

**YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**AKÜLERİN ÇEVREYE ZARARLARI
VE
GERİ KAZANILMASI**

Çevre Müh. Bekir TOMBUL

**F.B.E. Çevre Mühendisliği Anabilim Dalı Çevre Mühendisliği Programında
Hazırlanan**

YÜKSEK LİSANS TEZİ

Tez Danışmanı : Prof. Dr. Mustafa ÖZTÜRK

İSTANBUL, 2005

İÇİNDEKİLER

	Sayfa
SİMGE LİSTESİ	iv
KISALTMA LİSTESİ	v
ŞEKİL LİSTESİ	vi
ÇİZELGE LİSTESİ	vii
ÖNSÖZ.....	viii
ÖZET	ix
ABSTRACT	x
1. GİRİŞ.....	1
2. AKÜLER HAKKINDA GENEL BİLGİLER	3
2.1 Akünün Tanımı	3
2.2 Akü Malzemeleri ve Özellikleri	3
2.3 Akünün Çalışma Prensibi	11
2.4 Akü Çeşitleri	15
2.4.1 Otomobil (Starter) Aküleri	15
2.4.2 Stasyonere (Sabit Tesis) Aküleri	15
2.4.3 Traksiyonere (Çekici) Aküleri	16
2.4.4 Madenci Aküleri	16
2.5 Akülerin Bakımı	16
2.5.1 Kuru Şarjlı Akülerin Bakımı	17
2.5.2 Sulu Şarjlı Akülerin Bakımı	19
3. AKÜ ÜRETİM VE KULLANIM MİKTARININ TESBİT EDİLMESİ	21
3.1 Genel Bilgi	21
3.2 İthal Edilen Akü	24
3.3 İç Piyasa	24
3.4 İhraç Edilen Akü	25
3.5 Türkiye'deki Taşıt Miktarının Tespiti	26
4. KURŞUN METALİNİN KULLANIM ALANLARI VE ÖNEMİ	28
4.1 Genel Bilgi	28
4.2 Kurşun Metali Üretimi	29
4.2.1 Hidrometalurjik Prosesler	29
4.2.2 Pirometalurjik Üretim Prosesleri	29
4.3 Kurşunun Kullanım Alanları	30
4.4 Dünya Kurşun Rezervleri	31

4.5	Dünya kurşun üretim tüketim verileri	32
5.	ATIK AKÜLERİN ÇEVREYE ZARARLARI	38
5.1	Genel Bilgi.....	38
5.2	Kurşunun Zararları	38
5.3	Akü Asidinin Zararları.....	40
5.4	Plastiklerin Zararları	41
6.	ATIK AKÜLERİN YÖNETİMİ	42
6.1	Dünya'daki Mevcut Durum.....	42
6.2	Türkiye'deki Mevcut Durum.....	43
6.3	Yeni Yönetmelik ve Türkiye'de Atık Akülerin Düzenli Yönetimi İçin Yapılması Gerekenler	45
7.	ATIK AKÜLERİN GERİ KAZANILMASI	52
7.1	Genel Değerlendirme.....	52
7.2	Atık Aküden Kurşun Geri Dönüşümünün Metalurjik Yönleri.....	53
7.3	Akü geri dönüşümünde teknik basamaklar.....	56
7.3.1	Geçici depolar.....	57
7.3.2	Akü Kasalarının Parçalara Ayrılması ve Besleme Hazırlığı	57
7.3.3	Izgaraların, Terminallerin ve Köprülerin Eritilmesi.....	60
7.3.4	Macun ve Kırıntılarının Eritilmesi ve İndirgenmesi.....	61
7.3.5	Ham Kurşunun Arıtılması	62
7.3.6	Gaz Temizleme Sistemi.....	64
7.3.7	Atıksu Arıtma	65
7.3.8	Cüruf Atıkları İçin Oluşturulması Gereken Kontrollü Depoların Özellikleri	65
7.4	Türkiye'deki Mevcut Durum.....	67
7.4.1	Genel Bilgi.....	67
7.4.2	Firma Geri Kazanım Tesisi Çalışma Prensipleri	68
7.5	Dünya'daki Akü Geri Kazanımıyla İlgili Genel Bilgiler	72
8.	SONUÇLAR.....	75
	KAYNAKLAR.....	77
	EKLER	78
	ÖZGEÇMİŞ.....	100

SİMGE LİSTESİ

A	Amper
Be	Akü asidinin bome derecesi
V	Volt
\$	Amerikan doları
Pb	Kurşun
Sb	Antimon
Cu	Bakır
Fe	Demir
Ca	Kalsiyum
Sn	Kalay
As	Arsenik
Zn	Çinko

KISALTMA LİSTESİ

AB	Avrupa Birliđi
ABD	Amerika Birleşik Devletleri
COBAT	İtalya Akü Satın Alma Ofisi
DPT	Devlet Planlama Teşkilatı
EPA	Environmental Protection Agency
IBC	International Battery Council
ISP	Imperial Smelting Process
LME	London Metal Exchange
PP	Polipropilen
PVC	Poli Vinil Klorür
TEADB	Trafik Eğitim ve Araştırma Dairesi Başkanlığı
TS	Türk Standardı

ŞEKİL LİSTESİ

Şekil 2.1 Otomobil (starter) aküsü.....	3
Şekil 2.2 Bir otomobil aküsünü oluşturan malzemeler	4
Şekil 2.3 Seperatörler	7
Şekil 2.4 Kutu ve kapaklar	8
Şekil 2.5 Otomobil akülerinin kutup şekli ve işaretleri (mm).....	8
Şekil 2.6 Akü Üretim Prosesleri Blok Diyagramı	14
Şekil 2.7 Stasyonere akü	15
Şekil 2.8 Traksiyone akü.....	16
Şekil 2.9 Madenci aküsü.....	16
Şekil 3.1 Kapasitesi büyük firmaların yıllık ortalama otomobil aküsü üretimi	24
Şekil 3.2 İç piyasaya satılan otomobil akülerinin bölgelere göre dağılımı	25
Şekil 3.3 İhraç edilen yıllık ortalama otomobil (starter) akü miktarı	25
Şekil 4.1 1990–2000 arası dünya metal kurşun madeni üretimi.....	32
Şekil 4.2 Dünya ikincil rafine kurşun üretimi	33
Şekil 4.3 Dünya metal kurşun tüketimi	35
Şekil 4.4 Dünya metal kurşun fiyatları değişimi	37
Şekil 5.1 Akü imalatında kullanılan kurşun, sülfürik asit ve plastik kullanımı.....	38
Şekil 5.2 Kanda bulunan kurşun konsantrasyonuna bağlı olarak ortaya çıkan fonksiyonel bozukluklar	39
Şekil 5.3 Kurşun yayılımı (katı ve sulu ortam toplam) kg/km ² /yıl	40
Şekil 6.1 Atık akülerin düzensiz olarak depolanmasına bir örnek	44
Şekil 6.2 Türkiye’deki akü dönüşümünün akım şeması.....	45
Şekil 6.3 Atık akü geri kazanımı için önerilen malzeme ve bilgi akım şeması.....	47
Şekil 6.4 Akü etiketinde bulunması gereken işaretler	50
Şekil 6.5 Atık akülerin geçici depolara düzenli olarak yerleştirilmesine pratik bir örnek	50
Şekil 6.6 Tesiste çalışan işçilerin giymesi gereken ekipmanlar	51
Şekil 7.1 1997–2001 yılları arası atık malzemelerin geri kazanım oranları.....	53
Şekil 7.2 Atık akülerin iki ana işlemini gösteren geri dönüşüm işleminin genelleştirilmiş tipik akım şeması	54
Şekil 7.3 Yarı-mekanize atık akü geri dönüşümü akım şeması.....	57
Şekil 7.4 Bütün aküleri ezen çekici mili	58
Şekil 7.5 Kaba besleme parçalarının elle sınıflandırılması	59
Şekil 7.6 Akü kırıcısı için akım şeması	60
Şekil 7.7 Eritme işlemi için akım şeması	61
Şekil 7.8 Akü artıklarının geri dönüşümü için dönel davul şeklindeki fırın	62
Şekil 7.9 Ham kurşunun bir kazanda arıtılması.....	63
Şekil 7.10 Kurşun geri kazanım fırınının çıkış gazı temizleme sistemi	64
Şekil 7.11 Depo üst örtüsü sızdırmazlık sistemi	65
Şekil 7.12 Depo tabanı sızdırmazlık sistemi	66
Şekil 7.13 Geri kazanım (izabe) tesislerinin coğrafi dağılımı	68
Şekil 7.14 Geri kazanım tesisinin genel akım şeması	68
Şekil 7.15 Akü kırma akım şeması.....	69
Şekil 7.16 Ergitme akım şeması	70
Şekil 7.17 Campine geri kazanım tesisi akım şeması.....	72
Şekil 7.18 MRISB tesisinin genel akım şeması.....	73

ÇİZELGE LİSTESİ

Çizelge 2.1 Akü bileşimi	4
Çizelge 2.2 Akünün kurşun taşıyan bileşenlerinin yaklaşık bileşimi.....	5
Çizelge 2.3 Sıcaklıkla yoğunluk değişim cetveli	10
Çizelge 2.4 Elektrolit donma sıcaklıkları	11
Çizelge 2.5 Araç cinslerine göre ortalama akü ağırlıkları.....	15
Çizelge 2.6 Çeşitli Devrelerin Çektiği Akımlar:	20
Çizelge 3.1 Türkiye'deki akü imalatçılarının listesi.....	21
Çizelge 3.2 Türkiye'de türüne göre taşıt sayıları	26
Çizelge 3.3 Taşıtlar üzerindeki akülerin toplam miktarı	26
Çizelge 4.1 Kurşunun fiziksel özellikleri	29
Çizelge 4.2 Dünya metal kurşun kullanım alanları	30
Çizelge 4.3 Dünya kurşun rezervleri	31
Çizelge 4.4 Dünya kurşun rezervlerinin büyüklüğüne göre ilk dokuz ülke	32
Çizelge 4.5 Dünya ülkeleri ikincil rafine kurşun üretimi	34
Çizelge 4.6 Dünya metal kurşun tüketimi	36
Çizelge 6.1 Satıcıların bildirmesi gereken uyarıcı bilgiler (a).....	51
Çizelge 6.2 Satıcıların bildirmesi gereken uyarıcı bilgiler (b)	51
Çizelge 7.1 Türkiye'deki geri kazanım (izabe) tesisleri.....	67
Çizelge 7.2 Ergitme fırınından çıkan cürufların ortalama analiz değerleri	71

ÖNSÖZ

Tez çalışmalarımın başından sonuna kadar, gerek yönlendirmeleri ile gerekse de yaptığı bilimsel katkı ve destekleri ile bana yol gösteren danışman hocam Prof. Dr. Mustafa Öztürk'e teşekkür ederim. Tezimin oluşmasında ve her aşamasında değerli katkılarını esirgemeyen Yıldız Teknik Üniversitesi Çevre Mühendisliği Bölüm başkanı Prof. Dr. Ferruh Ertürk'e , Prof. Dr. Ahmet Demir'e ve diğer bütün bölüm hocalarına teşekkür ederim. Yine Yıldız Teknik Üniversitesi Çevre Mühendisliği bölümünde yardım ve tecrübelerinden faydalandığım Dr. Ahmet Günay ve Dr. Yaşar Avşar olmak üzere diğer bölüm araştırma görevlilerine teşekkür ediyorum.

Yüksek lisans tez çalışmama tez safhasına kadar, desteklerini esirgemeyen, kıymetli zamanlarını ayıran ve tezime endüstri açısından çok önemli katkıları bulunan Mutlu Akü A.Ş.'nin başta fabrika müdürü Kutman Şengör olmak üzere, pazarlama müdürü Cüneyt Şensoy ve laboratuvar şefi Orhan Kurt'a teşekkür ederim.

Ayrıca yapılan bu tezin, anket çalışması bölümünde bana yardımcı olan Çevre ve Orman Bakanlığı Atık Yönetim Daire Başkanı Mahir Erdem ve mesai arkadaşlarına da teşekkür ediyorum.

Yüksek lisans öğrenciliğim boyunca maddi ve manevi desteğini esirgemeyen ailemin tüm fertlerine gönülden teşekkür ediyorum.

ÖZET

Gün geçtikçe artan araç sayısı ile birlikte akülerin üretimi de artmaktadır. Akülerin kullanımı sonunda oluşan atıkların çevreye minimum zarar verecek şekilde uzaklaştırılması ve geri kazanımı mutlak sağlanmalıdır. Atık akülerin içinde mevcut olan ve çevreyi tehdit eden maddelerin başında kurşun ve sülfürik asit gelmektedir.

Ülkemizde hatırı sayılır bir sektör olan atık akülerin geri kazanımı mevcut durumda illegal yöntemlerle yürütülmekte olup insan sağlığını ve çevreyi tehdit edecek boyutlardadır.

Bu çalışmada akülerin çevreye zararları üzerinde durulmuş ve atık akülerin dünyadaki mevcut yönetimleri gözden geçirilerek ülkemizde çevreye ve insan sağlığına zarar vermeden nasıl bir toplama, taşıma ve geri kazanım sistemlerinin uygulanması gerektiği hakkında bilgiler verilmiştir.

Ülkemizde şuan atık akülerin geri kazanımı % 95 gibi yüksek oranlarda gözükmese de rağmen bu geri kazanım faaliyeti daha çok akünün ticari olarak değerli olan kurşun, kurşun bileşikleri ve plastik malzemeleri üzerinde yoğunlaşmıştır. Buna karşın akü asidi olarak kullanılan ve çevreye oldukça zararlı olan sülfürik asit kontrolsüz bir şekilde çevreye bırakılmaktadır. Bu durum toprak, hava ve su kirliliğine sebep olmaktadır. Uygun bir atık akü yönetim sisteminin oluşturulmasıyla bu kirliliğinde ortadan kalkacağı düşünülmektedir.

Ayrıca bu çalışma kapsamında kurşun metalinin kullanım alanları ve önemi ile ilgili bilgiler verilmiş, dünyadaki üretim ve tüketim durumları incelenmiştir.

Anahtar kelimeler: Atık Akülerin Geri Kazanımı, Atık Akülerin Çevreye Zararları, Geri Kazanım, Atık Akü Yönetimi, Kurşun

ABSTRACT

Battery production and consumption is increasing from day to day as the number of vehicles grows. That's why the subject of recycling of used batteries is becoming more and more important as well as environmental and economic factors are concerned. These batteries include lead and sulphuric acid both of which can be quiet hazardous if not properly handled.

In Turkey, recycling industry is quiet developed but as illegal methods are employed, there is a possible danger for both human health and environment.

In this study, environmental effects of battery recycling are emphasized. By examining the world-wide used recycling methods, better collection, transport and recycling methods are suggested from the point of view of human health and environment.

Present rate of battery recycling in Turkey is about 95% but recycling industry only focuses on lead, lead compounds and plastic material all of which have trading value. However sulphuric acid which is a quiet hazardous waste is disposed of in an uncontrolled manner. This situation causes soil, air and water pollution. It is highly probable that if battery recycling is managed properly, this pollution can be prevented.

In the study, application areas and importance of lead is also mentioned and world-wide production and consumption rates are examined.

Keywords: Recycling of used lead-acid batteries, environmental effects of used lead-acid batteries, recycling, management of used lead-acid batteries, lead

1. GİRİŞ

Doğal kaynakların ve çevrenin korunması, ulusal ve uluslararası seviyelerde çok önemli bir konu haline gelmiştir. Endüstriyel ülkeler başta olmak üzere ülkelerin çözümlenmeye çalıştığı en önemli konulardan biri tehlikeli atıkların en iyi şekilde zararsız olarak veya mümkün olacak en az zararlarla nasıl elden çıkarılacağıdır. Tehlikeli atıkların oluşumunun sebep olduğu çevresel kötüleşmenin nasıl önleneceği, uygunsuz yönetimlerin geçmiş örneklerinin sebep olduğu problemin fiili olarak nasıl çözümleneceği, tehlikeli atıkların oluşumunun nasıl azaltılacağı ve son olarak kaynakların korunması için içerdikleri kıymetli malzemelerin nasıl yeniden elde edileceği ve dönüştürüleceği üzerinde durulması gereken konulardır. Bütün bunlar birçok sosyal, teknik ve yasamaya ilişkin etmenlere bağlı olan karmaşık noktalardır.

Atık aküler içerdikleri yüksek miktarda kurşun ve asit nedeniyle tehlikeli atık sınıfına girerler. İlk olarak 27.08.1995 tarih ve 22387 nolu Resmi Gazete’de yayınlanarak yürürlüğe giren “Tehlikeli Atıklar Kontrolü Yönetmeliği” ne göre atık aküler “özel işleme tabi olan atıklar” olarak sınıflandırılmıştır.

Tehlikeli atık kapsamına giren atık akülerin geri kazanımı Türkiye’de hatırı sayılır bir sektör olmakla birlikte mevcut durumda illegal yöntemlerle yürütülmekte olup insan sağlığını ve çevreyi tehdit edecek boyutlardadır.

Türkiye’de şuan atık akülerin geri kazanımı % 90-95 gibi yüksek oranlarda gözükmesine rağmen bu geri kazanım faaliyeti daha çok akünün ticari olarak değerli olan kurşun, kurşun bileşikleri ve plastik malzemeleri üzerine yoğunlaşmıştır. Buna karşın akü asidi olarak kullanılan ve çevreye oldukça zararlı olan sülfürik asit bertaraf edilmemektedir. Aküleri toplama işi hurdacıların elinde olduğu için hem toplama hem de taşımada sorun yaratan ve de piyasada ticari bir değeri olmayan akü asidi kontrolsüz bir şekilde çevreye bırakılmaktadır. Bu durum toprak, hava ve su kirliliğine sebep olmasından dolayı çevreyi ve insan sağlığını olumsuz yönde etkilemektedir. Ayrıca yapılan bu geri kazanım işlemleri sırasında tamamen gelişmiş güzel bir sistem oluşmuş, toplamada olduğu gibi çoğu lisansız olan geri kazanım tesislerinde de baca gazı arıtım sistemleri ve atık su arıtım sistemleri gibi ekipmanların mevcut olmamasından veya gerekli şekilde çalıştırılmamasından dolayı gerek sağlık açısından gerekse de çevresel açıdan sorunlar oluşmaktadır.

Yaşanan bu sorunları kontrol altına almak ve düzenlemek amacıyla Türkiye’nin Avrupa Birliği’ne uyum çalışmalarının bir neticesi olarak 31.08.2004 tarih ve 25569 sayılı Resmi Gazete’de “Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği” yayınlanmış ve 01.01.2005

tarihinde yürürlüğe girmiştir. Bu Yönetmeliğe göre atık aküler evsel nitelikli atıklardan ayrı toplanmalı, taşınmalı ve geri kazanılmalıdır. Bu işlemlerden kaynaklanacak maliyetlerden ise “Üretici Sorumluluğu” prensibine dayanarak akü üreticileri ve ithalatçıları yükümlü tutulmuştur. Belediyelerin ise çöp deponi sahalarına atık aküleri almaları kesinlikle yasaklanmıştır.

Yapılan bu çalışma ise bu uyum çalışması süreciyle birlikte hazırlanmıştır. Türkiye’deki akü miktarı tespit edilmeye çalışılmış, yurtiçi ve yurtdışı tecrübeler değerlendirilmiş ve henüz sistemli bir yönetimi olmayan atık akülerin toplanması, taşınması ve geri kazanma işlemlerinin sistemli bir şekilde nasıl yapılması gerektiği açıklanmaya çalışılmıştır.

2. AKÜLER HAKKINDA GENEL BİLGİLER

2.1 Akünün Tanımı

Kimyasal enerjiyi elektrik enerjisine dönüşümlü olarak birçok sefer çevirebilen cihazlara akü adı verilir.

Aküler şarj olurken dışarıdan verilen elektrik enerjisini içyapı değişimi ile kimyasal enerji olarak depolarlar. İstendiği zamanda kimyasal yapı değişikliği tersine döner ve aküden elektrik enerjisi alınmaya başlanır.

Kullanılan elektrolitin özelliğine bağlı olarak bazlı ve asitli aküler yapılır. Bu çalışmada kurşun-asit aküler ele alınmıştır. Tipik bir kurşun-asit akünün kısımları ve genel görünüşü Şekil 2.1’de verilmiştir.

Şekil 2.1 Otomobil (starter) aküsü

2.2 Akü Malzemeleri ve Özellikleri

Kurşun-asit akülerin içyapısı iki ana unsurdan oluşur. Bunlar elektrotlar ve elektrolittir. Elektrot olarak kurşun ve bileşikleri, elektrolit olarak ise sulandırılmış sülfürik asit kullanılmaktadır. Kapasitesinin büyüklüğüne göre elektrotların büyüklüğü de değişir. Kullanım amacına bağlı olarak elektrotlardaki plaka sayısı artırılıp azaltılır veya büyüklükleri değiştirilir. Şekil 2.2’de tipik bir otomobil aküsünün bileşenleri, Çizelge 2.1’de ise bileşimi gösterilmektedir. Çizelge 2.2’de ise akünün kurşun taşıyan bileşenlerinin yaklaşık bileşimi verilmektedir.

Şekil 2.2 Bir otomobil aküsünü oluşturan malzemeler (Vest, 2002)

Çizelge 2.1 Akü bileşimi

Sert kauçuk kasadaki 12V-44Ah-210A oto aküsü	% bileşim
Kurşun içeren bileşenler	58.8
Sert kauçuk	12.7
Sülfürik asit	26.2
Seperatörler (PVC)	2.3
PP kasadaki modern 12V-44Ah-210A oto aküsü	
Kurşun içeren bileşenler	63.9
PP bileşenleri	5.0
Sülfürik asit	28.6
Seperatörler (PP, PVC, selüloz)	2.5

Bir bölme içinde bulunan elektrotların kapasite ve büyüklükleri ne kadar olursa olsun voltajı değişmez. Her bölme için 2V olarak alınır. Dolayısıyla değişik voltajlarda akü yapmak

istenildiğinde, 2V'luk gözler birbirlerine seri bağlanırlar. Ticari ve özel nakil araçlarının aküleri 6V veya 12V'tur. Bunun için üç yada altı adet 2V'luk hücreler seri bağlanmıştır.

Oto aküleri küçük boyutlu oldukları için genelde hücreler aynı kutu içinde kurşun köprülerle birbirlerine bağlanırlar. Endüstriyel alanda kullanılan çok değişik tipte ve büyüklükte aküler vardır. 220A'e kadar olan oto akülerine karşılık 12.000A'e kadar olan endüstriyel aküler üretilmektedir. Büyük kapasitelerde akü hücreleri tektir. Voltaja göre gerekli sayıda hücre seri olarak köprülerle bağlanır.

Çizelge 2.2 Akünün kurşun taşıyan bileşenlerinin yaklaşık bileşimi (Vest, 2002)

Izgara metali, kutuplar, köprüler		44%
Pb	96–98%	
Sb	2–4%	
Ca	<0.5%	
Macun		56%
PbSO ₄	60%	
PbO (PbO ₂)	19%	
Pb	21%	
Toplam		100%

Plaka Grupları

Aküye enerji vermesini sağlayan, pozitif ve negatif olarak ikiye ayrılan, hücrelerin iç içe geçmiş elektrot diye tanımlanan gruplarıdır.

Dolu bir aküde pozitif plaklar üzerinde kurşun dioksit (PbO₂), negatif plaklar üzerinde ise süngerimsi kurşun aktif kimyasal madde olarak görev yapar. Plakalarda iskelet görevini üstlenen kurşun ızgaraların alaşımları ve dökümleri özel bir öneme sahiptir. Çünkü akımı toplayıp ileticek, aktif maddeyi üzerinde tutacak ve plakalara gerekli mukavemet gücünü verecek olan bu döküm parçalarıdır.

Kurşunun içindeki safsızlıklar iç direnci yükseltir. Bazı safsızlıklar ise iç direnci yükseltmenin yanında çabuk yıpranmaya da neden olur. Önemli bir alaşım elementi olan antimon, döküm

kolaylıkları yanında kullanım sürecinde de önemli ölçüde mekanik ve kimyasal dayanıklılık verir. (Torlak, 2001)

Aktif maddenin ızgaralar üzerinde tutulması değişik yöntemlerle sağlanır. Bu yöntemler;

- 1) Gözlü ızgara üzerine sıvama (Faure)
- 2) Petekli ızgara ve plak (Plante)
- 3) Petekli üzerine sıvama (Semi Plante)
- 4) Tüplü plak (Panzer tipi)

gibi isimler alır.

Aktif madde ızgaralara dışarıdan bir karışım olarak verilir. Pozitif plaklar akım vermede esas alınan plaka grubudur. Sıvamalarda kurşun oksit, bazı katıklar, asit ve suyun muamelesi sonucu hazırlanan hamur ızgara yüzeyine yedirilir (Şekil 2.3). Sıvanan plakalar “çiğ plak” diye adlandırılır. Formasyon denilen uzun bir şarj ile pozitif plak üzerindeki aktif madde kurşun dioksit haline dönüşür. Bu dönüşüm sonucunda pozitif plaka akım vermeye hazır hale gelir. Akülerde genellikle önce yıpranan pozitif elektrottur. Negatife göre erken yıpranmasının nedeni oksidasyon reaksiyonu ile çalışan plak olmasındandır. (Torlak, 2001)

Negatif plak aktif maddesi, kurşun oksit içine genleştirici katıklar konularak su ve asit ile hazırlanan karışımdır. Kullanılan kurşun oksidin yüksek saflıktaki kurşundan yapılmış olması ömür açısından önemlidir. Negatif plaktaki aktif madde, formasyonda süngerimsi kurşun haline dönüşür. Sıkışık kurşun metali olmadığı için yeniden kolayca reaksiyona girebilir. Plakların sıvama teknikleri de ömür üzerinde önemli etkiye sahiptir. Basınç altında otomatik makinelerde sıvanan plaklar, ilkel yöntemlerle sıvanan plaklardan daha yüksek kapasiteli ve uzun ömürlü olurlar.

Pozitif ve negatif plakları formasyon şarjı yapılarak monte edilmiş aküler, “Kuru Şarjlı Aküler” diye adlandırılırlar. Plakların akü halinde şarj edilmesi de mümkündür. Bugün tam kapalı akülerin tamamı ve diğerlerinin de bir kısmı, çiğ plaktan yapılan aküler, “Sulu Şarjlı Aküler” şeklinde üretilmektedir.

Plaklar istenen kapasiteye göre değişik sayıda kullanılabilir. Aynı hücredeki pozitif ve negatif plaklar kendi aralarında bir kurşun köprü ile birleştirilerek paralel bağlanırlar: Hücrelerin seri bağlanması ile istenilen voltajda aküler meydana gelir.

Seperatörler

Pozitif ve negatif plakların birbirine değerek kısa devre yapmasını önlemek için aralara konan levha şeklindeki parçalara seperatör denir.

Seperatörlerin pozitif ve negatif plakları birbirinden ayırmış olması yeterli değildir. Aynı zamanda elektriği taşıyan iyonların geçişine engel olmamalı ve en azından plaklar kadar çalışma ömrüne sahip olmalıdır.

Seperatör kalitesi direnç, su emme, porozite ve mekanik mukavemet gibi özelliklerin testi ile belirlenir. PVC, kâğıt, kauçuk, cam elyafı gibi değişik malzemelerden olan seperatörler vardır. Günümüzde Şekil 2.3’de gösterilen zarf tipi denen ve plağın sadece birini içine alan polietilen seperatörler daha yaygın kullanılmaktadır.

Şekil 2.3 Seperatörler

Kutu ve Kapaklar

Sert ebonit veya plastik türü malzemelerden yapılıdır. Ebonit kutu ve kapaklar presleme, plastikler ise enjeksiyon yöntemi ile basılırlar. Otomobil akülerinde Şekil 2.4’de verilen polipropilen kutu ve kapaklar daha yaygın olarak kullanılmaktadır.

Akü kutu ve kapağı yeterli yalıtkanlığı sağlamalı, sızdırmamalı, uzun süre mekanik ve kimyasal özelliklerini koruyabilmelidir. Ebonit kapaklar tek tek düşünülerek dizayn edilirler. Günümüzde ise birden fazla hücreli kutulara tek bir kapak kullanılmaktadır. Sadece çok büyük kapasiteli hücrelerin kapakları ebonit olarak yapılmaktadır.

Şekil 2.4 Kutu ve kapaklar

Kutup Çıkışları

Akülerden elektrik enerjisi çekilmesi ve şarj edilmesi bu uçlar aracılığı ile sağlanır. Her hücrede plakların bağlandığı bir pozitif bir de negatif çıkış bulunur. Pozitif plak gurubunun bağlı olduğu uca pozitif kutup başı (+), negatif plak gurubuna bağlı uca negatif kutup başı (-) denir. Kutup üstüne veya yanlara (+) ve (-) işaretleri konulur. Endüstriyel akülerde özel bağlantı çıkışları vardır. Otomotiv akülerinde ise genel olarak çıkışlar belirli ebat ve yapıdadır.

TS 1353'te starter aküler için verilen kutup ölçü ve işaretleri Şekil 2.5'de verilmiştir. Yıpranma pozitif kutupta daha fazla olduğundan dolayı negatif kutuptan bir miktar daha kalındır.

Şekil 2.5 Otomobil akülerinin kutup şekli ve işaretleri (mm)

Gaz Kapakları (Buşonlar)

Kurşun-asit aküler çalışma esnasında az veya çok miktarda H₂ ve O₂ gazı çıkartırlar. Çıkan bu gazların hücre içindeki basıncı belirli bir seviyenin üzerine çıkarmaması gerekir, aksi takdirde aşırı basınç sonucu akü patlayabilir. Oluşan bu gazların bir kısmının dışarıya çıkmasını sağlayan delikli kapaklara buşon adı verilir. Temel amaç gazın çıkışının sağlanmasıyla birlikte sıvı elektrolit kaçıışının engellenmesidir. Çıkan gazın bir kısmını yoğunlaştıran kapak dizaynları da vardır. Ayrıca, patlamalara karşı akü içine alev girişini engelleyen buşonlar da yapılmaktadır. Gazlanmayı minimize eden veya çıkan gazların (H₂ ve O₂) önemli bir kısmının yeniden suya dönüşümünü sağlayan aküler bugün oldukça yaygın hale gelmiştir. Bu tür bakım gerektirmeyen akülerde yeni bir dizayn ile bütün hücrelerin merkezi gaz bağlantısı sağlanır ve bir çıkış düzeneği konulur. Aşırı gaz basıncı oluştuğunda buradan atılır.

Elektrolit

Pozitif ve negatif elektrotların içine batırıldığı iyonları (+ ve – yükler) taşıyan sıvıdır. Kurşun-asit akülerde elektrolit sulandırılmış sülfürik asittir. Deşarj sırasında sülfat kökleri her iki plak cinsi üzerinde kurşunlara bağlanırken elektrolitin yoğunluğu da buna paralel olarak azalır. Şarj sırasında ise plakların bünyesinde bulunan sülfat kökleri ortama çıkararak elektrolit yoğunluğunu artırırlar.

Plakların bünyesindeki sülfat köklerinin oranına göre ilk konulacak elektrolitin yoğunluğu değişir. Yani plakların formasyon şarj ölçülerine göre başlangıçta değişik elektrolit yoğunlukları kullanılır. Elektrolit yoğunluğu, birim elektrolit hacminin ağırlığıdır ve hidrometre ile ölçülür. Yoğunluk yerine bome deyimi Türkiye’de daha sık kullanılmaktadır. Öz olarak aynı olmakla birlikte sayısal olarak farklı değerler ile ifade edilirler. Birbirine dönüşüm formülü aşağıdaki şekilde verilebilir.

$$Be = \frac{144,38(d - 1)}{d}$$

d: Asit çözeltisinin yoğunluğu

Be: Asit çözeltisinin Bome derecesidir.

Yüksek elektrolit yoğunluğu daha yüksek ve hızlı çalışma sağlar. Ancak özellikle negatif kutupdaki süngerimsi kurşunu çözerek plakların kısa sürede yıpranmasına neden olur. Çok düşük elektrolit yoğunluğu ise volt ve marş basma gücünün düşmesine neden olduğu gibi

kapasite içinde daha fazla hacimde elektrolit gerektirir. Bu ve benzeri nedenlerle, elektrolit yoğunluğunun ve miktarının uzun denemeler sonucunda belirli sınırlar içinde olması gerektiği tespit edilmiştir.

Türkiye'nin iklim koşullarına uygun olan elektrolit yoğunluğu 1.26–1.28 g/cm³ arasındadır. Tropikal iklimlerde daha düşük elektrolit yoğunluğu kullanılır. Çizelge 2.3'de belirtildiği üzere yoğunluk, çözelti içindeki asit miktarına bağlı olduğu gibi sıcaklık ile de değişir. Otomotiv akülerinde hidrometrelerin 26,7°C (80°F) gösterdikleri değerler esas alınır.

26,7°C'in alt ve üstündeki sıcaklıklarda yapılan ölçüm değerleri için cetvelde görülen düzeltmeler yapılır. Elektrolit yoğunluğundaki değişim sıcaklıklarda doğrusala oldukça yakındır. Ortamla olarak her bir derece için 0,0007'lik değişim olur.

Çizelge 2.3 Sıcaklıkla yoğunluk değişim cetveli (Torlak, 2001)

		28	
	60	24	
	54,4	20	İlave
	48,9	16	Edilecek
	43,9	12	Kısım
	37,8	8	
	32,2	4	
°C	26,7	0	
	21,1	4	
	15,6	8	Çıkarılacak
	10	12	Kısım
	4,4	16	
	1,1	20	
	-6,7	24	

Hidrometre ile okunan yoğunluk değerinden sonra bir termometre ile °C olarak sıcaklık okunur. Akünün sıcaklığı denilince elektrolitin sıcaklığı anlaşılır. Değişim tablosuna göre düzeltme yapılarak gerçek yoğunluk değeri bulunur. Her sıvının olduğu gibi, elektrolitin de bir donma derecesi vardır ve bu değer Çizelge 2.4'de belirtildiği gibi yoğunluğa göre değişir.

Elektrolit hazırlanmasında kullanılacak asit ve su saf olmalıdır. Daima su içine asit konulur. Saf asit içine su koymak tehlikelidir.. Elektrolite asit ve sudan başka bir madde konulmamalıdır.

Çizelge 2.4 Elektrolit donma sıcaklıkları

Yoğunluk (26.7°C)	Sıcaklık (°F)	Sıcaklık (°C)
1.280	-92	-69
1.265	-71,3	-57,4
1.250	-62	-52,2
1.200	-16	-26,7
1.150	5	-15
1.100	19	-7,2

2.3 Akünün Çalışma Prensibi

Elektrot olarak kurşun, elektrolit olarak ise sulandırılmış sülfürik asit kullanılan akülere kurşun-asit akü denir. Akü plakları şarjlı iken, (+) artı elektrotta reaksiyona girmeye hazır kurşun dioksit (PbO_2), eksi(-) elektrotta ise süngerimsi kurşun bulunur. Deşarjda her iki elektrot kurşun sülfat ($PbSO_4$) tabakası ile kaplanır.

Deşarj sırasında (+) kutupta oluşan reaksiyon:

Deşarj esnasında (-) kutupta oluşan reaksiyon:

Reaksiyon sonuçlarında görüldüğü gibi her iki kutupta da sülfürik asit harcanması olarak kurşun sülfat meydana gelir. Bu reaksiyonlar sırasında (+) kutupta su meydana gelir.

Yukarıdaki reaksiyonların tersini düşünersek şarj olmuş olur. Ancak reaksiyon yönünün tersine dönebilmesi için en azından akü geriliminin biraz üzerinde bir voltaj dışarıdan ters yönde uygulanmış olmalıdır. Her iki kutuptaki şarj ve deşarj reaksiyonlarını toplayacak olursak:

Şarj

Deşarj

şeklinde hücre reaksiyonunu gösterebiliriz. Akü hücresinde meydana gelen kimyasal reaksiyonlardan da görülebileceği gibi, kurşun-asit akülerde gerilim, sülfürik asit konsantrasyonuna büyük ölçüde bağlıdır.

Bir hücrenin toplam voltajı, pozitif elektrot geriliminden negatif elektrot gerilimi çıkartılarak bulunur. Pozitif elektrotun gerilimi (+), negatif elektrotun gerilimi ise (-) işaretlidir. Elektrotları cinsine ve elektrolit olarak kullanılan maddeye göre voltaj değerleri değişir. Bir kurşun-asit hücresinde voltaj teorik olarak $V = V_p - V_n = 1.74 - (-0.27) \approx 2$ voltur. Normal olarak 2V kabul edilen bir kurşun-asit hücresinde gerçek voltaj elektrolit yoğunluğuyla bağlantılı olarak 2.05–2.15 volt/hücre arasındadır. Hücre başına voltaj değeri 2 volt alınarak hesaplanır. Araçlarda kullanılan aküler 6 veya 12 voltluk aküler olup 3 veya 6 hücrenin seri bağlanmaları ile oluşmuşlardır.

Bir kurşun-asit akünün boşaldığı kabul edilen ortalama hücre gerilimi 1.75 voltur. Deşarj için limit voltaj, çekilen akımın oranına göre değişir. Deşarj sonunda plaklardaki kimyasal maddenin tamamı dönüşüme uğramaz. Hücre içindeki toplam kimyasal enerjinin belirli bir oranı elektrik enerjisine dönüşür. Bunun değeri deşarj akımının miktarı ve alt limit voltajına göre değişir.

Aküde deşarj yolu ile elektrik enerjisine dönüşen toplam miktara kapasite denir. Kurşun-asit akülerde kapasite, elektrotların özelliklerine aktif maddeye, elektrolit yoğunluğuna, aktif

maddenin dönüşüm yüzdesine, boşaltma akımının değerine, sıcaklığa ve boşaldığı kabul edilen minimum gerilime göre değişir. Aktif maddenin yüzey ölçüsü ve gözenekliği de kapasiteyi etkiler. Otomobil akülerinde kapasite için minimum hücre geriliminin 1.75 V kabul edilmesinin nedeni yeniden normal şarj yapılabilmesi içindir. Kapasitenin yirmide biri bir akımla yapılan deşarjda 1.75 V/hücre'ye kadar oluşan PbSO₄ tanecikleri küçüktür. Bu voltajın daha altına inilirse kurşun sülfat taneleri büyür. Büyüyen PbSO₄ taneleri şarjı zorlaştırdığından iç direnç yükselmiş olur. Yukarıda da belirtildiği gibi hücre voltajının 1.75 voltun altına düşmesi, reaksiyona girecek aktif madde kalmadığını göstermez. Ancak kalan aktif maddenin üzeri PbSO₄ taneleri ile kaplandığından akünün gerilimi hızla düşer. Boşaltma akımının şiddetine göre minimum hücre gerilimi değişir.

Şekil 2.6'da akü üretim tesisleri blok diyagramı verilmiştir. Bu blok diyagramı kısaca açıklayacak olursak; külçeler halindeki dökülmüş ham kurşun öncelikle ergitme işlemine tabi tutulur ve antimon ile kurşunun dayanıklılığı artırılarak ızgara alaşımı elde edilir.. Izgara alaşımları döküm makinelerinde istenilen ebatlarda ızgaralara dönüştürülürler. Diğer taraftan kurşun, oksit üretiminde kullanılır ve elde edilen oksit, sülyen ve saf su ve sülfürik asit karışımıyla elde edilen elektrolit ile karıştırılarak kurşun oksit çamuru (akü hamuru) elde edilir. Kurşun oksit çamuru ızgaraların yüzeylerine sıvanır ve plaka haline gelen ızgaralar kurutma odalarına alınırlar. Daha sonra formasyon şarjına tabi tutulan plakalar akü kutularına istene kapasiteye göre (+) ve (-) plakalar sıralanarak kurşun köprülerle birbirlerine bağlanırlar. Plakalar akü kutularına sıralanırken aralarına seperatörler konularak kısa devre yapmaları engellenir. Bu kısımdan sonra aküler kuru şarjlı akü olarak veya içlerine elektrolitleri konularak sulu şarjlı olarak ambarlara gönderilirler.

2.4 Akü Çeşitleri

2.4.1 Otomobil (Starter) Aküleri

Motosiklet, otomobil, minibüs, kamyon, kamyonet, otobüs, iş makineleri, jeneratörler, deniz araçları ve askeri araçlarda kullanılmak üzere 6V ve 12V olarak üretilen akülerdir. Pazar payı en büyük olan akü çeşididir. Gün geçtikçe artan motorlu taşıt sayısına bağlı olmakla beraber tüketimi de artmaktadır. Motorlu araç cinsine göre ağırlığı ve kapasiteleri değişiklik göstermektedir. Şekil 2.1’de tipik bir starter akünün görünümü, Çizelge 2.5’de araç cinslerine göre ortalama akü ağırlıkları verilmiştir.

Çizelge 2.5 Araç cinslerine göre ortalama akü ağırlıkları

Araç Cinsi	Motosiklet	Otomobil/Minibüs	Kamyon	Otobüs	Traktör
Ort. Ağırlık(kg)	3	15	42	58	28

2.4.2 Stasyonere (Sabit Tesis) Aküler

Sanayi tipi akülerdir. Sabit tesislerde çalışan, kurşun-asit az bakımlı üretilen stasyonere aküler 25A’dan 5000A’ye kadar 2’şer voltluk hücreler halinde OpzS (tüplü), OGI (sıvama) tip üretilip istenilen gerilime göre montaj yapılmaktadır. 12 voltluk ve 6 voltluk blok kutularda 300 Ah’e kadar üretim yapılmaktadır. Haberleşme, ulaşım, hastane, güç istasyonları, kontrol sistemleri, sulama ve pompa istasyonları, emniyet aydınlatmaları güneş pilleri gibi her türlü kesintisiz güç gereken yerlerde kullanılırlar. Bütün tipleri çok az bakım isteyen özelliktedir. Şekil 2.7’de tipik bir stasyonere akünün genel görünüşü verilmiştir.

Şekil 2.7 Stasyonere akü

2.4.3 Traksiyoner (Çekici) Aküler

Tüplü pozitif plak kullanılarak (PzS) yapılan yüksek güçlü çekici akülerdir. Malzeme kaldırma ve taşımalarında, elektrikli taşıtlarda, ambalaj platformları ve yükseltmelerde, otomatik yönlendirmeli taşıtlarda ve özel bazı hareket sistemlerinde kullanılırlar. Mükemmel saykıl özelliği ve yüksek marş kapasitesine sahip bu akülerin forkliftlerde kullanılan genel tipinin yanında, özel alev almaz kutu kapaklı dizel lokomotifler ve vagon aydınlatması için kullanılan farklı tipleri de vardır. Şekil 2.8’ de tipik bir traksiyoner akünün genel görünüşü verilmiştir.

Şekil 2.8 Traksiyoner akü

2.4.4 Madenci Aküleri

Maden ocakları ve tünel çalışmalarında kullanılan iç ve dış dizaynı ile tamamen özel bir aküdür. Akü ile bağlantılı olarak çalışan lamba başlığı vardır. Şekil 2.9’de tipik bir madenci aküsünün genel görünüşü verilmiştir.

Şekil 2.9 Madenci aküsü

2.5 Akülerin Bakımı

Akü temel prensibi ve yapımı basit görünen ancak kısa sürede yüksek akım vermesi ve uzun

ömürlü olmasının sağlanması oldukça zor olan bir cihazdır. Modern teknik ve üretim yöntemleri gerektirir. Marş gücü yüksek akü elde etmek, doğrudan imalatçısının kullandığı teknoloji ile ilgilidir. Ancak, uzun ömür için birinci koşul istenen özellikle bir akü olması, bunun kadar önemli ikinci bir koşulda bakımdır.

Akü, arızaları ve giderilmesi yönünden makinelerden ziyade canlı organizmalara benzemektedir. Canlı bünyelerinde olduğu gibi, tedavisi yapılmaz ise sürekli gelişip artarak ölüme yol açar. Belirli bir süre içinde hata giderilmez ise, aküde geri döndürülemeyecek ölçüde yıpranma ve arızalar görülür. Aküler, hangi tipte ve hangi teknik ile üretilmiş olurlarsa olsunlar az veya çok bakım gerektirir.

2.5.1 Kuru Şarjlı Akülerin Bakımı

Elektroliti konulmamış fakat plaka grupları şarjlı olan akülerdir. İyi ambalaj yapılmış bir kuru şarjlı aküyü serin ve düşük rutubetli yerlerde birkaç sene muhafaza etme olanağı vardır.

Kuru aküler, orijinal ambalajında saklanmalıdır. Üretici açısından kuru bekleme süresini uzatmak için bazı destekleyici tedbirler alınabilir. Bunlar, iyi ambalaj göz deliklerinin bantlanması veya vakum ile dışarıdan içeriye basınç oluşturarak kapatılması şeklinde belirtilebilir.

Kuru olarak saklama süresinin uzatılması için gereken tedbirlerden de anlaşılacağı gibi, zaman içinde bozulmaya neden olan, akünün içine giren havadır. İçinde bulunan oksijen, süngerimsi kurşun olan negatif plak ham maddesi ile reaksiyona girerek kuru şarjlılık oranını düşürür.

Rutubet ve ısı, bu reaksiyonu hızlandırır. Görüldüğü gibi reaksiyon sonucunda da bir miktar ısı çıktığından oksidasyon başladıktan sonra daha da hızlanır. Hava girişleri kapalı olduğunda, içerideki oksijen miktarı sınırlı olacağından çok az oksidasyon olur. Hava oksijeni ile PbO haline gelen negatif aktif madde, elektrolit konulduğunda sülfürik asit ile hiçbir dış etki olamadan reaksiyona girer.

Yukarıda reaksiyon sonucunda asit harcanır, negatif plak sülfat ile kaplanır, asit harcanması

nedeniyle elektrolitin yoğunluğu düşer ve açığa çıkan ısı akünün iç sıcaklığını artırır. Buradaki sıcaklık artışı oksidasyonun derecesine göre doğru orantılı olarak değişir. Aşırı sıcaklık yükselmeleri negatif aktif maddeyi çözer ve akünün ömrünü kısaltır.

Kuru şarjlı aküler, uzun süre veya kötü koşullarda bekletilmişler ise ilk şarjlarına özen gösterilmelidir. Elektrolit konulmasından 20 dakika sonra sıcaklık ve yoğunluk ölçülür. Konulan elektrolitin yoğunluğunda 40'tan fazla düşüş varsa (1.280 için 1.240'ın altına inmiş ise) mutlaka ikmal şarjı yapıp sonra araca takılmalıdır.

Elektrolit konulmasından 20 dakika sonraki sıcaklık çok fazla yükselmiş ise, 2-4 saat dinlenme ve düşük akım ile ikmal şarjı yapılması uygundur. Hücreler arası oksidasyon derecesi farklı olabileceğinden, şarj sonunda bütün gözlerin yoğunlukları kontrol edilmeli, düşük olan hücre var ise, toparlayana kadar şarja devam edilir. Bu tür durumlarda akü kapasitesinin 1/20'si ile şarj iyi sonuç verir. Kuru şarjlı aküler üretilirken, üretenin teknolojik olanaklarına göre bir seri kontrolden geçirilip piyasaya verilirler. Ancak hatalı kontrol, gözden kaçma veya kuru olması nedeniyle arızanın açığa çıkmaması gibi nedenlerden dolayı elektroliti konulan akülerin bir kısmında daha başlangıçta teknik arıza görülebilir. Bunun için sulandırılan aküler şarj öncesi kontrol edilir. Bir gözün ters olması halinde, 12 volt yerine 8 volt okunur. Hücrelerden birinde kısa devre olması halinde düşük voltaj ve o gözde yoğunluk düşmesi görülür.

Depolama koşulları tam denetlenemeyeceğinden, kuru şarjlı olarak uzun süre bekleyen akülerin, ikmal şarjı yapıldıktan sonra kullanılmaları araç sahibine avantaj sağlar. Kuru şarjlı aküler dışında, elektroliti konulmamış fakat ıslak şarjlı olan üretim tipleri de vardır. Bunlar mutlaka bantlı (hava sızdırmaz) olmak zorundadır. Aksi durumda akü kullanılmaz hale gelir.

Islak şarjlı akülerde buşon delikleri üzerindeki bant veya kapaklar alındıktan sonra elektrolit konulup araca takılır. Akülerin üzerinde imalat tarihleri doğrudan veya bir kod olarak yazılır. Bu tarihler dikkate alınarak ilk üretilenin ilk kullanımı esas alınır. Akünün kutu ve kapaklarında kırılmalara yol açmamak için üst üste istiftten kaçınılmalıdır. Ayrıca, yükleme ve boşaltmalarda akülerin aşırı sarsıntı ile darbe görmemesine özen gösterilmelidir.

Sonuç olarak, uygun koşullarda aküleri kuru olarak saklamak bir avantajdır. Çünkü elektroliti konulduğu anda yeni bir akü gibi işlev görür. Ancak, bu sürenin çok uzun olması veya saklama koşullarının olumsuz olması hallerinde iyi bir ikmal şarjından sonra araca takılması gereklidir.

2.5.2 Sulu Şarjlı Akülerin Bakımı

Elektroliti içinde olan akülere, “sulu aküler” denir. Kullanılan malzeme ve üretim tekniklerine göre, farklı oranlarda olan bir bekleme kayıpları vardır. Kendi kendine deşarjdaki limit, akünün yapım özelliklerine göre 1–12 ay arasında değişebilir.

Sulu şarjlı bir akünün kullanılmasa dahi ömründen bir miktar kaybedeceği unutulmamalıdır. Sulu akülerdeki bakım göreceği işleme göre ikiye ayrılır:

A) Bekletilen Sulu Akülerin Bakımı:

Bekleyen sulu aküler, elektroliti konulup şarj edildikten sonra hemen araca takılmayan veya başlangıçta sulu şarjlı olarak üretilen ve henüz kullanıma girmemiş akülerdir. Sulu olarak bekleyecek akülerde aşağıdaki noktalara dikkat edilmelidir:

- 1) Bekletmeye alındığı anda şarjlı olmalı,
- 2) Üstü ile yanları temiz ve kurulanmış olmalı,
- 3) Buşonlu tiplerde; buşonları takılı olarak serin bir yerde saklanmalı, yani ortam sıcaklığını geçmeyen gölge bir yerde tutulmalı,
- 4) Bekleme kayıp oranları aylık kontrol edilerek gerektiğinde şarja alınmalıdır.

Sulu şarjlı akü kullanımı başlangıç şarjının iyi yapılması koşulu ile kullanıcıya avantaj sağlayan bir sistemdir. “Sulu şarjlı aküler”de elektrolitin aşındırıcı asitli su olduğu unutulmamalıdır. Genellikle 45°nin üzerindeki eğimlerde buşon deliklerinden elektrolit çıkması olabilir.

B) Araç Üzerindeki Akülerde Bakım:

Araç sahibi yönünden en önemli bakım aracın kullanımı sırasındadır. Öncelikle, aküsü takılı olarak bekleyen araçlardaki durumu ayırmak gerekir. Çünkü depoda bekleyen sulu aküye yapılacak bakım ne ise, araçta bekleyen akü için de aynı bakım gereklidir. Uzun süre çalışmadan duran ve üreticiden satıcıya, oradan da müşteriye giden araçlarda geçen zaman miktarı aküye yeniden şarj gerektirebilir. Bu gibi durumlarda, akü araçtan sökülerek şarja alınır. Çizelge 2.6’da bir otomobilin aküye bağlantılı aksamalarının çektikleri akımların şeması görülüyor. Verilen değerler sadece bir örneğe ait olup araç tipine göre değişir.

Çizelge 2.6 Çeşitli Devrelerin Çektiği Akımlar:

Farlar	10A
Ateşleme	2A
Aletler Tablosu	1.5A
Kuyruk Lambaları	1A
İç Aydınlatma	1.2A
Isıtıcı	7A
Radyo	1A
Marş Motoru	100-250A

Marş motorunun çektiği akım, hava sıcaklığına göre değişir. Yazın daha düşük, kışın daha yüksektir. Verilen marş akımı benzinli araçlar için olup dizel tiplerinde yüzde elli daha yüksek olur. Bu nedenle bir benzinli aracın akü kapasitesinin aynı aracın dizel tipi olduğunda yaklaşık yüzde elli artması gerekir.

3. AKÜ ÜRETİM VE KULLANIM MİKTARININ TESBİT EDİLMESİ

3.1 Genel Bilgi

Atık akülerin kontrollü bir şekilde toplanması, taşınması ve geri kazanımını sağlayacak bir sistemin kurulabilmesi için öncelikle, Türkiye’de üretilen ve kullanılan akülerin toplam miktar ve coğrafik dağılımının gerçekçi bir tahmininin yapılması gerekmektedir. Türkiye bir akü imalat ülkesidir. Piyasada yapılan araştırmalar sonucunda üç tanesi büyük kapasiteli olmak üzere 49 adet akü üreticisi tespit edilmiştir. Bu üreticilerin listesi Çizelge 3.1’de verilmiştir. Bu üretici firmalar ürettikleri akülerin yaklaşık olarak %40’ını ihraç etmektedirler. Geri kalan %60’lık kısım ise iç piyasaya sürülmektedir. Tespit edilen bu imalatçılar dışında faaliyet gösteren, düşük kapasiteli illegal olarak faaliyet gösteren çok sayıda da akü imalathaneleri vardır. Bu imalathanelerin %15 oranında akü piyasasına hükmettikleri tahmin edilmektedir.

Çizelge 3.1 Türkiye’deki akü imalatçıların listesi

KAPASİTE	İLİ	MARKA	ÜRETİCİ FİRMA
*	ADANA	AKDENİZ AKÜ	Akdeniz Akü Montaj Oto Last. Tic. Ltd.Şti
*	ADANA	BATMAN AKÜ	Batman Akü San. ve Tic. Ltd. Şti
**	ADANA	İLHAN-DÜNYA-ÇAKIR AKÜ	Çakır Otomotiv
**	ANKARA	BAHADIR AKÜ	Bahadır Akü Sanayi Tic. Ltd. Şti.
*	ANKARA	PINAR AKÜ	Pınar Akü San. Ltd. Şti.
**	ANKARA	YALÇIN AKÜ	Yalçın Akümülatör San. Tic. Ltd. Şti.
****	ANKARA	YİĞİT-TUNÇ AKÜ	Yiğit Akü Malzemeleri San. ve Tic. A.Ş.
*	ANTALYA	BÜLBÜL AKÜ	Bülbül Akü ve Malzemeleri San. ve Tic. Ltd. Şti.
*	ANTALYA	SOYTÜRK AKÜ	Soytürk Akü İmalat San. Ltd. Şti.
*	ANTALYA	TOROS AKÜ	To-Ro-Na Endüstri Tic. Ltd. Şti.
**	BALIKESİR	ERDİL AKÜ	Erdil Akü Sanayi
**	BALIKESİR	KAYNAK AKÜ	Kaynak Akü Sanayi
**	BALIKESİR	SİMGE AKÜ	Simge Akü Elk. San. ve Ticaret
**	BURDUR	FATİH-SEDER-ARIKAN AKÜ	Arıkanlar Akü Sanayi ve Ticaret A.Ş.
**	ÇORUM	ALAGÖZ-UMUT AKÜ	Alagöz Akü Sanayi

Çizelge 3.1'in devamı

KAPASİTE	İLİ	MARKA	ÜRETİCİ FİRMA
**	DENİZLİ	FÜZE AKÜ	Füze Akümülatör ve Elektrik San. ve Tic. Ltd. Şti
*	ESKİŞEHİR	ERSAN AKÜ	Dikerler Akü Sanayi Tic. Ltd Şti
*	ESKİŞEHİR	EKG AKÜ	Kuvvet Akü
***	GAZİANTEP	AKIM AKÜ	Akım Akü
**	GAZİANTEP	KUTLU AKÜ	Erbaylar Otomotiv
**	GAZİANTEP	TEK AKÜ	Tek Akü
*	GAZİANTEP	VOLKAN AKÜ	Volkan Akü
**	GAZİANTEP	ZAFER AKÜ	Zafer Akü San. Tic. Ltd. Şti.
***	İSTANBUL	AKAS-FLOCK-GT AKÜ	Akas Akü ve Malzemeleri San. Tic. Ltd. Şti.
**	İSTANBUL	BAS AKÜ	Bas Akümülatör Sanayi ve Tic. A.Ş.
*	İSTANBUL	CESA AKÜ	Cesa Akümülatör Sanayi A.Ş.
**	İSTANBUL	DEV AKÜ	Dev Akü Sanayi Ticaret Ltd. Şti.
***	İSTANBUL	ESAN AKÜ	Esan Akümülatör Malzemeleri San. Tic. Koll. Şti.
**	İSTANBUL	GÜNER AKÜ	Güner Akü San. ve Paz. Koll. Şti.
**	İSTANBUL	KOCABAY AKÜ	Kocabay Aküleri San. ve Tic. Koll. Şti.
*	İSTANBUL	MEDİSON AKÜ	Medison Akü Elektrik San. ve Tic. Ltd. Şti.
****	İSTANBUL	MUTLU-ÇELİK-POVVER-HALK AKÜ	Mutlu Akü ve Malzemeleri Sanayi A.Ş.
*	İSTANBUL	SEDEF AKÜ	Sedef Akü Otom. Ve Tekstil San. Tic. Ltd. Şti.
**	İZMİR	AHC AKÜ	Elit Akü San. Ltd. Şti.
**	İZMİR	ÇİÇEKÇİ AKÜ	Çiçekçi Akü ve Akü Malz. Otom. San. ve Tic. Ltd.
**	İZMİR	ORAL AKÜ	Oral Akü Sanayi ve Tic. Ltd. Şti.
**	İZMİR	SERDAR AKÜ	Serdar Akü Sanayi ve Ticaret Ltd. Şti.
***	KAYSERİ	ASYA-FEZA AKÜ	Aküsan Akü Sanayi ve Ticaret A.Ş.
*	KIRŞEHİR	OK AKÜ	Ok Akümülatör Elk. San. ve Tic. Ltd. Şti.
*	KOCAELİ	AKSA AKÜ	Aksa akümülatör

Çizelge 3.1'in devamı

KAPASİTE	İLİ	MARKA	ÜRETİCİ FİRMA
**	KOCAELİ	UĞUR AKÜ	Uğur Akümülatör
**	KONYA	AKTİF AKÜ	Aktif Akü Otomotiv ve San. Tic. Ltd. Şti.
**	KÜTAHYA	IŞIK AKÜ	Işık Akü A.Ş.
****	MANİSA	İNCİ-EAS-BERGEN-HUGEL AKÜ	İnci Exide Akü Sanayi A.Ş.
**	MANİSA	RAKS-RAMEX AKÜ	Özyalın Akümülatör San. ve Tic. Ltd. Şti.
*	ORDU	TAYFUR AKÜ	Tayfur Akümülatör
**	SAMSUN	YASON AKÜ	Yason Akümülatör San. ve Tic. Ltd. Şti.
*	ŞANLIURFA	SÜZER AKÜ	Süzer Aküleri Otomotiv Tarım Ürünleri San. Tic.
**	VAN	OFLAS AKÜ	Oflas Akümülatör

(*) Bulunduğu ilde dağıtım yapanlar

(**) Birden fazla ilde dağıtım yapanlar

(***) Üretim kapasitesi büyük ve farklı bölgelere dağıtım yapanlar

(****) Üretim kapasitesi büyük ve tüm bölgelere dağıtım yapanlar

Üretim kapasitesi yüksek olan yedi firmanın yıllık üretim miktarları Şekil 3.1’de verilmektedir. Grafikten de anlaşıldığı gibi yıllık yaklaşık 5 milyon adet akü bu firmalar tarafından üretilmektedir.

Şekil 3.1 Kapasitesi büyük firmaların yıllık ortalama otomobil aküsü üretimi(Anket, 2003)

3.2 İthal Edilen Akü

Ülkemizde akü ithalat miktarı, üretim miktarı ile karşılaştırıldığında piyasada daha düşük bir paya sahip olduğu tespit edilmiştir. Piyasa ve internet üzerinden yapılan araştırmalar neticesinde Yuasa, Rocket, Fiamm, Fulmen, Delphi, Bosch, Conbat ve Hyundai gibi markaların ithal akülerde ön plana çıktıkları saptanmıştır. 2004 yılında 10.000 adet üzerinde akü ithalatı yapan firma sayısı 46 adettir. Bu firmaların toplam ithal ettikleri akü miktarı 2.300.000 adet olmakla beraber starter amaçlı toplam ithal edilen akü miktarı 550.000 adet seviyesindedir.

3.3 İç Piyasa

Akülerin toplanması, taşınması ve geri kazanılması için toplama merkezleri veya geri kazanım tesislerinin kurulacağı yerlerinin tespiti için firmaların iç piyasaya satmış oldukları akülerin bölgelere göre dağılımı oldukça önemlidir. Bu dağılım firmalara gönderilen anketlerle araştırılmış ve Şekil 3.2’de bu miktarlar verilmiştir. Grafikten de anlaşıldığı gibi akü üreticileri tarafından yıllık yaklaşık 2.8 milyon adet akü iç piyasaya sürülmektedir.

Şekil 3.2 İç piyasaya satılan otomobil akülerinin bölgelere göre dağılımı (Anket, 2003)

Bu rakamlar ithal edilen akülerle birleşince Türkiye’de yıllık starter akü tüketimi 3.3 milyon adet seviyelerine ulaşmaktadır. Fakat rakamlar kayıt altındaki firmalardan elde edilen sonuçlar oldukları için yapılacak toplama, taşıma ve geri kazanım işlemlerinde bu miktarların üzerinde akünün piyasada var olduğu gerçeği dikkate alınmalıdır.

3.4 İhraç Edilen Akü

Akü üreten firmalara gönderilen anketler sonucunda toplanan veriler değerlendirilerek ihracat miktarları Şekil 3.3’deki grafikte belirtildiği şekilde oluşturulmuştur.

Şekil 3.3 İhraç edilen yıllık ortalama otomobil (starter) akü miktarı (Anket, 2003)

3.5 Türkiye'deki Taşıt Miktarının Tespiti

Önceki bölümlerde verilen üretim, ithalat ve ihracat miktarlarının yanı sıra kullanılan akü miktarının tespitinde en önemli faktör taşıt sayısı ve artış miktarıdır. 2001–2002 yılları için Türkiye'deki taşıtların türlerine göre adet olarak miktarları Çizelge 3.2'de verilmiştir.

Çizelge 3.2 Türkiye'de türüne göre taşıt sayıları (TEADB)

Taşıt Cinsi	2001 yılı adet	2002 yılı adet
Motosiklet	1.032.011	1.046.499
Otomobil	4.987.412	5.102.377
Minibüs	321.991	331.004
Otobüs	148.403	153.687
Kamyonet	924.340	935.252
Kamyon	653.958	661.826
Traktör	1.168.389	1.180.127
Arazi Taşıtı	50.859	54.463
TOPLAM	9.289.364	9.467.237

TEADB 2002 yılı sonrası için taşıt türlerine göre sayısal miktarlar bildirmemiştir. Toplam taşıt miktarını 2003 yılı aralık ayı sonu itibariyle 9.532.574 olarak, 2004 yılı nisan ayı sonu itibariyle ise 119.908 adet artışla 9.652.482 olarak açıklamıştır. 2002 yılı itibariyle elde edilen taşıt miktarlarına bağlı kalarak yapılan hesaplama sonucu Türkiye'de bulunan taşıtlar üzerindeki akülerin ağırlıkları Çizelge 3.3'de verilmiştir.

Çizelge 3.3 Taşıtlar üzerindeki akülerin toplam miktarı

Taşıt Cinsi	2002 yılı (adet)	Ort. Akü Ağırlığı(kg)	Toplam Ağırlık(kg)
Motosiklet	1.046.499	3	3.139.497
Otomobil	5.102.377	15	76.535.655
Minibüs	331.004	15	4.965.060
Otobüs	153.687	58	8.913.846
Kamyonet	935.252	15	14.028.780
Kamyon	661.826	42	27.796.692
Traktör	1.180.127	28	33.043.556
Arazi Taşıtı	54.463	28	1524964
TOPLAM	9.467.237	-	169.948.050

Çizelgeden elde edilen bilgiye göre yaklaşık olarak 170 bin ton akünün araçlarda dolaştığı

sonucu çıkarılır. Otomobil akülerinin ağırlık olarak ortalama %65'i kurşun ve kurşun bileşiklerinden, %30'u sülfürik asitten, %5'nin plastikten oluşmaktadır. Bu verilerin neticesinde Türkiye'deki taşıtlarda akülerden kaynaklanan $170.000 \times 0.65 = 110.500$ ton kurşun, $170.000 \times 0.30 = 51.000$ ton sülfürik asit ve $170.000 \times 0.05 = 8.500$ ton plastik malzeme bulunmaktadır.

Mevcut taşıt sayısının 1/3'ü miktarındaki taşıtın yılda akü değiştirdiği tahmin edilmektedir. Bu tahminden yola çıkarak yılda, 36.833 ton kurşun, 17.000 ton sülfürik asit ve 2.833 ton plastik malzemenin atık niteliği kazandığı sonucu ortaya çıkmaktadır.

4. KURŞUN METALİNİN KULLANIM ALANLARI VE ÖNEMİ

4.1 Genel Bilgi

Kurşun madenciliği ve metalurjisi dünya çapında önemli bir sanayi kolu olup, 1970'li yıllarda toplam kurşun metal üretimi, çelik, alüminyum, bakır ve çinkodan sonra beşinci sırada yer almıştır (DPT, 2001). Günümüzde, dünya kurşun üretiminde, primer kaynaklardan üretimin yanı sıra eski hurda kaynaklardan da önemli bir oranda kurşun üretimi gerçekleştirilmektedir. Kurşunun ana kullanım alanı akü imalatı olup, yeraltı haberleşme kablolarının kurşunla izolasyonu, kurşun tetraetil ve tetrametil formlarında benzin içinde oktan ayarlayıcı bileşikler olarak, radyasyonu en az geçiren metal olması nedeniyle x-ışınlarından korunmada, renkli televizyon tüplerinin yapımında ve mühimmat imalinde önemli kullanım alanları bulmuştur.

Yeryüzünde rastlanan elementler arasında 34.sırada yer alan kurşunun, atom numarası 82, atom ağırlığı 207.21' dir. Doğada özgün kristal yapısına ender rastlanan kurşun kübik sistemde kristalleşir. Gri renkli olup, metalik parlaklığa sahiptir. Ergime noktası düşük 327 °C, kaynama noktası (1 atmosferde) 1525 °C'dir. Korozyona karşı dayanıklı, kolayca şekillendirilebilen, yüksek özgül ağırlığı (11,4 t/m³) ile kurşun, değişik alaşımlar olarak kullanılabilme özelliklerine sahiptir. Düşük bir çekme mukavemetine sahip olması nedeniyle gerilmenin önemli olduğu hallerde kullanım sahası sınırlıdır (Ün, 1968). Adi metaller arasında korozyona en dayanıklı olması yanında yassılaşıma ve tel çekme özelliğine de sahip bir metaldir. Kurşun, PbO, Pb₂O₂, PbO₄, PbO₂ ve Pb₂O olmak üzere 5 tipte oksitli bileşik oluşturur. En dayanıklısı PbO'dur. Kurşunun fiziksel özellikleri detayları ile Çizelge 4.1'de verilmiştir.

Çizelge 4.1 Kurşunun fiziksel özellikleri (Ün, 1968)

<i>Atomik Özellikleri</i>		<i>Mekanik Özellikleri</i>	
Atom ağırlığı	207.21	Sertlik (Moh's)	1.5
Atom Numarası	82	Brinell sertliği (adi Pb)	3.2-4.5
Periyodik Durumu	4.Grup:6.Periyot	Brinell sertliği (kimyasal Pb)	4.5-6.0
Sembölü	Pb	Külçe Pb gerilme direnci (oda sıcaklığında 2.5 cm ² için)	2.000
Kristal Sistemi	Regüler		
Valans Değeri	2 veya 4	Haddelenmiş Pb gerilme direnci (15 °C'de)	3.600
Sabit izotopları	204;206;207;208	Haddelenmiş Pb gerilme direnci (-75 °C'de)	15.200
Radyoaktif izotopları	209;210;211;214		
<i>Kütle Özellikleri</i>		<i>Elektriksel Özellikleri</i>	
Özgül Ağırlık (20°C'de)	11.34	20°C'de elektrik direnci	20.65cm ² /mikroohm
327.4°C'de katı Pb yoğunluğu	11.005	100°C'de elektrik direnci	27.02cm ² /mikroohm
327.4°C'de sıvı Pb yoğunluğu	10.686	İzafi elektrik iletkenliği (Cu=100)	7.82
Buhar Pb yoğunluğu (Hidrojen=1'e göre)	103.6	İzafi elektrik direnci (Cu=100)	1.280
<i>Termal Özellikleri</i>			
Erime Noktası	327.4°C	Kaynama Noktası (1.0 atm)	1525°C
Buhar basıncı(2100°C)	11.7atm	İzafi ısı iletkenliği (Ag=100)	8.2
0° C'de termal kapasite	0.0303gr/kal	327.4°C'de termal kapasite	0.340 gr/kal
0° C'de ısı iletkenliği cm ² .cm.	0.083°C/kal	100°C'de ısı iletkenliği cm ² .cm	0.081°C/kal

4.2 Kurşun Metali Üretimi

4.2.1 Hidrometalurjik Prosesler

Metal kurşun üretiminde, literatürde bazı laboratuvar ve pilot ölçekli denemelere rastlanmakta ise de henüz endüstriyel boyutta bir hidrometalurji tesisi kurulmamıştır (DPT, 2001).

Bu prosesler kavurma esaslı olmadıkları için kükürt içerikli gazlar oluşmaz ve çevre dostu birer proses görünümündedirler. Ancak, yüksek elektrik gücü gerektirmesi ve malzeme korozyonu gibi nedenlerden ötürü ekonomik bir tesis olmaması nedeniyle henüz endüstriyel boyutta önemli bir gelişme göstermemiştir.

4.2.2 Pirometalurjik Üretim Prosesleri

Kurşun konsantrlerinin pirometalurjik işleminde geleneksel olarak endüstriyel ölçekte

kullanılan en eski yöntem imperial smelting prosesidir.

Kurşun ergime açısından bakıldığında, imperial smelting proses (ISP), klasik -düşey sinter fırını proseslerinden biri olup yüksek oranda çinko yan ürünü ortaya çıkarır. Kurşun üretim prosesleri arasında ISP, dünya birincil Pb bulyonu üretiminin %10'una sahiptir. Aynı prosesle, dünya çapında faaliyette bulunan 13 tesiste ise, dünya rafine çinko üretiminin % 12'si gerçekleştirilir (DPT, 2001). Klasik sinter ve döner fırın teknolojisinin benimsenmesi nedeniyle, ISP'de çevresel problemler yaşanmakta ve pahalı metalurjik kok kullanılmaktadır. Ancak, kurşundan daha pahalı olan çinko üretimi sayesinde elde edilen gelirler, yüksek üretim maliyetlerini karşılamaktadır. Özellikle, petrol krizi sırasında artan elektrik fiyatları, ISP'nin elektrolitik proseslere göre öne çıkmasına neden olmuştur.

Ayrıca Kivcet Prosesi, OSL Prosesi, İsmelt Prosesi, Boliden Kaldo Prosesi kurşun üretiminde kullanılan başlıca proseslerdir.

4.3 Kurşunun Kullanım Alanları

Daha önceden de bahsedildiği gibi kurşunun ana kullanım alanı akü imalatı olup, yeraltı haberleşme kablolarının kurşunla izolasyonu, kurşun tetraetil ve tetrametil formlarında benzin içinde oktan ayarlayıcı bileşikler olarak, radyasyonu en az geçiren metal olması nedeniyle x-ışınlarından korunmada, renkli televizyon tüplerinin yapımında ve mühimmat imalinde önemli kullanım alanları bulmuştur. Çizelge 4.2'de ise, çeşitli kaynaklardan derlenen son 5 yıllık ortalama değerleriyle Dünya kurşun tüketiminin kullanım alanlarına göre dağılımı verilmiştir.

Çizelge 4.2 Dünya metal kurşun kullanım alanları (DPT, 2001)

Kullanım Alanı	Tüketim oranı (%)
-Akü imali	60,0
-Kablo izolasyonu	5,5
-Hadde ve diğer ürünler	8,0
-Mühimmat	2,5
-Alaşımalar	4,0
-Kimyasal maddeler ve pigmentler	13,0
-Benzin katkısı	3,0
-Diğer	4,0
Toplam	100,0

4.4 Dünya Kurşun Rezervleri

Dünya kurşun rezervi 100 milyon tonu görünür olmak üzere toplam 140 milyon ton civarındadır. 1996 yılı itibarıyla revize edilen görünür ve toplam rezerv bazında dünya kurşun cevheri rezervleri Çizelge 4.3’de verilmiştir. Dünya kurşun rezervlerinin % 78,5’inin yer aldığı ilk dokuz ülke ve rezerv değerleri ise Çizelge 4.4’de verilmiştir.

Çizelge 4.3 Dünya kurşun rezervleri (DPT, 2001)

ÜLKELER	Metal Kurşun (x10 ³ ton)			
	Görünür Rezerv		Toplam Rezerv	
	ton	%	ton	%
K.Amerika	36500	36.2	48500	35.1
A.B.D	21000	20.8	27000	19.5
Kanada	12000	11.9	17000	12.3
Meksika	3000	3.0	4000	2.9
Orta Amerika	500	0.5	500	0.4
G.Amerika	2500	2.5	4000	2.9
Peru	2000	2.1	3000	2.2
Diğer	500	0.5	1000	0.7
Avrupa	22385	22.1	29750	21.5
İrlanda	1000	1.0	1500	1.1
Polonya	1500	1.4	2000	1.5
İspanya	2000	2.0	2500	1.8
Rusya	5000	4.9	5000	3.6
Bulgaristan	3000	3.0	4000	2.9
Portekiz	1500	1.5	2000	1.4
İsveç	1500	1.5	2000	1.4
Yugoslavya	4000	4.0	5000	3.6
Türkiye	885	0.9	3250	2.4
Diğer	2000	2.0	2500	1.8
Afrika	6000	5.9	8000	5.8
G.Afrika Cumhuriyeti	4000	4.0	5000	3.6
Fas	1500	1.5	2000	1.5
Diğer	500	0.4	1000	0.7
Asya	17500	17.3	20000	14.5
Kazakistan	12000	11.9	12000	8.7
Çin	2000	2.1	3000	2.2
Hisdistan	2000	2.0	3000	2.2
Diğer	1500	1.4	2000	1.4
Okyanusya Avustralya	16000	15.9	28000	20.2
Dünya Toplamı	100885	100.0	138250	100.0

Çizelge 4.4 Dünya kurşun rezervlerinin büyüklüğüne göre ilk dokuz ülke (DPT, 2001)

ÜLKELER	Metal Kurşun (x10 ³ ton)	
	Toplam Rezerv	%Dağılım
Avustralya-Okyanusya	28000	26.4
A.B.D	27000	25.5
Kanada	17000	16.0
Kazakistan	12000	11.2
Rusya	5000	4.8
G.Afrika Cumhuriyeti	5000	4.7
Yugoslavya(Eski)	4000	3.8
Meksika	4000	3.8
Bulgaristan	4000	3.8
Toplam	106000	100.0

4.5 Dünya kurşun üretim tüketim verileri

Dünya metal kurşun üretiminde 1990–2000 yılları arasındaki değişim Şekil 4.1'de verilmektedir. 1990'lı yıllarda 5.4 milyon ton metal Pb eşdeğerindeki üretim 1995'e kadar bir düşüş trendi göstermekte, bu tarihten sonra üretim artışlarıyla 2000'de 6.25 milyon ton seviyesine ulaştığı görülmektedir.

Şekil 4.1 1990–2000 arası dünya metal kurşun madeni üretimi (DPT, 2001)

Dünya ikincil rafine kurşun metali üretiminin 1992–1998 yılları arasındaki değerleri Şekil 4.2'de verilmiştir.

Şekil 4.2 Dünya ikincil rafine kurşun üretimi (DPT, 2001)

İkincil rafine kurşun üretiminin ülkelere göre dağılımı ise Çizelge 4.5’de verilmektedir.

Çizelge 4.5 Dünya ülkeleri ikincil rafine kurşun üretimi (DPT, 2001)

Ülke	Üretim Miktarı,(x1000ton)			
	1992	1993	1994	1995
Avrupa	772.7	763.3	796.3	862.1
Avusturya	18.2	17.9	16.9	16.4
Belçika	19.7	25.4	26.3	26.4
Fransa	155.6	146.4	155.2	168.0
Almanya	179.0	159.4	156.2	164.4
İrlanda	12.0	9.4	10.4	10.4
İtalya	84.3	92.9	95.1	95.5
Halanda	23.5	24.2	24.5	24.0
Portekiz	7.4	8.3	13.0	13.0
Slovenya	-	9.6	12.0	14.4
İspanya	62.1	62.4	69.0	92.0
İsveç	37.1	37.7	42.5	51.5
İsviçre	5.7	5.7	6.0	6.0
İngiltere	148.0	154.2	161.4	171.0
Yugoslavya	15.0	4.8	3.8	4.0
Türkiye	5.1	5.0	4.0	5.1
Afrika	45.2	53.3	54.2	53.4
Cezayir	3.0	8.6	9.0	9.0
Nijerya	5.0	4.5	5.0	5.0
Güney Afrika	29.0	31.8	31.6	31.0
Diğer	8.4.	8.4	8.6	8.4
Amerika	1118.9	1091.5	1315.4	1222.2
Kanada	101.6	69.1	98.6	103.6
A.B.D	853.1	881.5	1075.0	971.9
Arjantin	15.0	16.0	17.6	18.8
Brezilya	38.3	39.0	43.0	46.7
Meksika	90.0	65.0	60.0	60.0
Venezuela	15.0	15.0	16.0	16.0
Diğer	5.9	5.9	5.2	5.2
Asya	307.7	303.5	360.0	387.3
Hindistan	26.0	20.0	28.0	28.0
İran	42.0	37.4	41.2	41.2
Japonya	111.4	97.3	109.6	137.0
Malezya	28.5	29.0	33.2	33.1
Filipinler	19.1	24.3	17.2	17.2
Güney Kore	24.0	30.0	43.2	43.2
Tayvan	16.0	28.4	35.6	35.6
Tayland	10.7	11.3	12.0	12.0
Diğer	30.0	25.8	40.0	40.0
Okyanusya	22.1	25.0	26.5	26.4
Avustralya	17.1	22.0	20.5	20.4
Yeni Zelanda	5.0	3.0	6.0	6.0
Dünya Toplam	2266.6	2236.6	2552.4	2551.4

Çizelge 4.5'den Türkiye'de yıllık ortalama 5.000 ton rafine kurşun üretildiği değeri okunmaktadır, fakat DPT tarafından verilen bu değer yalnızca lisanslı tesislere ait olduğu tahmin edilmektedir. Oysaki özellikle aküdeki kurşunun ülkemizde geri kazanımı %95 değerlerindedir. Buna istinaden yıllık yaklaşık 30.000–35.000 ton kurşun Türkiye'de geri kazanılmaktadır.

Dünya metal kurşun tüketiminde 1990–2000 yılları arasındaki değişim Şekil 4.3'de verilmektedir. 1990'lı yıllarda 5.5 milyon ton metal Pb tüketimi 1995'den itibaren önemli bir artış oranıyla 1998'de 6.0 milyon tona ulaştığı görülmektedir. Metal kurşun tüketiminin kıtalar dünya ülkeleri bazındaki dağılımı ise Çizelge 4.6'de verilmektedir.

Şekil 4.3 Dünya metal kurşun tüketimi (DPT, 2001)

Çizelge 4.6 Dünya metal kurşun tüketimi (DPT, 2001)

Ülke	Tüketimx10 ³ ton		
	1998	1999	2000
Avrupa	1919	1934	1982
Almanya	362	365	372
İngiltere	310	303	30
İtalya	262	270	280
Fransa	251	250	255
İspanya	188	195	200
Avusturya	66	64	64
Polonya	59	64	65
Belçika	58	60	64
Hollanda	51	53	55
Rusya Fed.	51	50	55
Diğer	261	260	272
Afrika	132	130	138
Güney Afrika	74	72	78
Fas	21	21	21
Diğer	39	37	39
Amerika	2196	2258	2260
A.B.D	1742	1805	1792
Meksika	163	170	175
Brezilya	110	108	112
Kanada	67	70	70
Diğer	114	105	111
Asya	1692	1768	1825
Çin	505	525	545
Japonya	308	293	290
Kuzey kore	246	260	270
Tayvan	132	148	152
Hindistan	95	100	106
İran	74	74	75
Malezya	66	75	78
Türkiye	59	60	60
Diğer	167	233	249
Okyanusya	65	73	68
Avustralya	55	63	58
Yeni Zelanda	10	10	10
Dünya Toplamı	6004	6163	6273
Batılı Ülke Toplamı	5265	5403	5484

DPT'nin kaynaklarına dayanan bu verilerden sonraki yıllar için sağlıklı üretim ve tüketim verileri elde edilememiştir. Fakat üretim teknolojilerinin gelişmesiyle kullanılan kurşun miktarının azaltılmasından dolayı yıllık ancak %2-3'lük bir tüketim artışı tahmin

edilmektedir.

Doğu Bloğunun dağılmasından dolayı ortaya çıkan yeni ekonomik dengeler ve dünyada başlayan ekonomik durgunluğa bağlı olarak, 1990 yılından itibaren metal ve cevher fiyatlarında ani düşüş başlamış, 1990'daki 817 \$/ton seviyesinden 1993 yılının ocak ayında 405 \$/ton'dan haziran ayında 394 \$/ton'a kadar gerilemiştir. Ancak metal kurşun fiyatları 1993 yılındaki 406.38 \$/ton seviyelerinden 1996'da, 773.96 \$/ton seviyesine çıkarak bir yükselme trendi yaşamış, 1997 den itibaren tekrar düşüş trendine girmiştir. LME Mayıs 1998'de 579-589 \$/t; Aralık 1998'de 496-505 \$/t, 1999 yılında 548-559 \$/t ve şubat 2000'de 460-480 \$/t değerleri üzerinden işlem görmüştür.

Şekil 4.4 Dünya metal kurşun fiyatları değişimi (LME)

Şekil 4.4'den görüleceği gibi 2000 yılından 2003 yılı ortalarına kadar 400-500 \$/t değerlerinde seyreden kurşun fiyatları, bu tarihten sonra artışa geçerek 2004 yılı Aralık ayında 1000 \$/t değerini aşmıştır. Bu fiyat artışına sebep olarak Çin Halk Cumhuriyeti'nin Avrupa'dan yüksek miktarlarda kurşun metali alımı yapması gösterilmektedir. Çin bu dönemde kurşun metalinin yanı sıra başta demir olmak üzere diğer ağır metallere yönelik olarak da yüksek miktarlarda mal alımı yapmıştır.

2005 yılı Haziran ayı LME fiyatlarına göre ise kurşun 849 \$/t değeri üzerinden işlem görmektedir.

5. ATIK AKÜLERİN ÇEVREYE ZARARLARI

5.1 Genel Bilgi

Aküler genel olarak kurşun, sülfürik asit ve plastik olarak üç ana malzemeden oluşur. Bu malzemelerin her birinin kendine has zararlı etkileri vardır. Eğer atık aküler, bir araziye atılırsa veya yasal olmayan bir biçimde depolanırsa, zamanla deforme olan ve kırılan akü kutularından dolayı çevreye kurşun veya kurşunla kirlenmiş sülfürik asit saçılabilir. Bu olay toprak kirliliğine neden olmasının yanında göller, akarsular, nehirler, yeraltı suları gibi içme suyu kaynaklarını da kirletir. Eğer atık aküler yakıcılar içinde yakılırsa, kurşun kül içinde kalır, açığa çıkan baca gazlarından dolayı havadaki kurşun emisyonu artar ve hava kirliliğine neden olur.

Akü imalatçıları ile yapılan anket çalışmaları sonucu kullanılan kurşun, sülfürik asit ve plastiğin (PVC ve PP) yıllık ortalama miktarları Şekil 5.1’de verilmiştir.

Şekil 5.1 Akü imalatında kullanılan kurşun, sülfürik asit ve plastik kullanımı (Anket, 2003)

5.2 Kurşunun Zararları

Kurşun, toz ve buhar şeklindeki kurşun bileşiklerinin havaya karışması, bulaşmış oldukları cisimlere el teması sayesinde sindirim veya solunum yoluyla vücuda girebilir. Vücuda giren kurşun veya kurşun bileşikleri kolayca absorbe olup kana geçebilir. Dolaşımda kurşun büyük ölçüde kırmızı kan hücrelerine (%80 -90) ve az bir kısmı da plazma proteinlerine bağlanır. Şekil 5.2’de Kanda bulunan kurşun konsantrasyonuna bağlı olarak ortaya çıkan fonksiyonel

bozukluklar gösterilmektedir. Organizmaya giren kurşun karaciğer, dalak, kemik iliği, böbrekler, kas ve deri gibi çeşitli organ ve dokularda birikir. Daha sonra buralardan serbest hale geçen kurşun molekülleri kalsiyum bağımlı olarak kemik dokusunda (kurşun fosfat) birikim yapar (Baykut vd, 1987). Serbest kurşunun vücuttan eliminasyonu dışkı ve idrar yoluyla. Kurşun uzun süre organizmada kalabilen bir maddedir. Organizmada kurşunun koenzim_A inhibisyonu sonucu glisin ile birleşmesini engelleyip hemoglobin sentezini bozduğu bilinmektedir. Kurşunla akut zehirlenmelerde en önce görülen belirtiler bulantı, kusma, sindirim sistemi iltihabı, ağızda metalik tat, karın ağrıları ve boğazda yanma duygusu şeklindedir. Bir kaç saat sonra dilde koyu renkli çizgiler, idrar azlığı, akut kalp dolaşım yetmezliği, kasılma nöbetleri ve koma görülür. Akut zehirlenmeler 2-3 gün içinde ölümle sonuçlanabilir (Dökmeçi, 1988). Kronik zehirlenmelere daha sık rastlanır. Toz, duman ve diğer kurşun partiküllerinin solunum, ağız ve cilt yoluyla alınmasıyla meydana gelir. Kronik kurşun zehirlenmelerinin en belirgin belirtileri; mide-barsak, sinir-kas ve beyin hastalıkları, kan yapısında normal olmayan değişkenler ve böbrek bozuklukları şeklinde ortaya çıkar. (Baykut vd, 1987)

Avrupa üzerindeki katı ve sulu ortamdaki kurşun dağılımı incelendiğinde sanayileşme ve araba kullanımı ile kurşun arasındaki ilişki açıkça görülmektedir. (Şekil 5.3)

Şekil 5.2 Kanda bulunan kurşun konsantrasyonuna bağlı olarak ortaya çıkan fonksiyonel bozukluklar (Kahvecioğlu, vd.. 2003)

Şekil 5.3 Kurşun yayınımmı (katı ve sulu ortam toplam) kg/km²/yıl (Kahvecioğlu vd, 2003)

Kurşunun hava, su ve toprağa vereceği zararlı etkileri minimuma indirmek ve önlemek amacıyla Türkiye’de çeşitli yönetmelikler yayınlanmıştır. Bu yönetmeliklerle ilgili en son bilgiler aşağıda verilmiştir;

31.05.2005 tarih ve 25831 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren yeni “Toprak Kirliliğinin Kontrolü Yönetmeliği” ne göre topraktaki kurşunun sınır değerleri PH 5-6 için 50 mg/kg fırın kuru toprak, PH \geq 6 için 300 mg/kg fırın kuru topraktır.

07.10.2004 tarih ve 25606 sayılı Resmi Gazetede yayınlanan Endüstriyel Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliğine göre normal işletme şartlarında ve haftalık iş günlerindeki işletme saatleri için bacadan atılan kurşunun sınır kütleli debisi 0.5 kg/saat’tir. Baca dışındaki yerler için ise sınır kütleli debi 0.05 kg/saat’tir.

31.12.2004 tarih ve 25687 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren yeni “Su Kirliliği Kontrolü Yönetmeliği” ne göre Akü İmalatı Metal Sanayisinde kurşunun sınır değerleri 2 saatlik kompozit numunede 2 mg/l dir.

5.3 Akü Asidinin Zararları

Tipik bir aküde elektrolit (akü asidi), yaklaşık olarak %60 su ve %40 sülfürik asit içerir. Sülfürik asit, fiziksel temas ile veya buhar buğusunun teneffüs edilmesi halinde vücuda zarar

verebilen korozif bir maddedir. Sülfürik asit cilde temas ettiğinde cildi yakar. Cildin büyük bir kısmı ile temas etmesi halinde bu olay ölümlle sonuçlanabilir. Tekrarlı veya uzun süredir devam eden buhar ve buğuya karşı korunmasızlık, ciddi akciğer ve bronş hasarlarına sebep olabilecek üst solunum yolu iltihaplarına sebep olur.

Sülfürik asit ayrıca, reaktivitesi nedeniyle de tehlikelidir. Sülfürik asit sıradan yanıcı malzemeleri tutuşturacak ısıyı üreterek diğer kimyasallarla reaksiyona girebilir. Birçok çeşit metal, sülfürik asit ile kolayca çözünebilir ve bu olay son derece yanıcı olan hidrojen gazı çıkışı ile sonuçlanır. Reaktivitenin yanı sıra sülfürik asit ayrıca yanmayı yakıt olarak davranan hidrojen gazı ile besleyebilir.

Tüketilmiş yani atık niteliğine kavuşmuş akülerdeki elektrolit, yeni akünün elektrolitinde bulunan kurşun miktarının 70 katı kadar kurşun içerir. Bu nedenle, atık akülerden asit ortaya çıkması sağlık ve çevre için daha büyük bir tehlike oluşturur (Robertson vd, 1997).

5.4 Plastiklerin Zararları

Plastikler akü imalatında genel olarak akü kabı ve seperatör yapımında kullanılır. Plastikler çöpe atıldığı zaman çürümez, paslanmaz, çözünmez, biyolojik olarak bozulmadan uzun yıllar kalırlar. Bazı plastikler var ki doğada 700 yıl bozulmadan kalabilirler.

Türkiye'deki katı atıklarda plastikler ağırlıkça %5–9, hacim ise %15–20 oranında çöplerde bulunmaktadır (Öztürk, 2001). Plastikler, suyun ve toprağın kirlenmesine neden olurlar. Sulardaki canlılara zarar verirler hatta ölümlerine neden olurlar.

6. ATIK AKÜLERİN YÖNETİMİ

6.1 Dünya'daki Mevcut Durum

Avrupa birliğinin 18 Mart 1991 tarihli 91/157/EEC sayılı direktifine (1996 ve 2001 yıllarında iki kez revize edilmiştir) göre pil ve akü üreten, ithal eden, satan kişi veya kuruluşlar ürettiklerinden sorumludur (EU). Bu kişiler ürettikleri atıkların yönetimini oluşturmak zorundadırlar. Akü firmaları bu çalışmalarını münferit veya müşterek olarak yapabilirler. Münferit olarak sistem kuracak kuruluşlar tutulması mecbur kayıtları yetkilendirilen kurum veya kuruluşlara bildirmek zorundadırlar.

Norveç:

Norveç'te 1993 yılında atık akülerin yurt çapında geri dönüşüm sisteminin idaresi ve tüm akü endüstrisinin idare sorumluluğunu üstlenmek için AS Batteriretur kuruldu. (Hagen, 1999)

AS Batteriretur, akü ve pil üreticileri ve ithalatçıları tarafından sahiplenilmiştir. Ayrıca otomobil ve motosiklet ithalatçıları ile birlik oluşturmuşlardır. Program, aküler için ulus çapında bir geri dönüşüm programı olarak yürütülmüş ve atık aküler için ulusal bir satın alma ofisi olarak görev yapmıştır. Ulusal yetkililer tarafından yapılan düzenlemeler, AB düzenlemelerine uygundur. Ulusal akü düzenlemeleri aynı koşulları bütün ithalatçı ve imalatçılara zorlamıştır. Akü perakendecileri toplama noktaları olarak görev yapmaktadırlar. Müşteri yeni bir akü alırken eski aküsünü iade eder veya depozito ücreti olarak yaklaşık 2.8 \$ öder. Toplanan aküler her ikisi de Norveç'in güneyinde olan iki merkezi depoda depolanır ve buradan geri kazanım tesislerine gönderilirler. Sistem maliyet açısından verimli, pratik ve katılımcılar için tamamen saydamdır. LME'nin maliyet tahmini ne olursa olsun, program geri kazanım tesisleri için düzenli bir malzeme akışını sağlamaktadır.

İtalya:

İtalya'da ise kullanılmış akülerin geri dönüşümü ile ilgili olarak 475/88 sayılı kanun ile Kurşunlu Atıklar ve Ömrü Tükenmiş Aküler Konsorsiyumu COBAT kurulmuş, daha sonra Çevre Bakanlığı'nın 16 Mayıs 1990 sayılı kararnamesi ile tüzüğü belirlenerek faaliyetine başlamıştır. Kurulan bu konsorsiyum kar amacı gütmeyen bir kuruluştur.

COBAT'ın kanunen verilmiş yetkileri arasında kurşun ihtiva eden atıklar ve ömrü tükenmiş kurşun ihtiva eden akülerin toplanması ve stoklama işlemlerinin organizasyonu, söz konusu atıkların yurtdışı da dahil olmak üzere geri kazanım faaliyetlerinde bulunan şirketlere

satılması, geri kazanım yapılamadığı hallerde toplanan atıkların düzenli olarak bertaraf edilmesi, AR-GE çalışmaları faaliyetlerini sıralamak mümkündür. Konsorsiyuma, atıkların geri kazanımı faaliyetlerinde bulunan şirketlerin tümü üyedir.

İtalya’da kurşun ihtiva eden tükenmiş akü ve kurşunlu atık bulunduranların bunları doğrudan veya konsorsiyumun yetkilendirdiği kuruluşlar aracılığıyla konsorsiyuma teslim etmeleri zorunludur.

Çevre Bakanlığı kararnamesi ile COBAT’ın faaliyetlerini yürütebilmesi için satışa sunulan akü türlerinde mevcut olan kurşun ağırlığına göre belirlenen ek satış fiyatı tarifesi uygulaması getirilmiştir. Üretici ve ithalatçı, ek fiyat tarifesini akü satış fiyatına ekler ve ek tarifeden elde ettiği toplam meblağı konsorsiyuma yatırır.

Kurşunlu atık veya ömrü tükenmiş akü toplama faaliyetinde bulunan ancak konsorsiyuma üye olmayan diğer şirketler de toplama işlemleri ile ilgili tutulması mecbur kayıtları COBAT’a iletmeleri gerekmektedir.

İtalya ve Norveç örneklerini baz alan uygulamalar AB üyesi diğer ülkelerin yanı sıra ABD ve Kanada gibi gelişmiş ülkelerde de uygulanmaktadır.

6.2 Türkiye’deki Mevcut Durum

Türkiye genelinde akü satıcısı sayısı 10.000 adedin üzerindedir. Bu satıcıların büyük bir çoğunluğu oto elektrik tamircilerinden oluşmaktadır. Akü satıcıları ve oto elektrik tamircileri araç üzerinde değişim yaparak sattıkları akülerin eskilerini toplamakta ve eski aküleri toplamak üzere gezen hurdacı firmalara kg bedeli 35–40 Ykr (350.000–400.000 TL) karşılığında satmaktadırlar.

Akü toplamak ticari açıdan hatırı sayılır bir sektör olmasından dolayı piyasada akü toplayan çok sayıda küçük ve büyük çapta hurdacı mevcuttur. Hurdacılar topladıkları atık aküleri düzensiz bir şekilde toplamakta ve depolamaktadırlar (Şekil 6.1). Bu hurdacıların bir kısmı topladıkları akü karşılığında geri kazanım tesisinden kurşun almakta ve bu kurşunu kullanarak “merdiven altı” diye tabir edilen yerlerde akü imalatı da yapmaktadırlar. Geri kazanım tesislerinde elde edilen kurşun yerel ve merdiven altı akü imalatçıların hammadde ihtiyacının büyük bir kısmını karşılamakla birlikte ağ kurşunu, olta kurşunu ve cami kubbelerinin kaplanması gibi farklı alanlarda da kullanılmaktadır. Akülerin belli kurallar altında toplanmaması maalesef bu hurdacılara bu sektörü kurmuş ve dolayısıyla kayıt dışı bir ekonomi oluşturmuştur. Kurulan geri kazanım tesisleri ise yeterli miktarda atık akü

bulamadıklarından atık akü piyasasında bir rekabet meydana gelmiştir. Bunun sonucu olarak Türkiye’de atık akünün fiyatı yurtdışına göre 2–2,5 kat kadar artmıştır. Kısacası geri kazanım tesisleri işleyecek atık akü bulmakta zorlanmakta, dolayısıyla hurdacıların teklif ettikleri fiyatları ve koşulları kabul etmektedirler. Geri kazanım tesisleri hurdacılardan temin ettikleri atık akülerin asit kısmına para ödememektedirler. Dolayısıyla hurdacılar gerek toplama gerekse de taşımada problem yaratan ve kendilerine ek bir maliyet getiren bu akü asidinden (sülfürik asit) ilkel yöntemlerle kurtulmakta ve maalesef çevreye kontrolsüz bir şekilde bırakılmaktadır.

Bu bilgilerin çerçevesinde mevcut durumda Türkiye’deki akülerin geri dönüşümünün kompleks bir şeması Şekil 6.2’de verilmiştir. Bu şemayı kısaca açıklayacak olursak; işletmeler bayilerden ve hurdacılardan aldıkları atık aküleri geri kazanım tesislerine gönderirler ve bunun karşılığında kurşun alırlar. Aldıkları geri kazanılmış kurşunu tekrardan akü üretiminde kullanırlar. Bayiler ve hurdacılar topladıkları aküleri işletmelere iletmenin yanında direkt olarak geri kazanım tesislerine de satmaktadırlar. Bazı işletmeler topladıkları atık aküleri bayileri aracılığıyla geri kazanım tesislerine iletmektedirler.

Şekil 6.1 Atık akülerin düzensiz olarak depolanmasına bir örnek

Şekil 6.2 Türkiye'deki akü dönüşümünün akım şeması

6.3 Yeni Yönetmelik ve Türkiye'de Atık Akülerin Düzenli Yönetimi İçin Yapılması Gerekenler

Atık akülerin yönetimi düzenlemek amacıyla 31 Ağustos 2004 tarih ve 25569 nolu Resmî Gazete'de yayımlanan ve 01 Ocak 2005 tarihi itibarı ile yürürlüğe giren "Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği"ni yayınlamıştır. Bu Yönetmelik yayınlanırken hem 91/157/EEC nolu AB direktifindeki, hem de 2003/0282/COD nolu AB konsey kararındaki hususlar dikkate alınmıştır.

AB adaylık süreci içerisinde verilen takvime göre Çevre ve Orman Bakanlığı AB'ye ilgili yönetmeliğin 2004 yılının birinci yarısında yayımlanması için bir taahhütte bulunmuştur. Bu sebepten dolayı, Yönetmelik AB'deki yeni direktifin hükümleri tam olarak kesinleşmeden çıkarılmıştır. Yeni AB direktifi yayımlandığında mevcut yönetmeliğin tekrar gözden geçirilmesi kaçınılmaz olacaktır.

Sonuç olarak bu Yönetmeliğe göre atık aküler evsel nitelikli atıklardan ayrı toplanmalı, taşınmalı ve geri kazanılmalıdır. Bu işlemlerden kaynaklanacak maliyetlerden ise "Üretici Sorumluluğu" prensibine dayanarak akü üreticileri ve ithalatçıları yükümlü tutulmuştur.

Akü imalatçıları ve ithalatçıları sorumluluklarını yerine getirmek için müşterek çalışma amacıyla bir araya gelmişler ve “AKÜDER” derneğini kurmuşlardır. Fakat ilerleyen zamanlarda imalatçılar ve ithalatçılar arasında görüş ayrılığı oluşmuş ve ithalatçılar “TÜMAKÜDER” olarak yeni bir dernek kurmuşlardır. Her iki dernekte henüz sistemli bir atık akü toplama çalışması yapmamıştır.

Atık akülerin düzenli olarak toplanması, taşınması ve geri kazanılması yüksek maliyet gerektiren bir olaydır. Fakat buna karşılık atık aküler getirisi yüksek olan bir geri kazanım maddesidir. Bu yönüyle aynı Yönetmelik içinde düzenlenen taşınabilir pillere göre yönetim sisteminin kurulması daha kolay gözükmetedir.

Akülerin düzenli bir yönetiminin oluşturulması için üreticilerin, ithalatçıların, satıcıların, tüketicilerin, toplayıcıların ve geri kazanım tesislerinin, belli kurallar takip etmeleri gerekmektedir. Bunun için Şekil 6.3’de Türkiye’de atık akülerin yönetim sistemini oluşturmak amacıyla hazırlanmış bir malzeme ve bilgi akım şeması önerilmiştir. Bu akım şemasına göre tüketiciler yeni akü alırken eski aküsünü satış noktalarına bırakır. Satış noktaları topladıkları bu atık aküleri toplama araçları yardımıyla (bu araçların lisanslı olma şartı yoktur) oluşturulan düzenli geçici depolara iletirler. Lisanslı toplayıcılar tarafından toplanan atık aküler lisanslı taşıma araçları ile lisanslı geri kazanım tesislerine teslim edilir. Bu akım şemasının düzenli olarak gerçekleşmesindeki en temel prensip Devletin yetkili mercilerinin kontrolü altında yapılması, denetlenmesi ve gerektiğinde ilgili yaptırımların uygulanmasıdır.

Bu yönetimin sisteminin oluşturulmasında firmaların müşterek olarak çalışmaları daha olumlu sonuçlar verecek ve paylarına düşecek olan maddi külfetin hafiflemesine sebep olacaktır.

Şekil 6.3 Atık akü geri kazanımı için önerilen malzeme ve bilgi akım şeması

Şekil 6.3’de belirtilen akım şeması çerçevesinde sorumlu olan tarafların yani imalatçı/ithalatçı, satıcı, toplayıcı, geri kazanımcı ve tüketicinin yapması gerekenler aşağıda maddeler halinde daha detaylı şekilde açıklanmıştır;

İmalatçı/İthalatçının Yapması Gerekenler;

- 1) Aküleri dolaşıma çıkarmadan önce etiketlemelidirler. Etiketle çarpı işaretli bir çöp bidonu ve akülerin geri kazanımının mümkün olduğuna dair geri kazanım sembolleri konulmalıdır. (Şekil 6.4) Semboller akünün en büyük yüzeyinin %3’ü kadar fakat en fazla 5cm x 5cm ebadında olmalıdır. Semboller görünür, okunabilir ve silinmez olmalıdır.
- 2) Kullanılmış akülerini toplamalı veya anlaşacağı lisanslı bir kuruluşa toplatmalıdırlar.
- 3) Toplama işini münferit veya müşterek olarak yapabilirler.
- 4) Tiplerine, markasına ve kökenine bakmaksızın tüm aküleri toplamalıdırlar.
- 5) Akü toplama, geri kazanma işinden kaynaklanacak maddi yükümlülükleri bir önceki yıldaki satış paylarına oranla yerine getirmelidirler. Her bir imalatçı ve ithalatçının uygun katkılarda bulunmasını sağlamak amacıyla bir fon oluşturmalıdırlar.
- 6) Toplama noktaları için gerekli araç ve gereçleri temin etmelidirler.
- 7) Halkı konu hakkında bilinçlendirmek için gerekli ilan ve reklâm gibi tanıtımları yapmalıdırlar.
- 8) Topladıkları veya toplattıkları atık akü miktarını yetkili mercilere bildirmelidirler.

Satıcının Yapması Gerekenler;

- 1) Herhangi bir şekilde akü satış işinden kar temin eden satıcılar toplama noktası olmayı kabul etmelidirler.
- 2) Çizelge 6.1 ve Çizelge 6.2’de yer alan uyarı ve bilgileri tüketicilerin görebileceği ve okuyabileceği şekilde bulundurmalıdır.
- 3) Müşteriden gelen akünün markasına veya türüne bakmaksızın atık aküyü teslim almalıdırlar. Müşteri yeni akü almazsa depozito bedelini müşteriye ödemelidirler.
- 4) Atık aküler için geçici toplama alanı oluşturmalıdırlar. Bu alanların üstleri ve yanları kapalı olmalıdır. Zemini olası asit dökülmelerine karşı dayanıklı olmalıdır. Dökülen asitleri toplayacak bir drenaj sistemi oluşturulmalı ve bu asitler çevreye zarar vermeden toplanmalıdır. Alanlar ortalama üç ayda toplanacak atık akülere yetecek kapasitede tasarlanmalıdır. Atık aküler oluşturulan bu alanda 3 aydan fazla bekletilmemelidir.
- 5) Atık aküler toplama alanına gelişi güzel atılmamalı, 5 adetten fazla atık akü üst üste dizilmemelidir. (Şekil 6.5)
- 6) Çatlamış veya herhangi bir sebeple sızdıran aküler 18 litrelik sızdırmaz plastik kaplara yerleştirilmelidir.
- 7) Devamlı bir hareket halinde olan atık akü toplama miktarı belirli zamanlarda tutulacak formlarla yetkili mercilere bildirilmelidir.
- 8) Satıcılar topladıkları atık aküleri toplama araçlarıyla düzenli geçici depolama alanlarına teslim etmelidirler.

Tüketicinin Yapması Gerekenler;

- 1) Akünün ömrünü uzatmak amacıyla kullanım talimatı ve bakımına dikkat etmelidirler.
- 2) Ömrünü tamamlamış akülerini yetki verilmiş toplama noktalarına götürmelidirler.
- 3) Yeni akü alacakları zaman eskisini teslim etmelidirler
- 4) Yeni akü alırken eski aküsünü iade etmeyenler, akü imalatçıları, ithalatçıları ve satıcıları tarafından belirlenecek bir depozito miktarını ödeyerek almalıdırlar.
- 5) Sanayi veya ticaret şirketi veya kamu kuruluşu olan tüketicilerde kullanılmış akülerini yetki verilmiş toplama noktalarına götürmelidirler.
- 6) Kesinlikle atık aküsünü kontrolsüz bir şekilde çevreye bırakmamalı ve zarar vermemelidirler.

Toplayıcıların Yapması Gerekenler;

- 1) Kesinlikle ilgili kamu kuruluşundan taşıma lisansını almalıdırlar.
- 2) Atık aküleri belirlenecek toplama noktalarından toplamalıdırlar.
- 3) Topladıkları atık aküleri sadece lisanslı geri kazanım tesislerine teslim etmelidirler.
- 4) Topladıkları ve teslim ettikleri akü miktarını Ulusal Atık Taşıma Formu ile ilgili mercilere bildirmelidirler.
- 5) Akü toplama işinde çalışan işçilere aside karşı dayanıklı koruyucu işçi kıyafetlerini temin etmelidirler.
- 6) Atık akü toplama araçları taşıma kasası kapalı, olası asit dökülmelerine karşı iç aksamı aside dayanıklı olmalıdır. Ayrıca bu araçlar kolay fark edilmeleri için kırmızı veya turuncu gibi renklere boyanmalı ve üzerlerinde “ATIK AKÜ TOPLAMA ARACI” yazısı ile Şekil 6.4’deki işaretler bulunmalıdır.

Geri Kazanım Tesislerinin Yapması Gerekenler;

- 1) Kesinlikle Çevre ve Orman Bakanlığından lisans almalıdırlar.
- 2) Sadece lisanslı toplayıcılardan atık akü temin etmelidirler
- 3) Atık aküler için yeterli kapasitede depo alanı oluşturmalarıdır.
- 4) Kesinlikle tesis etrafında kontrolsüz bir şekilde akü depolamamalıdırlar.
- 5) Gelen atık aküyü içeriğine bakmaksızın kabul etmelidirler.
- 6) Genelde akü asidi olarak bilinen sülfürik asidi mutlak suretle arıtma tesisinde nötralize etmeli veya geri kazanmalıdırlar.
- 7) Çevre ve Orman Bakanlığının belirleyeceği zaman dönemleri arasında geri kazandığı akü miktarı hakkında bilgi vermelidirler.
- 8) Kapasitesine göre gerekli olan arıtma ekipmanlarını inşa etmelidirler ve yetkili bir merci tarafından belirli zaman aralıklarında bakanlık tarafından gerekli olan parametreleri analiz yaptırmalıdırlar.
- 9) Maske, eldiven ve benzeri koruyucu işçi kıyafetlerini mutlak suretle çalışanlara temin etmelidirler.(Şekil 6.6)
- 10) Tesisin risk taşıyan bölümlerinde çalışan personelin her türlü güvenliğini sağlamak, 6 ayda bir sağlık kontrollerini yaptırmak ve bu bölümlere izinsiz olarak ve yetkili kişilerin dışında girişleri önlemelidirler.
- 11) İşçiler çalışma bölgesinde yalnızca iş elbiselerini giymelidirler.
- 12) Her vardiyadan sonra ve her ne zaman kirlenme riski oluşursa duş alınmalıdır.
- 13) Her gün veya vardiya değişiminde temiz iş elbiseleri giyilmelidir.
- 14) Yüksek oranda kurşuna maruz kalmayı gerektiren uygulamalardan kaçınılmalıdır.

- 15) Çalışma ve yemek yeme alanları birbirinden kesin olarak ayrılmalıdır.
- 16) Yemek yeme alanları temiz ve kurşundan arındırılmış olmalıdır.
- 17) Personelin yemek yemeden önce ellerini ve yüzlerini yıkamaları sağlanmalıdır.
- 18) Kurşun geri kazanım tesislerinde sigara içilmemelidir.

Şekil 6.4 Akü etiketinde bulunması gereken işaretler

Şekil 6.5 Atık akülerin geçici depolara düzenli olarak yerleştirilmesine pratik bir örnek

Şekil 6.5’de gösterilen pratik örnekte olduğu gibi geçici düzenli depolara yerleştirilecek atık aküler öncelikle tahta paletlere yüklenirler ve her sıranın arasına kalın mukavva kartonlar yerleştirilerek olası kısa devre yapma ihtimalleri ortadan kaldırılır. Atık akülerin tahta paletlere yüklenmesi, gerek depolamada gerekse de geri kazanım tesislerine iletmek üzere taşıma araçlarına yüklemede kolaylık sağlamaktadır.

Şekil 6.6 Tesiste çalışan işçilerin giymesi gereken ekipmanlar

Geri kazanım tesisinde çalışan işçiler, havaya yayılan kurşun tozlarını yutmamak ve sülfürik asit buharını solunmamak için maske takmalıdırlar. Asidin vücuda temas etmesi vb. etkilerden korunmak için giydikleri kıyafetler ve eldivenler aside karşı dayanıklı olmalıdır.

Çizelge 6.1 Satıcıların bildirmesi gereken uyarıcı bilgiler (a)

Almış olduğunuz ürün, kullanım süresi dolup, atık haline geldiğinde insan ve çevre sağlığının korunması amacıyla en yakınınızda bulunan atık akü geçici depolama, geri kazanım veya bertaraf tesisine teslim edilmesi gerekmektedir. Bu amaçla;

1-Atık akünüzü sızdırmaz, kaplarla donatılmış ürünlerinizin satıldığı noktalara veya kabul edilen diğer noktalara teslim ediniz.

2- Atık akünüzü evsel ve/veya diğer atıklarla karıştırmayınız, kesinlikle toprağa, suya, kanalizasyon sistemine, çöp konteynerlerine v.b. ortama dökmeyiniz, soba ve kazanlarda yakmayınız.

3- Atık akünüzü gelişigüzel herhangi bir yere bırakmayınız, bunları çocuklardan uzak tutunuz ve en kısa sürede en yakın atık akü geçici depolama, geri kazanım veya nihai bertaraf tesisine ücretsiz olarak teslim ediniz.

Çizelge 6.2 Satıcıların bildirmesi gereken uyarıcı bilgiler (b)

-Atık akünüzü toprağa, suya, kanalizasyona ve çöpe atmayınız.

-Soba ve kazanlarda yakmayınız.

-En yakın atık akü toplama noktasına ücretsiz olarak teslim ediniz.

-Çocuklardan uzak tutunuz.

7. ATIK AKÜLERİN GERİ KAZANILMASI

7.1 Genel Değerlendirme

Kullanılmış akülerin geri kazanımı özellikle gelişmiş ülkelerde uzun bir gelenektir (Şekil 7.1). Bölüm 4 ve alt başlıklarında kurşun metali ve önemi hakkında verilen bilgiler/veriler göz önüne alınırsa akü geri kazanım işleminin niçin uzun yıllardır yapıldığı daha kolay anlaşılacaktır. Geri kazanım sektörü aküleri ücretsiz ya da metal değerini ödeyerek alır. Çünkü akünün metal kısmı yüksek miktarda kurşun içerir, atık akünün metalurjik işlemi ciddi bir problem değildir. Son zamanlarda ikincil kurşun eriticilerine daha çok probleme sebep olan ve kurşun geri dönüşümünü ekonomik olarak daha az uygulanabilir yapan daha sıkı çevresel gerekliliklerdir.

Kullanılmış akülerden kurşun geri kazanımının iki temel yolu vardır. Birincisi akülerin kurşun, plastik, asit gibi bileşenlerinin önce ayrılması sonra ayrı olarak işlenmesi yada önce asidin ayrılması ve ardından akünün bütün olarak işlem görmesidir. İlk durumda geri dönüşüm malzemeleri akünün bütün bileşenlerinden geri kazanılır. Organik bileşenlerin enerji geri dönüşümüne gönderildiği ikinci durumda sadece kurşun (kısmen de atık akü asidi) geri kazanılır. Yüksek kirlilik kontrol standartları endüstrileşmiş ülkelerin ikincil kurşun eriticilerini engellemiştir, modern kurşun geri dönüşümü ise yerel nüfus ve çevre üzerinde önemli bir sağlık tehlikesi yaratmaz.

Gelişmekte olan ülkelerde kullanılmış kurşun aküler hem endüstriyel imkânlarla hem de resmi olmayan küçük girişimler vasıtasıyla geri dönüştürülür. Endüstriyel geri dönüşüm eriticileri ikincil kurşun eritmek için hem ızgara metali hem de kurşun içeren karışımı kullanır. Bunun tersine, resmi olmayan sektör, lehim ya da balık ağları için ağırlık gibi malzemeler üretmek için eski akülerin sadece metalik kısımlarını (ızgaralar, terminaller, köprüler) kullanır. Akünün geri kalan kısımları ise basitçe doğaya bırakılır.

Endüstriyel geri dönüşüm geliştirmekte olan ülkelerde bile ucuz iş gücünden dolayı birçok elle yapılan teknikler ile yürütülür. Aküler genellikle kırılır, içleri boşaltılır, ayrılır ve elle fırınlara yüklenir. Çıkarılmış kurşun tasfiye edilir ve elle külçelere dökülür. Bu da genel olarak işçiler, etraftaki yaşayanlar ve çevre (toprak, hava, su kaynakları vb.) için potansiyel tehlike oluşturur.

Bazı ikincil eriticiler bütün akülere ilaveten kaplama ve ayırıcılar olmadan ızgara ve kurşun karışım gibi önceden ayrılmış akü kısımlarını da alırlar. Kurşun eriticileri birçok işlem

safhasını kurtararak ızgara ve ayırıcı atıklarıyla uğraşmak zorunda kalmazlar. Bu nedenle bu sağlanan malzemeye daha çok fiyat ödemeye isteklidirler. Bu uygulama çevresel şartlara göre çok zararlıdır. Bu yayılmış önceden ayırma işlemleri kurşun içeren atıkların her yere dağılmasına yol açar ve uygun bir şekilde kontrolünü imkânsız hale getirir.

Şekil 7.1 1997–2001 yılları arası atık malzemelerin geri kazanım oranları (Battery Council)

Başarılı ve etkin bir atık akü geri dönüşümü için anahtarlar şunlardır (Quirijnen, 1999);

- 1) Geri kazanım tesisinin atık akü bulma imkânı. Bu yerel ya da hedef pazar anlamına gelir.
- 2) Uygun bir düzenleme yapısı
- 3) Etkin bir toplama sistemi
- 4) Rekabetçi ve çevreyle dost geri dönüşüm teknolojileri ve uygun kurşun-tasfiye becerisi
- 5) Finansal destek

7.2 Atık Aküden Kurşun Geri Dönüşümünün Metalurjik Yönleri

Akü malzemelerinin yeniden kazanılması için kurulan geri dönüşüm teknolojileri hidrometalurji veya pirometalurji proseslerine dayanır (Zabaniotou vd, 1999). Hidrometalurjik yol akünün parçalanmasına ve bunu takiben yapısal elemanların fiziksel ayrılmasına dayanır. İkinci bir basamakta, başlıca metaller fiziksel yöntemlerle, sıvı-sıvı ayırma, flotasyon ve/veya iyon değişimi ile ayrılır. Bazı kimyasallar, metaller gibi teknolojik yöntemlerle geri kazanılır. Akülerdeki çoğu metaller daha sonradan tuz çöktürme ya da elektroliz hücresinin katodundan metal ayırıştırma ile geri kazanılabilecekleri geleneksel liç ortamında (floroborik ya da florosilisik asit gibi) çözülebilir. İkinci teknik pirometalurji ise

toplanmış kurşunun geri kazanıldığı sırada, akü macununun arıtılması kısmında hidrometalurjiden ayrılır. (Şekil 7.2)

Her iki işlem de;

- 1) Önemli miktarda güç tüketimi (hidrometalurji), uzun işlem süreci (pirometalurji)
 - 2) Pahalı ekipman (korozif şartlar),
 - 3) Gaz ve sıvı atıklar için arıtma sistemi
- gerektirir.

Şekil 7.2 Atık akülerin iki ana işlemini gösteren geri dönüşüm işleminin genelleştirilmiş tipik akım şeması (Zabaniotou vd, 1999)

İki yöntemi karşılaştırınca aşağıdaki avantajları nedeniyle pirometalurji endüstrisi için daha uygun görünüyor;

- 1) Pirometalurjik yöntem iyice denenmiş ticari bir yöntemdir.
- 2) Hirometalurjik yöntemin yüksek elektrik gücü gerektirmesi elektriğin pahalı olması nedeniyle işlem masraflarını çok fazla artırıyor.
- 3) Pirometalurjik yöntem hirometalurjik yöntemle karşılaştırılınca daha kolay bir yöntemdir.

Önceden tarif edildiği gibi atık kurşun-asit akülerden çıkarılan kurşun içeren hammaddeler;

-**Pb (Sb)** ızgaradan, terminallerden ve köprülerden gelen metal

-**PbO (PbO₂)** kurşun oksitler (karışımın parçası)

-**PbSO₄** kurşun sülfat (karışımın parçası)

İlk bileşen sadece eritmeye ihtiyaç duyarken, diğer iki bileşen kurşun metalini sağlamak için fırında yürütülen kimyasal/metalurjik işlemlerle dönüştürmeye ihtiyaç duyar. İlk tip kimyasal reaksiyon, PbO (PbO₂) indirgeme işlemiyle Pb'ye dönüştürür.

İkinci tip kimyasal reaksiyon, PbSO₄ 'ü yine indirgeme işlemiyle PbS'e dönüştürür.

Son olarak PbS aşağıdaki reaksiyonlarla Pb'ye dönüştürülür.

ya da;

Yukarıda belirtilen reaksiyon toplam reaksiyondur. Buda arada ara basamaklar olduğu anlamına gelir. Bu reaksiyonlar eritme fırınında yüksek sıcaklıklarda (900–1200°C) meydana gelir ve katkılara ihtiyaç duyar, bunlar; kömür formunda karbon, demir talaşı formunda demirdir. Sıvılaştırıcı olarak kullanılan soda külü ve cüruf formundaki diğer bileşenler, kirlilik olarak cürufta toplanmıştır. Eritme işlemi ürünleri, tasfiye işlemi gerektiren ham kurşun ve atık olarak soda cürufudur. Soda cürufu suda çözülebildiğinden açık alanlara bırakılması tehlikelidir, modern kurşun geri dönüşüm fabrikaları suda çözünmeyen silika cürufu kullanırlar. Bunlar yaklaşık 1400°C gibi daha yüksek fırın sıcaklıkları gerektirirler.

Ham kurşunun tasfiyesi 400–550°C sıcaklıkları arasında tasfiye kazanında yapılır. Atık akü

sadece kurşun üretiminde kullanılacaksa, izleyen iki tasfiye aşaması gerektirir.

- 1) Eriyiğe bakır teller vasıtasıyla girmiş olabilecek bakır (Cu)'ın giderilmesi
- 2) Saf kurşun elde etmek için önceki ızgara metalinden kaynaklanabilecek antimonun giderilmesi

Cu'nun giderilmesi elemental sülfür ilavesiyle yapılırken, antimon (Sb)'un giderilmesi seçici oksidasyon yoluyla ya da sodyum nitrat ilavesiyle (NaNO_3) yapılabilir. Kazandaki kurşun karıştırılır ve kaymak tabakası elde edilir. Kirlilikler, eriyikten bu kaymak tabakasının alınmasıyla giderilir. İşlemin başarısının kimyasal analizle kontrol edilebileceği açıktır. Tasfiye edilmiş metal taşıma, satış ve gelecek üretim için külçelere dökülür.

7.3 Akü geri dönüşümünde teknik basamaklar

Gelişmekte olan ülkelerde kurşun-asit akü ıskartaları, enerji kaynağı olarak sıvı yakıt kullanılarak döner davul fırınlarda işlem görür. Kurşun taşıyan besleme malzemeleri, akü kutusunda bulunan ızgaralar, macun ve diğer ince tanelerdir.

Şekil 7.3'deki akış şeması geliştirmekte olan ülkelerdeki küçükten orta büyüklüğe kadarki geri dönüşüm fabrikaları için yarı mekanize işlem opsiyonunu göstermektedir. Bu opsiyonda aküler sökülerek asit ve akü kutuları ayrılır. İlerleyen aşamada ızgaralar ve macun ayrılmıştır ve kendi başlarına işlem görürler. Izgaralar (iyi kısım toplam malzemenin 2/5'i) metal safhasında olduklarından, metalurjik dönüştürme işlemlerinden geçmeleri gerekmez. Sadece 500°C 'de eriyik halde (düşük sıcaklıklı eriyik), tasfiye edilir ve külçelere dökülürler. Böylece enerji ve zaman korunur. Kaba kısım ise metalurjik dönüştürme işlemleri tabi turulduktan sonra eriyik haline getirilir ve tasfiye edilerek külçelere dökülür.

Şekil 7.3 Yarı-mekanize atık akü geri dönüşümü akım şeması (Vest, 2002)

7.3.1 Geçici depolar

Atık akü depolama alanının üstü ve yanları kapalı olmalıdır. Depolama yerinin tabanının sert beton veya asfalt zemin, duvar üzerinin aside karşı dayanıklı boya olması sağlanmalıdır. Stok maldan akan akü asidinin toplanması için bir drenaj sistemi tasarlanarak asit bir haznede biriktirilmeli ve toplanan bu asit, akülerin parçalanması sırasındaki oluşan asitle birlikte toplanarak geri kazanılmalı veya nötrale edilmelidir. Depo alanının kapasitesi en az üç aylık atık akü miktarını karşılayacak boyutta olmalıdır. Depo alanın üzerine “Atık Akü Deposu” ibaresi vb. uyarıcı yazı ve Şekil 6.4’deki işaretler konulmalıdır. Geçici depolara sürekli olarak atık akü girişi ve çıkışı olacağından deponun giriş ve çıkışları atık akü taşıma araçlarının kolay ulaşabileceği şekilde tasarlanmalıdır.

7.3.2 Akü Kasalarının Parçalara Ayrılması ve Besleme Hazırlığı

Kullanılmış aküler elle boşaltılır ve asit, plastik variller içinde toplanır. Eğer dolu variller bazı zamanlar için hareketsiz olarak muhafaza edilirse, katı kirlilikler varilin dibine yerleşecektir. Çöktürmenin bu yolu, biraz pıhtılaştırıcı ilavesi ile desteklenebilir. Arıtılmış asit daha sonra başka bir kaba akıtılır ve satılmak için paketlenir. Geri dönüşmüş asit için mümkün alıcılar, madencilik endüstrisi ve değişik liç etme işlemlerinde asidi kullanan metalurji endüstrisidir.

Akünün arta kalan sulu çamuru, kireç ile etkisiz hale getirilir. Bir filtre presinden geçtikten sonra, filtre topağı küçük parçalar ile birlikte eritme ve indirgeme fırınına yüklenebilir.

Diğer bir adımda, asitsiz aküler üstleri giyotin bıçağı ile kesilir ve ızgara paketleri akü kasasından çıkartılır. Bir su kabının içinde dönen, delik açılmış öğütme davuluna beslenirler. Davulun içindeki beslemeyi hareket ettirerek, ızgaraları ayıraçlardan ayıran ve daha önemlisi, macunu ızgaralardan ayıran otojen öğütme süreci başlar. Aynı zamanda davula delik açılması elek etkisi yapar. Kırıntılar su ile ayrılır ve dışarı taşınır. Suya eklenen bir parça kireç, asidik çözeltiyi etkisiz hale getirir ve davulu kuvvetli korozyondan korur.

Emeğin yoğun olduğu bu metot yerine, bütün aküler bir çekiç miliyle ezilebilir (Şekil 7.4), ve ayırma için öğütme, yıkama davuluna aktarılabilir.(Şekil 7.6)

Her iki durumda, sulu çamur (bulamaç), katı maddelerin dibine yerleştiği çöktürme tanklarına sürekli veya dizi dizi pompalanır. Tankların dibindeki sulu çamur filtre presinden geçerken veya güneşte kurumaya bırakılırken, arıtılmış sıvı öğütme işlemine geri döndürülür. Filtre veya güneşte kurutulmuş topak, saf kurşun üretecek eritme ve indirgeme işlemleri için ana beslemedir.

İkinci bölümde kaba malzeme (esas olarak ızgara ve seperatörler) öğütme davulunu en alçak ucundan terk eder. Seperatörler ve ızgaralar birbirlerinden, yavaş hareket eden bir iletim kayışının kullanıldığı elle sınıflandırma ile ayrılırlar (Şekil 7.5). Metal bölüm, bir Pb-Sb alaşımı üreten düşük sıcaklık eriyiği için ana beslemedir.

Şekil 7.4 Bütün aküleri ezen çekiç mili

Şekil 7.5 Kaba besleme parçalarının elle sınıflandırılması

Boş akü kutulanır ve bağlanmış kutuplarla kaplanır, köprüler ve artan ızgaralar kalan macun ile metal kısımların plastikten ayrıldığı ıslak çekiç miline yüklenir. Milin çıkışı, katı maddelerin ve sulu çamurun ayrıldığı delik açılmış bir davulu geçer. Katı maddeler (metal ve plastik kısımlar) elle sınıflandırılırken, kırıntılı sulu çamur, öğütme davulundan elde edilen sulu çamura eklenir. Katı metal parçalar, düşük sıcaklıktaki eriyik beslemesine eklenir.

Parçalara ayırma işleminin plastik artıkları çimento fabrikalarında yakıt olarak (PP, selüloz, sert kauçuk) kullanılabilir (Vest, 2002). Bu durumda plastik üründe hiç kurşun kalmaması önemlidir.

Şekil 7.6 Akü kırıcısı için akım şeması (Phillips vd, 1998)

7.3.3 Izgaraların, Terminallerin ve Köprülerin Eritilmesi

Ezilmiş akü kırıntılarının iri bölümleri, ergitme kazanına veya davul şeklindeki fırına beslenir. Biraz soda külü ilavesi ergitilir ve bir süre karıştırılır. Bu işlem süresince, çözünemez katışıklar eriyiğin üstüne yerleşecek ve ergitme işleminin sonunda yüzeyden akıp gidecek olan soda külü cürufuna katılacaktır. İşlemden çıkan gazlar ve baca tozları dışarı atılır ve gaz temizleme sistemine iletilir. Eriyik külçelere dökülür veya sıvı fazda arıtma kazanına aktarılır.(Şekil 7.7)

Şekil 7.7 Eritme işlemi için akım şeması (Phillips vd, 1998)

7.3.4 Macun ve Kırıntılarının Eritilmesi ve İndirgenmesi

Filtre veya güneşte sertleştirilmiş macun topağı, cüruf yapıcı bileşenler (soda külü= Na_2CO_3) ve tepkime katkıları (Fe-talaşı, kömür) ile birlikte eridiği kısa dönel davul şeklindeki fırına yüklenir (Şekil 7.8). Pb kırıntıları: Fe talaşı, soda külü ve kömür besleme malzemelerinin oranları yaklaşık olarak; 10:2:1:0,5'dir. İşlem için gerekli enerji, fırının içindeki kömürün yanmasından ve ağır yakıt yağı, parafin, dizel, artık motor yağı ve benzeri yağlar üzerine çalışan ilave yakıcılar ile elde edilir. Enerjii muhafaza etmek ve daha yüksek fırın sıcaklıklarına ulaşmak için tutuşma havası önceden ısıtılmalıdır.

Fırındaki besleme malzemesinin miktarına ve sıcaklığına bağlı olarak, tepkime süresi 2-3 saat olacaktır. Özgül ağırlıktaki farklar nedeniyle, erimiş kurşun, fırının dibinde yerleşmelere sebep olmuştur. Yeterli kurşun toplandığında hareketli bir kepçeye çekilir ve sıvı durumda arıtma kazanına nakledilir.

Cürufta daha az PbO/PbS ve üretilen daha çok Pb metali ile cürufun viskozitesi artar. Bu, küçük Pb parçacıklarının cüruftan ayrılmasını zorlaştırır. Bu sorunun üstesinden gelmek için, ya daha çok soda külü eklenmeli, ya da fırındaki sıcaklık yükseltilmelidir. Her iki çözüm de olumsuz etkiye sahiptir. İlk yol, son olarak ıskarta edilmesi gereken cüruf miktarını

arttırırken, ikinci yol ise daha yüksek enerji tüketimine ve kurşunun çıkış gazına buharlaşmasına neden olur.

En uygun geri kazanmaya ulaşılmadan önce, kurşunun çekilmesi ve fırın içindeki kurşunca zengin artık cürufu yeni besleme malzemesi ile ikinci veya üçüncü tura bırakmak daha mantıklıdır.

Şekil 7.8 Akü artıklarının geri dönüşümü için dönel davul şeklindeki fırın

Bir dizi üretim turundan sonra, fırın içindeki cüruf miktarı işleme devam etmek için çok fazla olacaktır. Biraz daha kömür ve taze soda külü ilave ederek, daha sonradan son olarak üretilen kurşun ile birlikte fırından çekilecek olan düşük miktarda Pb içeren (<math> < 9\text{Pb}</math>) cüruf elde edilebilir. Kurşun metali arıtma için gönderilirken, cüruf dökülmelidir.

İşlemden oluşan çıkış gazı ve baca tozu emilir ve çıkış gazı temizleme sistemi içinde işlem görür.

Dökülen düşük kurşun içerikli cüruf tanelendirilerek geri dönüşüm işlemine tabi tutulabilir. Tanelendirilen cüruf özellikle asfalt altı yol dolgu malzemesi olarak kullanılabilir. Geri dönüşüm imkanının olmadığı durumlarda ise tehlikeli niteliği olan bu cüruf, kontrollü şekilde oluşturulan depolarda bertaraf edilmeli ve/veya lisanslı tehlikeli atık bertaraf tesislerine gönderilmelidir.

7.3.5 Ham Kurşunun Arıtılması

İlk olarak fırından çekilen kurşun, artık oksitlerden ve cüruflardan temizlenmelidir. Bu amaçla biraz zift ve talaş ilave edilir. Bir süre karıştırdıktan sonra katışıklar yüzeyde yerleşirler ve

yüzeyi sıyırıp geçerler. (Şekil 7.9)

Akü kırıntılarında kaynaklı ham kurşun, normal olarak bakır ve antimon (az miktarda Ca, Sn, As, Zn ile) ile alaşımlanır. İstenmeyen elementleri uzaklaştırmak için iki tane daha arıtma işlemi uygulanmalıdır.

Kurşun eriyiğine sülfür ilave ederek ve bunları bir süre karıştırarak, bir Pb/Cu₂S cürufu oluşur (ve eğer oluşursa Zn, Sb, As küçük parçacıklı) ve yüzeyi sıyırıp geçer. Bu bakırsızlaştırma basamağı, arıtma sonucunu emniyetli hale getirmek için en azından iki kere yürütülmelidir.

Şekil 7.9 Ham kurşunun bir kazanda arıtılması

Bakırsızlaştırılmış kurşun hala büyük miktarlarda antimon ihtiva eder (ve belki de biraz Sn, As). Bütün bu elementler oksitlenme ile uzaklaştırılabilir. Bu amaçla hava veya oksijence zenginleştirilmiş hava, eriyiğe üflenir ve karıştırılır. Oluşan değişik oksitler yüzeyde yerleşirler ve yüzeyden sıyırılıp gidebilirler. Oksitleme işlemi, esas kurşun oksit oluşunca tamamlanır.

Katışıkları enjekte edilen hava ile oksitlemek yerine, sodyum nitrat (NaNO₃) ilave edilebilir. Burada tekrar, daha sonra yüzeyden sıyırılıp gidecek olan katışıkları (ve kurşunu) ihtiva eden cüruf oluşur. Tüm arıtma yan ürünleri ve artıklar, kurşunu ve diğer kıymetli bileşenleri geri kazanmak için işleme tabi tutulmalıdır.

Arıtma işlemleri ve arıtılmış kurşunun saflığı kimyasal analiz ile izlenir. Her işlemin çıkış gazları toplanır ve tesisin merkezi temizleme sistemine aktarılır.

7.3.6 Gaz Temizleme Sistemi

Çevresel yasaların, denetlemelerin ve fon eksikliği nedeniyle gelişen ülkelerde endüstriyel işletmeler genellikle zayıf emisyon kontrolüne ve zayıf çıkış gazı temizleme sistemine sahiptirler. Kurşun erimesi ve arıtılması işlemlerinde yer alan elementlerin ve bileşiklerin (Pb, Sb, As, SO₂ vb.) çoğunluğunun zararlı potansiyeli nedeniyle belirli bir gaz temizleme standardı elde edilmeli ve zorunlu olmalıdır. Bu yüzden, değişik üretim basamakları boyunca üretilen bütün dumanlar, gazlar ve tozlar toplanmalı, merkezi gaz temizleme sisteminde muamele görmelidir. Standart bir çıkış gazı muamele sistemi normal olarak en azından bir sıcak toz odası ve/veya sıcak siklon, bir venturi yıkayıcısı ve bir ıslak gaz temizleme kulesinden oluşur.(Şekil 7.10)

Şekil 7.10 Kurşun geri kazanım fırınının çıkış gazı temizleme sistemi

Fırından sıcak gazlar, iri toz parçacıklarının gaz akışından ayrıldıkları sıcak toz odasından ve/veya sıcak siklondan geçerler. Daha sonra çıkış gazı, venturi yıkayıcısı ve ıslak gaz temizleme kulesinden oluşan ıslak gaz temizleme sistemine aktarılır.

Venturi yıkayıcısının görevi, küçük toz parçacıklarını toplamaktır. Su ve çıkış gazı yüksek hava akımı ve gaz/su sprey hızı altında karıştırılır, çöktürme tankına pompalanan küçük parçalı bir sulu çamur oluşturur.

Fazla veya az tozsuz çıkış gazı daha sonra ıslak gaz temizleme kulesine girer. Burada esas görev, SO₂ gazının çıkış gazından ayrılmasıdır. Gaz kulesi sıvıya kireç ilavesi ile çıkış gazındaki SO₂, kireç suyu ile reaksiyona girecek ve alçıtaşı oluşturacaktır. Alçıtaşı su içinde çözünür ve çöker. Tekrar, ikinci gaz yıkayıcısının küçük parçalı sulu çamuru çöktürme tankına pompalanır. Temiz gaz, ana bacadan geçen bütün işlemi terk eder. Çöktürme

tankında, az miktarda kireç ve flokleştirici çamuru yansızlaştırır ve küçük parçaların çökmesine yardım eder. Sulu çamur, bir filtre keki oluşturarak filtreyi geçer. Çekilen su gaz yıkayıcılarda tekrar dolaştırılırken, filtre keki ise ertirme ve indirgeme fırınına beslenir.

7.3.7 Atıksu Arıtma

Akülerden gelen geri kazanılamamış asit ve işletmenin temizliği esnasında çıkan kirli sular atıksu olarak nitelendirilir. Atık sulardaki çözünür kurşun iyonunun arıtımı, kimyasal çöktürme ile oluşan çökeltilerin giderimi şeklinde düşünülmektedir. Çöktürme işleminde genellikle kireç, kostik, soda külü, amonyak trisodyum fosfat, sodyum sülfür, demir sülfat, alüm gibi kimyasallar kullanılmaktadır. Atıksudaki kurşun, $PbCO_3$, $Pb(OH)_2$, PbS , $Pb_3(PO_4)_2$, $PbSO_4$ şeklinde çöktürülerek uzaklaştırılır. Çöktürmeden sonra çamur yoğunlaştırma ve filtre pres işlemleri uygulanarak oluşan çamur keki ertirme fırınına gönderilerek kurşun geri kazanılır. Ayrıca iyon deęiştirme ve adsorpsiyon gibi arıtım yöntemleriyle de atıksulardan kurşun giderilir ve geri kazanılabilir.

7.3.8 Cüruf Atıkları İçin Oluşturulması Gereken Kontrollü Depoların Özellikleri

Ertirme fırınından arta kalan yani tekrardan fırına besleme olarak verilmesi mümkün olmayan cüruf atığı Şekil 7.11 ve Şekil 7.12’de verilen sızdırmazlık sistemi özelliklerinin doğrultusunda oluşturulan depolar aracılığıyla bertaraf edilmelidir.

Şekil 7.11 Depo üst örtüsü sızdırmazlık sistemi

Şekil 7.12 Depo tabanı sızdırmazlık sistemi

7.4 Türkiye'deki Mevcut Durum

7.4.1 Genel Bilgi

Bölüm 3.5'de yapılan hesaplar neticesinde Türkiye'deki taşıtlarda akülerden kaynaklanan $170.000 \times 0.65 = 110.500$ ton kurşun, $170.000 \times 0.30 = 51.000$ ton sülfürik asit ve $170.000 \times 0.05 = 8.500$ ton plastik malzeme dolaştığı tespit edilmiştir.

Bu bağlamda Türkiye'de toplam taşıt miktarının ortalama olarak 1/3'ünün yıllık akü değişimi yapacağı göz önünde bulundurulursa $110.500/3 = 36.833$ ton kurşun, $51.000/3 = 17.000$ ton sülfürik asit ve $8.500/3 = 2.833$ ton plastik malzeme her yıl atık olarak oluşmaktadır.

Türkiye'de, oluşan 37 bin tonluk hurda kurşunu işlemek amacıyla atık akülerin geri kazanımı için kurulmuş şuan faaliyetini sürdüren 11 adet geri kazanım tesisi tespit edilmiştir. Tespiti yapılan bu tesislerin listesi Çizelge 7.1'de verilmiştir. Ülkemizde faaliyetini sürdüren çok sayıda illegal küçük geri kazanım işletmelerinin olduğu da bilinmektedir.

Çizelge 7.1 Türkiye'deki geri kazanım (izabe) tesisleri

FİRMA ADI	İL
Aslan Kurşun	İzmir
Asya Metal	Adana
Ak Metal	Mersin
Kudret Metal	Eskişehir
Çıldırılar	Eskişehir
Bülbül Akü Sanayi	Antalya
Ulukök Ltd. Şti.	Gaziantep
Akım Akü	Gaziantep
Tek Akü	Gaziantep
Mehmet Turan	Samsun
Mutlu Akü	Kütahya

Geri kazanım tesisleri sayısının artması atık akülere talebi artırarak, kurulan bu tesisler işleyecek atık akü temininde sorunlar yaşamaktadırlar. Bu durum atık akünün değerinin artmasına sebep olmuştur. Ülkemizde atık akü fiyatları dış ülkelere göre yaklaşık 2–2,5 kat artmıştır. Bu fiyat artışının bir diğer nedenleri ise taşıma ve toplamadan kaynaklanmaktadır. Toplama işini genelde hurdacılar yapmakta ve atık aküleri piyasadan toplarken satıcılardan bir fiyat karşılığında temin etmektedirler. Hurdacılar oluşan bu masrafları ve karlarını ilave

edince atık akülerin fiyatları artmaktadır. Ayrıca Şekil 7.13'den de görüleceği gibi geri kazanım tesislerinin bazı bölgelerde yoğunlaşmış olmasından dolayı diğer bölgelerden gelen atık akülerin taşıma maliyeti daha da artmaktadır.

Şekil 7.13 Geri kazanım (izabe) tesislerinin coğrafi dağılımı

Akü üreten büyük firmalardan aynı zamanda geri kazanım tesisleri de vardır. Fakat bu tesislerde yeterince atık akü bulamadığı için tam kapasiteyle çalışmamaktadır. Takip eden bölümde bu firmalardan birine ait olan geri kazanım tesisinin detaylı bilgisi verilmektedir.

7.4.2 Firma Geri Kazanım Tesisi Çalışma Prensibi

Firma geri kazanım tesisinde yılda yaklaşık 500.000 adet atık akü işlenmektedir. Tesisin genel akım şeması Şekil 7.14'de gösterilmektedir.

Şekil 7.14 Geri kazanım tesisinin genel akım şeması

Geri kazanım tesisine iki türlü atık akü gelmektedir. Bunlar piyasadan satın alınan kullanılmış atık aküler ve akü fabrikalarının imalat artıklarından oluşmaktadır.

Akü kırma makinesi tesise gelen atık aküleri kırar, yıkar ve plastik, seperatör (ayıraç), anot çamuru, kutup başı, plak şeklinde ayrı ayrı tasnifleme yapar. Şekil 7.15’de akü kırma bölümünün detaylı olarak akım şeması verilmektedir.

Şekil 7.15 Akü kırma akım şeması

Ergitme Fırını yaklaşık 1200 °C’de çalışan ana girdilerin ve yan girdilerin belirli oranlardaki karışımı ergiten fırındır.

Ergitme fırınına ana girdi olarak;

- 1) Akü plakları
- 2) Akü kutup başları
- 3) Akü anot çamuru
- 4) Akü seperatörü
- 5) Rafineden alınan artık
- 6) İmalat atıkları

gibi bileşenler girmektedir.

Ergitme fırınına yan girdiler olarak;

- 1) Arıtma proses çamuru
- 2) Demir talaşı
- 3) Silisyum

- 4) Soda
- 5) Meşe kömürü

gibi bileşenler girmektedir.

Şekil 7.16'de ergitme işleminin detaylı akım şeması verilmektedir.

Şekil 7.16 Ergitme akım şeması

Ergitme fırınından çıkan kurşun ham kurşundur. Bu kurşun rafine potalarına alınarak ham kurşun içindeki oksitli kurşun temizliği yapılır. Rafine potasının üzerinden oksitli kurşun alındıktan sonra kullanıma sevk için kalıplara dökülür.

Pota üstü kurşun, rafine potası içine alınan ergimiş kurşun içindeki indirgenememiş kurşun oksitlerdir. İndirgenmek üzere tekrar ergitme fırınına verilirler.

Pota üstü gaz, pota üzerinden oksitli kurşunun alınması esnasında bürülörden çıkan dumandır. Ergitme fırınına verilen karışımın ergitilmesi esnasında fırın içinden çıkan sıcak gaz ve toz karışımı (yaklaşık 750 °C) önce siklonlardan geçirilir. Daha sonra kondanse odalarına gönderilir. Burada ısı düşürülüp yoğunlaştırıldıktan sonra filtreye verilir.

Arıtma tesisinden çıkan katı atıklar tekrar ergitme fırınına verilerek yakılmaktadır. Gerek filtrelerden gerekse siklonlardan alınan kurşun dioksit karışımı tozlar fırına atılarak tekrar geri kazanılır.

Atık su tesiste, akü kırma makinesi tasnifleme işini yaparken, atık akülerden çıkan asitli sular, asitli çıkan plakların asitlerinin yıkanması esnasında çıkan sulardır. Ayrıca işletmenin temizliği esnasında çıkan kirli sular atık su olarak tabir edilmektedir. Oluşan bu atık sular arıtma tesisinde fiziksel ve kimyasal arıtmaya tabi tutulmaktadır. Akü kırma makinesinden çıkan ve işletmeden çıkan bütün kirli sular arıtılmaktadır. Arıtmadan çıkan arıtılmış su tekrar kullanılmak üzere bir havuza gönderilir.

Ergitme fırınından çıkan cüruflar katı ve parçalar halindedir. Suda çözünmez oldukları için fabrika atık sahasında depolanmaktadırlar. Çıkan bu cürufların ortalama analiz değerleri Çizelge 7.2’de verilmektedir.

Çizelge 7.2 Ergitme fırınından çıkan cürufların ortalama analiz değerleri

Parametre	Yüzde Bileşimi(%)
Kurşun	4.00
Demir	42.30
Silis	49.20
Kalsiyum	4.50

Çizelgeden de görüleceği gibi oluşan bu cüruf içeriğindeki kurşun miktarından dolayı tehlikeli atıklar sınıfına girmektedir. Dolayısıyla bu cüruf Tehlikeli Atıkların Kontrolü Yönetmeliğinde belirtilen hususlara binaen bertaraf edilmelidir. Bu bertaraf işlemi üreticilerin bir araya gelerek oluşturacağı kontrollü depolarda yerine getirileceği gibi lisanslı tehlikeli atık bertaraf tesisleri vasıtasıyla da yerine getirilebilir.

Filtreye gaz giriş ısısı ortalama 110 °C’dir. Filtre, filtreden çıkıp bacaya verilen gaz içindeki kurşun değerinin maksimum 0.05mg/m³ sınırında tutulması esasına göre dizayn edilmiştir.

Filtre girişinde gaz filtreye girmeden, dışardan sönmüş toz kireç verilir. Toz kireç ile gaz karışımı sağlandıktan sonra karışım filtreye verilir. Böylece oluşabilecek kükürt dioksit gazlarının da çöktürülerek atmosfere verilmesi önlenmiş olmaktadır. Filtreden temizlenerek çıkan gaz, bacadan kontrollü bir şekilde atmosfere verilir.

7.5 Dünya'daki Akü Geri Kazanımıyla İlgili Genel Bilgiler

Belçika:

Belçikalı metalurji firması olan Campine, atık akülerin geri dönüşümünü kapsayan kanun ve düzenlemeler yürürlüğe girmesiyle Hollanda ve Belçika'nın kuzeyini de kapsayan başarılı bir geri dönüşümcü olmuştur. Campine kullanılmış pilleri dört farklı kanaldan temin eder ve saft fırın ile destekli yanma kullanarak geri dönüşüm için basit, rekabetçi, çevresel olarak güvenilir bir yöntem sunar.

Şekil 7.17 Campine geri kazanım tesisi akım şeması (Quirijnen, 1999)

Genel olarak bu tesis nakliye edilmek üzere 5000 ton/yıl (%15) sülfürik asit, 25.000 ton/yıl (%98) kurşun külçe, 1200 ton/yıl (%1) çürüf ve 3000 ton/yıl (%10) mat üretir.

Hava emisyonu tipik olarak SO_2 : 250 mg/nm³, toz: 1 mg/nm³ ve NO_x , CH_x ve dioksinler izin verilen değerlerin altındadır.

20.000–25.000 ton külçelik bir geri dönüşüm fabrikasının maliyeti 8 ile 10 milyon Euro arasındayken aynı kapasitede bir tasfiye fırınının maliyeti 2–3 milyon Euro arasındadır. (Quirijnen, 1999)

Malezya:

Malezya’da yıllık kurşun tüketimi 70.000 ton civarındadır. Ülkede tek kurşun kaynağı akülerin geri kazanımı sonucu elde edilen kurşundur. Artan kurşun ihtiyacını karşılamak üzere yıllık 75.000 ton kurşun ve kurşun alaşımı üretmek üzere MRISB adı verilen geri kazanım tesisi tasarlanmıştır. Fakat tesis 1998 yılı itibariyle yıllık üretim kapasitesinin yaklaşık yarısı kadar (37 000 ton/yıl) üretim yapabilmektedir (Phillips vd, 1998). Tesis ayrıca yan ürün olarak inşaatlarda kullanılmak üzere polipropilen, alçıtaşı ve liç edilmeyen cüruf üretmektedir. MRISB tesisinin akım şeması Şekil 7.18’de gösterilmektedir.

Şekil 7.18 MRISB tesisinin genel akım şeması (Phillips vd, 1998)

Venezuela:

Venezuela saf kurşun ithal eder ve geri kazanılmış kurşun külçelerini Brezilya’ya ihraç eder. Ülkenin dört geri dönüşüm fabrikası vardır (Valdez, 1997). Bunlar;

- 1) FUN-METAL, yıllık 24.000 ton’luk kapasiteye sahip bağımsız geri dönüşüm şirketi, bunun %60’ını Brezilya’ya ihraç eder. Çevresel düzenlemelerle çalışır ve EPA’ya uyar. Fabrika, kapasitesinin %65’ile çalışır.
- 2) Fundicion Del Centro, Ducan ve Titan akülerinin bir parçasıdır ve yıllık 18.000 ton kapasiteye sahiptir. Çevresel düzenlemelere uyup uymadığı bilinmemektedir. Kapasitesinin %70’iyle çalışır.

- 3) ALEPROCA, yıllık 12.000 ton kapasiteye sahip olmak üzere 1993 yılında tamamlanmış bağımsız bir endüstridir. Asla amaçlanan kapasiteye erişememiş ve %25 verimle çalışmaktadır. Çevresel düzenlemelere uyup uymadığı bilinmemektedir.
- 4) BERA DE VENEZUELA, geri kalmış uygulamalara ve çevresel düzenlemelere uymaması nedeniyle faal olmayan bağımsız bir şirkettir.

Yunanistan:

Yunanistan ile Türkiye benzer özellikler taşımaktadır. Yunanistan'da organize bir toplama sistemi olmamasına rağmen, yıllık kullanılmış akülerin %80'ni işleyen üç tane geri kazanım fabrikası vardır. Bunlar;

- 1) ALAKO, (yıllık yaklaşık 250 000 akü kapasiteli)
- 2) ATHIMARITIS (yıllık yaklaşık 200 000 akü kapasiteli)
- 3) MAVROULIS-PYROVOLOS (yıllık yaklaşık 450 000 akü kapasiteli)

Bu üç yerin dışında Yunanistan'da kurallara uymayarak çalışan çok fazla küçük tasfiye fırınları vardır. (Zabaniotou vd, 1999)

8. SONUÇLAR

Gün geçtikçe daha sık kullanılmaya başlayan akülerin, içerdikleri toksik materyallerin çevreye etkileri sebebiyle geri kazanımları ve zararlı etkilerinin minimize edilmesi zorunludur.

Atık akülerin düzenli olarak elden çıkarılması dünya çapında artan bir sorundur. Buna ilaveten kurşun kaynaklarındaki yetersizlik ve çevresel düzenlemeler, kurşun geri kazanımını bir zorunluluk haline getirmektedir.

Akülerin geri kazanımı sağlamak, üreten, ithal eden, satan ve tüketen arasındaki işbirliği ile mümkün gözükmemektedir. Bunun için uygulanabilir bir toplama ve geri kazanım sistemlerinin geliştirilmesi, iletişim araçlarının etkili bir şekilde kullanılarak geniş kitlelere duyurulması ve yasal hükümlerin sıkı bir şekilde uygulanması gerekmektedir.

Akülerin düzenli bir şekilde toplanması, taşınması ve geri kazanılması gerek yasa dışı faaliyet gösteren hurdacıları gerekse de yasa dışı çalışan imalatçıların önünü kesecektir. Çünkü kayıt dışı imalat yapan çoğu imalatçı hammadde olarak kurşunu topladıkları atık aküler karşılığında almaktadırlar. Bu imalatçılar kurşunu ucuza temin ettiklerinden mevcut akü piyasasını da olumsuz yönde etkilemektedirler. Akülerin sistemli toplanması haksız rekabete yol açan olumsuzlukları engelleyecek ve olumlu katkılarda bulunacaktır. Ayrıca akülerin ticari değeri olmayan kısımlarının (sülfürik asit vb.) çevreye bırakılması da bu sayede önlenmiş olacaktır.

Atık akülerin geri kazanımı için kullanılan hidrometalurjik ve pirometalurjik yöntemlerden, pirometalurji diğer yöntemlere göre daha ekonomik olması ve de kolay uygulanabilir olması nedeniyle gerekli arıtma ekipmanlarının inşası ve işletilmesi sonucunda ülkemiz için uygulanabilir bir yöntem olarak gözükmemektedir.

Ülkemizde şuan işletilen geri kazanım tesislerinden lisanslı olanlar ve/veya genellikle kapasitesi büyük olan akü üreten firmalara ait olan tesisler arzu edilen özelliklere yakın tesislerdir. Bu tesisler alınacak ilave önlemlerle kurulacak yeni yönetim sistemine adapte edilebilirler. Tabi birde sayıları hakkında sağlıklı bilgi elde edilemeyen ve çevresel yönden hiçbir önlem almayan küçük işletmeler bulunmaktadır. Bu işletmeler içinde resmi kurum ve kuruluşlar üzerlerine düşen görevlerini yerine getirmelidirler.

Ülkemizde, Çevre ve Orman Bakanlığı atık akülerin ve pillerin kontrollü bir şekilde toplanması, taşınması, geri kazanımını ve bertaraf edilmesi için bir yönetmelik oluşturmuş ve 31.08.2004 tarih, 25569 nolu Resmi Gazete de "Atık Pil ve Akümülatörlerin Kontrolü

Yönetmeliği” adıyla yayınlamıştır. Bu yönetmelik 01.01.2005 tarihi itibariyle yürürlüğe girmiştir. Akü imalatçıları ve ithalatçıları sorumluluklarını yerine getirmek için müşterek çalışma amacıyla bir araya gelmişler ve “AKÜDER” derneğini kurmuşlardır. Fakat ilerleyen zamanlarda imalatçılar ve ithalatçılar arasında görüş ayrılığı oluşmuş ve ithalatçılar “TÜMAKÜDER” olarak yeni bir dernek kurmuşlardır. Her iki dernekte henüz sistemli bir atık akü toplama çalışması yapmamıştır. Bu derneklerin kurumsal kişiliklerini kazanması ve Bakanlık tarafından Yönetmeliğin sıkı denetimlerle uygulanması sonucunda ülkemizde atık akülerin düzenli olarak toplanıp geri kazanılacağını fikrindeyim.

Sonuç olarak; AB’ye geçiş sürecinde en önemli konulardan biri çevreye uyumlu ve en az zarar verecek teknolojilerin, yönetimlerin ve sistemlerin uygulanmasıdır. Bundan dolayı atık akülerin toplanması, taşınması ve geri kazanılması konusundaki toplamış olduğum bilgilerin ortaya konulması amacıyla yapmış olduğum bu çalışmanın Ülkemize faydalı olacağı kanaatindeyim.

KAYNAKLAR

- Anket Çalışması (2003) Çevre ve Orman Bakanlığı'nın 09.11.2003 tarihli 2920–23764 sayılı yazısı ile akü üreticileri ile yapılan anket sonuçları
- Baykut, F., Aydın, A., Baykut, S.(1987) Çevre sorunları ve korunma, Güryay Matbacılık, İstanbul, 131-143
- Cullen, B.(2003) Global market for industrial lead acid batteries-past, present and future, Journal of Power Sources 5104, 1–4
- Dahodwalla, H.,Herat, S.(2000) Cleaner production options for lead-acid battery manufacturing industry, Journal of Cleaner Production 8, 133–142
- Dökmeci, İ. (1988) Toksikoloji, akut zehirlenmelerde tanı ve tedavi, Fatih Gençlik Vakfı Matbaa İşletmesi, İstanbul, 336–354
- DPT Sekizinci beş yıllık kalkınma planı(2001), Madencilik özel ihtisas komisyonu raporu metal madenler alt komisyonu kurşun-çinko-kadmiyum çalışma grubu raporu, Ankara
- European Parliament (1999–2004), draft report on the proposal for a European Parliament and Council directive on batteries and accumulators and spent batteries and accumulators
- Hagen, F.(1999) A new way of recycling lead batteries in Norway, Journal of Power Sources 78, 270–272
- Hoffmann, U., Wilson, B.(2000) Requirements for, and benefits of, environmentally sound andeconomically viable management of battery recycling in the Philippines in the wake of Basel Convention trade restrictions, Journal of Power Sources 88, 115–123
- Kahvecioğlu, Ö. Kartal, G. Güven, A. Timur, S. Metallerin Çevresel Etkileri İTÜ Metalurji ve Malzeme Mühendisliği Bölümü Maslak-İstanbul
- Mutlu Akü ve Malzemeleri San A.Ş., Eğitim kitapçıkları ve kataloğu, Tepeören Köyü-Tuzla/İstanbul
- Öztürk, M.(2002) Plastikler ve geri kazanılması, Yıldız Teknik Üniversitesi Çevre Mühendisliği Bölümü Beşiktaş-İstanbul
- Quirijnen, L.(1999) How to implement efficient local lead–acid battery recycling, Journal of Power Sources 78, 267–269
- Position Paper on DG Environment Draft Proposal for the Replacement of Directive 91/157/EEC on Batteries and Accumulators, Association of European Accumulator Manufacturers (30.03.2001) April 2001
- Phillips, M.J., Lim, S.S.(1998) Secondary lead production in Malaysia, Journal of Power Sources 73, 11–16
- Recycling of used lead-acid batteries, Alaska Department of Environmental Conservation Division of Environmental Quality,September 1992
- Robertson, J.G.S., Wood, J.R., Ralph, B., Fenn, R.(1997) Analysis of lead/acid battrey life cycle factors:their impact on society and the lead industry, Journal of Power Sources 67 (1997) 225–236

Silva, P.S. (1997) The European lead/acid industry and its future in the world market, Journal of Power Sources 67, 3–6

Torlak, T.(2001) Batarya atıklarının geri kazanım prosesleri ve akü üretim atıksularından kurşun giderimi, Gebze Yüksek Teknoloji Enstitüsü, Çevre Müh. Ana Bilim Dalı, Yüksek lisans diploma tezi

Trafik Eğitim ve Araştırma Dairesi Başkanlığı, Emniyet Genel Müdürlüğü, Ankara

Tümaküder (Tüm Akü İthalatçıları, Üreticileri, Satıcıları, Hurda Akü Toplayıcıları, Geri Dönüşümcüleri Derneği) tarafından hazırlanan kitapçık, Okmeydanı, İstanbul, Nisan 2005

Ün, R. (1968) Metal kimyası dersleri; Metaller, alaşımları ve bileşikleri, İstanbul Üniversitesi Yayınları sayı 1335, İstanbul

Valdez, H.(1997) Lead battery markets and recycling in Mexico and South America Journal of Power Sources 67, 219–223

Vest, H.(2002) Fundamentals of the Recycling of Lead-Acid Batteries, PO Box 5180, 65726 Eschborn, Germany

Zabaniotou, A.,Kouskoumvekaki, E., Sanopoulos, D.(1999)Recycling of spent lead:acid batteries: the case of Greece, Resources, Conservation and Recycling 25, 301–317

INTERNET KAYNAKLARI

[1]<http://rega.basbakanlik.gov.tr>

[2]www.batterycouncil.org

[3]www.cevreorman.gov.tr

[4]www.cobat.it

[5]www.egm.gov.tr/teadb/index.htm

[6]www.europa.eu.int/comm/environment/waste/batteries

[7]www.google.com

[8]www.mutlu.com.tr

[9]www.lme.co.uk

EKLER

Ek-1: Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği

Ek-2: 2005 yılı Akümülatör Depozito Bedelleri

Ek 1 Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği

Çevre ve Orman Bakanlığından:

Tarih: 31.08.2004 Sayı: 25569

BİRİNCİ BÖLÜM

Amaç, Kapsam, Hukuki Dayanak, Tanımlar ve İlkeler

Amaç

Madde 1- Bu Yönetmeliğin amacı; pil ve akümülatörlerin üretiminden başlayarak nihai bertarafına kadar;

- a) Çevresel açıdan belirli kriter, temel koşul ve özelliklere sahip pil ve akümülatörlerin üretiminin sağlanmasına,
 - b) İnsan sağlığına ve çevreye zarar verecek şekilde doğrudan veya dolaylı olarak alıcı ortama verilmesinin önlenmesine,
 - c) Etiketleme ve işaretleme ile pil ve akümülatör ürünlerinin kalite kontrolünün, ithalatının kontrolünün ve içerdiği zararlı madde miktarının kontrolünün sağlanmasına,
 - d) İthalat, ihracat ve transit geçişlerine ilişkin esasların belirlenmesine,
 - e) Yönetiminde gerekli teknik ve idari standartların sağlanmasına,
 - f) Zararlı madde içeren pil ve akümülatörlerin üretilmesinin, ihracatının, ithalatının ve satışının önlenmesine,
 - g) Atık pil ve akümülatörlerin geri kazanım veya nihai bertarafı için toplama sisteminin kurulmasına ve yönetim planının oluşturulmasına,
- yönelik prensip, politika ve programların belirlenmesi için hukuki ve teknik esasları düzenlemektir.

Kapsam

Madde 2- Bu Yönetmelik; pil ve akümülatör ürünlerinin etiketlenmesi ve işaretlenmesi, üretilmesinde zararlı madde miktarının azaltılması, kullanıldıktan sonra atıklarının evsel ve diğer atıklardan ayrı olarak toplanması, taşınması, bertarafı ile ithalat, transit geçiş ve ihracatına ilişkin yasak, sınırlama ve yükümlülükleri, alınacak önlemleri, yapılacak denetimleri, tabi olunacak sorumlulukları düzenler.

Endüstriyel kullanım amacına bağlı olarak kalıcı olarak yerleştirilmiş pillerin bulunduğu aletler, bilimsel ve mesleki alanda kullanılan, hayati önemi haiz tıbbi aygıtlara yerleştirilmiş piller, kalp pilleri, sadece uzman kişiler tarafından uzaklaştırılması gereken, kesintisiz olarak sürekli çalışması gereken aletler içindeki pil veya akümülatörler bu Yönetmelik kapsamı dışındadır.

Pil veya akümülatör üretim ve bertaraf tesislerinden kaynaklanan üretim atıklarının yönetimi de bu Yönetmelik kapsamı dışındadır. Söz konusu atıklar sahip oldukları özelliklere göre Tehlikeli Atıkların Kontrolü Yönetmeliği veya Katı Atıkların Kontrolü Yönetmeliği hükümlerine tabidir.

Hukuki Dayanak

Madde 3- Bu Yönetmelik 2872 sayılı Çevre Kanununda öngörülen amaç ve ilkeler doğrultusunda 4856 sayılı Çevre ve Orman Bakanlığı Teşkilat ve Görevleri Hakkında Kanunun 1 inci ve 2 nci maddeleri ile 9 uncu maddesinin (d), (h), (o), (p), (s) bentlerine dayanılarak hazırlanmıştır.

Tanımlar

Madde 4- Bu Yönetmelikte geçen;

Bakanlık: Çevre ve Orman Bakanlığını,

Yönetmelik: Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliğini,

Tehlikeli Kimyasallar Yönetmeliği: 11/7/1993 tarihli ve 21634 sayılı Resmi Gazete’de yayımlanan, 20/4/2001 tarihli ve 24379 sayılı Resmi Gazete’de yayımlanan Yönetmelik ile değişik Tehlikeli Kimyasallar Yönetmeliğini,

Tehlikeli Atıkların Kontrolü Yönetmeliği: 27/8/1995 tarihli ve 22387 sayılı Resmi Gazete’de yayımlanan Tehlikeli Atıkların Kontrolü Yönetmeliğini,

Katı Atıkların Kontrolü Yönetmeliği: 14/3/1991 tarihli ve 20814 sayılı Resmi Gazete’de yayımlanan Katı Atıkların Kontrolü Yönetmeliğini,

Akümülatör: Endüstride ve araçlarda otomatik marş, aydınlatma veya ateşleme gücü için kullanılan, şarj edilebilir sekonder hücrelerde kurşunla sülfürik asit arasındaki kimyasal reaksiyon sonucu kimyasal enerjinin doğrudan dönüşümü ile üretilen elektrik enerjisi kaynağını,

Pil: Şarj edilmeyen primer hücrelerde kimyasal reaksiyon sonucu oluşan kimyasal enerjinin doğrudan dönüşümü ile üretilen elektrik enerjisi kaynağını,

Şarj Edilebilir Pil: Şarj edilebilen ve birkaç defa kullanılabilen pili,

I. Grup Piller: Nikel kadmiyum ve cıva oksit piller hariç olmak üzere diğer pilleri,

II. Grup Piller: Nikel kadmiyum ve cıva oksit pilleri,

Nikel Kadmiyum Pil: Şarj edilebilir sekonder hücrelerde kadmiyumla nikel hidroksit arasındaki kimyasal reaksiyon sonucu kimyasal enerjinin doğrudan dönüşümü ile üretilen elektrik enerjisi kaynağını,

Cıva İçeren Piller: Cıva oksit elektrot içeren alkali-mangan, çinko-karbon ve cıva oksit piller gibi pilleri,

Düğme Pil: İşıtme cihazları, saatler ve benzeri taşınabilir aletlerde kullanılan ve çapı yüksekliğinden fazla olan yuvarlak pilleri,

Zararlı Maddeleri İçeren Piller:

a) Ağırlıkça % 0.0005'den fazla cıva (Hg) içeren pilleri,

b) Alkali-mangan piller hariç, pil başına 25 mg'dan fazla cıva (Hg) içeren pilleri,

c) Ağırlıkça % 0.025'den fazla cıva (Hg) içeren alkali-mangan pilleri,

d) Ağırlıkça % 0.025'den fazla kadmiyum (Cd) içeren pilleri,

e) Ağırlıkça % 0.4'den fazla kurşun (Pb) içeren pilleri,

Üretici: Pil veya akümülatör üreten, imal eden, ürüne adını, ticaret markası veya ayırt edici işaretini koymak suretiyle kendini üretici olarak tanıtan gerçek ve tüzel kişiyi, üreticinin Türkiye dışında olması halinde ithalatçıyı; ayrıca ürünün tedarik zincirinde yer alan, faaliyetleri ürünün güvenliğine ilişkin özelliklerini etkileyen gerçek ve tüzel kişiyi,

Pil ve Akümülatör Ürünlerinin Dağıtımını ve Satışını Yapan İşletmeler: Toptancıları, perakendecileri, marketleri, büyük ve küçük ölçekli alışveriş merkezlerini, garajları, tamir-bakım atölyelerini ve inşaat şirketlerini,

Atık Pil ve Akümülatör: Yeniden kullanılabilir durumda olmayan, evsel atıklardan ayrı olarak toplanması, taşınması, bertaraf edilmesi gereken kullanılmış pil ve akümülatörleri,

Toplama: Atık pil ve akümülatörlerin kota veya depozito kapsamında özelliklerine göre biriktirilmesini, ayrılmasını veya gruplandırılmasını,

Depozito Sistemi: Atık akümülatörlerin toplanması için akümülatör satın alınırken satıcıya akümülatör başına ödenen fazla paranın tüketiciye geri dönmesi sistemini,

Depozito Uygulaması Müracaat Formu: Ek-3'de verilen formu,

Kota: Yönetmelik kapsamındaki atık pillerin toplanması ve bertaraf edilmesi gereken miktarının (ağırlıkça) piyasaya sürülen pil miktarına (ağırlıkça) oranını,

Kota Uygulamasına Tabi İşletmeler: Pil üreten, ithal eden, piyasaya süren ve marka sahibi gerçek ve tüzel kişileri,

Kota Uygulaması Müracaat Formu: Ek-2'de verilen formu,

Geçici Depolama: Dağıtım ve satış noktalarında, geri kazanım ve depolama tesislerinde, atık pil ve akümülatörlerin geçirimsizliği sağlanmış beton zemin üzerinde bekletildiği alanları,

Geri Kazanım: Atık pil ve akümülatörleri fiziksel ve/veya kimyasal işleme tabi tutarak hammadde veya ürün elde etme işlemini,

Depolama: Geçirimsizlik koşulları sağlanmış, nemden arı ve meteorolojik şartlardan korunmuş ayrı kapalı alanlarda depolamayı,

Bertaraf: Atık pil ve akümülatörlerin geri kazanım, depolama veya ihracat yoluyla muhtemel olumsuz çevresel etkilerinin giderilmesini,

Ön Lisans: Bu Yönetmelik kapsamındaki atık pil ve akümülatörlerin geri kazanımı amacıyla tesis kurmak, isteyenlerin, kuracakları tesislerin projelerinin çevre ve insan sağlığına uygunluğunu gösteren belgeyi,

Lisans: Bu Yönetmelik gereğince atık akümülatör taşımacılığı yapmak isteyen araç sahibi firmaların Valilikten; atık akümülatör geri kazanım tesisi işletmek isteyenlerin ise Bakanlıktan alacakları ve konu ile ilgili yeterli uzman ve teknolojik imkanlara sahip olduğunu gösteren belgeyi,

HDPE: Yüksek yoğunluklu polietileni, ifade eder.

Genel İlkeler

Madde-5: Atık pil ve akümülatörlerin yönetimine ilişkin ilkeler şunlardır;

- a) Pil ürünleri Türk Standartlarında belirtilen şekilde, akümülatör ürünleri ise bu Yönetmelikte belirtilen şekilde etiketlenir ve işaretlenir.
- b) Uzun ömürlü ve şarj edilebilir pil ve akümülatörlerin üretimi öncelikle tercih edilir.
- c) Ağırlıkça yüzde iki den fazla cıva oksit içeren pillerin ithalatı yasaktır.
- d) Alkali-manganlı düğme hücreler ve düğme hücre içeren piller hariç yönetmelikte tanımlanan zararlı madde içeren pillerin ithalatı ve üretimleri yasaktır.
- e) Zararlı madde içeren atık piller Tehlikeli Atıkların Kontrolü Yönetmeliği hükümlerine göre bertaraf edilir.
- f) Atık pil ve akümülatörlerin evsel ve diğer atıklarla birlikte depolanması, alıcı ortama verilmesi ve yakılması yasaktır.
- g) Atık pil ve akümülatörlerin geri kazanılması esastır.
- h) Atık pil ve akümülatörlerin yönetimlerinin her safhasında sorumlu kişiler, çevre ve insan sağlığına zarar vermemek için gerekli tedbirlerin alınmasından sorumludur.
- ı) Atık pil ve akümülatörlerin yarattığı çevresel kirlenme ve bozulmadan doğan zararlardan dolayı pil ve akümülatör üreticilerinin, atık pil ve akümülatör taşıyıcılarının ve bertaraf edicilerin bu faaliyetler sonucu meydana gelen zararlardan ötürü kusurları oranında tazminat sorumluluğu saklıdır.
- j) Pil ve akümülatör üretenler ile piyasaya sürenler, atık pil ve akümülatörlerin toplanması, taşınması ve bertarafını sağlamak ve bu amaçla yapılacak harcamaları karşılamakla yükümlüdürler.
- k) Bu Yönetmelik kapsamına giren atık pil ve akümülatörlerin uluslararası ticareti, ithalatı, ihracatı ve transit geçişinde Tehlikeli Atıkların Kontrolü Yönetmeliği hükümleri uygulanır.
- l) Atık pil ve akümülatörlerin yönetiminden kaynaklanan her türlü çevresel zararın giderilmesi için yapılan harcamalar "kirleten öder" prensibine göre atık pillerin ve akümülatörlerin yönetiminden sorumlu olan gerçek ve tüzel kişiler tarafından karşılanır. Pil ve akümülatörlerin üretiminden ve ithalatından sorumlu kişilerin çevresel zararı durdurmak, gidermek ve azaltmak için gerekli önlemleri almaması veya bu önlemlerin yetkili makamlarca doğrudan alınması nedeniyle kamu kurum ve kuruluşlarınca yapılan gerekli harcamalar 6183 sayılı Amme Alacaklarının Tahsil Usulü Hakkında Kanun hükümlerine göre atıkların yönetiminden sorumlu olanlardan tahsil edilir. Ancak, kirletenlerin ödeme yükümlülüğünden kurtulabilmesi için, kirlenmenin önlenmesi ve sınırlanması için her türlü tedbiri aldıklarını ispat etmeleri gerekir.

İKİNCİ BÖLÜM

Görev, Yetki ve Yükümlülükler

Bakanlığın Görev ve Yetkileri

Madde 6- Bakanlık;

- a) Atık pil ve akümülatörlerin çevreyle uyumlu bir şekilde yönetimini sağlayacak politikaları saptamak, bu yönetmeliğin uygulanmasına yönelik işbirliği ve koordinasyonu sağlamakla,
- b) Atık pil ve akümülatör geri kazanım tesislerine ön lisans ve lisans vermekle,
- c) Atık pil depolarının projelerine onay vermekle,
- d) Atık pil ve akümülatörlerin toplanarak geri kazanımları için uygulanacak olan ve bu Yönetmeliğin 25 inci ve 29 uncu maddelerinde yer alan hedeflere ulaşılması için gerekli tedbirleri almak ve uygulanmasını sağlamakla, kota ve depozito başvurularını değerlendirmekle,
- e) Atık pil ve akümülatörlerin çevreyle uyumlu yönetimine ilişkin en yeni sistem ve teknolojilerin uygulanmasında ulusal ve uluslararası koordinasyonu sağlamakla,
- f) Atık pillerin ve akümülatörlerin toplanması ve bertarafı için düzenlenecek halkın bilinçlendirilmesi çalışmalarına destek sağlamakla, görevli ve yetkilidir.

Mülki Amirlerin Görev ve Yetkileri

Madde 7- Mahallin en büyük mülki amiri;

- a) Atık yönetimi politikaları çerçevesinde ilde gerekli stratejileri geliştirmek ve uygulamakla,
- b) İl sınırları içinde faaliyette bulunan ve Yönetmelik kapsamına giren geri kazanım ve depolama tesislerini tespit etmek ve Bakanlığa bildirmekle,
- c) Atık pil ve akümülatörlerin yasal olmayan yollarla değerlendirilmesini önlemekle, denetimler sonucu bu yönetmeliğe aykırı durumun tespit edilmesi halinde atık akümülatörleri en yakın lisanslı geri kazanım tesisine

gönderilmesini, atık pillerin ise en yakın depolama alanına gönderilmesini sağlamakla ve bu Yönetmelikte belirtilen cezaları vermekle,

d) Ulusal atık taşıma formlarını değerlendirerek Bakanlığa yıllık rapor vermekle,

e) İl sınırları içinde atık akümülatör taşınması ile ilgili faaliyet gösteren araç ve firmalara taşıma lisansı vermekle, bu lisansı kontrol etmekle, iptal etmekle ve yenilemekle,

f) Pil ve akümülatör üreticileri veya pil ve akümülatör üreticilerinin yetkilendireceği kişi veya kuruluşlar tarafından kurulacak geçici depolama alanlarına izin vermekle, bu alanları denetim altında tutmakla ve izin verilen alanları Bakanlığa bildirmekle,

g) İl sınırları içinde atık pil ve akümülatörlerin taşınması sırasında meydana gelebilecek kazalarda her türlü acil önlemi almak ve gerekli koordinasyonu sağlamakla,

h) Üreticiler, mahalle muhtarlıkları ve belediyeler ile birlikte koordineli olarak yapılacak eğitim çalışmalarına katkı sağlamakla,

görevli ve yetkilidir.

Belediyelerin Görev ve Yetkileri

Madde 8- Belediyeler, Büyükşehir statüsündeki yerlerde Büyükşehir Belediyeleri;

a) Atık pil ve akümülatörlerin belediye katı atık düzenli depolama alanlarında evsel atıklarla birlikte bertarafına izin vermemekle,

b) Kuruluş ve işletme giderleri pil üreticileri tarafından karşılanacak geçirimsizlik koşulları sağlanmış, nemden arı ve meteorolojik şartlardan korunmuş atık pil depolama alanlarının kurulması için katı atık düzenli depolama alanlarında ücretsiz olarak yer tahsis etmekle,

c) Üreticilerin şehrin muhtelif yerlerinde yapacakları atık pil ve akümülatör toplama işlemlerine yardımcı olmak ve işbirliği yapmakla,

d) Okullar, halk eğitim merkezleri, mahalle muhtarlıkları, eğlence yerleri ve halka açık merkezlerde pilleri ayrı toplama ile ilgili üreticilerin sorumluluğu ve programı dahilinde gerektiğinde üretici ile işbirliği yaparak pilleri ücretsiz olarak ayrı toplamakla, halkı bilgilendirmekle, eğitim programları düzenlemekle,

e) Belediye sınırları içinde bulunan atık pil ve akümülatör bertaraf tesislerini ve taşıma firmalarını denetlemekle,

görevli ve yetkilidir.

Pil Üreticilerinin Yükümlülüğü

Madde 9- Pil üreticileri;

a) Pil ürünlerini Türk Standartlarında (TS EN 61429) belirtilen şekilde etiketlemek ve işaretlemekle,

b) Bu Yönetmeliğin 2 no'lu ekinde yer alan Kota Uygulaması Müracaat Formunu doldurarak her yıl Bakanlığa başvurmakla,

c) Atık pilleri bu yönetmelikte belirtilen hükümler ile bu Yönetmeliğin 25 inci maddesinde belirtilen hedefler doğrultusunda toplanmasını ve bertarafını sağlamak veya sağlatmakla,

d) Atık pil ihracatında Bakanlıktan onay almakla,

e) Zararlı maddeleri içeren pilleri üretmemekle veya ithal etmemekle, ürettikleri veya ithal ettikleri pildeki zararlı madde miktarını en az düzeye indirecek tedbirleri almakla,

f) Atık pillerin kota oranlarında toplanması amacıyla tüketiciyi bilgilendirici ve bilinçlendirici eğitim programları düzenlemekle,

g) Atık pil taşımacılığında bu Yönetmeliğin 15 inci ve 16 ncı maddelerine uymakla,

h) Genel bir toplama ve geri dönüşüm sistemi geliştirerek veya belli bir sisteme katılarak atık pillerin toplanmasını ve bertarafını sağlamakla,

ı) Toplama noktalarına konulacak kırmızı renkli, üzerinde "Atık Pil" ve "Yalnızca Atık Pil Atınız" ibareleri yer alan toplama kutularını veya konteynerlerini ücretsiz olarak temin etmekle, dolan kutuların veya konteynerlerin toplanmasını sağlayarak atık pilleri depolama alanlarına taşımak veya taşıtmakla,

j) Belediyelerin katı atık düzenli depolama sahalarında atık pil depolama alanlarını kurmakla, bakım ve onarım giderlerini karşılamakla,

k) Atık pil depolama alanlarının projeleri için Bakanlıktan onay almakla,

l) Sabit veya mobil atık pil ayırma tesislerini kurmakla,

yükümlüdür.

Akümülatör Üreticilerinin Yükümlülüğü

Madde 10- Akümülatör üreticileri;

- a) Akümülatör ürünlerini bu Yönetmelikte belirtilen şekilde etiketlemek ve işaretlemekle,
- b) Bu Yönetmeliğin 3 no'lu ekinde yer alan depozito uygulaması müracaat formunu doldurarak her yıl Bakanlığa başvurmakla,
- c) Atık akümülatörlerin bu Yönetmeliğin 29 uncu maddesinde belirtilen hedefler doğrultusunda toplanmasını, geri kazanımını ve bertarafını sağlamak veya sağlatmakla,
- d) Atık akümülatör ihracatında Bakanlıktan onay almakla,
- e) Ürettikleri veya ithal ettikleri akümülatörlerde zararlı madde miktarlarını en aza indirecek tedbirleri almakla,
- f) Atık akümülatör atıklarının zararları ve toplanmaları konusunda tüketicilerin katılım ve katkılarını sağlamak amacıyla eğitimlerini, bilgilendirilmelerini sağlamakla,
- g) Atık akümülatör taşımacılığında bu Yönetmeliğin 15 inci, 16 ıncı ve 17 inci maddelerinde belirtilen hükümlere uymakla,
- h) Genel bir toplama ve geri dönüşüm sistemi geliştirerek veya belli bir sisteme katılarak atık akümülatörlerin toplanmasını, geri kazanımını veya bertarafını sağlamakla, yükümlüdür.

Pil Ürünlerinin Dağıtımını ve Satışını Yapan İşletmelerin Yükümlülükleri

Madde 11- Pil ürünlerinin dağıtımını ve satışını yapan işletmeler;

- a) Pil üreticilerinin kuracakları sisteme uygun olarak tüketiciler tarafından getirilen atık pilleri ücretsiz olarak almakla,
- b) Atık pil toplama sistemi olmayan markaların pillerini satmamakla,
- c) Tüketicilerin getirdiği atık pilleri, üreticinin öngördüğü şekilde üreticiye veya üreticinin yetkilendirdiği bir kuruluşa gönderilmesini sağlamakla,
- d) İşyerlerinde tüketicilerin kolayca görebilecekleri yerlerde (Ek-4 A) da yer alan uyarı ve bilgiler ile atık pillerin toplanma şekli ve yerleri hakkındaki bilgileri sunmakla,
- e) Üreticilerin veya yetkilendirdiği kuruluşların temin edecekleri, atık pil konteynerlerini bulundurmamakla, yükümlüdür.

Akümülatör Ürünlerinin Dağıtımını ve Satışını Yapan İşletmeler ve Araç Bakım-Onarım Yerlerini İşletenlerin Yükümlülükleri

Madde 12- Akümülatör ürünlerinin dağıtım ve satışını yapan işletmeler ve araç bakım-onarım yerlerini işletenler;

- a) Tüketiciler tarafından getirilen atık akümülatörleri almakla, akümülatör üreticilerinin kuracakları sisteme katılmakla ve getirilen atık akümülatörlerin yenisinin alınmaması halinde depozito bedelini tüketiciye ödemekle, Tüketicilerin getirdiği atık akümülatörleri, üreticinin öngördüğü şekilde üreticiye veya üreticinin yetkilendirdiği bir kuruluşa dönmelerini sağlamakla,
- b) İşyerlerinde tüketicilerin kolayca görebilecekleri yerlerde (Ek-4 A) da yer alan uyarı ve bilgiler ile depozito uygulaması, atıkların toplama şekli ve yerleri hakkındaki bilgileri sunmakla,
- c) Atık akümülatörler için geçici depolama alanı oluşturmakla, atık akümülatörleri bu alanda doksan günden fazla tutmamakla, depolama zemininin sızdırmazlığı için depolama yerinin zeminini beton veya asfalttan oluşturarak aside karşı dayanıklı olmasını sağlamakla, duvarlarının aside karşı dayanıklı boya ile boyanmasını sağlamakla, sızdırma ve akıntı yapmayan akümülatörlerin beş adedinden fazlasını üst üste koymamakla, sızdıran akümülatörleri tek tek onsekiz litrelik sızdırmaz polipropilen kaplarda bulundurmamakla,
- d) Toplanan atık akümülatörlerin kayıtlarını tutmak, bu kayıtları üreticiye bildirmek ve geçici depolama veya lisanslı taşıyıcılara veya lisanslı geri kazanım tesislerine belgeli olarak teslim etmekle, yükümlüdür.

Tüketicilerin Yükümlülükleri

Madde 13- Pil ve akümülatör tüketicileri;

- a) Atık pilleri evsel atıklardan ayrı toplamakla, pil ürünlerinin dağıtımını ve satışını yapan işletmelerce veya belediyelerce oluşturulacak toplama noktalarına atık pilleri teslim etmekle,
- b) Aracının akümülatörünü değiştirirken eskisini, akümülatör ürünlerinin dağıtım ve satışını yapan işletmeler ve araç bakım-onarım yerlerini işletenlerin oluşturduğu geçici depolama yerlerine ücretsiz teslim etmekle, eskilerini teslim etmeden yeni akümülatör alınması halinde depozito ödemekle,

c) Tüketici olan sanayi kuruluşlarının üretim süreçleri sırasında kullanılan tezgah, tesis, forklift, çekici ve diğer taşıt araçları ile güç kaynakları ve trafolarla kullanılan akümülatörlerin, atık haline geldikten sonra üreticisine teslim edilene kadar fabrika sahası içinde sızdırmaz bir zeminde doksan günden fazla bekletmemekle, yükümlüdür.

Geri Kazanım Tesisleri İşletmecilerinin Yükümlülükleri

Madde 14- Geri kazanım tesislerini işletenler;

- a) Bakanlıktan ön lisans ve lisans almakla,
- b) Atık yönetimi ile ilgili kayıtları tutmak ve bu kayıtları istendiğinde yetkililere ibraz etmek üzere üç yıl süreyle tesiste bulundurmamakla,
- c) İşletme planlarını her yıl Ocak ayı içinde ilgili Valiliğe göndermekle,
- d) Atığın tesise girişinde geri kazanım işleminden önce atığın ulusal atık taşıma formunda belirtilen atık tanımına uygunluğunu tespit etmekle,
- e) Pil ve akümülatör üreticileri veya bunların yetkilendirecekleri kişi veya kuruluşlar tarafından kurulan geçici depolama tesisleri tarafından onaylanmamış belgelerle getirilen atık pil ve akümülatörleri tesislerine kabul etmemekle, tesisin yıllık çalışma raporunu ilgili Valiliğe göndermekle, tesisin işletilmesi ile ilgili her bölümün işletme planını yaparak uygulamakla,
- f) Tesisin risk taşıyan bölümlerinde çalışan personelin her türlü güvenliğini sağlamakla, altı ayda bir sağlık kontrollerini yaptırmakla ve bu bölümlere izinsiz olarak ve yetkili kişilerin dışında girişleri önlemekle,
- g) Acil Önlem Planı hazırlamakla, bununla ilgili eğitilmiş personel bulundurmamakla, acil durum söz konusu olduğunda Bakanlık ve Valiliğe bilgi vermekle,
- h) Tesisin işletilmesi ile ilgili Bakanlığın öngöreceği diğer işleri yapmakla, yükümlüdür.

ÜÇÜNCÜ BÖLÜM

Taşıma ile İlgili Hükümler

Atık Pil ve Akümülatörlerin Taşınması

Madde 15- Atık akümülatörlerin toplandıkları yerden geçici depolama veya bertaraf tesislerine karayolu ile taşınması, Valilikten taşıma lisansı almış gerçek ve tüzel kişilerce, atık türüne göre uygun araçla yapılır.

Atık pil taşıyacak araç ve firmalar için lisans alma zorunluluğu bulunmamaktadır. Ancak, atık pillerin kapalı kasalı kamyonetlere yerleştirilmiş asgari 210 litrelik HDPE fiçilerde taşınması zorunludur.

Atık pil ve atık akümülatör taşıyacak araçların renginin kırmızı olması, araçların üzerinde atık pil ve akümülatörlerin toplandığına dair 20 metre uzaktan görülebilecek şekilde bu Yönetmeliğin 1 no'lu ekinde yer alan amblem bulunması, ayrıca araç kasalarının her iki yüzüne de atık piller için "Atık Pil Taşıma Aracı", atık akümülatörler için ise "Atık Akümülatör Taşıma Aracı" yazılması zorunludur.

Araçlarda Taşıma Formu Bulundurma Zorunluluğu

Madde 16- Atık pil ve akümülatörlerin taşınması sırasında araçlarda atık taşıma formu bulundurulması zorunludur. Araçlarda bulundurulacak atık taşıma formlarıyla ilgili olarak Tehlikeli Atıkların Kontrolü Yönetmeliğinin ilgili hükümleri uygulanır.

Atık Akümülatör Taşıyıcılarının Lisans Alma Zorunluluğu

Madde 17- Atık akümülatörleri taşımak isteyen gerçek ve tüzel kişiler, atık akümülatörleri taşıma lisansı almak zorundadır. Bu amaçla, bu Yönetmeliğin 5 no'lu ekinde belirtilen esaslara göre ilgili Valiliğe başvuruda bulunulur. Lisans, başvuruda bulunan aracın veya araçların ait olduğu firmaya ve gerekli teknik donanımına haiz araca veya araçlara verilir. Bu hükümler kara taşımacılığı için uygulanır. Bu lisans devredilemez, üç yıl için geçerlidir. Bu süre sonunda yenilenmesi gerekir. Lisans alan, ancak taşımacılıkta öngörülen standartlara uymayan firmaların lisansları Valilikçe iptal edilir.

DÖRDÜNCÜ BÖLÜM

Geri Kazanım ve Geçici Depolama Tesisleri İçin Özel Şartlar

Atık Akümülatör Geçici Depolama Alanlarının Kurulması

Madde 18- Geri kazanım tesisleri ve akümülatör ürünlerinin dağıtımını ve satışını yapan işletmeler ve araç bakım-onarım yerleri dışındaki atık akümülatör geçici depolama alanları, akümülatör üreticileri veya akümülatör üreticilerinin yetkilendireceği kişi veya kuruluşlar tarafından kurulabilir. Bu alanlar için ilgili Valilikten geçici depolama izni alınması zorunludur. Geçici depolama alanlarında atık akümülatörler 90 günden fazla tutulamaz. Bu alanlar Valiliklerin denetimi altında faaliyet gösterirler.

Atık Akümülatör Geri Kazanım ve Geçici Depolama Alanlarının Özellikleri

Madde 19- Atık akümülatör geri kazanım ve geçici depolama tesisleri için aşağıdaki şartlara uyulur:

- a) Tesiste giriş bölümü, atık akümülatör kabul ünitesi, atık akümülatör proses sahası ve diğer çalışma bölümleri bulunması,
- b) Tesisin atık akümülatör nakliye araçlarının giriş çıkışına uygun olması,
- c) Tesisin çevresinin koruma altına alınması, giriş ve çıkışın denetlendiği bir çit veya duvar olması, alana personelden başkasının izinsiz girmesinin yasaklanması,
- d) Tesis alanının atık akümülatörlerle temasta olan kısımlarında zemin geçirimsizliğinin sağlanması, bu amaçla, kalınlığı en az 25 cm olan betonarme veya asfalt zeminin yapılması ve duvarların aside karşı dayanıklı malzeme ile kaplanması,
- e) Sızdırma ve akıntı yapmayan atık akümülatörlerin en fazla beş adedi üst üste konulması, sızdıran akümülatörlerin sızdırmaz polipropilen kaplarda muhafaza edilmesi,
- f) Atık akümülatörlerin içinde bulunan asitler için asit nötralizasyon ünitesi veya gerekli arıtma üniteleri bulunması,
- g) Atık kabul alanı ve işletme alanının yağmura karşı korunması,
- h) Sahada ortaya çıkan yağmur suları, yıkama ve benzeri atık suların ayrı toplanarak, Su Kirliliği Kontrolü Yönetmeliğinde yer alan sınır değerlere uygun şekilde arıtılması,
- i) Tesis içinde meydana gelebilecek döküntü ve sızıntıları önlemek amacıyla gerekli tertibat ve emici malzemelerin bulundurulması ve bu malzemelerin tesis içinde kolay şekilde kullanılabilmesini sağlayacak uygun noktalarda depolanması,
- j) Çalışma alanlarında oluşan gürültünün, 11/12/1986 tarihli ve 19308 sayılı Resmi Gazete’de yayımlanan Gürültü ve Kontrol Yönetmeliği kriterleri doğrultusunda en son tekniklerle mümkün olduğunca azaltılması, vibrasyona ve çevre kirliliğine neden olacak noktalarda gerekli tedbirlerin alınması, zorunludur.

Atık Pil Geçici Depolama Alanlarının Özellikleri

Madde 20- Atık pillerin geçici depolanmasında iç ve dış yüzeyleri korozyona dayanıklı konteynerler kullanılması, bu konteynerlerin kolay taşınabilir ve hacmi asgari 4 m³ veya daha fazla olması, sızdırmazlık özelliği taşıması gereken konteynerlerin kırmızı renge boyanarak her iki yüzeyine “Atık Pil Geçici Deposu” ibaresi yazılması zorunludur. Konteynerlerin nakliye kolaylığı olan yerlerde zemini beton ve üstü kapalı alanlarda bulundurulması gerekli olup, bu alanlarda yangına karşı her türlü tedbir alınması zorunludur.

BEŞİNCİ BÖLÜM

Akümülatör Geri Kazanım Tesislerine Ön Lisans ve Lisans Verilmesi

Atık Akümülatör Geri Kazanım Tesislerine Ön Lisans Verilmesi

Madde 21- Geri kazanım tesisi kurmak isteyen gerçek ve tüzel kişiler, kuracakları tesisle ilgili her türlü plan, proje, rapor, teknik veri, açıklamalar ve diğer dokümanlarla birlikte Bakanlığa başvurur. Bu tür tesisler için yapılacak çevresel etki değerlendirmesi çalışmalarında, tesise kabul edilecek atık türleri ve elde edilen ürünler dikkate alınarak, geri kazanım tesisinin teknolojisinin uygunluğu konusunda uzman bir kuruluş ile bir üniversitenin ilgili bölümünden alınacak birer teknik rapor çerçevesinde inceleme ve değerlendirme yapılır.

Ön lisans başvurularında “Çevresel Etki Değerlendirmesi Olumlu Belgesi” veya “Çevresel Etki Değerlendirmesi Gerekli Değildir Belgesi” ile bunlara ilişkin Çevresel Etki Değerlendirmesi Raporları ve bu Yönetmeliğin 6 no’lu ekinde belirtilen diğer bilgi ve belgelerin bulunması zorunludur. Bu çerçevede Bakanlık projeyi inceler, uygun görmesi halinde projeye ön lisans verir.

Geri Kazanım Tesislerine Geçici İzin ve Lisans Verilmesi

Madde 22- Geri kazanım tesisi işletmek isteyen gerçek ve tüzel kişiler Bakanlıktan lisans almak zorundadırlar. Geri kazanım tesislerine lisans verilmesi aşamasında bu Yönetmeliğin 7 no’lu ekinde verilen bilgi ve belgeler talep edilir.

Geri kazanım tesisi işletmecisi Bakanlığa lisans başvurusu yaptığında, işletme esnasında bu Yönetmelik esaslarına uygun olarak çalıştığını belgelemek amacıyla Bakanlıkça belirlenecek bir süre için tesise “Geçici Çalışma İzni” verilir. Tesis bu izin süresince Bakanlığın denetimi altında faaliyet gösterir. Bu izin 1 (bir) yılı geçmeyecek şekilde uygulanır. Tesisin geçici çalışma izni süresince ön lisansta belirtilen işletme şartlarını sağlayamaması durumunda, durum düzeltilinceye kadar tesisin faaliyeti durdurulur.

Ön lisans verilen tesisin, projesi ve şartnamesine uygun olarak yapıldığının; Bakanlık koordinasyonunda bu Yönetmeliğin 21 inci maddesinde belirtilen teknik raporu hazırlayanlar tarafından oluşturulacak komisyonca yerinde tespit edilmesi, işletme planının değerlendirilip uygunluğunun tespit edilmesi ve Geçici Çalışma İzni

süresinde tesisin işletme koşullarını sağlayabildiğine karar verilmesi halinde Bakanlıkça tesise işletme lisansı verilir. Bu lisans 3 yıl süre ile geçerlidir, gerekli durumlarda şartlı verilebilir. Lisans devredilecek ise Bakanlığa başvurulur ve lisans yenilenir.

Lisansın İptali

Madde 23- Bakanlıkça veya ilgili Valilikçe yapılan denetimlerde tesisin verilen lisansa uygun olarak çalıştırılmadığı, mevzuatta istenen şartların yerine getirilmediği, ilgili ölçümlerin düzenli olarak yapılmadığı veya kaydedilmediğinin tespit edilmesi halinde işletmeciye, tespit edilen aksaklıkların düzeltilmesi için aksaklığın önemine ve kaynağına göre bir ay ile bir yıl arasında süre verilir. Bu süre sonunda yapılan kontrollerde aksaklığın devam ettiği tespit edilirse, tespit edilen aksaklığın niteliğine göre 2872 sayılı Çevre Kanunu uyarınca faaliyet geçici olarak durdurulur. Faaliyeti geçici süre ile durdurulan işletmenin süre sonunda yükümlülüklerini yerine getirmemesi halinde lisansı iptal edilir. Lisansı iptal edilen işletme için yeniden lisans alınmak üzere bu Yönetmeliğin 22 nci maddesine göre yeniden Bakanlığa başvurulabilir. Lisans işlemleri tamamlanana kadar tesis çalışamaz.

ALTINCI BÖLÜM

Pil İthalatı ve Atık Pillere Kota Uygulaması

Pil İthalatında Uygulanacak Esaslar

Madde 24- Zararlı madde içeren pillerin kullanılmasının engellenmesi, uzun ömürlü ve zararsız madde içeren şarj edilebilir pillerin yaygınlaştırılması ve atık pil toplama sistemlerinin üreticiler tarafından oluşturulması ve kesintisiz işletilmesinin sağlanması amacıyla pil ithalatı ilgili mevzuat doğrultusunda kontrol altında tutulur.

Atık Pillere Kota Uygulanması ve Sorumluluklar

Madde 25- Bakanlık, atık pillerin çevreyle uyumlu yönetiminin sağlanması ve ekolojik dengenin bozulmasını önlemek için, atık pillerin toplanmasını ve bertarafını sağlamak amacı ile kota uygulamasını zorunlu kılar.

Pil üreticileri, bir önceki yıl piyasaya sürdükleri miktarları hesaba katarak atık haline gelen I. grup pilleri yönetmeliğin yürürlüğe girdiği tarihi takip eden ilk yıl % 15, ikinci yıl % 25, üçüncü yıl % 30, dördüncü yıl % 35, beşinci yıl % 40 ve devamı yıllarda ise Bakanlığın belirleyeceği oranlarda toplamak veya toplatmak ve bertaraf etmek, bu işlemleri Bakanlığa belgelemekle yükümlüdür. İşletmeler bu amaçla Bakanlıktan izin almak ve beyanda bulunmak zorundadır. Birinci yıl kota değerine ulaşamaması durumunda, üreticilerin gerekçeleri Bakanlıkça makul bulunursa, ulaşılan reel toplama oranı bir defaya mahsus olmak üzere kota oranı olarak kabul edilebilir.

Atık haline gelen II. grup piller için kota oranları ilk yıl % 25, ikinci yıl % 35, üçüncü yıl % 50, dördüncü yıl % 65, beşinci yıl % 80 ve devamı yıllarda ise Bakanlığın belirleyeceği oranlarda uygulanır.

Atık haline gelen I. ve II. grup pillerin karışık olarak toplanması durumunda, genel kota oranı bu Yönetmeliğin 8 no'lu ekinde verilen şekilde hesaplanacaktır.

Pil üreticileri; bu ürünlerin alıcı ortama olan etkilerini asgariye indirebilmek amacıyla, atık pillerin toplanması, taşınması, geri kazanımı, bertaraf veya ihraç edilmelerine dair yükümlülüklerinin yerine getirilmesi ve bunlara yönelik gerekli harcamaların karşılanması ve eğitim faaliyetlerinin gerçekleştirilmesi için, Bakanlığın koordinasyonunda bir araya gelerek kâr amacı taşımayan tüzel kişiliği haiz bir yapı oluşturabilir. Bu yapıya karşı yükümlülüklerini yerine getiren ve harcamalara katılan kuruluşlar atık pil yönetimine ilişkin yükümlülüklerini bu kuruluşa devredebilir. Bu yapıya dahil olanlar kotanın tutturulmasından sorumludur.

Atık Pillere Kota Uygulaması İzin Başvurusu

Madde 26- Pil üreticileri, bu Yönetmeliğin 2 no'lu ekinde yer alan "Kota Uygulaması Müracaat Formu"nu doldurarak her yıl ocak ayının son iş günü bitimine kadar kota uygulaması izni için Bakanlığa müracaat ederler. İşletmeler bu formda üretilen, ithal edilen ve piyasaya sürülen pillerin türü, üretim ve satış miktarları ile atık pillerin yönetimine ilişkin bilgileri ve ilgili belgeleri beyan ve ibraz ederler. Bakanlık gerektiğinde ek bilgi ve belge isteyebilir.

Kota İzin Başvurusunun Değerlendirilmesi

Madde 27- Bakanlık bu Yönetmeliğin 26 ncı maddesindeki bilgi ve belgeleri yeterli bulması durumunda ilgili pil üreticilerine atık pillere kota uygulaması için izin verir. İzin süresi azami bir takvim yılıdır. İzin başvurusunun süresi dışında yapılması halinde de aynı kota oranı uygulanır. Bu Yönetmelik şartlarına uyulmadığının ve bu Yönetmeliğin 26 ncı maddesinde verilen bilgilerin doğru olmadığını tespit edilmesi halinde, üretici firma hakkında bu Yönetmeliğin 35 inci maddesi hükmü uygulanır. Ayrıca, Bakanlık bu

Yönetmeliğin 26 ncı maddesinde belirtilen izin başvurusu beyanlarını yeminli mali müşavirlere kontrol ettirebilir. Bunun için yapılacak harcamalar ilgili firmalar tarafından karşılanır.

Kotaya Ulaşamaması Durumunda Cezai Uygulama

Madde 28- Kota uygulamasına tabi üreticilerin, bu Yönetmeliğin 25 inci maddesinde belirtilen hedefleri sağlayamamaları durumunda, takip eden ilk yılda normal toplama hedeflerine ilaveten eksik kalan oranları % 10 fazlasıyla geri toplamaları zorunludur. Bu yılda da öngörülen hedeflere ulaşamadığı takdirde zorunlu depozito uygulamasına geçilerek, bu Yönetmeliğin 35 inci maddesi hükmü uygulanır.

YEDİNCİ BÖLÜM

Atık Akümülatörlere Depozito Uygulaması

Atık Akümülatörlere Depozito Uygulaması ve Sorumluluklar

Madde 29- Atık akümülatörlerin geri kazanılmak üzere üreticiye geri dönmesini sağlamak amacıyla, üreticiler akümülatörlerinin satışında depozito uygulamak zorundadır. Tüketiciler tarafından, akümülatör ürünlerinin dağıtımını ve satışını yapan işletmelere getirilen atık akümülatörlerin geri alınması zorunludur. Bu atıkların akümülatör ürünlerinin dağıtım ve satış yerlerini işletmelere ve araç bakım-onarım yerlerine verilmesi durumunda, ürün için belirlenen depozito bedeli tüketiciye ödenir. Depozito uygulaması yönetmeliğin yürürlüğe girdiği yıl ve daha sonraki yıllarda satışa sunulan ve satılan akümülatörlere uygulanır. Bu tarihten önce satışa sunulan ve satılan akümülatörler depozito uygulaması kapsamı dışındadır. Depozito oranı, vergiler dahil ürün satış fiyatının % 10'undan az olamaz.

Depozito uygulamasına tabi olan atık akümülatörlerin bu Yönetmeliğin yürürlüğe girdiği tarihi takip eden ilk yıl % 70, ikinci yıl % 80, üçüncü yıl % 90 oranından az olmayacak şekilde toplanarak geri kazanılması, bertaraf edilmesi ve bunlara ilişkin belgelerin her yıl depozito müracaatlarıyla birlikte Bakanlığa sunulması zorunludur.

Akümülatör üreticileri bu ürünlerin alıcı ortama olan etkilerini asgariye indirebilmek amacıyla, atık akümülatörlerin toplanması, taşınması, geri kazanımı, bertaraf veya ihraç edilmelerine dair yükümlülüklerinin yerine getirilmesi ve bunlara yönelik gerekli harcamaların karşılanması ve eğitim faaliyetlerinin gerçekleştirilmesi için, Bakanlığın koordinasyonunda bir araya gelerek kâr amacı taşımayan tüzel kişiliği haiz bir yapı oluşturabilir. Bu yapıya karşı yükümlülüklerini yerine getiren ve harcamalara katılan kuruluşlar atık akümülatörlerin yönetimine ilişkin yükümlülüklerini bu kuruluşa devredebilir. Bu yapıya dahil olanlar depozito hedeflerinin tutturulmasından sorumludur.

Atık Akümülatörlere Depozito Uygulaması İzin Başvurusu

Madde 30- Akümülatör üreticileri, bu Yönetmeliğin 3 no'lu ekinde yer alan "Depozito Uygulaması Müracaat Formu"nu doldurarak her yıl ocak ayının son iş günü bitimine kadar depozito uygulaması izni için Bakanlığa müracaat eder. İşletmeler bu formda üretilen, ithal edilen ve piyasaya sürülen akümülatörlerin türü, üretim ve satış miktarları ile atık akümülatörlerin yönetimine ilişkin bilgileri ve ilgili belgeleri beyan ve ibraz eder. Bakanlık gerektiğinde ek bilgi ve belge isteyebilir.

Depozito İzin Başvurusunun Değerlendirilmesi

Madde 31- Bakanlık başvuru için gerekli bilgi ve belgeleri yeterli bulması durumunda, depozito uygulaması için izin verir. İzin süresi azami bir takvim yılıdır. İzin başvurusunun, süresi dışında yapılması halinde de aynı yükümlülükler uygulanır. Bu Yönetmelik şartlarına uyulmadığının ve başvuru için verilen bilgilerin doğru olmadığı tespit edilmesi halinde üretici firma hakkında bu Yönetmeliğin 35 inci maddesi hükmü doğrultusunda cezai işlem uygulanır. Ayrıca, Bakanlık, izin başvurusu beyanlarını yeminli mali müşavirlere kontrol ettirebilir. Bunun için yapılacak harcamalar ilgili firmalar tarafından karşılanır.

Hedeflere Ulaşamaması Durumunda Cezai Uygulama

Madde 32- Atık akümülatörlerin, toplama yüzdelerinin bu Yönetmeliğin 29 uncu maddesinin 3 üncü fıkrasında belirtilen oranları sağlamaması durumunda akümülatör üreticileri için bu Yönetmeliğin 35 inci maddesi hükmü uygulanır.

SEKİZİNCİ BÖLÜM

Pil ve Akümülatörlerin Etiketlenmesi, İşaretlenmesi ve Tüketicilerin Bilgilendirilmesi

Pil ve Akümülatörlerin Etiketlenmesi ve İşaretlenmesine İlişkin Kurallar

Madde 33- Pil ve akümülatör ürünlerinin etiketlenmesinde;

a) Atık akümülatörlerin ayrı toplanmasını sağlayacak sembol olarak, bu Yönetmeliğin 1 no'lu ekinde yer alan sembolün üretici tarafından kullanılması,

b) Atık akümülatörlerin geri kazanımlarının sağlanmasından yükümlü olan üreticilere geri dönmesini sağlamak amacıyla, bu ürünlerin etiketlenmesinde “depozitoludur” ibaresi ile Bakanlık tarafından firmaya verilen kod numarasının yer alması,

c) Kurşun asit akümülatörlerin üzerinde “Pb” ya da “kurşun” ve “GERİ KAZANILIR” ifadesi ya da “GERİ KAZANILACAK AKÜ” ibaresinin bulunması, ayrıca bu ürünlerin dış ambalajlarında da aynı ibarelerin bulundurulması,

d) Pil ürünlerinin, Türk Standartlarında (TS EN 61429) belirtilen şekilde etiketlenmesi ve işaretlenmesi, zorunludur.

Tüketicinin Bilgilendirilmesi

Madde 34- Pil ve akümülatör üreticileri, ürünlerinin satış yerlerinde, geçici depolama noktalarında ve ilgili diğer yerlerde (Ek-4/A) da yer alan uyarı ve bilgiler ile bu Yönetmeliğin 1 no’lu ekinde yer alan sembolü, akümülatör ürünlerin etiketlerinde ise (EK- 4/B) de yer alan uyarı ve bilgileri tüketicilerin ve kullanıcıların görebileceği ve okuyabileceği şekilde bulundurmaya zorundadır.

DOKUZUNCU BÖLÜM

Diğer Hükümler

Yönetmeliğe Aykırılık

Madde 35- Bu Yönetmelik hükümlerine aykırı hareket edenler hakkında 2872 sayılı Çevre Kanununun ilgili maddelerinde belirtilen merciler tarafından gerekli işlemler yapılır ve aynı Kanunun yine ilgili maddelerinde belirtilen cezalar verilir.

Düzenleme Yetkisi

Madde 36- Aksine hüküm bulunmadığı hallerde Bakanlık, bu Yönetmeliğin uygulanmasını sağlamak üzere her türlü alt düzenlemeyi yapmakla yetkilidir.

Geçici Madde 1- Bu Yönetmeliğin yürürlüğe girdiği tarihten önce inşaatına ve/veya işletilmesine başlanan Bakanlıktan işletme lisansı almamış atık akümülatör geri kazanım tesisleri Yönetmeliğin yürürlüğe girdiği tarihten sonra 6 ay, işletme lisansı almış atık akümülatör geri kazanım tesisleri ise 1 yıl içinde bu yönetmeliğin 21 ve 22 nci maddelerinde belirtilen bilgi ve belgelerle ön lisans ve/veya lisans almak için Bakanlığa başvurmak zorundadır.

Yürürlük

Madde 37- Bu Yönetmeliğin 9 uncu maddesinin (I) bendi 1/1/ 2007, diğer maddeler ise 1/1/ 2005 tarihinde yürürlüğe girer.

Yürütme

Madde 38- Bu Yönetmelik hükümlerini Çevre ve Orman Bakanı yürütür.

EK-1

AKÜMÜLATÖRLERİN ETİKETLENMESİ VE İŞARETLENMESİNE İLİŞKİN SEMBOLLER

Atık pil ve akümülatörlerin ayrı toplanmasını sağlayacak sembol olarak, aşağıdaki tekerlekli konteyner şekli kullanılacaktır.

EK-2

KOTA UYGULAMASI MÜRACAAT FORMU

1- FİRMA İLE İLGİLİ BİLGİLER:

Firma Adı :

Firma Kodu :

Adres :

Telefon :

Faks :

E-mail :

Firmada Çevre Sorumlusunun Adı-Soyadı:

2- ÜRETİM, İTHALAT İLE İLGİLİ BİLGİLER

İŞLETMEDE ÜRETİLEN, VEYA İTHAL EDİLEN PİLLERİN TÜRÜ VE MİKTARLARI
(Bir önceki yıla ait net satış rakamları dikkate alınacaktır.)

PİL TÜRÜ	MİKTARI (ADET/YIL, TON/YIL)
1.	
2.	
3.	

3- ATIK PİLLERİN YÖNETİMİ İLE İLGİLİ BİLGİLER

- A- Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği'ne göre atık pillerin toplanması, geri kazanılması ve bertarafı veya ihracatı amacıyla yaptığınız/yapacağınız plan, proje ve organizasyonlar nelerdir.
- B- Atık pillerin toplanması, geri kazanılması ve bertarafı veya ihracatı amacıyla anlaşma yaptığınız işletmeler mevcut ise, isim ve adreslerini belirtiniz.
- C- Piyasaya sürdüğünüz ürünler ithal ediliyor ise (ithalatçı firma), ihraç eden ülke ve ihracatçı firma isim ve adresi ile bu firmalardan bir önceki yılda ithal edilen pil türlerine göre ağırlık olarak miktarlarını bu forma ekleyiniz.
- D- Elinizde bulunan stok pil miktarlarını bu forma ekleyiniz.

Formda verilen bilgilerin doğruluğunu kabul ederek, bu bilgilerin yanlışlığının tespit edilmesi halinde, 2872 sayılı Çevre Kanunu'nun ilgili maddesine göre gerçeğe aykırı belge düzenleyenlere verilecek cezaların bilgim dahilinde olduğunu belirtir; Atık Pil ve Akümülatörlerin Kontrolü Yönetmeliği'nin ilgili maddeleri uyarınca yapmış olduğumuz kota uygulaması izin başvurumuzun kabul edilmesi hususunda gereğini arz ederim.

Firmayı Temsilen Yetkililerin
Adı, Soyadı, Unvanı ve İmzası

EK-3

DEPOZİTO UYGULAMASI MÜRACAAT FORMU

1- FİRMA İLE İLGİLİ BİLGİLER:

Firma Adı :

Firma Kodu :

Adres :

Telefon :

Faks :

E-mail :

Firmada Çevre Sorumlusunun Adı-Soyadı:

2- ÜRETİM, İTHALAT İLE İLGİLİ BİLGİLER

İŞLETMEDE ÜRETİLEN, VEYA İTHAL EDİLEN AKÜMÜLATÖRLERİN TÜRÜ VE MİKTARLARI
(Bir önceki yıla ait net satış rakamları dikkate alınacaktır.)

AKÜMÜLATÖR TÜRÜ	MİKTARI (ADET/YIL, TON/YIL)
1.	
2.	
3.	

3- ATIK AKÜMÜLATÖRLERİN YÖNETİMİ İLE İLGİLİ BİLGİLER

- A- Atık PİL ve Akümülatörlerin Kontrolü Yönetmeliği'ne göre atık akümülatörlerin toplanması, geri kazanılması ve bertarafı veya ihracatı amacıyla yaptığınız/yapacağınız plan, proje ve organizasyonlar nelerdir.
- B- Atık akümülatörlerin toplanması, geri kazanılması ve bertarafı veya ihracatı amacıyla anlaşma yaptığınız işletmeler mevcut ise, isim ve adreslerini belirtiniz.
- C- Piyasaya sürdüğünüz ürünler ithal ediliyor ise (ithalatçı firma), ihraç eden ülke ve ihracatçı firma isim ve adresi ile bu firmalardan bir önceki yılda ithal edilen pil türlerine göre ağırlık olarak miktarlarını bu forma ekleyiniz. Elinizde bulunan stok akümülatör miktarlarını bu forma ekleyiniz.

Formda verilen bilgilerin doğruluğunu kabul ederek, bu bilgilerin yanlışlığının tespit edilmesi halinde, 2872 sayılı Çevre Kanunu'nun ilgili maddesine göre gerçeğe aykırı belge düzenleyenlere verilecek cezaların bilgim dahilinde olduğunu belirtir; Atık PİL ve Akümülatörlerin Kontrolü Yönetmeliği'nin ilgili maddeleri uyarınca yapmış olduğumuz depozito uygulaması izin başvurumuzun kabul edilmesi hususunda gereğini arz ederim.

Firmayı Temsilen Yetkililerin
Adı, Soyadı, Unvanı ve İmzası

EK-4 A

Almış olduğunuz ürün, kullanım süresi dolup, atık haline geldiğinde insan ve çevre sağlığının korunması amacıyla en yakınınızda bulunan atık pil/akümülatör geçici depolama, geri kazanım veya bertaraf tesisine teslim edilmesi gerekmektedir. Bu amaçla;

1-Atık pil/akümülatörünüzü sızdırmaz, kaplarla donatılmış ürünlerinizin satıldığı noktalara veya kabul edilen diğer noktalara teslim ediniz.

2- Atık pil/akümülatörünüzü evsel ve/veya diğer atıklarla karıştırmayınız, kesinlikle toprağa, suya, kanalizasyon sistemine, çöp konteynerine v.b. ortama dökmeyiniz, soba ve kazanlarda yakmayınız.

3- Atık pil/akümülatörünüzü gelişigüzel herhangi bir yere bırakmayınız, bunları çocuklardan uzak tutunuz ve atık pilinizi en yakın toplama noktasına teslim ediniz.

EK-4 B

- Atık akümülatörünüzün içindeki asitli sıvıyı toprağa, suya, kanalizasyona dökmeyiniz.
- Atık akümülatörünüzün plastik kısımlarını soba ve kazanlarda yakmayınız.
- Atık akümülatörleri çocuklardan uzak tutunuz.

EK-5

**ATIK AKÜMÜLATÖRLERİN TAŞINMASI AMACIYLA
VALİLİKLERE YAPILACAK LİSANS BAŞVURULARINDA İSTENECEK
BİLGİ VE BELGELER**

1- Araç lisansı için Valiliklere yapılacak başvurularda aşağıdaki bilgi ve belgeler bulundurulacaktır.

- a) Aracın ait olduğu firmanın adı, adresi ve telefon numarası,
- b) Aracın tipi,
- c) Plaka numarası ve şasi numarası,
- d) Araç sahibinin adı, iş adresi ve telefon numarası,
- e) Aracın taşıyacağı konteyner/kap türü (paletlenmiş varil, tank vs.)
- f) Taşınacak atıkların herbiri için kaza anında insan ve çevre sağlığına olabilecek olumsuz etkilerin en aza indirilmesi için alınacak tedbirler,
- g) Olabilecek kazalara karşı ilk müdahale ve ilk yardımda kullanılacak malzemeler,
- h) Atık akümülatör taşıyacak her bir araç için Türk Standardları Enstitüsü tarafından Tehlikeli Maddelerin Karayollarında Taşınması Hakkında Yönetmelik çerçevesinde atığın bulunduğu tehlike grubuna göre aracın sahip olması gereken donanımlara ve özelliklerine sahip olduğunu gösterir “Uygunluk Belgesi”.

2- Aracın bağlı olduğu firmanın lisanslandırılması için Valiliklere yapılacak başvurularda aşağıdaki bilgi ve belgeler bulundurulacaktır.

- a) Firmanın adı, adresi, telefon numarası,
- b) Firma sahibinin /sahiplerinin adı, adresi, telefon numarası,
- c) Atık akümülatör taşımaya uygun donanıma haiz nakliye aracı sayısı,
- d) Lisans alacak araçların plakaları,
- e) Yetkilendirilmiş kurum/kuruluşlardan alınan tehlikeli madde taşıyan araç sürücüleri için verilen sürücü eğitim sertifikası,
- f) Taşınacak atık akümülatörlerin Tehlikeli Maddelerin Karayolu ile Taşınması Hakkında Yönetmeliğe göre tehlikeli grup numarası.
- g) 4925 sayılı Karayolu Taşıma Kanunu ve Karayolu Taşıma Yönetmeliği uyarınca Ulaştırma Bakanlığından “Yetki Belgesi”

EK-6

ATIK AKÜMÜLATÖR GERİ KAZANIM TESİSLERİNE ÖN LİSANS ALINMASI İÇİN YAPILACAK BAŞVURULARDA BULUNMASI GEREKLİ BİLGİ VE DOKÜMANLAR

1- BAŞVURU DİLEKÇESİ

2- TESİS HAKKINDA GENEL BİLGİLER

a) Tesisin

- Adı :
- Adresi (Mah, Cad, Sok, Numara, İlçe, İl) :
- Telefonu :
- Faksı :
- Elektronik posta adresi :

b) Tesis sahibinin/ortaklarının

- Adı, Soyadı :
- Adresi (Mah, Cad, Sok, Numara, İlçe, İl) :
- Telefonu :
- Faksı :
- Elektronik posta adresi :

c) Tesis işletmecisinin

- Adı, Soyadı :
- Adresi (Mah, Cad, Sok, Numara, İlçe, İl) :
- Telefonu :
- Faksı :
- Elektronik posta adresi :

d) Başvuru raporunu hazırlayan kişi/kuruluşun

- Adı, Soyadı (veya unvanı) :
- Adresi (Mah, Cad, Sok, Numara, İlçe, İl) :
- Telefonu :
- Faksı :
- Elektronik posta adresi :

e) Diğer Bilgiler

- Tesisin işletmeye açılma muhtemel tarihi :
- Tesiste çalışacak personelin sayısı ve görevleri :
- Tesisin çalışma saatleri (günlük, aylık, yıllık) :
- Araç ve Makine Parkı Listesi :
- Sosyal tesisler (yemekhane, yatakhane, soyunma odası, tuvalet, lavabo, banyo-duş, revir ve benzeri)

3- SEÇİLEN TESİS YERİ İLE İLGİLİ BİLGİ VE DÖKÜMANLAR

- a) 1/25.000 ölçekli tesis yerini ve en az 10 km çevresini gösterir topoğrafik harita,
- b) Tesis bölgesi ve çevresine ait kadastral ve arazi kullanma haritaları, nazım imar planları,
- c) Bölgeye ait yeraltı ve yerüstü su koruma bölgeleri, muhtemel taşkın ve heyelan sahaları, başvuru ekinde bulunmalıdır.

4- FAALİYETE İLİŞKİN BİLGİLER

a) Çevresel Etki Değerlendirmesi Yönetmeliğine tabi olmayan tesisler için, tesise kabul edilecek atık türleri ve elde edilen ürünler dikkate alınarak, geri kazanım tesisinin teknolojisinin uygunluğu konusunda uzman bir kuruluş ile bir üniversitenin ilgili bölümünden alınacak birer teknik rapor.

b) Tesisin Yüzölçümü

- Kapalı alan	: m ²
- Açık alan	: m ²
- Toplam	:m ²

c) Tesisin Kapasitesi

- Kurulu Kapasite	: ton/yıl
- Fiili Kapasite	:ton/yıl

d) Üretim akım şeması ve teknolojisi

Atık kabulünden başlayarak, her bir üniteye uygulanacak işlemlerin, geri dönüşüm prosesinin ve arıtma tesislerinin ayrıntılı açıklaması, gerekli şema, formül ve şekiller

e) Atık pil/akümülatör geri kazanım verimi

f) Var ise tesiste atık işlemede kullanılan kimyasal maddelerin isimleri, miktarı (ton/ yıl) ve depolama şekilleri

g) Hammadde ve ürün depolama tanklarının kapasiteleri ile depolarda alınacak güvenlik tedbirleri

h) Geri kazanım sonucu elde edilecek ürünler, ürünlere ait etiketleme ve ambalajlama bilgileri

i) Geri kazanılamayan atıkların cinsi, bileşimi, miktar ve nasıl bertaraf edilecekleri

5- ÇEVRESEL TEDBİRLER

(Çevresel Etki Değerlendirmesi Yönetmeliği'ne tabi olmayan tesisler bu bilgileri temin edecekler.)

1- Su Kirliliği

a- Tesiste kullanım suyu ve proses suyunun nereden temin edileceği ve su tüketim miktarı

- Kuyu suyu
- Şebeke suyu
- Diğer

b- Proses suyunda bulunabilecek kirlleticiler ve alınacak önlemler

c- Kullanım suyu ve proses suyunun deşarj yerleri

d- Yağmur suyunun toplanmasına ilişkin alınan önlemler

2- Hava Kirliliği

a- Tesiste kullanılacak yakıt türleri ve miktarları

b- Tesiste hava kirliliğine neden olabilecek ünitelerin isimleri, kapasiteleri ve her bir ünitenin baca sayısı

c- Toz kaynakları ve alınacak önlemler

3- Gürültü Kirliliği

a- Gürültü kaynakları

b- Alınacak önlemler

4- Toprak Kirliliği

- Toprak kirliliğini önlemek amacıyla alınacak tedbirler

5- Koku Kirliliği

- Koku kirliliğini önlemek amacıyla alınacak tedbirler

6- Tesiste Alınan Güvenlik Önlemleri

- a- Yangın
- b- İşçi Güvenliği
- c- İlk Yardım
- d- Diğer
- e- Güvenlik Bilgi Formu

Başvuru Sahibinin/Şirketin Yetkilisi
Tarih, İsim, İmza

Not: Müracaat dosyasında bulunan tüm evraklar imzalı ve kaşeli olacaktır.

EK-7**ATIK PİL VE AKÜMÜLATÖR GERİ KAZANIM TESİSLERİNE LİSANS VERİLMESİNDE İSTENECEK BİLGİ VE BELGELER**

- 1) Ön Lisans Belgesi
- 2) Tesisin, projesi ve şartnamesine uygun olarak yapıldığını gösterir ve 21 inci maddede belirtilen teknik raporu hazırlayan kuruluşlarca hazırlanması gereken uygunluk belgesi (Madde 22)
- 3) Tesise kabul edilen atık pil ve akümülatörlerin türleri
- 4) Geri kazanılan ürünlerin standartları, ticari isimleri, üretim miktarları (ton/ yıl)
- 5) Geri kazanım ürünlerinin satıldığı yerlerin adresleri, telefon ve faks numaraları ve sorumlu kişiler ile satışlara ilişkin fatura, sevk irsaliyesi ve kantar fişleri
- 6) Emisyon İzin Belgesi, Deşarj İzin Belgesi
- 7) Tesise atık getiren ve işlem sonrası ortaya çıkan atıkları nihai bertaraf tesislerine götüren araçların taşıma lisansı belgelerinin örnekleri, bunlara ilişkin ulusal atık taşıma formları, sevk irsaliyeleri ve fatura örnekleri
- 8) Tesisten kaynaklanan proses atıklarının türleri, nitelikleri (tehlikeli, tehlikesiz, inert), miktarları ve bu atıkların ne şekilde bertaraf edildikleri
- 9) Atık Pil ve Akümülatör Geri Kazanım Tesislerinden İstenecek Diğer Belgeler:
 - Vergi Dairesi ve Numarası
 - İşyeri Açma ve Çalışma Ruhsatı
 - Ticaret Sicil Gazetesi Örneği
 - İmza Sirküleri
 - Kapasite Raporu
 - Sanayi Sicil Belgesi
 - İşletme Belgesi (Çalışma ve Sosyal Güvenlik Bakanlığından alınmış)

EK-8**ATIK PİLLERİN KARIŞIK TOPLANMASI HALİNDE KOTA MİKTARI HESABI**

T1: Piyasaya Sürülen I. Grup Pil Miktarı (ton/yıl)

T2: Piyasaya Sürülen II. Grup Pil Miktarı (ton/yıl)

K1: I. Grup Pillerin Kota Oranı

K2: II. Grup Pillerin Kota Oranı

$$\text{Genel Kota Oranı : } \frac{T1.K1 + T2.K2}{T1 + T2} \times 100$$

Ek 2: 2005 Yılı Akümülatör Depozito Bedelleri

VOLTAJ (V)	AMPER-SAAT (Ah)	DEPOZİTO BEDELİ YTL/ADET	
		ASİTLİ YTL/ADET	ASİTSİZ YTL/ADET
		STARTER VE MONOBLOK STASYONER AKÜLER	AGM, JEL AKÜLER
12 V	0-4,5	0.40	0.20
	4,6-9	0.50	0.30
	10-19	1.00	0.60
	20-29	1.50	0.90
	30-39	2.00	1.25
	40-49	3.50	2.00
	50-59	4.50	2.75
	60-69	5.00	3.00
	70-79	5.50	3.25
	80-89	6.50	4.00
	90-104	8.00	4.75
	105-119	9.00	5.50
	120-134	10.00	6.00
	135-149	11.00	6.50
	150-164	12.00	7.50
	165-179	13.00	8.00
	180-194	14.00	8.50
195-209	15.00	9.50	
210 ve üzeri	16.50	10.00	
4 V	YUKARIDAKİ LİSTENİN 1/3'Ü		
6 V	YUKARIDAKİ LİSTENİN 1/2'Sİ		
24 V	YUKARIDAKİ LİSTENİN 2 KATI		
TRAKSİYONER VE STASYONER, SULU VE KURU TİP 2 V HÜCRELER			
0.30 YTL/KG			

ÖZGEÇMİŞ

Doğum tarihi	08.02.1981	
Doğum yeri	Şebinkarahisar	
Lise	1994–1997	Beşiktaş Etiler Lisesi
Lisans	1997–2001	Ondokuz Mayıs Üniversitesi Mühendislik Fakültesi Çevre Mühendisliği Bölümü
Yüksek Lisans	2002-Devam Ediyor	Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Çevre Müh. Anabilim Dalı
Çevre Mühendisi	2004-Devam Ediyor	R&R Bilimsel ve Teknik Hizmetler Ltd. Şti.