• Momentleri yüksektir
• Devir sayıları çok geniş sınırlar içinde değiştirilebilir.

Asenkron motorun en önemli bölümleri
Asenkron motorlar genel olarak aşağıdaki parçalardan oluşur:

• Stator
• Rotor
• Gövde
• Yataklar
• Kapaklar
• Fan

Asenkron motorun sanayide yaygın olarak kullanılmasının nedenleri nelerdir?
Asenkron motorlar sanayi sektöründe yaygın olarak kullanılırlar. Bunun başlıca

nedenleri şunlardır:
• Gerilim sadece statora uygulandığından, motor kontrolü kolaylaşır.
• Stator sargısı, hem uyartım sağlar hem de moment oluşturur.
• Rotorda bakır malzeme kullanılmaz. Rotorunda sarım olmadığı için maliyeti

69

düşüktür. Sincap kafesli asenkron motorda fırça-kolektör yapısı yoktur.
• Fırça-bilezik ünitesi olmadığı için bakım gereksinimleri yoktur.
• Asenkron motor çalışırken elektrik arkı meydana gelmez.
• Fırça-bilezik ve kolektör üniteleri olmadığı için, DC motorlara göre daha yüksek

devir ve güçlere çıkma olanağı vardır.
• Tozlu ve patlamalı ortamlarda kullanılabilir.

Asenkron motorların olumsuz özelliği
Asenkron motorların olumsuz özelliği ise çok yüksek güçlerde üretilememesidir.

Çünkü motorun gücü arttıkça, sargıların soğutulması için stator ile rotorun arası-
nın açılması gerekir. Stator akısı da rotor akısını oluşturduğu için aradaki mesafe
arttıkça kaçak akı artar.

Asenkron motorların çeşitleri
Asenkron motorlar; faz sayısı, rotor tasarımı ve yapılarına göre Çizelge 8.1’deki

gibi sınıflandırılabilir.

A) Faz sayısına göre B) Rotor tasarımına göre C) Yapılarına göre

1) Bir fazlı
2) Üç fazlı

1) Kısa devreli (sincap kafesli)
2) Rotoru sargılı (bilezikli)

1) Flanşlı tip
2) Açık tip
3) Kapalı tip

Çizelge 8.1. Asenkron Motorların Sınıflandırılması

Bir ve üç fazlı asenkron motorlar nerelerde kullanılır?
Bir fazlı asenkron motorlar: Küçük el tezgâhları ile buzdolabı, çamaşır makine-

si, küçük su pompaları, mikser, vantilatör, aspiratör, teyp, pikap, tıraş makinesi vb.
yerlerde kullanılır.

Üç fazlı asenkron motorlar: Üç fazlı şebekenin bulunduğu yerlerde yaygın olarak
kullanılmaktadır. Genellikle endüstriyel iş makinelerinde kullanılan motorlardır.

Bir fazlı asenkron motor çeşitleri
Bir fazlı asenkron motor çeşitleri şunlardır:
1) Yardımcı sargılı asenkron motorlar
1.1. Direnç yol vermeli
1.2. Kondansatör yol vermeli

1.2.1. Kalkış kondansatörlü motor
1.2.2. Daimi kondansatörlü motor
1.2.3. Kalkış ve daimi kondansatörlü motor

 8 . BÖLÜM

70

2) Yardımcı kutuplu (gölge kutuplu) asenkron motorlar
3) Relüktans motorlar

Kalkış kondansatörlü yardımcı sargılı motorların üstünlük ve olumsuzlukları
• Kalkış kondansatörlü yardımcı sargılı motorlarda ilk kalkınma momenti tam

yük momentinin 3,5 ila 4,5 katına kadar çıkabilir.
• Kalkış kondansatörlü motorların bir üstünlüğü de yardımcı sargıya seri bağlı

kondansatör sayesinde motorun ilk kalkınmada şebekeden çektiği akımın
azalmasıdır.

• Kalkış kondansatörlü motorlar, ilk kalkınmadan sonra yalnız ana sargı ile
çalıştıklarından, stator paketinden diğer kondansatörlü motor çeşitlerine göre
daha az güç elde edilir.

• Kalkış kondansatörlü motorların kalkınma momentleri yüksek olmasına
rağmen verimleri düşüktür.

Daimi kondansatörlü motorların özellikleri nelerdir?
• Bu motorlarda merkez kaç anahtarı yoktur. Daha az bakıma ihtiyaç duyarlar.
• İlk kalkınma momentleri biraz düşüktür.
• Daimi kondansatörlü motorlar çok sessiz ve düzgün çalışırlar.
• Genellikle vantilatör, aspiratör vb. gibi sessiz çalışma istenilen yerlerde

kullanılırlar.

Ek kutuplu (gölge kutuplu) motorların özellikleri nelerdir?
• Yapımları en ucuz ve en basit olan motorlardan biridir.
• Küçük güçlü motorlardır.
• Gölge kutuplu motorlar daima aynı yönde dönerler.
• Devir yönlerini değiştirmek için rotorun stator içinde ters çevrilmesi gerekir.
• Kalkınma momentleri ve verimleri düşüktür.

Asenkron motorların çalışma ilkesi nedir?
Asenkron motorlar da transformatörler gibi, indüksiyon ilkesine göre çalışmak-

tadır. İndüksiyon ilkesine göre;
• Dönen bir manyetik alan içerisinde bulunan iletkenlerde gerilim indüklenir.
• Dönen bir manyetik alan içerisinde bulunan iletkenlerden bir akım geçirilirse,

iletkenler manyetik alan tarafından itilir.

Asenkron motorlarda rotoru dönmesi hangi koşullara bağlıdır?
• Stator sargılarında döner manyetik alan oluşması gerekir.
• Rotor iletkenlerinden akım geçmesi gerekir.

71

Asenkron motorların dönme yönü nasıl değiştirilir?
Üç fazlı asenkron motorların devir yönünü değiştirmek son derece kolaydır. Mo-

tora uygulanan R-S-T fazlarından herhangi ikisinin yeri Şekil 8.1’de görüldüğü gibi
değiştirildiğinde, stator sargılarının oluşturduğu manyetik alanın dönüş yönü deği-
şir. Böylece, rotor önceki dönüş yönünün tersinde hareket etmeye başlar.

U

R

Z

V

S

X

W

T

Y

U

R

Z

V

S

X

W

T

Y
Şekil 8.1.
Asenkron
motorlarda
dönme yönünün
değiştirilmesi

Üç fazlı asenkron motor çeşitleri nelerdir?
Üç fazlı asenkron motorlar rotor yapısına göre iki çeşittirler:
1) Kısa devre çubuklu (sincap kafesli) asenkron motorlar
2) Sargılı rotorlu (bilezikli) asenkron motorlar

Kısa devre çubuklu (sincap kafesli) asenkron motorların üstünlükleri
• Üç fazlı kısa devre çubuklu asenkron motorların yapıları basittir.
• Az bakıma ihtiyaç gösterir.
• Fiyatları ucuzdur.
• Yapıları sağlamdır.
• İstenilen çalışma özelliklerine sahiptirler.
• Bu tip motorlar sanayide en çok kullanılan motorlardır.
• Bu tip motorların ölçüleri aynı güçteki diğer motorlardan daha küçüktür.

Sargılı rotorlu (bilezikli) asenkron motorların özellikleri
• Üç fazlı değişik hızlı motorlara ihtiyaç duyulan yerler için sargılı rotorlu

asenkron motorlar geliştirilmiştir.
• Bu motorların kalkınma momentleri yüksektir. Bu nedenle vinç, asansör vb. gibi

yük altında kalkınan makinelerde kullanılır.
• Bu motorlar bilezikli asenkron motorlar olarak adlandırılır.

 8 . BÖLÜM

72

Elektrik motorlarının kolay bir şekilde yol almasını sağlayan ekonomik
çözümler

Elektrik motorlarının kolay bir şekilde yol almasını sağlayan ekonomik çözüm-
ler şunlardır:
• Transformatörün sekonder gerilimini, şartnameye uygun bir seviyede ve şebeke

olanakları doğrultusunda yükseltmek
• Özellikle, büyük güçteki motorların yol alması gerektiği durumlarda,

kablolardaki gerilim düşümünü azaltmak
• Ekonomik kesitte kablo seçebilmek için, güç kaynağını tahrik ünitelerine

mümkün olduğu kadar yakın tesis etmek
• Yüksek kısa devre gücü sağlamak

Asenkron motorlara nasıl yol verilir?
Endüstri sektöründe tüketilen elektrik miktarının önemli bir bölümü elektrik

motorları tarafından kullanmaktadır. Bir elektrik motoruna çeşitli şekillerde yol
verilebilir. Yol verme yöntemlerinin işlevi, bir başlangıç torku oluşturarak, moto-
ru nominal yükteki hızına ulaştırmak amacıyla motora yeterli akım sağlamaktır.
Her bir yol verme yönteminin kendine göre üstünlük ve olumsuzlukları bulunmak-
tadır (Çizelge 8.2). Yol verme yöntemleri arasında en fazla enerji tasarrufu frekans
konvertörler tarafından sağlanır. Elektrik motorlarına yol vermek için genellikle
üç yöntem uygulanır:
• Tam voltajla yol verme
• Azaltılmış voltajla yol verme
• Frekans konvertörüyle yol verme

Yol Verme Yöntemi Voltaj Kalkış Akımı [A] Sağlanan Tork

Doğrudan Tam 7 ´ 100 = 700 İyi

Yumuşak

Oto transformatörü Azaltılmış 4 ´ 100 = 400 İyi / Orta

Yıldız-Üçgen Azaltılmış 3 ´ 100 = 300 Zayıf

Yumuşak yol verici Azaltılmış 2 ´ 100 = 200
Kalkışta düşük,
sonra iyi

Frekans konvertör Azaltılmış 1 ´ 100 = 100 İyi [*]

Çizelge 8.2. Yol Verme Yöntemlerine Göre Akım-Tork İlişkisi
[*] Kalkış akımı ile birlikte değerlendirildiğinde mükemmel kabul edilebilir.

En basit yol verme yöntemi olarak tam voltajla yol vermede, motor kontaktör kul-
lanarak yol almakta ve şebekeden motor klemensine tam şebeke voltajı uygulan-
maktadır. Azaltılmış voltajla yol verme ise oto transformatör veya yıldız-üçgen gi-

73

bi birkaç yolla yapılabilir. Her bir yol verme yöntemine göre, nominal akımı 100 A
olan bir motor için tam yükteki kalkış akımlarının karşılaştırılması Çizelge 8.2’de
verilmiştir. Frekans konvertörü kullanılarak yapılan yol vermede, kalkış akımı en
düşükken sağlanan tork ise mükemmeldir.

Motora gelen gerilimin ani ve aşırı düşmesini önlemek için güçleri 5 kW’dan bü-
yük olan asenkron motorlara aşağıdaki yöntemlerle yol verilebilir:
• Direk yol vermek
• Düşük gerilimle yol vermek
• Seri dirençle yol vermek
• Seri reaktansla yol vermek
• Oto transformatörü ile yol vermek
• Yıldız-üçgen olarak yol vermek
• Yol verme üniteleri ile yol vermek
• Frekans değiştiricilerle yol vermek

Elektrik motorlarının yol alma özellikleri hangi durumlarda incelenmelidir?
Elektrik motorlarının yol alma özellikleri, aşağıda belirtilen durumların bir veya

bir kaçının gerçekleşmesi durumunda mutlaka incelenmelidir:
• Transformatör gücünün, motorun, elektrik şebekesinden çektiği nominal gücün

üç katından az olması
• Motor terminallerindeki kısa devre gücünün, motor yol alma gücünün sekiz

katından az olması

 8 . BÖLÜM

74

• Besleme panosu kısa devre gücünün, motor yol alma gücünün sekiz katı veya
daha az olması

• Yükün ve yük makinasının yüksek atalete sahip olması
• Motorun beslendiği kaynaktan diğer elektrik cihazları besleniyor ise yol

alma sırasında meydana gelen gerilim düşümlerinin, cihazların çalışmalarını
etkileyebilecek değerde olması

Frekans konvertör nedir ve niçin kullanılır?
Bir indüksiyon motorunun hızı, doğrudan AC şebekenin frekansı ile orantılıdır.

Şebekenin frekansını ayarlamak mümkün olabilseydi, motorun hızını da kontrol
etmek mümkün olabilecekti. Frekans konvertör, motorun hızını kontrol etmek için
kullanılan bir yol verme yöntemidir. Frekans konvertörler, sabit frekanslı AC gü-
cün girişini, değişken frekanslı çıkışa çeviren elektronik cihazlardır. Motora sağla-
nan elektriksel gücün frekansını kontrol ederek, AC döner hızını, diğer bir deyişle,
motorun hızını kontrol edebilmek için kullanılır. Azalan maliyetler, gelişen enerji
bilinci ve süreçlerde sağlanan ilerlemeler nedeniyle motor sistemlerinde frekans
konvertörü kullanımı 1990’lı yıllardan itibaren artarak devam etmektedir. Tekno-
lojik gelişmelerle birlikte frekans konvertörlerinin boyutları ve maliyetleri büyük
oranda azalmıştır. Sağladıkları enerji tasarrufu sayesinde, geri ödeme süreleri 2-3
yıl arasında değiştiğinden, yaygın olarak kullanılmaya başlanmıştır.

Frekans konvertörleri, pompa ve fan uygulamalarında en büyük enerji tasarruf

75

sağlayan sistemlerdir. Birçok tesiste, santrifüj pompaları ve fanlar sabit hızda ça-
lışmaktadır. Geleneksel olarak, akışkan hızı mekanik bir sistem tarafından değişti-
rilmektedir. Frekans konvertör ile motor hızı elektronik olarak değiştirilebilir. Bir
pompa veya fanın hızı istenilen orana ayarlanarak, enerji maliyetleri azaltılabilir.
Hızı veya basıncı değiştiren kullanışsız/güvenilmez mekanik sistemlerin çoğunu
ortadan kaldıran frekans konvertörler, bakım maliyetlerini azaltır.

Küçük güçlerdeki motorlar, nominal hızın iki katında çalışabilecek özelliklerde
tasarlanırlarken, motorun gücü arttıkça, motorun yüksek hız kaldırma yeteneği
de sıfıra kadar düşmektedir. Nominal hızın üstünde, frekans konvertör ve motor
sistemi sabit güç modunda çalışmaktadır. Tork, yüzde 150’ye kadar yüksek hızlar-
da doğrusal olarak, bunun üzerindeki hızlarda ise genellikle V/Hz oranının karesi
olarak düşmektedir. Nominal hızdan daha düşük hızlarda ise frekans konvertör ve
motor sistemi, sabit tork modunda çalışmaktadır.

Frekans konvertörün faydaları nelerdir?
• Kapasite ihtiyacını kontrol ederek, yüzde 50 oranına kadar enerji tasarrufu

sağlayabilir.
• Diğer yol vericilere kıyasla en düşük kalkış akımına sahiptir.
• Motordaki ve yük sistemindeki ısıl ve mekanik stresleri azaltmakta, böylece

sistemin ömrünü uzatmaktadır.
• Kurulumu ve şebeke bağlantısı basittir.
• Harici güç faktörü, düzeltme kapasitörlerini ortadan kaldırarak, yüksek güç

faktörü sağlar.
• Voltaj düşümlerini ve güç kesintilerini azaltarak, daha düşük toplam güç

(kVA) sağlamakta, böylece sistemde bulunan diğer makinelerde daha az
etkilenmektedir.

• Motorun mekanik özellikleri ile sınırlı olarak, yüksek hız kabiliyeti sağlar.
• Pahalı ve enerji israfına neden olan, kontrol valfleri gibi, kısma

mekanizmalarına olan ihtiyacı ortadan kaldırır.

Frekans konvertörün elektrik motoruna etkileri nelerdir?
Frekans konvertörlerinin kullanımının artmasıyla birlikte, yeni elektrik motoru

arızaları da ortaya çıkmaktadır. Bu arızalar, PWM çıkış formundan gelen; yansıtı-
cı dalgalar, harmonikler, motorun soğuması, mil akımları vb. tür arızalardır. PWM
teknolojini kullanan frekans konvertörler, bir elektrik motorunun elektriksel, me-
kaniksel ve ısıl kapasitesini aşağıdaki konularda doğrudan etkilemektedir:
• Harmonik bozulmalar nedeniyle motorun aşırı ısınması
• Cebri fan kullanım ihtiyacı
• Voltaj yansıması

 8 . BÖLÜM

76

• Kablo uzunluğu
• Taşıyıcı frekanslar

Frekans konvertör ile çalışma sırasında nelere dikkate edilmelidir?
Düşük voltajlı motorlara frekans konvertör uygulanmasında, göz önünde tutul-

ması gereken çok önemli bir konu, motor sargı yalıtımlarındaki gerilimlerdir. Fre-
kans konvertör, DC kaynaktan AC çıkış dalga formu üretmektedir. DC®AC’ye çev-
rim, genellikle bazıları çok hızlı dV/dt yükselme zamanlarına sahip olabilen yarı
iletken anahtarlama cihazları tarafından yapılmaktadır. Yüksek dV/dt, motor yalı-
tımına stres yüklemektedir.

Frekans konvertör kullanılmaya uygun motorlar, frekans konvertörün çıkış dal-
ga formundaki voltaj gerilimlerine dayanabilecek şekilde özel tasarımlanmak zo-
rundadır. Bu tasarımın özellikleri şunlardır:
• Dielektrik dayanım kapasitesini artırabilmek için, frekans konvertör ile

sürülmeye uygun bobin teli kullanılmalıdır.
• Daha yüksek dielektrik dayanımı için faz ve fazlar arası yalıtım yeteneği

geliştirilmelidir.
• Motor sargıları, konsantrikten (yarım kalıptan) bindirme sargıya (tam kalıba)

değiştirilmelidir.
• Sargılara, çoklu daldırma ve kurutma veya vakum basınçlı vernik emdirme

uygulaması yapılmalıdır.
• dV/dt etkisini azaltabilmek için sargıların ilk bir kaç bobin başı sarılarak, daha

sıkı yalıtılması sağlanmalıdır.

Frekans konvertör ile sürülecek motorlarda, kaliteli bir kalıpsız sargılı stator
oluk yalıtım sistemi aşağıdaki özellikleri içermelidir:
• Sargı teli yalıtımı
• Oluk iç yüzeyi yalıtımı
• Oluk ağzı yalıtımı
• Oluk içi faz arası yalıtımı
• Stator paketi sonu oluk güçlendirici yalıtımı
• Bobin başı faz ayırma yalıtımı
• Bobin başlarının sıkılaştırılması
• Vernik yalıtımı

Üç fazlı asenkron motorların devir sayısını kesintisiz ayarlayabilmek için
hangi işlemlerin yapılması gerekir?

Üç fazlı motorlar, genellikle 380 V gerilim ve 50 Hz frekans altında çalışırlar.
Asenkron motorların devir sayısı, kutup sayısına ve frekansa bağlıdır (n= 60f/P).

77

Ancak, motor milindeki momentin sabit kalması ve motorun yanmaması için mo-
tora uygulanan gerilimin frekansı değiştirilince, motora uygulanan gerilim değeri-
nin de aynı yönde değiştirilmesi gerekir. Bu durumda, üç fazlı asenkron motorların
devir sayısını kesintisiz ayarlayabilmek için aşağıdaki iki işlemin mutlaka yapıl-
ması gerekir:

1) Motora uygulanan gerilim frekansı kesintisiz olarak ayarlanmalıdır.
2) Motora uygulanan gerilim değeri frekans ile birlikte ayarlanmalıdır.

Asenkron motorların hız ayarı nasıl yapılır?
Asenkron motorlarda normal çalışma bölgesinde dönme hızı sabittir. Endüstri-

de birçok iş makinası için, değişik birkaç devir sayısı veya çoğu zaman sürekli hız
ayarı yapılabilen motorlara gereksinim vardır. Asenkron motorların devir sayıları,
şebekenin frekansına ve motorun kutup sayısına bağlıdır. Diğer bir deyişle, asenk-
ron bir motordan değişik sayılarda devir elde edebilmek için şebeke frekansını ve-
ya motorun kutup sayısını değiştirmek gerekir. Şebeke frekansı sabit olduğundan,
bir motordan birden çok farklı devir elde edebilmek için bu motorun değişik kutup
sayılarında çalışacak şekilde tasarımlanması gerekir. Elektrik motorlarından de-
ğişik devir elde edebilmek için aşağıdaki yöntemler uygulanır:
• Bir statora birbirinden bağımsız ve farklı kutup sayılarında iki ayrı sargı sarmak
• Statora sarılan tek sargıdan, giriş-çıkış uçlarından başka sargı ortalarından ek

uçlar çıkarmak

 8 . BÖLÜM

78

Asenkron motorların hızı aşağıdaki yöntemlerle ayarlanabilir:
• Statora uygulanan gerilimin frekansını değiştirmek
• Statora uygulanan gerilim değerini değiştirmek
• Stator sargısı kutup sayısını değiştirmek
• Rotora bağlanan direnci değiştirmek
• Rotor sargılarına dış kaynaktan uygun gerilim uygulamak

Elektrik motoru etiketlerindeki bilgiler ne anlama gelir?
Her motorun üstünde genellikle alüminyumdan yapılmış dikdörtgen şeklinde bir

etiket bulunur. Motorun kumanda şekli ve kumandasında kullanılacak elemanla-
rın özellikleri etiket değerlerine göre belirlenir. Aksi belirtilmedikçe, elektrik mo-
toru etiketinde veya kataloğunda belirtilen güç değerleri; maksimum 40 °C ortam
sıcaklığı, deniz seviyesi, nominal gerilim ve frekans için geçerlidir.

Şekil 8.2.
Elektrik
motoru etiketi

Şekil 8.3.
Motor etiketi örneği

79

Şekil 8.3’teki motor tanıtım etiketinde gösterilen işaret ve birimlerin anlamları
şunlardır:
• Motoru yapan firmanın adı
• 3 ~ Motor (Motor üç fazlıdır)
• TİP VM 90L-2 (Motorun model tipi, gövde büyüklüğü 90 L, kutup sayısı 2)
• TSE (Türk Standartları Enstitüsü belge onayı)
• (Avrupa Birliği normlarına uygunluk işareti)
• EEF2 (Verimlilik sınıfı: Orta verimli)
• S1 (İşletme türü: Sürekli çalışma)
• IMB3 (Yapı biçimi: Ayaklı tip normal kapaklı tip)
• IP55 (Koruma türü: Toz birikimine ve fışkıran suya karşı korumalı)
• I.CL. F (Sargı yalıtım sınıfı: F sınıfı yalıtım)
• Δ220/Y380V (Anma çalışma: yıldız bağlantıda üç faz 380 V, üçgen bağlantı da 	

üç faz 220 V)
• Hz 50 (Anma çalışma frekansı: 50 Hz)
• A 8,6 / 5,0 (Anma hat akımı: Y 380 V’da 5A, Δ220 da 8,6A)
• kW 2,2 (Anma gücü: 2,2 kW)
• Cos φ 0,85 (Anma güç katsayısı: 0,85)
• 1/min 2840 (Anma devir hızı: 2840 d/d)
• Y440 V, 60 Hz, 5.0 A, 2.54 kW, cosφ:0.84, 1/min: 3380 değerleri motorun yıldız

bağlı iken 440 V, 60 Hz şebekedeki anma değerleridir.

 8 . BÖLÜM

80

• Seri No (Bu bölümde motorun seri numarası ile üretim yılı ve haftası yazılır.)
• TS 3067 (Üç fazlı motor standardıdır.)

FİRMA TİP: GM 132526

3 AC MOTOR Nr: 1065179

∆ 380 V 14.8 A

10 HP 7.5 kW Cosj=0.89

2880 d/dak 50 Hz

1995 B3 S1 B IP55
Şekil 8.4.
Motor etiketi örneği

FİRMA Motoru üreten firmanın adı

TİP: GM132526 Motorla ilgili fabrikasyon bilgileri

3 AC MOTOR Motorun çalıştırılması gereken akım çeşidi ve faz sayısı

Δ Motorun bağlantı şekli

380 V Motorun bu bağlantıdaki çalışma gerilimi

14.8 A Motor tam yüklendiğinde çekeceği akım

10 HP Motordan alınabilecek nominal güç= 10 BG =7.5 kW

Cosj= 0.89
Motor normal yüklendiğinde şebekeden çektiği güç faktörü.
Güç faktörü, şebekeden çekilen aktif gücün, görünür güce oranıdır.

2880 d/dak Tam yüklü motorun rotor devir sayısı

50 Hz Motorun çalışma frekansı

1995 Motor imalat yılı

B3
Tasarım özelliği: Dizayn B: Kabul edilebilir yol verme momenti, orta
değerde yol verme akımı ve birçok endüstriyel uygulamada iyi verim
sağlayan standart bir endüstriyel motoru simgeler.

S1 Görev süresi: Sürekli çalışma görevleri için

B Yalıtım sınıfı: İzin verilen en yüksek yüzey sıcaklığı 130 °C

IP55 Ortam koruma sınıfı: Su serpintisine karşı korumalı

Motor etiketinde tasarım özelliğini belirten harflerin anlamları nedir?
Tasarım özellikleri; A, B, C ve D harflerinden biri ile belirtilir. Bu harfler, asenk-

ron motorun devir sayısı-moment eğrisinin (dış karakteristik) şeklini belirten ta-
sarım tipini gösterir harftir (Çizelge 8.3).

Asenkron motorlar için yalıtım sınıfları
Motorların yalıtım özellikleri uygun ve yatakların sıcaklığı belirli değerlerde ol-

malıdır. Yalıtım sıcaklığının belirli sınırlarda tutulması durumunda, motor yatak-

81

larının sıcaklığı da genellikle uygun bir değerde olur. Düşük güçlü asenkron motor-
lar için dört yalıtım sınıfı vardır (Çizelge 8.4). Yalıtım sınıfı, motorda kullanılmış
yalıtım maddelerinin sıcaklık ile yaşlanması hakkında bir ölçüttür. Yalıtım sınıfı,
öngörülen en büyük yüzey sıcaklığını verir. Elektrik motoru yalıtım sınıfı; kulla-
nılan yalıtım sisteminin özelliklerini yitirmeden, sürekli olarak çalışabileceği en
yüksek sıcaklık değerini belirtir. Yaygın olarak kullanılan izolasyon sınıfları Çizel-
ge 8.4’te belirtildiği gibidir.

Tasarım
Sembolü Tasarım Özelliği

Tasarım
A

Devir sayısı az değişen ve en büyük devrilme momentine sahip motora ilişkin
tasarımı simgeler. Bu tasarımdaki motorlar, diğer tasarımlardan en az yüzde
50 oranında daha fazla yol verme akımı çeker. Kullanımı azdır. Özellikle
enjeksiyon kalıp uygulamaları için uygundur.

Tasarım
B

Kabul edilebilir yol verme momenti, orta değerde yol verme akımı ve birçok
endüstriyel uygulamada iyi verim sağlayan standart bir endüstriyel motoru
simgeler.

Tasarım
C

Büyük yol verme momenti gerekli olan mekanik yükler ile kullanılan, büyük yol
verme momentine sahip motoru simgeler.

Tasarım
D

Özellikle daha büyük yol verme momentlerine gereksinim duyulan
uygulamalarda kullanılır. Bu tasarımdaki motorlar, yol vermede yüksek
moment sağlamakla birlikte, yüklenmeyle devir sayıları fazla değişen
motorlardır. Bu tip motorların tam yükteki devir sayıları ve verimleri düşüktür.
Özellikle düşük devirli kesme presleri veya asansör gibi, yüksek yol verme
momentlerine gereksinim duyulan uygulamalar için uygundur. Bu tip motorlar,
momentin önemli olduğu uygulamalarda tercih edilir.

Çizelge 8.3. Elektrik Motorlarının Tasarım Özellikleri

Elektrik motorlarında güç faktörü nedir?
Güç faktörü, şebekeden çekilen aktif gücün, görünür güce oranıdır. Güç faktörü-

nün artırılması motor verimini artırır. Tarifelere bağımlı olarak düşük güç faktörü
fabrikalar için yüksek elektrik faturasına neden olur. Reaktif güç kompanzasyonu
için kondansatörlerin yerleştirilmesi en çok bilinen yöntemdir. Bu durum, tesisin
güç faktörünü yükseltir. Genellikle, kondansatör grupları ana trafo binasında öl-
çü cihazlarının yakınına yerleştirilir. Düşük güç faktörünün tesisin dağıtım şebe-
kesi kayıplarını daha da artıracağı unutulmamalıdır. Bu nedenle, tesiste ana kulla-
nıcıların yakınına da kondansatör yerleştirmek haklı bir ekonomik neden olabilir.

Genel olarak, dağıtım hatlarının direnç kayıpları, nominal gücün yüzde 3’ü ola-
cak şekilde tasarımlanmıştır. Uzun hatlarda gerilim düşümü sınırlayıcı faktördür.

 8 . BÖLÜM

82

Yalıtım
sınıfı

İzin verilen en
yüksek yüzey
sıcaklığı (°C)

A 105

E 120

B 130

F 155

H 180

Çizelge 8.4.
Asenkron Motorlarının
Yalıtım Sınıfları

Asenkron motorlar için görev süresi sınıfları
Asenkron motorlar, görev süresi oranlarına bağlı olarak farklı çerçeve büyüklük-

lerinde olabilirler. Standart görev süresi oranı tanımları şunlardır:
S1: Sürekli çalışma görevleri için
S2: Kısa süreli görevler için
S3: Kabul edilebilir yol verme süresi ve kesikli çalışma için
S4: Uzun yol verme süreleri ve kesikli çalışma için
S6: Periyodik işlerde sürekli işletim için. Eşit aralıklı uzun süreli görevler için
S7: S6 özelliklerine ek olarak elektriksel frenleme işlerinin olduğu görevler için
S8: Yük momenti ve hızın değişiklik gösterdiği sürekli periyodik işler için
S9: Yük momenti ve hızın değişiklik gösterdiği periyodik olmayan işler için

Asenkron motorlar için sızdırmazlık sınıfları
Sızdırmazlık sınıfları, motorun elektrikli kısımlarına veya hareketli kısımlarına eri-

83

şilebilmesine karşı koruma derecesini ve yabancı madde ya da suyun motorun içine
girerek tehlike yaratacak bölümlere erişebilme derecesini belirleyen bir sınıflamadır.
• Birinci rakam katı maddelere karşı koruma sınıfını belirler.
• İkinci rakam ise suya karşı koruma derecesini belirler.

Değer Birinci Rakam İkinci Rakam

0 Korumasız Korumasız

1
50 mm’den büyük cisimlere
karşı korunmuş

Dikeyden gelen su damlalarına karşı korunmuş

2
12 mm’den büyük cisimlere
karşı korumalı

Dikeyden 15 derece açıya kadar gelen su
püskürmelerine karşı korumalı

3
2,5 mm’den büyük cisimlere
karşı korumalı

Dikeyden 60° açıya kadar gelen su püskürmelerine
karşı korumalı

4
1 mm’den büyük cisimlere
karşı korumalı

Herhangi bir yönden gelen su püskürmelerine karşı
korumalı. Sınırlı miktarda su girişine izin verilir.

5
Toz girişine karşı sınırlı
korumalı (Zarar vermeyecek
seviyede toz girişi)

Herhangi bir doğrultudan gelen düşük basınçlı su
jetine karşı korumalı. Sınırlı miktarda su girişine izin
verilir.

6
Toz girişine karşı tamamen
korumalı

Herhangi bir doğrultudan gelen yüksek basınçlı
su jetine karşı korumalı (Güverte koşulları) Sınırlı
miktarda su girişine izin verilir.

7
15 cm ile 1 m arasındaki derinlikte suya daldırmaya
karşı korumalı

8
Uzun süreli ve 1 m’den derin suya daldırmaya karşı
korumalı

Çizelge 8.5. Asenkron Motorlarının Sızdırmazlık Sınıfları

Sızdırmazlık sınıfları, farklı özelliklerdeki ortamlar için yapılan özel tasarımla-
rı belirtir. Standartlar ile belirlenmiştir. Patlayıcı, yanıcı ortamlar için geliştirilmiş
farklı standartta motorlar bulunmaktadır. Yaygın ortam sınıflamaları şunlardır:

IP54: Hava koşullarından etkilenmez
IP55: Su serpintisine korumalı
IP56: Yüksek basınçlı su serpintisine korumalı
IP65: Su serpintisi ve toza karşı tam korumalı
IP66: Basınçlı su serpintisi ve toza karşı tam korumalı
IP67: Suya dalmaya karşı korumalı

Elektrik motorlarında sürücü kullanımının yararları
Güç elektroniğinin teknolojiye paralel olarak sürekli gelişmesi sonucunda, elektrik

motorlarında yol verici veya sürücü kullanımı yaygınlaşmış ve böylece şebekeden

 8 . BÖLÜM

84

çekilen enerjinin daha verimli kullanılması sağlanabilmiştir. Sürücü uygulamaları-
nın yük değişiminin fazla olduğu yük durumlarında daha belirgin bir fayda getireceği
açıktır. Sürücü uygulamaları dışında elektrik motorlarında enerji tasarrufu olanak-
larından biri de yüksek verimli elektrik motorları kullanmaktır. Fabrikada arıza ya-
pan veya değiştirilmesi düşünülen bir elektrik motoru söz konusu olduğunda, mevcut
standart elektrik motorları yerine yüksek verimli elektrik motorları kullanarak, ener-
jiyi daha verimli kullanmak ve dolayısıyla enerji tasarrufu sağlamak mümkündür.

Asenkron motor için sürücü seçimi nasıl yapılır?
Günümüzde, IHİ (Isıtma, Havalandırma ve İklimlendirme) ve pompa gibi yükler ile

hız denetimi gerektiren diğer yüklerin enerji tasarrufu amaçlı denetiminde dönüş-
türücü tabanlı hız denetimli sürücüler kullanılmaktadır. Bu tür yüklerde, giriş gü-
cü hızın karesi veya küpüne bağlı olarak değiştiğinden, en yüksek düzeyde enerji ta-
sarrufu sağlamak için, dönüştürücü tabanlı hız denetimli sürücüler kullanılmalıdır.

Enerji tasarrufu amaçlı motor sürücü seçiminde, yük moment hız karakteristiği
ile hız ayarı veya hız denetiminin gerekli olup olmadığı önemli rol oynamaktadır.
Yük için sürücü seçiminde birinci ölçüt, hız ayarı veya hız denetimine gereksinim
olup olmadığıdır. Hız denetimi veya hız ayarının gerekli olduğu uygulamalarda ke-
sinlikle dönüştürücülü sürücüler kullanılır. Hız ayarı ve denetimi gerektirmeyen
uygulamalar için yumuşak yol vericiler daha ekonomiktir.

sürücü seçiminde ikinci ölçüt, yük moment hız karakteristiğidir. Sabit moment
hız karakterli yüklerde enerji denetimi, her yük durumunda, gerilimin yük momen-
tine uygun olarak ayarlanması ile yapılır. Bu amaçla, ucuz ve denetimi daha kolay
olan yumuşak yol vericiler kullanılır. Moment hız karakteristiği değişken, karak-
terli yüklerde (pasif yükler ve IHİ sistemleri) dönüştürücülü değişken hızlı sürücü-
ler enerji tasarrufu açısından daha üstün ve ekonomiktir. Bu yüklerde, yumuşak
yol vericiler ile yapılan denetim sadece kayıpları azaltmakla sınırlı kalacağından
ekonomik olmamaktadır.

Elektrik motorlarında verim: Elektrik motorlarının verimi, motor tipine bağlı
olarak değişir. Bununla birlikte, motor tasarımından kaynaklanan değişik etmen-
ler de motor verimini etkiler. Elektrik motorlarının verimi, küçük üniversal motor-
lar için yüzde 30-35’ten, üç fazlı büyük motorlar için yüzde 95’e kadar değişen geniş
sınırlar içerisinde yer alır.

Elektrik motorunun verimi, alınan gücün verilen güce oranıdır. Bir başka deyişle,
mekanik gücün, etkin güce bölümüdür. Elektrik motorunun çektiği elektriksel gü-
cün, hangi oranda motor milinden mekanik güç olarak çıktığını belirtir.

Anma gücü motorun etiketinde belirtilen ve anma değerlerinde, milin verdiği me-
kanik güçtür. Etkin güç motorun şebekeden çektiği güç olup, kayıplar nedeniyle
milin verdiği mekanik güçten sürekli olarak daha fazladır.

85

Elektrik motorlarında enerji kayıpları nasıl gerçekleşir?
Kayıplar, motor verimini azaltan en önemli etmenlerden birisidir. Stator ve ro-

torda fazla miktarda bulunan büyük iletkenler, iç direnci azaltır ve motor verimi-
ni artırır. Stator ve rotor arasındaki boşluğun kontrol altına alınması (azaltılması),
sargılarda gerekli manyetik akımı azalttığından kayıplar da azalır. Elektrik motor-
larında dört kategoride enerji kayıpları gerçekleşir:

1) Güç kayıpları
2) Manyetik göbek kayıpları
3) Sürtünme ve salınım kayıpları
4) Hatalı yük kayıpları

Elektrik motorlarının veriminde etkili başlıca etmenler
Elektrik motorlarının verimindeki etkili başlıca etmenler şunlardır:

• Uygulanan gerilim ve frekans
• Gerekli moment
• Uygulanan yük

Elektrik motorlarında verimlilik sınıfları nelerdir?
Elektrik motorları verimliliklerine bağlı olarak üç sınıfa ayrılırlar:
1) EFF3: Standart motorlar
2) EFF2: Verimlilikleri artırılmış elektrik motorları
3) EFF1: En yüksek verimli motorlar

Sanayi sektöründeki enerji fiyatlarının nispeten düşük olmasına rağmen, yüksek
verimli motorlar maliyet farklarını, genellikle 12 ay içinde amorti etmektedirler.
Enerji korunumu bilinci yüksek olan işletmelerde, yüksek verimli motor kullanı-
mına özen gösterilmektedir. Türkiye’de her kWh elektrik üretiminde ortalama 0.65
kg CO2 salındığı dikkate alınırsa, yüksek verimli motor yılda yaklaşık 3 ton sera
gazının atmosfere girmesini önleyecektir. Enerji tasarrufu ve çevre katkısına ek
olarak, yüksek verimli motorlar daha yüksek güvenilirlikleri, diğer bir deyişle da-
ha az arızalanıp, üretim kaybına daha az sebep olmaları ve daha düşük bakım mas-
raflarıyla da işletme maliyetlerini azaltırlar.

Asenkron motorların yüksek verimde çalışması için ne yapılmalıdır?
Asenkron motorun hafif yüklerde verim ve güç faktörünü artırmak diğer bir de-

yişle, bütün yüklerde yüksek verimde çalışmasını sağlamak için iki enerji tasarruf
yöntemi uygulanmaktadır:

1) Motor tasarımında özel düzenlemelerle yapılan enerji tasarrufu
2) Standart motorlarda sürücü kullanım yöntemleri ile yapılan enerji tasarrufu

 8 . BÖLÜM

86

Hafif yükte yol verici ile sürülen ASM’de enerji denetimi, motor hava aralığı akı-
sının dolayısıyla gerilimin, yük momentini karşılayabilecek en düşük değere düşü-
rülmesi ile yapılmaktadır. Yükün azalması durumunda, motor stator gerilimi, hava
aralığındaki manyetik akı değeri, yük momentini karşılayabilecek minimum değere
getirilinceye kadar düşürülür. Optimal çalışma noktasının dışındaki bütün çalışma
noktalarında, kayıplar fazla olacağından verim düşmektedir. Bu nedenle, motor ge-
riliminin, yük momenti için gerekli akıyı oluşturacak en düşük değerinin altına dü-
şürülmemesi gerekir. Aksi halde, üretilen moment gerilimin karesiyle orantılı oldu-
ğundan kayma artacak ve motorun çektiği akım ve aktif giriş gücü tekrar artmaya
başlayacak ve eğer gerilim çok fazla düşürülecek olursa motor duracaktır.

Elektrik motorlarında enerji tasarrufu sağlamak için neler yapılmalıdır?
ASM’ler, tüm elektrik makinalarında olduğu gibi, anma değerinin yüzde 50’sinin

altındaki yüklerde çalıştırıldığında, verimleri önemli düzeyde azalır ve bunun so-
nucu olarak fazladan enerji tüketirler. Fazladan enerji tüketimini önlenmek için iki
yöntem uygulanır:

1) Yüksek kaliteli malzemeler kullanılarak ve tasarımda yapılan değişikliklerle mo-
tor verimi artırılabilir. Bu yöntem ile verim artırma yüzde 75 ve daha büyük yükler
için mümkün olmakta, daha küçük yüklerde ise günümüz teknolojisinde mümkün
olmamaktadır.

2) ASM’lere optimal enerji denetimi yaparak, enerji kayıplarını azaltmak ve moto-
run her yükte en yüksek verimde çalışması sağlanır.

Elektrik motorlarının kullanımı sırasında, enerji tasarrufu sağlamak için aşağı-
daki etmenler dikkate alınmalıdır:
• İşletmede bulunan bütün elektrik motorlarının bir dökümü çıkarılmalıdır. Her

bir motorun kullanımı ve plaka bilgilerini (anma gücü, devir, verim, vb.) ve yıllık
çalışma saatlerini içeren bir liste hazırlanmalıdır.

• Ekonomik ve enerji verimliliğini artırıcı sonuçlara ulaşmak için bir motor
tamir/değişim politikası hazırlanmalıdır. Motorlar en uygun uygulama için
etiketlenmelidir. Örneğin, “hemen veya arızalanınca yüksek verimli bir motor ile
değiştirin, arızalanınca şu özellikler ile sarıma gönderin” gibi...

• Motorlar yüke uyumlu olarak seçilmelidir. Gereğinden büyük motor
seçilmemelidir. Böylelikle motorların plakalarında yazılı anma güçlerine göre
düşük güçte ve dolayısıyla düşük verimde çalışmaları önlenmelidir. Motorlarda
yük arttıkça verim de artar. Motor verimi genellikle yüzde 75 yükte azami
seviyeye ulaşır. Düşük yüklerde tüketilen elektrik, mekanik güç yerine artan
oranda ısıya çevrilir. Bu durumda, motorda aşırı ısınma nedeniyle arıza riski
artar ve motorun ömrü kısalır.

87

• Değişken hızlı sürücü sistemleri - invertörlü veya değişken frekanslı sürücü
sistemleri olarak da bilinir. Bu sistemler, alternatif akımın frekansını ve dolayısı
ile motorun dönüş hızını değiştirerek, motorun gereğinden fazla yük çekmesini
önler. Böylece, aynı işin çok daha az enerji kullanarak yapılması sağlanır.
Motorlara invertör sistemi eklenmesi ile yüzde 50’ye varan oranlarda enerji
tasarrufu sağlanabilir. Diğer bir deyişle, aynı iş için motorun tükettiği elektrik
miktarı yarı yarıya azaltılabilir. İnvertör ile donatılmış motorların maliyeti daha
yüksektir. Ancak, pompa ve kompresörler gibi doğru seçilmiş uygulamalarda
değişken hızlı sürücü sistemleri, maliyetlerini genellikle iki yıl veya daha az
bir süre içinde tasarruf ettikleri enerjiden öderler. Bazı analizlere göre, motor
sistemlerinde enerji tasarruf potansiyelinin sadece yüzde 10 kadarlık kısmı
verim artışıyla sağlanabilir. Geriye kalan yüzde 90’lık kısım, ancak motorların
invertör sistemleriyle donatılmasıyla gerçekleşebilir.

• Motor gücünün direk bağlantı yerine indirek olarak düz kayış veya standart
V kayışları ile iletildiği sistemlerde, kayış kayması ve sürtünme nedeniyle,
yüzde 2 ile yüzde 8 arasında değişen değerlerde kayıplar oluşur. Bu kayıplar ve
kayış ısınması sorunu, standart kayışların tırtıllı yüksek verimli V kayışları ile
değiştirilmesiyle önlenebilir.

Yüksek verimli motor kullanımı: Bütün motorlar gibi elektrik motorları da kul-
landıkları enerjinin tamamını mekanik enerjiye dönüştüremezler. Motorun mekanik

 8 . BÖLÜM

88

güç çıkışının, çekilen elektrik gücüne oranı motor verimi olarak adlandırılır. Motor
tipi ve büyüklüğüne göre yüzde 70 ile yüzde 96 arasında değişir. Ayrıca, kısmi yük-
te çalışan motorların verimleri de düşüktür. Bu verimler de motordan motora deği-
şiklik gösterir. Standart ve yüksek verimli motorlar Çizelge 8.6’da karşılaştırılmıştır.

Nominal Motor Gücü Ortalama Verim

(BG) (kW) Standart tip
 motor

Yüksek verimli
motor

1 0.746 0.825 0.865

1.5 1.119 0.840 0.894

2 1.492 0.840 0.888

2.5 1.865 0.812 0.870

3 2.238 0.875 0.895

4 2.984 0.827 0.889

5 3.73 0.875 0.902

7.5 5.595 0.895 0.917

10 7.46 0.895 0.917

15 11.19 0.910 0.930

18 13.428 0.878 0.924

20 14.92 0.910 0.936

25 18.65 0.924 0.941

30 w22.38 0.924 0.941

40 29.84 0.930 0.945

50 37.3 0.930 0.950

60 44.76 0.936 0.954

75 55.95 0.941 0.954

100 74.6 0.945 0.958

125 93.25 0.945 0.954

150 111.9 0.950 0.958

200 149.2 0.950 0.958

250 186.5 0.954 0.962

300 223.8 0.954 0.962

Çizelge 8.6. Motor Verimlerinin Karşılaştırılması

Yüksek verimli motor kullanımının faydaları nelerdir?
• Yüksek verimli motorların maliyetleri standart motorlara göre yüzde 15-25 daha

pahalı olmakla birlikte, çoğu zaman işletme maliyetlerinin düşük olması nedeni
ile bu fark kısa bir sürede geri kazanılır.

89

• Bu motorların sargılarında kullanılan bakır iletkenin kesiti artırılarak, kayıplar
azaltılabilir.

• Demir göbek kayıpları akı yoğunluğunun azalması ile genellikle stator
göbeğinin boynunun artırılması ile sınırlanabilir.

• Demir göbek kayıpları, levha kalınlığının azalması ve kaliteli alaşım
kullanılarak da azaltılabilir.

• Ayrıca, yüksek verimli motorlarda azalan kayıplar nedeniyle, açığa çıkan ısının
dışarıya verilmesi gereksinimi azalır.

Elektrik motorunun yüklenmesi: Elektrik motorlarının verimi, motorun kulla-
nılacağı koşullara da bağlıdır. Motor tam yükte çalışırsa, verimi yükselir. Motor
tam olarak yüklenmezse verimi hızlı bir şekilde azalır. Diğer taraftan, motor aşırı
yüklendiğinde de verimi azalır. Belirli bir dönem süresince motorun aşırı yüklen-
mesi, motorun ömrünü azaltır. Motorun çektiği akım ölçülerek, aşırı yüklenme du-
rumu kontrol edilebilir. Motorun çektiği akım, etiketinde belirtilen değerden fazla
ise motor aşırı yükleniyor demektir. Motor tarafından çekilen akım bir ampermet-
re ile ölçülebilir. Motor çalışırken çektiği akımı belirlemek için motora güç ileten
iletkenlerin her biri ampermetre devresine bağlanır. Her iletkendeki akım yaklaşık
olarak eşit olmalıdır. Bir fazlı motorların her iki ucundaki ve üç fazlı motorların her
üç ucundaki akım, motorun etiketinde belirtilen değerlerde olmalıdır.

Elektrik motoru, etiketi üzerinde belirtilen değerden daha fazla akım çekiyorsa,
büyük bir olasılıkla aşırı yükleniyor demektir. Aşırı yüklenme durumunda, motor
sıcaklığı yükselir ve motorun ömrü azalır. Elektrik motorlarının uzun süre kulla-
nılabilmesi için, yüklenme durumu kontrol edilmeli veya çekilen akım, etiket üze-
rinde belirtilen sınırlar arasında olmalıdır.

Motorların moment özellikleri belirlendikten sonra motor sıcaklığı dikkate alın-
malıdır. Motorların yalıtım özellikleri uygun ve yatakların sıcaklığı belirli değerler-
de olmalıdır. Yalıtım sıcaklığının belirli sınırlarda tutulması durumunda, motor ya-
taklarının sıcaklığı da genellikle uygun bir değerde olur.

Düşük yüklü motorların değiştirilmesi: Asenkron motorların verimlilikleri üreti-
len güce bağımlı olarak büyük farklılık gösterir. Motor etiket değerine yakın bir de-
ğerde örneğin yüzde 85-90 güçle çalıştırılırsa en iyi verim elde edilir. Motordan çe-
kilen güç düştüğü zaman, buna bağlı olarak güç faktörü de düşecektir. Aşırı büyük
seçilmiş motor direkt kayıplara ve aynı zamanda da reaktif gücü etkilediği için do-
laylı olarak kayıplara neden olur. Bu durum, birçok tesis için düşük güç faktörünün
oluşmasının ana nedenidir.

Tesislerdeki ana motorlar incelenmeli ve kW biriminden her birinin gerçek tüke-
timleri ölçülmelidir. Eğer, gerçek tüketim nominal tasarım değerinin yüzde 60’ının

 8 . BÖLÜM

90

altında ise, bu motorların neden gerektiğinden büyük seçildiğinin sebebi araştırıl-
malıdır. Çok önemli bir nedeni yoksa motorun daha düşük güçlüsü ile değiştiril-
mesinin ekonomik olup-olmadığı araştırılmalıdır. İşletme sırasında geniş bir güç
ihtiyacının gerektiği yerlerde, düşük yüklerde verim kaybını en aza indirebilmek
amacıyla yüksek verimli motorlar kullanılmalıdır.

Elektrik motoru seçiminde dikkate alınacak özellikler
Endüstride en yaygın olarak kullanılan motor olan asenkron motorlara ilişkin

etiket değerlerinin anlaşılması, motor seçimi için önemlidir. Elektrik motorlarının
etiketinde; motorun çalışma gerilimi ve frekansı, çektiği akım, anma gücü, güç fak-
törü, devir sayısı, korunma biçimi ve çalışma şekli belirtilir. Elektrik motoru seçi-
minde aşağıdaki özellikler dikkate alınır:
• Şebeke gerilimi ve frekansı
• Motorun faz sayısı ve tipi
• Motor gücü
• Motorun devir sayısı
• Korunma biçimi
• Motorun çalışma şekli
• Motorun yalıtım özellikleri
• İlk hareket düzeni

Elektrik motoru gücünün belirlenmesi: Motor gücünün doğru olarak seçilme-
si, endüstri tesislerinin kuruluş ve işletme masraflarına büyük ölçüde etki eder. Ge-
reğinden daha küçük güçte bir motor seçilmesi, sistemin normal çalışmasını sağla-
yamaz. Motor devir sayısının aşırı düşmesi, iş kapasitesinin azalmasına neden olur.

Çok daha güçlü bir motorun kullanılması ise tesisin ekonomik yönden kötüleş-
mesine ve maliyetin daha fazla yükselmesine, ayrıca enerji giderlerinin büyük öl-
çüde artmasına neden olur. Bu durumda, sadece yatırım giderleri daha fazla art-
makla kalmaz, motor veriminin düşmesi nedeniyle enerji kayıpları da artar. Bu
kayıplar dışında, alternatif akım tesislerinde güç faktörü kötüleşir. Böylece, şebe-
kenin ve santraldeki jeneratörün reaktif yükü artar.

Yük diyagramına göre seçilen motor, tam yükle yüklenmeli ve çalışması sırasın-
da izin verilen bir sınır değerine kadar ısınmalı, fakat bu değeri aşmamalıdır. Mo-
tor, çalışması sırasında meydana gelen aşırı yükleri karşılamalı ve iş makinasının
istenilen zaman içinde yol almasını sağlayacak yeterli büyüklükte bir yol alma mo-
menti oluşturmalıdır. Birçok durumda, motorun gücü ısınma durumuna bağlı ola-
rak belirlenir. Bununla birlikte, motorun yüklenebilirlik yeteneği yönünden uygun
olup olmadığı kontrol edilmelidir. Devamlı yük durumunda, meydana gelen ısı ne-
deniyle, motorun sıcaklık derecesi yükselir. Motorun dış yüzeyinden ortama ver-

91

miş olduğu ısı miktarı, motor sıcaklığının yüksekliğine bağlı olarak artar. Böylece,
motorun ısınması azalır ve belirli bir süre sonra sıcaklık derecesi artışı sona erer.
Sıcaklık derecesinin sabit bir değere ulaştığı ısı transferindeki bu denge durumu,
motorun sürekli çalışması durumunda meydana gelir.

Asenkron motor seçimi nasıl yapılmalıdır?
Elektrik motorları için uygun yol verme mekanizmasının seçimi, en uygun çalışma

koşulları için en önemli ölçüttür. Bu nedenle; güç, moment ve devir sayısı gibi motor
büyüklüklerinin motorun kullanılacağı uygulamaya uygunluğu göz önünde bulundu-
rulmalıdır. İstenen koşullara uygun olan bir motorun ise işletme maliyetinin düşük,
veriminin yüksek olması beklenir. Şebekeden çekilen akım dikkate alındığında, yük-
sek momentte en düşük akımı çektiğinden, gölge kutuplu asenkron motor en uygun
özelliklere sahiptir. Bununla birlikte, çok küçük güçlerde üretilmesi ve verimlerinin
düşük olması nedeniyle, sabit kondansatörlü motorun seçimi daha uygun olacaktır.
Ayrıca, sabit kondansatörlü motorlar güç faktörlerinin yüksekliğinden dolayı, aynı
moment değerinde daha yüksek devir sayısına sahiptir. Diğer bir deyişle, yüksek mo-
ment gerektiren yerlerde sabit kondansatörlü asenkron motor tercih edilebilir. Çünkü
aynı moment değerinde diğer bir fazlı asenkron motorlara oranla daha az akım çeker.
Ancak, sabit kondansatörün seçim zorluğu ve maliyetin yüksek olması göz önünde
bulundurulursa, alternatif olarak yardımcı sargılı asenkron motor tercih edilebilir.

 8 . BÖLÜM

92

Doğru akım motoru seçimi nasıl yapılmalıdır?
Doğru akım motorlarının hareketleri düzgün, kesin ve güçlüdür. Hızları kolaylık-

la değiştirilebilir. Bununla birlikte, bu tip motorlar çalışırken kıvılcım çıkarır. Eğer,
bir motor hem sık sık durup çalışacak, hem hassas hız ayarlarına elverişli olacak,
hem de yük altındayken ani frenlemeler yapacaksa, böyle bir motorun seçimi ko-
lay değildir. Bu koşullar, en yüksek verimin istendiği uygulamalarda aranır. Bu du-
rumda, güçleri onlarca megawatta ulaşan doğru akım motorları kullanılır.

Bu tip motorun en önemli olumsuzluğu, bir kolektörü akımla besleyebilmek için
fırçaların kullanılması zorunluluğudur. Fırçalar bu işi kolektöre sürtünerek ger-
çekleştirir, dolayısıyla da kolektörü hem aşındırır, hem de kıvılcım üretir. Bu ne-
denle, doğru akım motorları tümüyle kapalı bir çerçevenin içinde bulundurulur ve
içeriye toz veya nem girmesine izin verilmez. Akaryakıt deposu gibi patlama tehli-
kesinin bulunduğu yerlerde bu tip motorlar kullanılmaz. Buna karşılık, doğru akım
motorlarının çok geniş bir çalışma düzenine sahip olma gibi bir üstünlüğü vardır.
Bu motorların hızı, bağıl değer olarak 1 ile 300 arasında değişebilir, oysa aynı güç-
teki bir asenkron motorun çalışma aralığı üç kez daha dardır.

Bir doğru akım motorunun elektronik hız değiştiricisi basittir, hız değişim komut-
larına ve ani yüklere kusursuz cevap verir. Doğru akım motorları, düz malzemele-
rin yüksek bir duyarlılıkla sarılması veya açılmasının gerektiği her yerde kullanı-
lır. Konum kesinliliğinin ve düzenli hareket tekrarının önemli olduğu alanlarda bu

93

tip motorlardan yararlanılır. Otomobil sanayinde son derece gelişkin deneme tez-
gâhlarında, açılır-kapanır köprülerde ve teleferiklerde hâlâ elektrik motoru kulla-
nılmaktadır. Metalürji sanayisinde son derece gelişkin işlemlerde, örneğin metal
ambalaj yapımında kullanılan saçların üretimi gibi çok duyarlı bir denetim sistemi
gerektiren uygulamalarda doğru akım motorları tercih edilir.

Yanlış motor seçiminde meydana gelen sorunlar nelerdir?
Uygulamada belirli bir işin yapılmasına yardımcı olan elektrik motorlarının nasıl

seçileceği sürekli olarak sorun oluşturmuştur. İşe göre motor seçiminde, karasızlı-
ğa yol açan en önemli etkenler, işin özellikleri ile çalışma ortamının özellikleridir.
Motorun doğru seçimi ekonomik yönden büyük yarar sağlar. Birçok endüstri tesi-
sinde kuruluş ve işletme masraflarını büyük ölçüde etkiler. Ayrıca, işletmenin de-
vamlılığında da doğru elektrik motoru seçimi önem taşır. Üretimde zamanın büyük
önemi vardır. Motorun yanlış seçimi sonucunda işlerin aksamasıyla kaybedilen za-
man, işletmenin kazancını olumsuz etkileyecektir. (Çizelge 8.7)

Motor Gücünün Küçük Seçilmesi Motor Gücünün Büyük Seçilmesi

• Motorda aşırı ısınma meydana gelir.
• Kaymanın artması, devrin düşmesi, rotor

geriliminin bir miktar artması gibi sorunlar
meydana gelir.

• Motor momenti yük momentini karşılayamaz.
• Yapılan işin kapasitesi, dolayısıyla da iş

verimi düşer.

• Kuruluş ve işletme masrafları artar.
• Motorun, verim eğrisinin maksimum

noktasından aşağıda çalışması gerçekleşir.
• Güç katsayısı düşer, dolayısıyla devreden

çekilen akım artar.
• Fiziksel olarak büyüklük artar.

Koruma Türünün Uygun Seçilmemesi Soğutma Türünün Uygun Seçilmemesi

• Tozlu ortamlar için gerekli koruma
sağlanmazsa, sargılar üzerinde biriken toz,
sargının ısısını dışarı artmasını engeller.
Ayrıca, bilyeler üzerine biriken toz motor
milini sıkıştırır. Dolayısıyla, her iki durumda
da motor yanabilir.

• Sulu ortamlar için gerekli ortamlar
sağlanmazsa, rulmanlar paslanır ve sargılar
yalıtım özelliklerini yitirirler. Bu etkiler
sonucu motor yanabilir.

• Dokunmaya karşı koruma sağlanmazsa,
can güvenliği tehlikeye girer.

• Koruma gerektirmeyen bir ortam için, suya,
toza veya dokunmaya karşı korunmuş
motor seçilmişse maliyet artar.

• Yeterli derecede soğutulmayan motor kısa
sürede yanar.

• Soğutmaya fazla ihtiyaç duyulmayan bir
ortam için seçilecek etkili bir havalandırma
yöntemi maliyeti artırır.

Çizelge 8.7. Yanlış Motor Seçiminde Meydana Gelen Sorunlar

 9 . BÖLÜM

94

BASINÇLI HAVA
SISTEMLERINİN VERIMLILIĞINDE

KOMPRESÖRLERİN ÖNEMİ
Basınçlı hava sisteminin en temel elemanı olan kompresörler, endüstride

kullanılan pek çok ekipmandan daha fazla enerji tüketmektedirler.
Bu nedenle kompresörlerde yapılacak olan iyileştirmeler, maliyet kalemlerinde

önemli azalmalara sebep olmaktadır.

95

BASINÇLI hava; yakıt, elektrik ve sudan sonra sanayinin dördüncü temel ham-
maddesidir. Basınçlı hava sistemi, birçok endüstriyel tesiste üçüncü en yüksek
elektrik kullanıcısıdır. Bu nedenle, enerji maliyetlerinin düşürülmesi açısından en
önemli fırsattır. Basınçlı havanın yüksek maliyetine rağmen, pek çok endüstriyel
tesiste basınçlı hava sisteminde sızıntılar, yanlış kullanım, yetersiz bakım, kötü
kontrol sistemi nedeniyle yüzde 30’a varan kayıplar olduğu belirlenmiştir. Basınç-
lı hava sanayide pnömatik donanım için enerji kaynağı olarak kullanılmaktadır.

Kompresör maliyetleri: Maliyetler kompresör özelinde inceleme yapıldığında,
Şekil 9.1.’deki gibi bir dağılım ortaya çıkar. Kompresörün bir yıllık işletme gideri
satış maliyetine eşittir. Enerji maliyetinde yapılabilecek yüzde 1 oranında iyileştir-
me, satış maliyetinde yapılabilecek yüzde 4’lük iyileştirmeye karşılık gelecektir. Bu
nedenle, kompresör yatırımlarında kısa vadeli maliyetlerin yanında, uzun vadeli iş-
letme giderlerinin özellikle değerlendirilmesi gerekir. Kompresör satış maliyeti yüz-
de 18 olmasına rağmen, enerji maliyeti yüzde 73 oranında maliyet oluşturmaktadır.

Şekil 9.1.
Bir kompresörün 10 yıl kullanımı
sonunda oluşan maliyet oranları

%7 Bakım

%73 Enerji
%18 Sermaye (satış)

%2 Kurulum maliyeti

Basınçlı hava sistemlerinin temel ekipmanları: Basınçlı hava sistemi kom-
presör ünitesi ile başlar. Hava, giriş filtrelerinden geçer, kompresörde sıkıştırıla-
rak basıncı artırılır. Bu işlem, havanın basıncını artırırken, sıcaklığını da 80−170
oC seviyelerine yükseltir. Aynı zamanda, kompresörün mekanik ekipmanlarından
havaya yağ bulaşır. Basınçlı hava, yağ filtrelerinden geçirilerek, içerisindeki yağ
ve pislikler temizlenir. Bu aşamada, havanın sıcaklığının azaltılması gerekir. Ha-
va soğutularak içerisindeki suyun yoğuşması sağlanır. Yoğuşan su kondenstoplar
vasıtasıyla tahliye edilir. Daha sonra, hava kullanıma hazır halde hava tanklarına
gönderilir. Hava tankları basınçlı havanın depolandığı tanklardır. Bu tanklar saye-
sinde kısa süreli ve değişken yükler dengeli şekilde karşılanabilir. Hava tankları,
son kullanım noktalarına ulaştırılmak üzere hava hattına bağlanır. Hava hattı, za-
manla yoğuşabilecek suyun tahliyesi için kısmen eğimli olmalıdır ve kondenstop-
larla yoğuşan su tahliye edilmelidir.

 9 . BÖLÜM

96

Basınçlı hava sağlayan endüstriyel sistemler birçok alt kademeden oluşmaktadır.
Bu alt kademeleri genel olarak; kompresör, hareket sistemi, kontrol ünitesi, bakım
ünitesi, dağıtım sistemi ve aksesuarlardan oluşmaktadır. Hareket ünitesi elektrik
motoru veya içten yanmalı motor olup, kompresörü harekete geçirir. Kontrol ünite-
si, basınçlı gazın miktarını ayarlar. Bakım ünitesi, gazın içindeki istenmeyen mad-
deleri uzaklaştırır. Dağıtım sistemi de gazın sistem içinde sevkini sağlar ve kulla-
nılacak yerlere ulaştırır.

Basınçlı hava sistemlerinde başlıca enerji tasarrufu olanakları
Yapılan enerji tasarrufu çalışmalarında, enerji tasarruf potansiyelinin en yüksek

olduğu alanlardan birinin basınçlı hava sistemi olduğu görülmüştür. Basınçlı hava,
sanayide çok yaygın olarak kullanılan olmazsa olmaz bir girdidir ve kullanımı gi-
derek de yaygınlaşmaktadır. Basınçlı hava sisteminde olacak bir arıza, birçok te-
siste üretimin durmasına sebep olmaktadır. Günümüzde kompresörsüz bir fabrika
düşünmek oldukça zordur. Dört zamanlı motor ile tahrik edilen tipleri de olmak-
la beraber, kompresörler genelde pahalı bir enerji olan elektrik ile çalışmaktadır.

Üretimi oldukça pahalı olan basınçlı hava sisteminde, basit ve düzenli kontrol ve
bakımlar yapılırsa ciddi tasarruflar sağlanabilir. Farklı sanayi kuruluşlarında ya-
pılan enerji tasarrufu çalışmalarında, basınçlı hava sistemlerinde belirlenen başlı-
ca enerji tasarrufu olanakları şunlardır:
• Kompresörlerin doğru tip ve boyutta seçilmesi
• Kompresöre soğuk, temiz ve kuru hava girişi sağlanması
• Kompresör soğutma havasının kullanımı
• Basınçlı hava ekipmanlarının düzenli olarak bakımı
• Verimi artırmak için gerekli enstrümanların sağlanması
• Hava kaçaklarının giderilmesi
• Sistemin mümkün olan en düşük basınçta çalıştırılması
• Eğer ekonomikse soğutma enerjisinin geri kazanılması
• Ekipmanların uygun şekilde yağlanması

• Kompresörler: Havanın sıkıştırılarak basıncının yükseltilmesi için kompresör-
ler kullanılır. Kompresörler, giriş kısmında aldıkları akışkanı, çalışma ilkelerine
göre, farklı şekillerde sıkıştırarak, basınçlı hava elde edilmesini sağlarlar. Kompre-
sör tarafından sıkıştırılan havanın basıncı artarken, havaya aktarılan enerjinin bü-
yük kısmı ısı enerjisine dönüşür. Buradan hareketle, kompresör çıkışında ısınmış
basınçlı hava elde edilir. Fakat, hava içerisindeki nemin yoğuşması ve ekipmanla-
rın hasar görmemesi için bu havanın soğutulması gerekir. Sıcaklığı düşen havanın
sahip olduğu enerji miktarı ise şaft yoluyla aktarılan enerjinin çok küçük bir kıs-
mıdır. Bu nedenle, kompresörler düşük verimli makinalardır.

97

Maliyeti göz önüne alınarak basınçlı havanın gerekliliği ya da alternatifleri cid-
di şekilde düşünülmeli ve değerlendirilmelidir. Pnömatik ekipmanların kullanıldı-
ğı uygulamalarda genellikle basınçlı hava gereklidir. Diğer taraftan, basit kurutma
ve temizlik operasyonlarında kompresörlerin ürettiği basınçlı hava yerine, kısmen
düşük basınçta üfleyiciler kullanılması daha ekonomik olacaktır.

Kompresör kullanımında enerji tasarrufu nasıl sağlanır?
Basınçlı hava uygulamalarında, enerji tasarrufu açısından yapılacak temel iyileş-

tirme işlemleri şunlardır:
• Kompresörlerin verimleri değerlendirilmelidir.
• Kompresör türü ve hava kalitesinin işleme uygun olmalıdır.
• Sızıntılar belirlenmeli ve giderilmelidir.
• Basınçlı hava gereksiz bir şekilde kullanılmamalıdır.
• Tesisatta, basınç düşmesi ve sızıntı en az olmalıdır.
• Ana hat basıncından daha düşük basınçta çalışabilen ekipman için bağlantı

noktalarına basınç regülatörleri yerleştirilmelidir.
• Kompresör çıkışında havadaki atık ısı geri kazanılmalıdır.

Kompresörler, genel anlamıyla sıkıştırılabilir akışkanların basıncını artırmak
için kullanılan makinelerdir. Kompresör girişindeki akışkanın (genellikle gazın),
basınç seviyeleri, vakum basıncı ile atmosferik basıncın çok üstündeki değerler

 9 . BÖLÜM

98

arasında yer alabilmektedir. Aynı şekilde, kompresör çıkışında elde edilen basınç
değeri, düşük atmosfer basınçlarından çok yüksek atmosfer üstü değerler arasın-
da değişebilir.

Kompresörler, endüstriyel faaliyetlerde diğer tip tüm donanımlardan daha fazla
elektrik tüketmektedir. Bu da kompresör ünitelerinde yapılacak iyileştirmeler sa-
yesinde çok yüksek oranlarda enerji tasarrufu sağlanabileceğini göstermektedir.
Bu sistemlerde yapılacak iyileştirmeler aynı zamanda bakım maliyetlerini azalt-
maktadır. Kompresörler birkaç kW ile 10 000 kW arasında değişik kapasitelerde
üretilmektedir ve birçok sanayi tesisinde en çok enerji harcayan ekipmanların ara-
sında yer alırlar. Bu nedenle, eğer bir sistemde basınçlı hava yerine, başka bir sis-
temin kullanılma imkanı varsa, bu sistem tercih edilmelidir. Basınçlı hava sistem-
lerindeki yetersiz tesisat ve bakımdan kaynaklanan enerji kaybı, kompresörün
harcadığı enerjinin yüzde 50’sine ulaşabilir. Basit işletme önlemleriyle bu enerji ka-
yıplarının yarısının önlenmesi pratik olarak mümkündür.

Bir kompresörü bir yıl çalıştırmak için harcanan elektriğin maliyeti, genellikle
kompresörün satın alma maliyetinden daha yüksektir. Örneğin 100 kW gücünde ve
yüzde 90 verimle çalışan bir elektrik motoruna sahip bir kompresörün, yılda 6000
saat çalıştığı varsayılırsa, 0.07 USD/kWh enerji birim fiyatı için, yıllık enerji har-
caması 46600 USD’dir. Bu örnek, basınçlı hava sistemindeki tasarrufun rakamsal
boyutunu ortaya koymaktadır. Oysa bu sistemlerde pratik bazı önlemlerle önemli
miktarda enerji ve mali tasarruflar sağlanabilir. Basınçlı hava sisteminde çalışan
bir kompresörün, ekonomik ömrü boyunca maliyet dağılımının yüzde 86’sını ener-
ji, yüzde 9’unu bakım ve yüzde 5’ini yatırım giderleri oluşturur.

Kaç çeşit kompresör vardır?
Kompresörler, esas olarak pozitif yer değiştirmeli ve dinamik yer değiştirmeli ola-

rak sınıflandırılabilirler (Çizelge 9.1). Pozitif yer değiştirmeli sistemler, belirli bir
miktar havanın sistem içerisine alınarak hacminin azaltılması, diğer bir deyişle ba-
sıncın artırılması ilkesine bağlı olarak çalışırlar. Dinamik yer değiştirmeli kompre-
sörler ise havanın akış hızını artırdıktan sonra, difizörde hızının azaltılırken basın-
cının artırılması ilkesine dayanır.

Yer Değiştirmeli Kompresörler Dinamik Kompresörler

• Pistonlu kompresör
• Döner kanallı kompresör
• Vidalı kompresör
• Diyaframlı kompresör

• Santrifüj turbo kompresör
• Aksiyal turbo kompresör

Çizelge 9.1. Kompresörlerin Sınıflandırılması

99

Kompresörlerde özgül güç tüketimi ne kadardır?
Kompresörlerde özgül güç tüketimi, debisi 1 L/s basınçlı havayı sıkıştırmak için

kompresör tarafından tüketilen güçtür (Çizelge 9.2). Birimi kW/(L/s)’dir. Değeri,
kompresör boyutu ve tasarımına bağlıdır.

Kompresör Tipi Özgül Güç Tüketimi (kW/(L/s)
(Çalışma basıncı 7 bar)

Vidalı kompresör: Küçük kapasiteli, yağlı 0,36-0,43

Vidalı kompresör: Büyük kapasiteli, yağsız 0,34-0,40

Döner kanallı kompresör: Yağlı 0,40-0,43

Küçük pistonlu kompresörler 0,36-0,54

Büyük pistonlu kompresörler 0,29-0,36

Çizelge 9.2. Kompresörlerin Sınıflandırılması

Kompresörün boşta veya yüksüz çalıştığında harcadığı güce, yüksüz güç tüketi-
mi denir. Vidalı kompresörlerde, çekilen güç yaklaşık yüzde 70 oranında sistem ba-
sıncına bağlıdır. Pistonlu kompresörlerde, yüksüz durumda çekilen güç, sistem ba-
sıncından bağımsızdır.

Pistonlu kompresörler: Pozitif yer değiştirmeli kompresörlerdir. Havanın, emme
zamanında emme valfi açılarak, piston içerisine dolması sağlanır. Hava dolduk-
tan sonra emme valfi kapanarak pistonun itilmesiyle içerisindeki hava sıkıştırıla-
rak basıncı artırılır. Sistemde sürtünme yüksek olduğu için bakımı maliyetli ve de-
taylıdır. Yağlı ve yağsız türleri bulunmaktadır. Yağlı sistemde havaya karışan yağın
temizlenmesi için yağ filtreleri kullanılır. Bu filtreler, kısmen basınç düşüşüne ne-
den olurlar. Yağsız tiplerde ise teflon contalar kullanılır. Fakat, aşınma nedeniyle
kopan teflon parçacıkları havaya karışarak sisteme gönderilmektedir. Ayrıca, aşı-
nan teflon ekipmanın bakıma ihtiyaç duyması, sistemin bakım maliyetinin daha da
yüksek olmasına neden olmaktadır.

Pistonlu kompresörler kurulum, satış ve bakım maliyetleri yüksek olan makine-
lerdir. Kurulum için geniş alana ve yan donanımlara ihtiyaç duyarlar. Gürültülü ça-
lışırlar. Buna rağmen pistonlu kompresörler 400 bara kadar yüksek basınç uygula-
maları ve özel gazların sıkıştırılması işlemlerinde başarılıdırlar.

Vidalı kompresörler: Pozitif yer değiştirmeli kompresör türüdür. Vidalı kompre-
sörlerde sıkıştırma odasında rotorlar bulunur. Hava, dönel hareket yapan vidalar
arasına dışarıda emilir ve rotor boyunca hacmi azaltılarak sıkıştırılır ve itilir. Vi-
dalı kompresörler, kurulum ve satış maliyetleri en düşük olan kompresör türüdür.

Programlı bakım haricinde her hangi bir bakıma ihtiyaç duymadan uzun süreler

 9 . BÖLÜM

100

çalışabilirler. Bu nedenle, bakım maliyetleri de kısmen düşüktür. Maliyetinin dü-
şük olmasının yanı sıra kurulumu da kolaydır ve fazla alana ihtiyaç duymazlar. Bu
üstünlükleri nedeniyle en yaygın kullanılan kompresör türüdür. Yağlı ve yağsız tür-
leri bulunan vidalı kompresörler, tek kademeli olarak 2,2 kW ve 400 kW arasında
temin edilebilirler. Daha verimli olan çift kademeli vidalı kompresörler ise 75 kW
ve 900 kW arasında temin edilebilir. En önemli olumsuzluğu ise kısmi yüklerde ve-
rimliliklerinin düşük olmasıdır.

Santrifüj kompresörler: Santrifüj kompresörler, dinamik yer değiştirmeli kom-
presörlerdir. Hava dışarıdan yüksek hızda dönen pervaneler sayesinde emilir. Per-
vaneler çarpan hava hızlandırılarak difüzere gönderilir. Difizörde hava hızı azaltı-
larak basıncı artırılır. Kurulum maliyetleri yüksek olmamasına rağmen, santrifüj
kompresörler hassas makineler oldukları için pahalıdırlar. Yüksek kapasitede ha-
va ihtiyacı olan uygulamalar için en verimli çözüm sistemidir. 200 L/s kapasitede
santrifüj kompresörler üretilmesine rağmen, 1000 L/s kapasiteye kadar vidalı kom-
presörler santrifüj kompresörlerden daha verimlidir.

Basınçlı hava sistemlerinde hava kaçakları nasıl belirlenir?
Basınçlı hava kaçakları birçok yöntemle belirlenebilir. Bu yöntemlerin başında ku-

lakla dinlemek gelir. Büyük delikler, kulakla rahat duyulabilecek düzeyde ses çıka-
rırlar. Bununla birlikte, gürültülü ortamlarda bu yöntemle kaçakları bulmak çok
zorlaşır. Bağlantı yerlerini sabun köpüğü ile kontrol etmek, kulakla dinlemekten

101

çok daha etkilidir. Tesisin tamamındaki kaçak miktarını belirlemenin diğer pratik
bir yöntemi de basınç düşümünü izlemektir. Tesisin tamamındaki basınç düşümü-
nü izleyerek, kaçak miktarının belirlenmesi için, basınçlı hava ile çalışan bütün üni-
teler durdurulur. Kompresörün boşta ve yükte çalışma süreleri ölçülerek kaydedilir.

Sızıntıların belirlenmesinde en etkili yöntem, ultrasonik ses detektörü kullan-
maktır. Bu cihazlar, hava kaçaklarının oluşturdukları, insan kulağının duyama-
yacağı seviyedeki sesleri bir mikrofon aracılığı ile algılayıp, kulağın duyabileceği
seviyeye yükselterek çalışırlar. Basınçlı hava sistemi kayıplarının hesaplanmasın-
da, kompresör tipine bağlı olarak kompresör veriminden yararlanılır (Çizelge 9.3).

Kompresör Tipi ηkomp

Tek kademeli pistonlu 0,88

Çok kademeli pistonlu 0,75

Vidalı 0,82

Döner kanallı 0,72

Tek kademeli santrifüj 0,80

Çok kademeli santrifüj 0,70

Turbo fan 0,70

Çizelge 9.3. Kompresör Verimleri

Delik çapı büyüdükçe, basınç kayıpları eksponensiyel olarak artmaktadır. Ba-
sınçlı hava sisteminde, delik çapına bağlı olarak enerji kaybının değişimi Şekil
13.6’da verilmiştir. Şekil 13.6’da verilen eğri, vidalı kompresör, motor verimi=0,90,
kompresör çıkış basıncı 700 kPa, hat basıncı 650 kPa, kaçan hava sıcaklığı 20°C,
atmosfer basıncı 101 kPa bar ve Cd=0.8 değerlerine bağlı olarak hesaplanmıştır.

Şekil 9.2.
Basınçlı hava
sisteminde enerji
kaybının değişimi

45

40

35

30

25

20

15

10

5

0
1 3

Delik çapı (mm)

E
ne

rji
 K

ay
b

ı (
kw

)

5 10

 9 . BÖLÜM

102

Basınçlı hava sistemlerinde hava kaçakları nasıl önlenir?
Hava kaçakları, basınçlı hava sisteminde meydana gelen enerji kayıplarının en ön-

de gelen sebebidir. Bir kompresörün, hava kaçaklarının oluşturduğu basınç azalma-
sını önlemesi için daha uzun zaman çalışması gerekmektedir. Üretilen basınçlı hava-
nın yaklaşık yüzde 25’i sızıntılar nedeniyle kaybolmaktadır. Bu kayıpların tamamen
önlenmesi pratik değildir ve yüzde 10’a indirilmesi kabul edilebilir bir sınırdır.

Basınçlı hava kaçaklarının parasal değeri, atmosfer basıncındaki havanın kom-
presör çıkış (set) basıncına sıkıştırılması için gerekli enerji bedeline eşittir Kaçak
hava miktarı; hat basıncına, basınçlı havanın kaçak noktasındaki sıcaklığına, kom-
presör emişindeki hava sıcaklığına ve havanın kaçtığı deliğin çapına bağlıdır. Bu ne-
denle, kullanım yerinde gerekli en düşük basınç belirlenerek, basınç regülatörleri
ile düşürülmesi sızıntı kaçaklarının maliyetini de azaltacaktır. Ayrıca, temizlik için
kullanılan havanın basıncı da mutlaka düşürülmelidir. Basınçlı hava ile temizlik
yapmak yerine daha ucuz bir yöntem bulunması, büyük miktarda enerji tasarrufu
sağlayacaktır. Basınçlı hava hatlarında bulunan su tahliye vanalarına hortum bağ-
lanması çok yanlış bir uygulamadır. Bunun yerine, ayrı bir bağlantı ile basınç düşü-
rülmeli ve hortum çıkışına mutlaka hava tabancası takılmalıdır. Hava tabancası ile
az hava kullanılarak temizlik yapılır. Ayrıca, tabanca üzerindeki tetik vasıtasıyla ha-
va çıkışı gerekmediği zamanlarda kapatılabilir. Hortumun hava hattına bağlı olduğu
yerdeki vana ile kullanım yeri mesafesi arttıkça, tetiğin önemi artar.

Genelde hava kaçakları, boruların bağlantı yerlerinde, flaşlarda, manşon ve dir-
seklerde redüksiyonlarda, vana gövdelerinde, filtrelerde, hortumlarda, çek vana-
larda, uzatmalarda ve basınçlı havayı kullanan cihazlarda olmaktadır. Sıcaklık de-
ğişimleri ve titreşim bağlantıların gevşemesinin ve böylece de sızıntıların başlıca
sebepleridir. Bu nedenle, boruların birleşme yerlerini periyodik olarak gözden ge-

103

çirmek bu konuda yapılacakların başında gelir. Kaçaklar genel olarak son kulla-
nım yerinde veya basınçlı hava hattının ekipmana bağlandığı yerde olur. Sık sık
basınçlı hava girişinin açıp-kapandığı bu gibi yerlerde, contalar hızla bozulur. Bu
nedenle, contaların da periyodik olarak bakımının yapılarak eskiyenlerin değişti-
rilmesi gereklidir. Ayrıca, basınçlı hava üzerinde titizlikle durulmalı ve kullanıcı-
lar eğitilmelidir. Hava kaçaklarının artması nedeniyle, kompresör çıkış basıncının
düşürülmesi imkansız hale gelmektedir. Bu durum ek bir maliyet oluşturmaktadır.

Genel olarak basınçlı hava kaçakları; hortum veya kaplinlerin değiştirilmesi,
contaların yenilenmesi, fabrikanın üretim yapmadığı bir saatte basınçlı havanın
kapatılması, hatlardaki arızaların tamiri, vb. gibi işlemlerle tamir edilebilir

Kompresör çıkış basıncı nasıl azaltılır?
Basınçlı hava sistemlerinde, enerjinin çok fazla israf edildiği diğer bir konu da,

ekipmanların ihtiyaç duyduğundan daha yüksek basınçlara kadar havanın sıkıştı-
rılmasıdır. Bilindiği gibi, basınç yükseldikçe sıkıştırmak için tüketilen enerji mik-
tarı da artar. Bu nedenle, basınçlı hava kullanan ekipmanlar incelenerek, gerekli
en düşük basınç miktarı belirlenmeli ve kompresör çıkış basıncı buna göre ayar-
lanmalıdır. Gerekirse, farklı seviyede basınç gerektiren ekipmanlar ayrı kompre-
sör ve hatlardan beslenmelidir. Sadece hattı ayırıp, hattın başında regülatör ile ba-
sıncın düşürülmesi, o hatta olacak sızıntı kayıplarını da azaltacaktır.

Basınçlı hava hatlarındaki sızıntılar ve boru kesitlerinin yeterince büyük seçilme-
mesi gibi nedenlerle, özellikle ani hava kullanımlarında basınç düşmeleri olmak-
tadır. Makinaların, basınç düşmelerinden etkilenmeden çalışabilmesi için yaygın
olarak uygulanan yöntem kompresör çıkış basıncının yükseltilmesidir. Kompresör
çıkış basıncının artmasına bağlı olarak, havayı sıkıştırmak için gerekli iş miktarı
da artar. Bunun sonucu olarak da kompresör tarafından tüketilen enerji miktarı da
artmaktadır. Ani hava çekimlerinde, hat basıncının düşmemesi için son kullanım
yerlerine yakın hava tankları yerleştirilmelidir. Ayrıca, hat basıncının düşmesinin
diğer bir nedeni de, tesisatta dar kesitli boruların kullanılmasıdır. Bu hatların ye-
nilenmesi, geri ödeme süresi 1 yıldan az olan yatırımlardandır.

Kompresör emiş havasının dış ortamdan alınması: Kompresörlerin verimli bir şe-
kilde çalışması için; emilen havanın soğuk, temiz ve kuru olması gerekir. Kompre-
sörlerde giriş havasının sıcaklığı enerji tüketiminde etkilidir.

Bilindiği gibi, sıcaklığın azalması ile yoğunluk artacağından, daha az güç ile daha
fazla hava sıkıştırma olanağı oluşur. Emilen hava sıcaklığının, yaklaşık olarak her
3 °C azalmasında, enerji tüketimi yüzde 1 oranında azalır. Kompresörler genel ola-
rak, kapalı odalarda çalıştığından ve oda içinden emme yapıldığından, dış ortama
göre daha sıcak hava ile çalışırlar. Bunun yerine, Şekil 9.3’te gösterildiği gibi, bir
hava kanalı ile dış ortamdan hava alınması yararlı olacaktır.

 9 . BÖLÜM

104

Dış ortam Kompresör

Filitre

Basınçlı
Hava

Şekil 9.3. Enerji tasarrufu için dış ortam havasının kullanımı

Kompresör soğutma havasının kullanımı: Yükselen enerji maliyetleri ve artan
çevre bilinci sayesinde, çoğu kompresör kullanıcısı, kompresörlerde potansiyel
olarak bulunan ve kullanılmadan dışarıya atılan ısının farkına varmaya başlamış-
tır. Kompresör üreticileri, sıkıştırma işlemi sırasında ortaya çıkan ısıyı, fan veya su
soğutmalı eşanjörler kullanarak uzaklaştırmaktadır.

Basınçlı hava sağlamak için kompresörlerde tüketilen elektriğin yüzde 90 veya
fazlası ısı enerjisi olarak geri kazanılabilir. Üretim veya işlem aşamasında, ısıtma
amaçlı elektrik, gaz veya sıvı yakıt kullanılıyorsa, bu yöntemlerden birinin kısmen
veya tamamen yerini kompresörden elde edilecek ısı enerjisine bırakma olasılığı
vardır. Çeşitli soğutucular tarafından yağ, su veya sıcak havadan çekilen ısı enerji-
si; alan ısıtması, kazan yanma havası veya besleme suyu ön ısıtması, işlem ısıtması
ve diğer amaçlar için kullanılabilir.

Geri kazanılan ısı enerjisi kazancı belirlerken, elde edilecek sıcaklık seviyeleri,
olası kullanım alanlarını belirler. Kompresörlerde enerji geri kazanımında yüzde
94’lük dilim içerisinde olan enerji türleri; alçak basınç kademesinden ısı geri kaza-
nımı, ara soğutucudan ısı geri kazanımı, yüksek basınç kademesinden ısı geri ka-
zanımı ve son soğutucudan ısı geri kazanımı şeklindedir.

Atık ısıyı geri kazanmak için kullanılacak ilave ekipmanın yatırım maliyeti, ya-
pılacak tasarrufla kendini kısa sürede geri ödemektedir. Isı geri kazanım sistemi,
kompresörün yükte çalışacağı temeline göre tasarımlanmışsa, hava kapasitesinin
kullanımında azalma olması durumunda, hedeflenen tasarruf seviyelerine ulaşıla-
mayacaktır. Basit bir varsayımla, elde edilebilecek ısı miktarının hava kullanımıy-
la doğrudan orantılı olduğunu söyleyebiliriz.

Basınçlı hava debi kontrolü ve enerji ekonomisi: İşlemin gerektirdiği koşullara
uygun olarak, kompresörlerin sağladığı hava debisi zamanla değişiklik gösterir. Bir
bütün olarak sistemin en yüksek verimde çalışmasını mümkün kılacak debi kon-
trol sisteminin doğru seçilmesi, özellikle enerji tasarrufu açısından büyük önem ta-
şımaktadır.

105

Açma / kapatma (on/off) kontrolü: Bu yöntemde, gereksinim duyulan hava ih-
tiyacına göre, kompresör ya tam yükte çalışmakta ya da yüksüz çalışmaya devam
etmektedir. Yüksüz çalışma durumunda, kompresör dönmeye devam etmekte ve
kompresör tam yükte çalıştığında tüketilen enerjinin yaklaşık yüzde 30’unu yük-
süz çalışma durumunda harcamaktadır.

Kompresör hava giriş klepesi ile yük kontrolü: Kompresör sürekli olarak ça-
lışmaktadır. Kompresörün kapasitesi giriş hava kanalında bulunan valf ile kontrol
edilmektedir. Bu yöntem, “açma/kapama kontrollü” çalışma yöntemine göre, kom-
presör çıkışı hava basıncını daha kararlı tutmakta, fakat kompresör yükü yüzde
90’ın altına düştüğünde, verimsiz çalışmaya başlamaktadır. Bu yöntemde, hiç ha-
vaya ihtiyaç duyulmadığı durumda dahi, tam yükte çalıştığında tüketilen enerjinin
yaklaşık yüzde 50’sini tüketmeye devam etmektedir.

Değişken hız kontrolü (VSD): Motor devrinin değiştirilmesinin, kompresör çı-
kış hava debisini ayarlamak için en uygun yöntem olduğu bilinmektedir. Kompre-
sör motorunda devir değişimi için frekans konvertörlü elektrik sistemlerini kullan-
mak mümkündür. Frekans konvertörlü sistemlerde, kompresör çıkışı hava debisi
ile kompresördeki enerji tüketimi doğru orantılıdır. Ayrıca, bu yöntemle kompre-
sör çıkışındaki havanın basıncını kararlı bir değerde tutabilmek mümkündür.

Kompresörlerde frekans konvertör uygulaması: Bir işletmedeki iki kompresör-
den biri tam yüke yakın bir yükte çalıştığından, bu kompresör dairesinde sadece
bir kompresöre frekans konvertörü uygulaması yeterli olabilecektir. Kompresör-

106

 9 . BÖLÜM

106

lerden ikisi dönüşümlü olarak tam yükte çalıştırılıp, bir kompresöre frekans kon-
vertör uygulanarak, değişken debi ihtiyacı ekonomik yolla karşılanabilir. Mevcut
kompresör ve motor aynı kalıp, frekans konvertörü ile elektrik motorunun devri
düşürülerek, kompresör kapasitesi ayarlanabilir ve böylece enerji tasarrufu sağla-
nabilir. Frekans kontrollü kompresörler düşük yüklerde çalışırken, tam yükte ça-
lıştığında tükettiği enerjinin yüzde 15−25 arasında enerji tasarrufu sağlar.

Kompresör ve ana vanaların kapatılması: Vidalı kompresörler, yükte olmadık-
ları zaman dahi nominal yükün yüzde 85’ine varan oranda güç çekerler. Bu neden-
le, kompresörlerin beslediği hatlarda üretim olmadığı durumlarda, kompresörleri
tamamen durdurmak anlamlı olacaktır. Ayrıca, hava hattındaki sızıntılar nedeniy-
le basınç düştüğünden, sızan miktarı tamamlamak için kompresörün yükte de ça-
lışması gerekecektir. Pistonlu kompresörler de sızıntı olduğunda, devreye girip-çı-
kacağından enerji israfına sebep olacaktır. Ayrıca, hemen hava tankı çıkışındaki
vananın kapatılmasıyla da sızıntı nedeniyle yaşanacak kayıplar azaltılabilir. Kom-
presörler el ile kapatılabileceği gibi, otomatik olarak kompresörün hava beslediği
üniteyle bağlantılı olarak da çalıştırılabilir. İnsanların unutma olasılığı olduğun-
dan, otomatik kontroller her zaman daha iyi sonuç verir.

Kompresörlerle çalışma sırasında hangi etmenler dikkate alınmalıdır?
• Hava kaçakları önlenmelidir.
• Mümkün olan en düşük set basıncı seçilmelidir.
• Soğuk, temiz ve kuru hava girişi sağlanmalıdır.
• Emiş tarafındaki filtreler düzenli temizlenmeli, basıncı daha az düşüren filtreler

kullanılmalı. Filtre giriş ve çıkışına basınç göstergesi yerleştirerek, filtre
değiştirme zamanları buna göre ayarlanmalıdır.

• Basınçlı hava temizlik amacı ile kullanılmamalı, gerekli olan yerlerde basınç
regülatörü ile basınç düşürülmeli ve hortumun ucuna nozül takılmalıdır.

• Su drenaj vanaları kapalı tutulmalı ve sızdırmazlık kontrolü sık sık yapılmalıdır.
• Yağlama için sentetik yağlar kullanılmalıdır.
• Motorlarda dişli (tırtıllı) V kayışı kullanılmalı, kasnaklar ve kayış gerginlikleri

devamlı kontrol edilmelidir.
• Kullanılmayan ekipman ve hatlar devre dışı bırakılmalıdır.
• Ölçü ve kontrol aletleri düzenli muayene edilmelidir.
• Gereksiz hortum bağlantıları iptal edilmelidir.
• Düşük basınç kaybı veren boru ve armatür kullanılmalıdır.
• Basıncı daha az düşüren filtreler kullanılmalıdır.
• Eski ve verimsiz kompresörler yenilenmelidir.
• Basınç düşüşüne sebep olan valfler değiştirilmelidir.
• Uygun tasarım yapılmalı, doğru tip ve boyutta hat döşenmelidir.

107

 10. BÖLÜM

107

FANLARDA FIYAT DEĞIL
IHTIYAÇ BELIRLEYICI

Genellikle, fan seçiminde sadece ilk maliyet göz önünde bulunduruluyor.
Bunun sonucunda da olması gerekene göre düşük çaplı, yüksek hızlı

fanlar kullanılıyor. Oysa küçük fanlar, yüksek hızda çalıştığında, büyük bir
fanın düşük hızda çalışmasına kıyasla, daha fazla çalışma enerjisine

ihtiyaç duyar ve daha fazla gürültü çıkarır.

 10 . BÖLÜM

108

ENDÜSTRIDE kullanılan birçok fan sisteminde, çalışma koşullarındaki deği-
şikliklere bağlı olarak akışkan debisinin ayarlanması gerekmektedir. Diğer yan-
dan, kullanılan fanların çoğu emniyet açısından gereğinden büyük kapasitede
seçilmektedir. Sonuçta, fanlar genellikle tasarlanan debilerin altında (düşük ve-
rimle) çalışmakta ve bu nedenle enerji kaybı olmaktadır.

Fanlarda debi kontrolü
• Giriş ve çıkış damperleri (klape, vana vb.)
• Devir kontrolü
• Kayış-kasnak mekanizması
• Frekans konvertör
• Değişken giriş kanatları
• Değişken eğimli fan kanatçıkları

Debi kontrol sistemi seçilirken, işletme koşulları gereği debinin zamanla değişip
değişmediğinin bilinmesi önemlidir. Debi ayarlamasında yaygın olarak klape veya
vana kontrollü sistemler, kayış-kasnak mekanizmaları ve frekans konvertörlü sis-
temler kullanılır. Klape veya vana ile yapılan debi ayarı, fan karakteristik eğrilerin-
de de görüleceği üzere, sistem basıncının artmasına bağlı olarak, debinin azalması
ilkesine dayanmaktadır. Bu uygulama ile fan daha düşük verimle çalışmaya başla-
tılmaktadır. Akışı engelleyerek debiyi kontrol eden bu yöntemler, sürtünme nede-
niyle, önemli oranda enerji kaybına neden olur.

Kayış-kasnak mekanizmalı ve frekans konvertörlü sistemler, fan devrini değiştire-
rek enerji tasarrufunu mümkün kılmaktadır. Değişken giriş kanatları ile değişken
eğimli fan kanatçıkları temelde aynı ilkeye dayalıdır. Bu tür kontrollerde kanatçık-
ların değiştirilmesi ile akışkanın kazanacağı enerji miktarı azaltılır. Böylece, fanın
enerji tüketimi azalırken debisi de azalmış olur. Bu sistemler yaygın kullanılmaz.

Fanlarda debi, basınç ve güç ilişkileri nasıldır?
• Akış, devir sayısı ile orantılıdır.
• Basınç, devir sayısının karesi ile değişir.
• Güç, devir sayısının küpü ile değişir.

Akış kontrol sistemleri ve enerji ekonomisi: İşlemin gerektirdiği koşullara uygun
olarak, fanın sağladığı akışkan debisinin zamanla değişmesi söz konusu olabil-
mektedir. Bir bütün olarak sistemin en yüksek verimde çalışmasını mümkün kı-
lacak akış kontrol sisteminin doğru seçilmesi, özellikle enerji tasarrufu açısından
büyük önem taşır. Sistem seçiminde; maliyet, fan tipi, fan karakteristikleri ve yıllık
çalışma yükü gibi etmenler dikkate alınır.

109

Klape kontrollü sistemler: Bu kontrol yöntemi, sistemdeki debi miktarını azalt-
mak için kullanılır. Klape kısıldığında, çalışma noktası, karakteristik eğri üzerinde
kalmak kaydıyla, sola doğru kayar. Bu durumda, debi değeri azalırken, fanın karşı-
laması gereken basınç değeri gereksiz olarak artmaktadır. Diğer bir deyişle, fanın
sisteme verdiği enerji ile sistemin gerektirdiği enerji arasında büyük bir fark olu-
şur. Fark basıncı için gerekli enerji tamamen boşa harcanan enerjidir.

Hız kontrollü sistemler: Fanların verimini değiştirmek için en etkin yöntem, de-
vir hızının değiştirilmesidir. Hız değiştirmek için, kayış-kasnak mekanizmalı veya
değişken devir kontrollü (frekans konvertörlü veya mekanik kavramalı) sistemler
kullanmak mümkündür.

Kayış-kasnak mekanizması, özellikle debinin sabit veya işletme koşullarına bağ-
lı değişimin az olduğu durumlar için tercih edilebilir. Frekans konvertör ile debi
ayarı ise debinin sıkça değiştiği durumlar ve otomasyon için daha elverişlidir. An-
cak, son yıllarda elektronik cihazların hızlı gelişimi ve fiyatlarının giderek azal-
ması nedeniyle, frekans konvertörlü sistemler yaygın olarak kullanılmaya başlan-
mıştır. Frekans konvertör ile hız kontrolünde dinamik basınç, debiye bağlı olarak
önemli oranda azalacağından, giriş gücünde önemli miktarda azalma ve bunun so-
nucunda da enerji tasarrufu sağlanmaktadır.

Bir fan sisteminde, akışın çıkış klapesi ve frekans konvertörü ile kontrol edilme-
si durumunda, örneğin debide yüzde 20 oranında bir azalma olması halinde, güçte-
ki azalma klape kontrolü ile yüzde 5 olurken, frekans konvertörü ile kontrolde bu
azalma yüzde 38,5 düzeyinde olmaktadır. Bu durumda, aradaki fark kadar, diğer
bir deyişle yüzde 33,5 oranında bir tasarruf sağlamak mümkün olmaktadır.

Değişken frekanslı sürücüler (VFD), hem doğrudan tahrikli hem de kayış-kasnak
mekanizmalı sistemlerde en yüksek enerji tasarrufu sağlamak için kullanılırlar.
Bina yükü azaldığı için VFD ile giriş gücü frekansı düşürüldüğünde, motor devri,
hava debisi ve harcanan güç azalır. Bina kullanımına bağlı olarak, fan devri değiş-
tirilebilir, enerji tüketimi de azaltılabilir.

110

 10 . BÖLÜM

110

Fanlarda frekans konvertör kullanarak enerji tasarrufu sağlamak için
dikkate alınacak etmenler
 İlk aşama olarak, sistemin yük dağılımı belirlenmelidir.
• Debideki yüzde değişime bağlı olarak, güçteki değişim karşılaştırmalı olarak

belirlenmelidir.
• Ağırlıklı güç dağılımı belirlenmelidir.
• Tam hızda veya mevcut koşullarda güç değeri belirlenmelidir.
• Ağırlıklı güç tasarrufu belirlenmelidir.
• Yıllık çalışma süresine bağlı olarak, tasarruf edilecek enerjinin parasal değeri

belirlenmelidir.
• Frekans konvertörünün toplam maliyeti belirlenmelidir.

Fan seçimi nasıl yapılır?
Fan seçimi, enerji tüketimini azaltma açısından önemlidir. Genellikle, pervaneli

veya eksenel fanlar düşük statik basınçlar için nispeten daha iyidir. Aynı şekilde,
santrifüj fanlar da yüksek statik basınç için daha iyidir. Genellikle, fan seçiminde
sadece ilk maliyet göz önünde bulundurulur. Bunun sonucunda da olması gerekene
göre düşük çaplı, yüksek hızlı fanlar kullanılır. Küçük fanlar, yüksek hızda çalıştı-
ğında, büyük bir fanın düşük hızda çalışmasına kıyasla, daha fazla çalışma enerji-
sine ihtiyaç duyar ve daha fazla gürültü çıkarır.

Fan, eşit debi ve statik basınçta çalıştığında, en düşük enerji tüketimini statik ve-
rimin en yüksek olduğu durumda gerçekleştirir. Sistem basıncındaki ufak bir de-
ğişiklik, hava debisinde büyük değişikliğe neden olur. Değişken debili sistemlerin,
düşük hava debisinde kararlılık göstermesi için fan eğrisinin sağ tarafından seçil-
mesi gerekebilir.

Fanın doğrudan tahrikli veya kayış-kasnak mekanizmalı olması verimi etkiler.
Kayış-kasnak mekanizmalı fanlar, enerji kaybı açısından kademeli motorlarda yüz-
de 15 ile büyük motorlarda yüzde 4 aralığında olmasına rağmen, fan hızının ayar-
lanmasında ve sistemin dengelenmesinde daha başarılıdır. Bununla birlikte, ka-
yış-kasnak mekanizmalı fanların düzenli bakıma ihtiyacı vardır. Hava işleyicisinde
veya taze hava hazırlama cihazında kayış kasnak aşınır, fanın çevresinde tozlar
birikir, bu durum ise filtrelerin daha çabuk kirlenmesine neden olur veya filtre-
nin olmadığı durumlarda hava kalitesinin düşmesine sebep olur. Doğrudan tah-
rikli fanlarda, çark ve pervaneler motor şaftına doğrudan bağlı olduğu için kayış
kasnaklıda olduğu gibi kayıplar olmaz. Ayrıca, kayışın, kasnağın ve mil yatağının
olmaması daha az bakıma ihtiyaç duyacağı anlamına gelir, hareketli parçaların az-
lığı ile de daha az titreşim meydana gelir. Doğrudan tahrikli büyük fanlar ile büyük
ve düşük devirli motorlar genellikle yüksek maliyetli olduğu için bu yatırımın geri
dönüşüm hesapları yapılmalıdır.

111

 11. BÖLÜM

111

ISI YALITIMI, SAĞLADIĞI
TASARRUFLA KISA SÜREDE

MALİYETİNİ ÇIKARIR
Çok fazla yatırım maliyeti gerektirmediği halde oldukça önemli

miktarlarda enerji tasarrufu sağlayabilen ısı yalıtımıyla birlikte binalarda
25-50 oranında yakıt tasarrufu sağlanabilmektedir.

 11 . BÖLÜM

112

ISI, bir enerjidir ve farklı sıcaklıklara sahip mekânlarda sıcaklığın yüksek oldu-
ğu taraftan düşük olduğu tarafa doğru geçme eğilimi gösterir. Isı, doğal olarak yük-
sek sıcaklıktan, düşük sıcaklığa doğru akar ve direncin en az olduğu yol boyunca
en fazla ısı akışı oluşur. Isı geçişi; iletim, taşınım ve ışınım yolu ile üç yöntemle mey-
dana gelir. Isı, bu geçişi sırasında, mekânlar arasındaki malzemelerin ısı iletkenlik
katsayılarına ve kalınlıklarına bağlı olarak bir dirençle karşılaşır. En genel anlam-
da ısı yalıtımı, ısı geçişini azaltan bir dirençtir.

Isı yalıtımının en önemli amacı; sıcak bir kaynaktan ortama veya ortamdan so-
ğuk işlemlere olan ısı akışlarını azaltmaktır. Bunun için temel ilke, düşük ısıl ilet-
kenlik veya bunun tersi olan yüksek ısıl direncin meydana getirilmesidir. Isı yalıtı-
mı uygulaması, bazı maddeleri bulunduğu ortama göre sıcak, bazılarını da soğuk
tutma ihtiyacından kaynaklanır. Isı yalıtımı olmayan binalarda, kışın evin içi sı-
caksa ısı akışı içerden dışarı doğru, yazın evin içi soğuksa ısı akışı dışarıdan içeri
doğrudur. Binalarda pencere (yüzde 25), tavan (çatı) (yüzde 25), tavan arası (yüz-
de 20), taban (kat arası = yer döşemesi) (yüzde 15) ve bina girişinde (yüzde 25) ısı
yalıtımına ihtiyaç duyulur. Binalar doğru biçimde yalıtılırsa yüzde 25-50 oranında
daha az yakıt kullanarak ısıtma sağlanabilir.

Isı yalıtımı uygulamasının belirlenmesinde hangi etmenler dikkate alınır?
Isı yalıtım uygulamaları, uygulama yerindeki işletme şartlarına göre çok farklı tip

ve özelliklerde olabilir ve maliyetleri de buna bağlı olarak değişir. Isı yalıtımı uy-
gulama şeklinin belirlenmesinde aşağıdaki etmenlerin dikkate alınması gerekir:
• İşletme sıcaklığı
• Ortam koşulları
• Yalıtımın zarar görme riski
• İşletme şekli (sürekli veya kesintili)
• Sıcaklık farkı
• Hava hareketleri

Isı yalıtımının yararları
Isı yalıtımı, sıcak ve soğuk boru hatlarına, ısı kaybı veya ısı kazancı olan tesisle-

re ve binalara uygulanabilen, çok fazla yatırım maliyeti gerektirmemekle birlikte,
oldukça önemli miktarlarda enerji tasarrufu sağlayabilen ve sağladığı tasarruflar-
la kendisini kısa sayılabilen sürelerde geri ödeyebilen enerji tasarrufu yöntemle-
rinden birisidir.

Ev ve iş yerlerinde kullanılan yalıtım malzemeleri sayesinde sağlanan yalıtım,
enerji tüketimin azalmasına, doğal kaynakların ve onların dengesinin korunma-
sına ve ülke ekonomisine katkı sağlar. Ayrıca, ısı yalıtımı sayesinde daha az ya-
kıt madde yakılacağından, atmosfere daha az karbondioksit ve diğer zararlı gazla-

113

rın yayılmasını sağlar. Bu sayede sera etkisi sonucunda oluşan küresel ısınmanın
olumsuz etkileri azaltılır. Yalıtım sayesinde kışın yakıt malzemeleri (kömür, petrol,
doğal gaz) daha az kullanılır. Başlıca yararı enerji tasarrufu sağlamak olan ısı yalı-
tımının diğer yararları ise şunlardır:
• Isı kayıpları, yalıtım kalınlığı ve kullanılan malzemenin ısı iletkenliğine bağlı

olarak, yüzde 30-60 oranında azaltılır.
• Yoğuşma riski azaltılarak, küflenme olayları önlenir.
• Dış duvarlarda ısıl gerilmeler azalır ve böylece sıcaklık etkisiyle oluşan

çatlaklar engellenir.
• Yakıt tasarrufuna bağlı olarak, ısıtma tesisatı ilk yatırım ve işletme giderlerinde

azalmalar sağlanır.
• Daha az yakıt kullanılması sonucunda hava kirliliği azalır.
• Mekânda düzenli dağılımda bir iç sıcaklık yaratarak ısıl konfor elde edilir.
• Duvar kalınlığında incelme ile birim alandan kazanç sağlanır.

Isı yalıtımı malzemeleri
Maddelerdeki ısı akışını yavaşlatmak için yalıtkan malzemeler kullanılmasına

yalıtım denir. Isıyı iyi iletemeyen maddelere ısı yalıtkanı denir. Isı yalıtkanlarını
oluşturan tanecikler arasındaki boşluk çok fazladır ve tanecikler düzensizdir. Isı
yalıtkanları, kısa sürede çok az miktarda ısı iletirler. Tahta, plastik, beton, hava ısı

 11 . BÖLÜM

114

yalıtkanıdır. Plastik köpük, cam yünü, asbest, çift camlamada hava boşluğu, ter-
moslardaki iç ve dış yüzey arasındaki havasız ortam, ısı yalıtımı için kullanılır.

Isı yalıtım için kullanılan malzemelerin ortak özelliği, bu malzemelerin yapısın-
da hava bulunmasıdır. Hava iyi bir yalıtkandır. Çünkü, havayı oluşturan tanecik-
ler arasındaki boşluk miktarı çok fazladır. Bu nedenle, havayı oluşturan tanecikler
arasındaki ısı iletimi çok yavaş olur. Yapısındaki boşluklarda hava bulunduğu için
plastik köpük de ısı yalıtkanı olarak kullanılır.

Isı yalıtımını sağlamak için kullanılan malzemelere ısı yalıtımı malzemeleri de-
nir. Yalıtım malzemeleri sayesinde besin maddeleri istenilen sıcaklıklarda muhafa-
za edilebilir, suyun içilme sıcaklığı sağlanır, evlerde ısı yalıtımı sağlanır. Her yalı-
tım malzemesinin kullanım amacı farklıdır. Farklı bölgelerin veya bir bölge içinde
farklı yerlerin yalıtımında da farklı yalıtım malzemeleri kullanılabilir. İyi bir ısı ya-
lıtımı için kullanılacak yalıtım malzemeleri; ısı akışını yavaşlatmalı, çok yüksek
veya çok düşük sıcaklıklara maruz kaldığında özelliğini kaybetmemelidir.

Isı yalıtım malzemelerinin genel özellikleri
• Isı iletim katsayıları küçük olmalıdır.
• Hafif olmalıdır.
• Kokusuz olmalıdır.
• Su ve nem soğurma özelliği olmalıdır.
• Bakteri ve haşerelerin yuva yapmasına elverişli olmamalıdır.
• Çürümeye karşı dayanıklı olmalıdır.
• İlk özelliğini kaybetmemelidir.
• Yanıcı olmamalıdır.
• Uzun ömürlü olmalıdır.
• Taşımaya elverişli ve insan sağlığına zarar vermemelidir.
• Ekonomik ve temin edilebilir olmalıdır.

Isı yalıtım malzemelerinin seçiminde dikkate alınması gereken özellikler
Isı yalıtım malzemeleri, bitişik yapı malzemelerinin ısı iletim direncini artırmak

veya dışarıya sızan ısı miktarını azaltmak amacı ile kullanılırlar. Isı yalıtım mal-
zemelerinin seçiminde bazı özellikler aranmaktadır. Yalıtım malzemelerinin seçi-
minde dikkate alınması gereken özellikler şunlardır:

• Isı iletim katsayısı
• Değişik işletme sıcaklıklarına dayanım
• Fiziksel dayanım
• Basınç dayanımı
• Mekanik dayanım

115

• Su buharı difüzyon direnci
• Zararlı emisyon yayma durumu
• Yanma direnci
• Korozif etkilere dayanım
• Yoğunluğu
• Kimyasal etkilere karşı direnci
• Hacimce su emme

Isı yalıtım malzemelerinin çeşitleri
Bitişik yapı malzemelerinin ısı iletim direncini artırmak veya dışarıya sızan ısı

miktarını en aza indirmek için kullanılan, TS 825 ve Alman DIN 4108 normlarına
göre, ısı iletim katsayısı 0.060 kcal/mh oC değerinin altında olan malzemelere ısı
yalıtım malzemesi, bu değerin üzerinde kalan malzemeler de yapı malzemesi ola-
rak adlandırılırlar. ISO ve CEN standartlarına göre yapılan sınıflandırmada:
• Isı iletim katsayısı: λ> 0.065 W/mK ise yapı malzemesi
• Isı iletim katsayısı: λ< 0.065 W/mK ise yalıtım malzemesi

Isı yalıtım malzemeleri üç ana gruba ayrılabilir:
• Organik malzemeler: Mantar, keten sapları.
• İnorganik malzemeler: Perlit, cam yünü, kaya yünü, cam köpüğü, alüminyum

silisi, kalsiyum silikat, asbest.
• Sentetik malzemeler: Polistren, poliüretan, poliizosiyanat.

Genleştirilmiş polistren levha: Genleştirilmiş polistiren sert köpük (EPS), pet-
rolden elde edilen, köpük halindeki, termoplastik, kapalı gözenekli, tipik olarak
beyaz renkli bir ısı yalıtım malzemesidir. Polistren hammaddesinin su buharı ile
teması sonucu hammadde granüllerinin içinde bulunan pentan gazının granülleri
şişirmesi ve birbirine yapıştırması suretiyle blok olarak üretilip, daha sonra rezis-
tans teli ile istenilen kalınlıkta kesilerek üretilen ısı yalıtım levhalarıdır.

EPS istenilen yoğunluklarda üretilir. Özellikleri yoğunlukla istenilen yönde de-
ğiştirilebildiğinden malzeme israfına ve gereksiz maliyet artışlarına sebep olmaz.
Yalıtım amacıyla genellikle 15-30 kg/m3 yoğunluklarda kullanılan EPS levhalar,
çok hafiftirler, diğer malzemelerle kaplanarak kompozit elemanlar halinde de üre-
tilebilirler.

EPS ürünler, levha, boru veya önceden şekil verilmiş elemanlar halinde, yapıla-
rın ısı ve ses yalıtımında ve ambalaj sanayinde yoğun bir şekilde kullanılırlar. EPS
ürünlerin ayrıca, binalarda duvar malzemesi olarak kullanımından, soğuk hava
depolarının yalıtımına, gemiler için can simidi ve can yeleği yapımına kadar sayıl-
ması mümkün olmayan; hafifliğin, dayanımın, kolay şekil verebilmenin, kolay uy-

 11 . BÖLÜM

116

gulayabilmenin ve düşük ısı iletkenliğinin önemli olduğu bütün uygulamalarda sı-
nırsız kullanım alanı vardır.

Genleştirilmiş polistren levhanın üstünlükleri
EPS’nin başlıca tercih sebepleri, üstün teknik özelliklere sahip olmasının yanın-

da, özelliklerinin yoğunluğa bağlı olarak istenilen yönde değiştirilebilmesi, ideal
üretim teknolojisinin sayesinde maliyetinin düşük olması, performansını kullanım
ömrü boyunca bozulmadan sürdürebilmesi ve çevre dostu bir malzeme olmasıdır.
EPS ürünler, istenen performansı, malzeme israfına sebep olmadan ve dolayısıy-
la en ekonomik çözümle sağlarlar: EPS yalıtım levhaları, yüksek ısı yalıtımı sağlar
(λ= 0.033-0.040 W/mK). Yoğunluğu arttıkça ısı iletkenliği azalır.

EPS’nin ısı iletkenliği düşük olduğu gibi, sabittir; şişirici gaza ve zamana bağlı
olarak değişmez. Basınca dayanıklıdır. Yoğunluk arttıkça basınç dayanımı artar.
Kırılgan değildir. Isı yalıtım malzemesi olarak yüksek bir eğilme dayanımı vardır.
Kapalı gözenekli olduğu için pratik olarak ıslanmaz, yalıtımı sürekli yapar. Kapiler
su geçirimliliği yoktur ve higroskopik değildir. Buhar geçirimsizliği istenilen de-
ğerlerde ayarlanabilir. Yoğunluk arttıkça buhar geçirimsizliği de artar.

Kalınlığı zamanla incelmez, sabit kalır. Çok hafiftir, kolay taşınır, kolay uygula-
nır. Ekonomik yalıtım malzemesidir. Sonsuz ömürlüdür. Bina durdukça yalıtım gö-
revine ilk günkü performansıyla devam eder. EPS, geniş bir yoğunluk aralığında

117

üretilebilir, uygulama seçenekleri sunar. İşe en uygun ürünü seçme olanağı sağla-
yarak, kaynak savurganlığını önler.

Genleştirilmiş polistren levhalar nerelerde kullanılır?
Genleştirilmiş polistren levhaların yalıtım amaçlı kullanım alanları şunlardır:

• Binalarda duvarların ısı yalıtımında.
• Eğimli ve teras çatıların ve teras bahçelerinin ısı yalıtımında.
• Döşemelerin ısı yalıtımında.
• Tavanların ısı yalıtımında.
• Çıkmaların ısı yalıtımında.
• Yüzer döşemelerde darbe sesi yalıtımında.
• Hava sesi yalıtımında.
• Çok örtülü elemanların oluşturulmasında.
• Soğuk hava depolarının ısı yalıtımında.
• Kümeslerin ısı yalıtımında.
• Boruların yalıtımında.
• Jaluzi yuvalarının ısı yalıtımında
• Boru, tank ve depo yalıtımında.

Boruların yalıtımı: EPS ürünler, uzun süre 80-85 °C’ye maruz kalabilirler. Kısa
sürelerle 100 °C’ye kadar olan sıcaklıklar da EPS ürünlere zarar vermez. Kullanım
koşulları, bu aralıklarda kalan borular için de EPS ısı yalıtım ürünleri başarıyla
kullanılabilirler.

EPS ısı yalıtım ürünleri, sıcak su ve ısıtma sistemlerinde, aşağıdaki amaçlarla
uluslararası düzeyde kullanılmaktadır:
• Borulardan ısı kaybını azaltmak
• Soğuk su sistemlerinde yüzeyde terlemeyi önlemek ve donmaya karşı korumak
• Havalandırma kanallarında sıcaklık dağılımının homojenliğini sağlamak
• Soğutma elemanlarında soğutma borularından soğutma kaybını azaltmak ve

yüzeyde yoğuşmayı önlemek
• Sıvılaştırılmış gazların tutulduğu kaplarda -180 °C’ye kadar ısı iletimini azaltmak

Borularda yalıtım amacıyla, 20-30 kg/m3 yoğunluktaki ürünler tercih edilmekte-
dir. Yalıtım kalınlıkları ise kullanım amacına, kullanılan boru malzemesine, boru
çapına, vb. birçok faktöre bağlıdır.

Ekstrüde polistren levha: Polistren hammaddesinden, ekstrüzyon yolu ile mey-
dana getirilen ve yerli olarak da üretilen ısı yalıtım malzemesidir. Kullanım yeri ve
amacına göre farklı boyut ve yoğunlukta değişik kenar ve yüzey şekillerinde levha
olarak üretilmektedir.

118

 11 . BÖLÜM

118

Isı iletkenlik katsayısı λ=0.028-0.031 W/mK’dir. Su buharı difüzyon direnç faktö-
rü µ= 80-250’dir. Kullanım sıcaklığı -50/+75 °C aralığındadır. Yüzde 100 kapalı gö-
zenekli homojen hücre yapısına sahip olup, bünyesine su almamaktadır. Kapiler
emiciliği yoktur. Boyut değişmezliği ve basma dayanımı oldukça yüksektir. Zor
alevlenici malzemeleri olan B1 sınıfındadır. Ekstrüde polistren köpüğün (XPS)
başlıca tercih nedenleri şunlardır:
• Isı iletkenliği düşüktür ve bu özelliğini ömrü süresince korur.
• Kapalı gözenekli ve homojen bir hücre yapısına sahiptir.
• Bünyesine su almaz.
• İlave bir buhar kesiciye gerek yoktur.
• Nefes alabilen bir malzemedir.
• Boyut değişmezliği çok iyidir, zamanla şekil değiştirmez.
• Basma dayanımı yüksektir.
• Çürüyüp, dağılmaz ve ufalanmaz.
• Binili kenar profili sayesinde ısı köprüsü oluşumunu önler.
• Uygulanması kolaydır, firesiz çalışma olanağı sağlar.
• Hafif olduğu için kolayca taşınıp, uygulanabilir.

Plastik boru ve levha yalıtım malzemeleri
Polietilen köpük izole borular: Çok ince kapalı hücre yapılı köpük polietilendir.

Yoğunluğu 30-40 kg/m3 arasında olup, -80 °C ile 95 °C arasında uygulanabilir. Isı ya-
lıtım değeri λ= 0.040 W/mK olup, bu değeri tesisat ömrü boyunca korur. Kapalı hüc-
re yapısı malzemenin dış yüzeyi boyunca koruyucu özellik taşır. Su buharı geçir-
genlik direnç faktörü µ>3500’dür. Bünyesine su kabul etmez. Bu nedenle, kapladığı
yüzeyi çürümeden, küflenmeden ve korozyondan korur.

Polietilen köpük yalıtım: Levhaları, -80 °C ile 95 °C arasında, split ve merkezi ha-
valandırma sistemlerindeki klima kanallarının iç ve dış yalıtımında, su ve sıvı so-
ğutma sistemlerinde, büyük ve ekstra çaplı borularda, tank, vana ve flanşlarında
kullanılır. Isı iletkenlik değeri λ= 0.040 w/mK’dır. Yoğunluğu 30-40 kg/m3’tür.

Lamineli formflex levhalar: Polietilen yalıtım levhalarına 0.1 mm kalınlığında
alüminyum lamine edilmesi ile oluşur. Klima santrallerinin ve havalandırma ka-
nallarının yalıtımında kullanılır. UV ışınlarına, yüksek sıcaklığa ve her türlü meka-
nik darbeye karşı dayanıklıdır.

Lifli yalıtım malzemeleri: Bu malzeme, organik ve inorganik liflerden imal edi-
len, ısı iletimini azaltmak amacı ile kullanılan bir maddedir. Lifli yalıtım malzeme-
leri, çıplak veya madeni yağlar veya kimyasal bağlayıcılar ile bağlanmış veya kar-
tona/kağıda veya taşıyıcı bir gerece dikilmiş organik veya inorganik liflerden imal
edilmiş, dökme olarak, plaka, keçe veya şilte halinde piyasaya sunulan ısı yalıtım
malzemesidir.

119

 12. BÖLÜM

119

ATIK ISI GERİ KAZANILARAK ENERJİ
TASARRUFU NASIL SAĞLANIR?

Enerji tüketiminin yüzde 26’sının gaz ve sıvı olarak atık ısıya dönüştüğü göz
önüne alınacak olursa bu alanda yapılacak olan tasarruf çalışmalarının önemi

daha net anlaşılır. Isı değiştiriciler bu çalışmalarda kritik bir işlev görür.

 12 . BÖLÜM

120

Günümüzde, birçok ülkede endüstriyel enerji tüketiminin yaklaşık olarak yüzde
26’sı, sıcak gazlar ve sıvılar şeklinde atılmaktadır. Enerji kaybı, atık ısı geri kazanı-
mı için değişik yöntemler uygulanarak önemli ölçüde azaltılabilir. Atık durumdaki
ısı enerjisi, bir akışkana (ısı transfer akışkanı) transfer edilerek geri kazanılır. Bu
ısı transferi işleminin gerçekleştirilebilmesi için ısı değiştirici olarak adlandırılan
ısı transfer cihazlarından yararlanılır.

Isı değiştiriciler ve çeşitleri
Isı değiştirici, farklı sıcaklıklardaki iki veya daha fazla akışkan arasında ısı

enerjisi değişimi sağlayan bir cihazdır. Isı değiştiriciler; transfer işlemine, yüzey
kompaktlığına, tasarım geometrisine, akış düzenlemesine, akışkan sayısına, ısı
transfer mekanizmalarına ve uygulama alanlarına göre sınıflandırılırlar. Isı değiş-
tiriciler, tasarım geometrisine göre dört gruba ayrılır:
• Borulu ısı değiştiricileri
• Plakalı ısı değiştiricileri
• Genişletilmiş yüzeyli ısı değiştiricileri
• Rejeneratif ısı değiştiricileri

Isı değiştirici seçiminde dikkate alınması gereken etmenler
Isı değiştirici seçiminde dikkate alınması gereken etmenler şunlardır:

• Tasarım malzemeleri
• Basınç ve sıcaklık
• Etkinlik göstergeleri (sıcaklık, debi, basınç düşümü)
• Kirlenme eğilimleri
• Kontrol, temizlik, tamir ve bakım işlemleri
• Akışkan tipleri ve fazları
• Isı değiştirici boyutu
• Bulunabilirlik
• Ekonomik faktörler

Borulu ısı değiştirici: Borulu ısı değiştiriciler, esas olarak borulardan yapılır. Bir
akışkan borunun içerisinden akarken, diğer akışkan borunun dışından akar. Bo-
ru çapı, boru sayısı, boru uzunluğu, boru adımı ve boru düzenlemesi değiştirilebi-
lir. Borulu ısı değiştiriciler, tasarım özelliklerine bağlı olarak aşağıdaki gibi grup-
landırılır:
• Düz borulu ısı değiştirici
• Spiral borulu ısı değiştirici
• Gövde borulu ısı değiştirici
• Çift borulu ısı değiştirici

121

Kanatlı boru ısı değiştiricilerin özellikleri
Kanatlı boru şeklindeki ısı değiştiriciler, dış tarafına çelik veya alüminyum ka-

natlar tutturulmuş çelik veya bakır borudan oluşur. Kanatlar dairesel, kare veya
dikdörtgen şeklinde olabilir. Bir tarafında gaz, diğer tarafında sıvı akan ısı değiş-
tiricilerde, sıvı tarafındaki ısı taşınım katsayısı yüksektir. Bu nedenle, çoğunluk-
la sıvı akışkan tarafı kanat gerektirmez. Yüksek basınçlı akışkan genellikle boru
içinden akıtılır. Uygulamada dairesel veya oval kesitli boru dışındaki kanatlı yü-
zeyler daha yaygın kullanılır. Kanatlar boru ile birlikte tasarımlanabildiği gibi son-
radan boru üzerine döküm, kaynak, lehim veya sıkı geçme tekniğiyle de yerleştiri-
lebilmektedir.

Plakalı ısı değiştiricilerin özellikleri
Bu tip ısı değiştiricilerde, akışkan, birbirinin peşi sıra belirli bir çatıya tutturul-

muş olan plakalar arasındaki kanallardan geçer. Plakaların yerleşimi, akışın mo-
delini ve büyüklüğünü belirler. Temizleme ve söküp takma işlemleri kolaydır. Ay-
rıca, her formda oluşacak olan kabuklaşma ortadan kaldırılabilir. Isı değişimini
sağlayan yüzey alanı, çok sayıda plaka eklenerek artırılabilir. Plakalı ısı değiştirici-
ler, esas olarak çok sayıda bireysel plakaların birleşiminden oluşur. Plakalar birbi-
rine bağlantı elemanları ile bağlanır. Bireysel plakalar, üstteki taşıyıcı çubuğa ası-
lır ve alttaki taşıyıcı çubuk ile kılavuzlanır. Tek geçişli akışkan dolaşımı için sıcak
ve soğuk taraftaki akışkan bağlantıları, sabit uç örtü üzerine yerleştirilir.

 12 . BÖLÜM

122

Birincil ve ikincil akışkan akışı, plakaların her iki tarafında ters doğrultudadır.
Akışkan akışı ve dolaşımı, plakalar arasına contalar yerleştirilerek kontrol edilir.
Contalar, akışkanların karışmasına neden olmayacak şekilde yerleştirilir. Bütün
contaların dış çevresi atmosfere yönlendirilir. Plakalı ısı değiştiriciler, kısmen dü-
şük basınçlı ve düşük sıcaklıklı cihazlardır. Plakalı ısı değiştiricide, özellikle plaka
ve contalar için malzeme seçimi önemlidir.

Plakalı ısı değiştiricileri çekici kılan özellikler
Plakalı ısı değiştiricilerin ısıl etkinliği yüksektir. Bakım işlemleri, kabul edilebilir

bir maliyetle ve kolay bir şekilde yapılabilir. Günümüzde, plakalı ısı değiştiricileri
çekici kılan özellikler şunlardır:
• Isıl etkinlikleri yüksektir.
• Korozyona dayanıklı alaşımlardan tasarımlanırlar.
• Bakımları kolaydır.
• Boyutları değiştirilebilir.
• Tasarımları basittir.

Contalı plakalı ısı değiştiricilerin üstünlük ve olumsuzlukları

Üstünlükleri Olumsuzlukları

• Isı transfer katsayısı yüksektir.

• Isıl etkinliği yüksektir. Etkinlikleri 0.90-
0.95 değerine kadar çıkabilir.

• Sıcaklık farkı düşüktür.

• Gövde borulu ısı değiştiricilere göre
yapıları daha basittir.

• Plakalar incedir, maliyeti düşüktür.

• Kontrol ve temizleme işlemleri kolaydır.

• Ekstra plakalar eklenebilir.

• Sıcaklığa duyarlı veya pahalı akışkanlar
için uygundur.

• Kirlenme olasılığı düşüktür.

• Modüler tasarıma sahiptir.

• Bakımı ve temizlenmesi kolaydır.

• Akışkanlar arası karışma olasılığı azdır.
Kaçaklar dış tarafa doğrudur.

• Titreşim yoktur.

• Isı değiştirici içinde sıcak ve soğuk
bölgeler oluşmaz.

• Plakaların düzlemsel olması, conta
malzemeleri ve çerçevenin tasarımı
nedeniyle yüksek basınçlara çıkılamaz.

• Kapasitesi, portların boyutuyla sınırlıdır.

• Özel geniş boşluklu plakalar kullanılmaz
ise süspansiyon halindeki katılar tarafından
kolayca bloke edilebilir.

• Plakalar, korozyon dikkate alındığında,
organik çözücüler için uygundur. Fakat
contalar uygun olmayabilir.

• Sızıntı olasılığı vardır. Contalar sürekli
olarak sızıntı olasılığını artırır.

• Conta malzemeleri, belirli akışkanların
kullanımını sınırlayabilir.

• Conta malzemesi sıcaklığı sınırlar.

• Conta zamanla özelliğini kaybeder. Bu
nedenle, belirli zamanlarda bu contaları
değiştirmek gerekebilir.

• Gaz iki fazlı akış için uygun değildir.

123

Isı borulu ısı değiştirici: Isı borusu, içerisinde bulunan çalışma akışkanının, bu-
harlaşma ve yoğuşmasıyla iki bölge arasında etkin olarak ısı transfer eden bir ci-
hazdır. Isı borusu; hareketli parçası bulunmayan ve etkin olarak ısı iletebilme özel-
liği olan, iki ucu kapalı bir ısı transfer cihazıdır. Isı borusu, bir noktadan diğer bir
noktaya hızlı bir şekilde ısı transfer edebilen basit bir cihazdır. Isı boruları, yakla-
şık olarak hiç ısı kaybı olmaksızın ısı transfer edebilen süper iletken ünitelerdir.

Isı borusu nasıl çalışır?
Isı borusu, vakum işlemi uygulanmış, iç yüzeyleri gözenekli kılcal fitil ile kap-

lanmış, kapalı boru veya farklı şekildeki bir ısı değiştiricidir. Isı borusunun temel
elemanları; kapalı bir kap, çalışma akışkanı ve gözenekli kılcal fitildir. Isı borusu-
nun bir ucu buharlaştırıcı, diğer ucu ise yoğuşturucu olarak işlev yapar. Çalışma
akışkanı, buharlaştırıcıda dış ısı kaynağından alınan ısı aracılığıyla buharlaşarak
yoğuşturucuya akar. Yoğuşturucuda, çalışma akışkanı gizli ısısını soğuk ortama
vererek yoğuşur. Yoğuşma akışkanı kılcal hareket yardımıyla fitil boyunca buhar-
laştırıcıya geri döner. Böylece ısı borusu, buharlaşma gizli ısısını buharlaştırıcı kıs-
mından yoğuşturucu kısmına sürekli olarak transfer eden bir ısı değiştiricidir.

Isı borusunun çalışması:
• Çalışma akışkanı, ısı enerjisi soğurarak buharlaşır.
• Buhar, düşük sıcaklıktaki uç kısmında yer alan boşluğa doğru taşınır.
• Buhar, yoğuşarak tekrar sıvı duruma gelir ve ısı enerjisi açığa çıkar.
• Çalışma akışkanı, yüksek sıcaklıktaki uca doğru tekrar akar

 12 . BÖLÜM

124

Isı borusunun üstünlükleri nelerdir?
• Hareketli parçaları yoktur, sessiz çalışır.
• Her iki gaz tarafında da genişletilmiş yüzeyler kullanılabilir.
• Yapısal olarak basit ve çok iyi esnekliğe sahiptir.
• Çok az sıcaklık düşümüyle, önemli mesafeye yüksek miktarda ısı transfer

yeteneğine sahiptir.
• Kontrol edilebilirliği iyidir, dış pompa gücü gerektirmez.

İklimlendirme sistemlerinde enerji geri kazanımı: İklimlendirme sisteminden
atılan egzoz havası ile yaz veya kış iklimlendirilmesi durumlarında, sisteme ilave
edilecek bir enerji geri kazanma ünitesiyle dış havanın ön soğutulması veya ön ısı-
tılması yapılabilir. Bu sayede, ısıtıcı ünite soğutucu ünite ile birlikte diğer ısıtma ve
soğutma grubunun kapasiteleri azaltılarak, hem bu cihazların yatırım maliyetleri
hem de işletme maliyetleri azaltılabilmektedir. İklimlendirme tesislerinde aşağıda
belirtilen dört değişik tip enerji geri kazanım sistemi kullanılmaktadır.

1) Sıcak ve soğuk (gidiş ve dönüş) hava kanallarına yerleştirilmiş, kanatlı borulu
serpantinler arasında pompa yardımı ile suyun dolaştırılması

2) Plakalı tip ısı değiştirici kullanılması
3) Dönel tip ısı değiştirici kullanılması
4) Isı borulu ısı geri kazanım cihazının kullanılması

Öncelikle, sisteme ilave edilecek bir enerji geri kazanım cihazının ek bir basınç
kaybı yükü getireceği unutulmamalıdır. Bununla birlikte, yukarıda açıklanan her
bir enerji geri kazanım cihazının üstünlük ve olumsuzlukları bulunmaktadır. Ör-
neğin, suyun iki hat arasında sirkülasyonu ile enerji geri kazanımında (bataryalı
tip EGK), enerji geri kazanma miktarı çok fazla (yaklaşık yüzde 40) olamamakta-
dır. Dönel tip enerji geri kazanımı cihazında, ısı tekerleğinin sürekli döndürülmesi
ve ilave elektrik enerjisi ve dönel elemanların bulunmasından dolayı bakımının ve
kontrolünün sık sık yapılması gerekmektedir. Bu tip EGK sistemlerinde, temiz ha-
vaya kirli hava karışma riski vardır. Bununla birlikte, duyulur ve gizli ısı kazanımı-
nı da birlikte gerçekleştirebilmektedir. Isı borulu geri kazanım sistemlerinin yatı-
rım maliyetlerinin yüksek olduğu söylenebilir.

Plakalı ısı değiştiriciler, genellikle alüminyum özel plaka profillerinden tasarım-
lanırlar. Gizli ısı kazanımı arzu edilirse, selüloz esaslı malzeme (nem geçişine ola-
nak sağlayan) kullanılabilir. Plakalı ısı değiştiricinin, ısı borulu veya dönel tip EGK
sistemlerinde olduğu gibi, yağlanma, ayar ve parça değişimi, ısı taşıma gazı özel
kaplama vb. gibi ihtiyaçları yoktur. Montajı kolaydır ve basınç kaybının dışında ila-
ve bir işletme maliyeti yoktur. Plakalı tip enerji geri kazanım cihazlarında, geri ka-
zanılan enerji oranı yüzde 65-75 arasında değişir.

124

HALKBANK, geliştirdiği özel çözümler ile yeni iş kuruluşundan ihracata kadar
KOBİ’lerin ihtiyaçlarına yanıt verirken ekonomimiz açısından stratejik olan istih-
dam, ihracat ve enerji gibi alanlara da ayrıcalıklı finansman seçenekleri sunuyor.

Ülkemizin hedeflenen büyüme oranları ve artan enerji ihtiyacı, yüksek enerji ma-
liyetlerini de beraberinde getirmektedir. Yapılan araştırmalar, ülkemizin ciddi bir
enerji tasarrufu ve yenilenebilir enerji potansiyeline sahip olduğunu göstermektedir.

Türkiye sanayindeki hızlı gelişme ve artan üretim faaliyetlerini göz önünde bu-
lunduran Halkbank, çevresel ve sosyal duyarlılıkla yapılan sürdürülebilirlik çalış-
malarını gündeminde tutmaya devam ediyor. Sera gazı emisyonlarını düşürme esa-
sıyla, etkili bir enerji yönetimi için yöntemleri ve prosedürleri belirleyen ISO 50001
Enerji Yönetim Sistemi’ni kuran ilk Türk bankası olmanın gururunu yaşayan Halk-
bank, sorumlu bankacılık anlayışıyla enerji maliyetlerini düşürmek, enerji tüketi-
minin yarattığı olumsuz çevresel etkileri azaltmak ve ülkemizin enerji ithalatının
azaltılmasına katkıda bulunmak amacıyla KOBİ’lerin enerji verimliliği ve yenilene-
bilir enerji yatırımlarına destek oluyor.

Halkbank, sunduğu çözümlerle ülkemizdeki enerji potansiyelini hayata geçirme-
yi ve ülkemizin enerji kaynaklarını çeşitlendirecek, üretilen enerjinin verimli kul-
lanılmasını sağlayacak projeleri desteklemeyi ve firmaları bu konuda teşvik etme-
yi amaçlıyor. Bu kapsamda tespit ettiği ihtiyaçlar doğrultusunda mevcut ürünlerin
yanına geliştirdiği yeni ürünleri de ekleyen Halkbank, bir yandan enerji konusun-
da farkındalık yaratırken diğer yandan KOBİ’lerin enerji verimliliklerinin dolayı-
sıyla tasarruflarının artırılması ve yenilenebilir enerji yatırımlarının yaygınlaştı-
rılmasına katkı sağlıyor.

Halkbank’tan Enerji Yatırımlarının Finansmanına Özel Çözümler
KOBİ’lerin yapacağı enerji yatırımlarının finansmanı için özel çözümler sunan

Halkbank, yeni geliştirdiği;
• KOBİ’lere Enerji Veren Kredi Paketi
• Yeşil Enerji Kredisi
• Enerji Verimliliğine Yönelik Dönüşüm Kredisi

HALKBANK’TAN KOBİ’LERE
ENERJİ VEREN KREDİLER

KOBİ Bankacılığının öncüsü Halkbank, kuruluşundan bu yana verdiği
desteklerle Türk ekonomisinin gelişmesine hizmet ederken, kullandırdığı

kredilerle de farklı sektörlerin ve stratejik alanlarda faaliyet gösteren firmaların
finansman taleplerine uygun çözümler ile yanıt vermeyi sürdürüyor.

125

126

• Konut Yalıtımı Destek Paketi
 ürünleri ile KOBİ’lerin ve bu alanda üretim yapan firmaların finansman ihtiyaç-

larına yanıt veriyor.
Halkbank, Enerji Kredileri ile avantajlı faiz oranları, esnek geri ödeme seçenek-

leri, 2 yıla varan anapara ödemesiz dönem ve 7 yıla varan vade imkanı sunuyor.
Halkbank, Enerji Kredileri ile avantajlı faiz oranları, esnek geri ödeme seçenekleri,
2 yıla varan anapara ödemesiz dönem ve 7 yıla varan vade imkanı sunuyor. Enerji
Kredilerinden faydalanan müşterilere, Hediye Bankacılık İşlemleri Masraf Paketi
ve Ferdi Kaza Sigortası, indirimli Makine Sigortası ve Avantajlı POS Çözümleri gi-
bi ayrıcalıklar sağlıyor.

Ayrıca Dünya Bankası, Avrupa Yatırım Bankası, Fransız Kalkınma Ajansı gibi
uluslararası kuruluşlarla yaptığı işbirlikleriyle finansman araçlarını çeşitlendiren
Halkbank, Dünya Bankası Enerji Verimliliği Kredisi ve FKA OSB ve Çevre Kredi-
si gibi ürünleriyle de KOBİ’lerin enerji verimliliği ve yenilenebilir enerji yatırımla-
rını destekliyor.

Halkbank’tan Enerji Yatırımları için KOBİ’lere Danışmanlık ve Eğitim Desteği
Halkbank, enerji verimliliği ve yenilenebilir enerji konularında finansman des-

teğinin yanı sıra danışman banka misyonuyla KOBİ’lere danışmanlık desteği de
sunuyor. Alanında uzman danışmanları ile halkbankkobi.com.tr üzerinden ücret-
siz danışmanlık desteği ve halkbankkobigelisim.com. tr üzerinden sunduğu onli-
ne eğitimler ile KOBİ’leri bu alanda yatırım yapma konusunda cesur davranmaya
teşvik ediyor.

Kendi Enerjisini Üretmek İsteyen KOBİ’lere

ENERJİ VEREN KREDİ PAKETİ

KOBİ’lerin tesislerinde aydınlatma ve elektrik ihtiyaçlarını karşılamalarına yöne-
lik rüzgar türbini (RES) ve/veya güneş paneli (GES) yatırımı yapan firmaların kre-
di ihtiyaçları için Halkbank KOBİ’lere Enerji Veren Kredi Paketi’ni oluşturmuştur.

KOBİ’lere Enerji Veren Kredi ile ülkemizin enerji ithalatının azaltılmasına katkıda
bulunarak, KOBİ’lerin lisans prosedürleriyle uğraşmadan yenilenebilir enerji yatı-
rımı yapmaları ve elektrik giderlerinde tasarruf etmeleri amaçlanmaktadır.

Üretilen elektrik, firmaların sadece öz tüketimlerinde kullanılacaktır. Bu kredi
ile kurulu gücü 1 MW’a kadar olan yenilenebilir enerji projelerinin hayata geçiril-
mesi sağlanacaktır.

127

KOBİ’lere Enerji Veren Kredi Paketi’nden;
> Güneş ve rüzgar enerjisine dayalı elektrik üretmeyi ve kendi elektriklerini

üreterek operasyonel masraflarını azaltmayı hedefleyen KOBİ’ler,
> Güneş paneli ve rüzgar türbini üretimi yapan firmalar,

faydalanabilecektir.

Kredinin Özellikleri;
• Kredi TL/USD/EUR olarak işletme veya yatırım kredisi şeklinde

kullandırılabilecektir.
• Kredi limiti, proje bazında KOBİ’lerin ihtiyacına ve kredi değerliliğine göre

belirlenmektedir.
• Kredi vadesi, 2 yıla varan anapara ödemesiz dönem olmak üzere azami 7 yıl

olabilecektir.
• Aylık Eşit Taksitli, 3 ya da 6 Ayda Bir Eşit Taksitli veya Dönemsel Taksitli geri

ödeme imkanı sunulmaktadır.
İndirimli Faiz Oranlı KOBİ’lere Enerji Veren Kredi Paketi ile KOBİ’lerin ihtiyaç

duydukları finansman desteğinin yanında uygun fiyatlarla GES Paket Sigortası/
RES Paket Sigortası sunulacaktır. Ayrıca 6 ay süre ile çeşitli Bankacılık İşlemleri-
nin (EFT, Havale, Çek Karnesi Masrafı, Çek Tahsilat Masrafı, Hesap İşletim Ücre-
ti gibi) ücretsiz gerçekleştirilmesini sağlayacak hediye KOBİ Enerji Masraf Pake-
ti sunulmaktadır.

Yenilenebilir Biyokütlesel Kaynaklarla Kendi Enerjisini Üretmek İsteyen KOBİ’lere

YEŞİL ENERJİ KREDİSİ

Yenilenebilir biyokütle enerji kaynaklarının elektrik ve ısı enerjisi üretimi amaçlı
kullanımını yaygınlaştırmak, bu kaynakların güvenilir, ekonomik ve kaliteli biçim-
de ekonomiye kazandırılmasını sağlamak, bu sayede ülkemizin enerjide dışa ba-
ğımlılığını azaltmak ve tüm bu amaçların gerçekleştirilmesinde önemli rol oynayan
imalat sektörüne destek olmak için Halkbank “Yeşil Enerji Kredisi”ni geliştirmiştir.

Yeşil Enerji Kredisi’nden;
> Faaliyetlerinde ihtiyaç duydukları enerjiyi daha uygun maliyetlerle yenilenebilir

biyokütle enerji kaynakları (organik atıklar, bitkisel yağ atıkları, tarımsal hasat
artıkları, endüstriyel ve evsel atık sular, kanalizasyon çamuru vb.) vasıtasıyla
kendileri üretmek isteyen firmalar,

128

> Yenilenebilir biyokütle enerji kaynakları ile üretimi gerçekleştirecek sistemler
için gerekli makine, ekipman ve aksamı yurt içinde imal eden üretici firmalar,
faydalanabilecektir.

Kredinin Özellikleri;
• Kredi TL/USD/EUR olarak işletme veya yatırım kredisi şeklinde

kullandırılabilecektir.
• Kredi limiti, proje bazında KOBİ’lerin ihtiyacına ve kredi değerliliğine göre

belirlenmektedir.
• Kredi vadesi, 2 yıla varan anapara ödemesiz dönem olmak üzere azami 7 yıl

olabilecektir.
• Aylık Eşit Taksitli, 3 ya da 6 Ayda Bir Eşit Taksitli veya Dönemsel Taksitli geri

ödeme imkanı sunulmaktadır.
İndirimli Faiz Oranlı Yeşil Enerji Kredisi ile KOBİ’lerin ihtiyaç duydukları finansman

desteğini sağlayan Halkbank, bu desteğinin yanında indirimli Makine Sigortası, He-
diye Ferdi Kaza Sigortası ve 6 ay süre ile çeşitli Bankacılık İşlemlerinin (EFT, Havale,
Çek Karnesi Masrafı, Çek Tahsilat Masrafı, Hesap İşletim Ücreti gibi) ücretsiz gerçek-
leştirilmesini sağlayacak Yeşil Enerji Masraf Paketi gibi ayrıcalıklar da sunmaktadır.

Modern Üretim ve Verimlilik İsteyen KOBİ’lere

ENERJİ VERİMLİLİĞİNE YÖNELİK DÖNÜŞÜM KREDİSİ

Sanayide kullanılan düşük verimli elektrik motorları, vana, kazan, yalıtım ekip-
manları, ısı pompaları ve enerji tasarrufuna konu diğer ekipmanların yüksek ve-
rimli modelleri ile dönüşümü için Halkbank, Enerji Verimliliğine Yönelik Dönüşüm
Kredisi’ni oluşturmuştur. KOBİ’lerin birim hizmet veya ürün miktarı başına enerji
tüketimlerinin azaltılması ve enerji verimliliğinin artırılması için KOBİ’lerin des-
teklenmesi amaçlanmaktadır.

Enerji Verimliliğine Yönelik Dönüşüm Kredisi;
> İşletmelerinde enerji verimliği dönüşümü gerçekleştirmek isteyen KOBİ’ler,
> Yüksek verimli elektrik motorları üreticisi/tedarikçisi/distribütörü olan firmalar,

faydalanabilecektir.
İşletmelerinde enerji verimliliği yatırımı yapmak isteyen KOBİ’lerin yatırım kre-

disi talepleri, yüksek verimli elektrik motorları üreticisi/tedarikçisi/distribütörü
olan firmaların işletme kredisi talepleri krediye konu olabilecektir.

129

Kredinin Özellikleri;
• Kredi TL/USD/EUR olarak işletme veya yatırım kredisi şeklinde

kullandırılabilecektir.
• Kredi limiti, proje bazında KOBİ’lerin ihtiyacına ve kredi değerliliğine göre

belirlenmektedir.
• Kredi vadesi, 2 yıla varan anapara ödemesiz dönem olmak üzere azami 7 yıl

olabilecektir.
• Aylık Eşit Taksitli, 3/6 Ayda Bir Eşit Taksitli veya Dönemsel Taksitli geri ödeme

imkanı sunulmaktadır.
Enerji Verimliliğine Yönelik Dönüşüm Kredisi ile KOBİ’lere ihtiyaç duydukları fi-

nansman desteğinin yanında Makine Sigortası, 6 ay süre ile çeşitli Bankacılık İş-
lemlerinin (EFT, Havale, Çek Karnesi Masrafı, Çek Tahsilat Masrafı, Hesap İşletim
Ücreti gibi) ücretsiz gerçekleştirilmesini sağlayacak Enerji Verimliliğine Yönelik Dö-
nüşüm Masraf Paketi ve Hediye Ferdi Kaza Sigortası ayrıcalıkları da sunulmaktadır.

Üreticiye ve Tasarruf Etmek İsteyen KOBİ’lere

KONUT YALITIMI DESTEK PAKETİ

Yalıtım sektörü, ülkemiz için enerji tasarrufu ile birlikte, deprem yönetmeliği ve
sağlıklı binalar inşa etme adına büyük rol üstlenmektedir. Ülkemizde enerji fiyat-
larındaki artışların etkisiyle yalıtım teknolojilerine yatırım bilinci giderek artmak-
tadır. Bu konuda yürürlüğe giren “TS 825 Binalarda Isı Yalıtım Kuralları” standart-
larına uyum çalışmaları çerçevesinde Halkbank, sektörün gelişmesine katkıda
bulunmak ve bu sektörde faaliyet gösteren firmaları desteklemek için Konut Yalıtı-
mı Destek Paketi’ni oluşturmuştur.

Binalardaki enerji tüketiminin toplam enerji tüketiminde önemli bir paya sahip
olduğu dikkate alındığında, enerji giderlerinin azaltılması ve sürdürülebilir gele-
cek için binalarda yalıtım faaliyetlerinde bulunan firmaların desteklenmesi amaç-
lanmaktadır. Krediden;
> Binalarda enerji tasarrufu ya da verimliliği sağlayacak türde yalıtım

faaliyetlerini gerçekleştirecek olan KOBİ’ler,
> Yalıtım ürünleri üreten üretici firmalar,

yararlanabilecektir.
• Bina dış yüzeyinin “mantoloma” olarak adlandırılan ısı izolasyon maddeleri ile

kaplanması,
• Kapı, cam veya çerçevelerin değiştirilerek ısı izolasyonlu hale getirilmesi,

130

• Binanın farklı yakıtla/daha az yakıtla daha az maliyetli olarak ısıtılmasının
sağlanmasına yönelik harcamalar,

• Çatı içine veya yüzeyine ısı yalıtım malzemeleri konulması,
• Tasarruf sağlama amaçlı düzenekler kurulması (güneş enerjisi ile ısıtma, yer

altından ısıtma amaçlı ısı pompaları kurulması vb. harcamalar) ve diğer yalıtım
faaliyetleri,

• Konut Yalıtımı Destek Paketi kapsamında değerlendirilebilecektir.

Kredinin Özellikleri;
• Kredi TL olarak işletme veya yatırım kredisi şeklinde kullandırılabilecektir.
• Kredi limiti, proje bazında KOBİ’lerin ihtiyacına ve kredi değerliliğine göre

belirlenmektedir.
• Kredi vadesi, 2 yıla varan anapara ödemesiz dönem olmak üzere azami 7 yıl

olabilecektir.
• Aylık Eşit Taksitli, 3/6 Ayda Bir Eşit Taksitli veya Dönemsel Taksitli geri ödeme

imkanı sunulmaktadır.
İndirimli Faiz Oranlı Konut Yalıtımı Destek Paketi ile KOBİ’lerin ihtiyaç duyduk-

ları finansman desteğinin yanında Hediye 6 ay süre ile çeşitli Bankacılık İşlemleri-
nin (EFT, Havale, Çek Karnesi Masrafı, Çek Tahsilat Masrafı, Hesap İşletim Ücreti
gibi) ücretsiz gerçekleştirilmesini sağlayacak Konut Yalıtımı Masraf Paketi, Avan-
tajlı POS Çözümleri ve Hediye Ferdi Kaza Sigortası ayrıcalıkları da sunulmaktadır.

Dünya Bankası Enerji Verimliliği Kredisi

İşletmelerin, modernizasyon ve kapasite artışına yönelik olarak yapacakları ye-
ni yatırımları ve verimlilik artışı sağlamak amacıyla işletmelerindeki enerji gider-
lerinin azaltılmasına yönelik tüm yatırım kredileri ile enerji verimli ürün üreticisi/
satıcısı firmaların işletme sermayesi ihtiyaçları Dünya Bankası Enerji Verimliliği
Kredisi ile Halkbank tarafından finanse edilebilecektir.

Firmaların enerji verimliliği sağlayacak enerji maliyetlerini düşüren ve verimlilik
artışı sağlayan yatırımlarının krediye konu olabilmesi için,
> Üretim kapasitesinin değişmediği durumlarda, enerji sarfiyatını azaltan ve

enerji verimliliği sağlayan her türlü yatırım,
> Sabit bir kapasite durumunda toplam enerji tüketimini azaltan yatırımlar,
> Enerji verimliliğine konu yatırım ile ortaya çıkan ilave finansal kazanımın

hedefleyen yatırımlar,
olması gerekmektedir. İşletme Kredilerinde ise;

131

> Firmaların ürettiği enerji verimli ürünlerin satışları karşılığında kredi
sağlanmaktadır.

> Üretilen/satılan enerji verimli ürünlerin bireysel kullanıcıya yönelik olmaması
gerekmektir.

Ayrıca, alıcı veya satıcıdan biri mutlaka KOBİ olmalıdır.

Kredinin özellikleri;
• Yıllık net satış tutarı 50 milyon EUR’u ve çalışan sayısı 250’yi aşmayan KOBİ’ler

ile ciro kısıtlaması olmaksızın çalışan sayısı en fazla 1.500 olan büyük ölçekli
özel sektör firmaları bu krediden yararlanabilir.

• Kredi TL, EUR ya da USD cinsinden kullandırılabilmektedir.
• Krediye, 2 yıla varan anapara ödemesiz dönem olmak üzere 7 yıl vade imkanı

sunulmaktadır.
• Kredinin üst limiti KOBİ’ler için 3,5 milyon USD, büyük ölçekli firmalar için

5 milyon USD’dir.
• Ücretsiz enerji verimliliği yatırım danışmanlığı hizmeti sunulmaktadır.
• Firmaların Türkiye’de faaliyet göstermesi zorunludur.

Dünya Bankası Enerji Verimliliği Kredisi’nden faydalanabilecek sektörler;
• İmalat sanayi,
• Tarıma dayalı sanayi,
• Lojistik,
• Maden işletmeciliği,
• Turizm,
• Eğitim,
• Sağlık,
• Haberleşme,
• Ticaret ve hizmet sektörleri,
• Yukarıda sayılan sektörlere doğrudan hizmet veren sektörler.

FKA OSB ve Çevre Kredisi

Halkbank, Fransız Kalkınma Ajansı’ndan temin ettiği fon kapsamında FKA OSB
ve Çevre Kredisi’ni geliştirmiştir.

Kredi ile Organize Sanayi Bölgesi (OSB) yönetimlerinin ve OSB içinde veya dışın-
da faaliyet gösteren özel sektör firmalarının çevre kirliliğini önleyici ya da enerji
verimliliği sağlayıcı yatırımlarının finansman ihtiyaçları karşılanmaktadır.

FKA OSB ve Çevre Kredisi ile kaynakların sürdürülebilir, etkin ve verimli kulla-
nımı ile ülkemizin düşük karbonlu büyümesine katkı sağlanması amaçlamaktadır.

Krediye konu olabilecek örnek yatırımlar olarak, arıtma tesisi, çamur kurutma,
katı atık bertarafı, hava temizleme, kötü koku önleme, zararlı kimyasalların berta-
rafı yatırımları ile enerji verimliliği yatırımları sayılabilir.

Kredinin özellikleri;
• Kredi kapsamında yatırım kredisi ihtiyaçları finanse edilmektedir.
• Kredinin üst limiti 10 milyon EUR’dur.
• Kredi TL, EUR ya da USD cinsinden kullandırılabilmektedir.
• Kredide, 2 yıl ödemesiz dönemli toplam 7 yıla varan vade imkanı bulunmaktadır.
• Yenilebilir Enerji Yatırımları sadece OSB’de yer alan firmalar veya OSB

yönetimleri tarafından gerçekleştiriliyorsa finanse edilebilecektir.
• Firmaların Türkiye’de faaliyet göstermesi zorunludur.
• Firmaların, FKA’nın yasaklı sektörler listesinde yer alan sektörlerde faaliyet

göstermemesi gerekmektedir.

Teknik Danışmanlık Desteği
FKA ile Halkbank arasındaki anlaşma kapsamında, program teknik danışmanlık

ile yürütülmektedir. Danışmanlık hizmeti Halkbank mühendisleri ve Danışman ta-
rafından sağlanacak ücretsiz enerji etütleri, çevre amaçlı yatırımların değerlendi-
rilmesi ve pazarlama faaliyetlerine destek sağlanması ve bu amaçla verilecek eği-
timleri kapsamaktadır.

132132

HEM TASARRUFA DESTEK,
HEM ÜRETENE DESTEK!

KONUT YALITIMI
DESTEK PAKETi iLE

�ster tesisinizin enerji giderlerini azaltmak için yalıtım yaptırmak isteyin,
isterseniz yalıtım malzemeleri üreticisi ya da uygulayıcısı olun.
�imdi Halkbank’a gelin, ihtiyacınız olan finansman deste�ini
Konut Yalıtım Destek Paketi ile kar�ılayın.

Üstelik 6 ay süreli çe�itli bankacılık i�lemlerinizi ücretsiz gerçekle�tirece�iniz
KOBİ Yalıtım Destek Masraf Paketi ve firmanızda çalı�an bir ki�iye
bir adet yıllık Ferdi Kaza Sigortası da hediye.

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

HB_KonutYalitimi_15x22.pdf 1 10.07.2018 16:31

HEM TASARRUFA DESTEK,
HEM ÜRETENE DESTEK!

KONUT YALITIMI
DESTEK PAKETi iLE

�ster tesisinizin enerji giderlerini azaltmak için yalıtım yaptırmak isteyin,
isterseniz yalıtım malzemeleri üreticisi ya da uygulayıcısı olun.
�imdi Halkbank’a gelin, ihtiyacınız olan finansman deste�ini
Konut Yalıtım Destek Paketi ile kar�ılayın.

Üstelik 6 ay süreli çe�itli bankacılık i�lemlerinizi ücretsiz gerçekle�tirece�iniz
KOBİ Yalıtım Destek Masraf Paketi ve firmanızda çalı�an bir ki�iye
bir adet yıllık Ferdi Kaza Sigortası da hediye.

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

HB_KonutYalitimi_15x22.pdf 1 10.07.2018 16:31

Kendi enerjisini üretmek isteyen KOBİ’lerimize özel
Yeşil Enerji Kredisi Halkbank’ta.

Yenilenebilir biyokütlesel kaynakları kullanarak ihtiyacınız olan elektrik ve ısı enerjisini
düşük maliyetle üretebilir, gerekli olan finansman desteğini de 2 yıla kadar

ödemesiz dönem ve 7 yıla varan vade seçeneğiyle Yeşil Enerji Kredisi’nden sağlayabilirsiniz.

Üstelik 6 ay süreli çeşitli bankacılık işlemlerini ücretsiz olarak gerçekleştireceğiniz
Masraf Paketi ve Halk Sigorta’dan KOBİ Makine Kırılma Poliçesi de hediye.

halkbankkobi.com.tr
0850 222 0 401 Esnaf ve KOBİ Dialog

HB_Yesil_Enerji_Kredisi_15x22.pdf 1 10.07.2018 16:31

