

T.C.
MİLLÎ EĞİTİM BAKANLIĞI

ÇEVRE KORUMA
KATI ATIK TOPLAMA

ANKARA - 2009

Milli Eğitim Bakanlığı tarafından geliştirilen modüller;

- Talim ve Terbiye Kurulu Başkanlığının 02.06.2006 tarih ve 269 sayılı Kararı ile onaylanan, Mesleki ve Teknik Eğitim Okul ve Kurumlarında kademeli olarak yaygınlaştırılan 42 alan ve 192 dala ait çerçeve öğretim programlarında amaçlanan mesleki yeterlikleri kazandırmaya yönelik geliştirilmiş öğretim materyalleridir (Ders Notlarıdır).
- Modüller, bireylere mesleki yeterlik kazandırmak ve bireysel öğrenmeye rehberlik etmek amacıyla öğrenme materyali olarak hazırlanmış, denenmek ve geliştirilmek üzere Mesleki ve Teknik Eğitim Okul ve Kurumlarında uygulanmaya başlanmıştır.
- Modüller teknolojik gelişmelere paralel olarak, amaçlanan yeterliği kazandırmak koşulu ile eğitim öğretim sırasında geliştirilebilir ve yapılması önerilen değişiklikler Bakanlıkta ilgili birime bildirilir.
- Örgün ve yaygın eğitim kurumları, işletmeler ve kendi kendine mesleki yeterlik kazanmak isteyen bireyler modüllere internet üzerinden ulaşılabilirler.
- Basılmış modüller, eğitim kurumlarında öğrencilere ücretsiz olarak dağıtılır.
- Modüller hiçbir şekilde ticari amaçla kullanılamaz ve ücret karşılığında satılamaz.

İÇİNDEKİLER

AÇIKLAMALAR	8
GİRİŞ	9
ÖĞRENME FAALİYETİ - 1	11
1. KATI ATIKLARIN TANIMI VE SINIFLANDIRILMASI	11
1.1. Katı Atıkların Tanımı	11
1.2. Katı Atıkların Sınıflandırılması	12
1.2.1. Evsel Atıklar ve Kaynakları	13
1.2.2. Endüstriyel Atıklar ve Kaynakları	14
1.2.3. Tehlikeli Atıklar ve Kaynakları	15
1.2.4. Tıbbi Atıklar ve Kaynakları	16
1.2.5. Özel Atıklar ve Kaynakları	17
1.3. Katı Atıkların Özellikleri	17
1.3.1. Fiziksel Özellikleri	18
1.3.2. Kimyasal Özellikleri	20
1.4. Katı Atıkların Üretim Hızı	22
1.4.1. Katı Atık Üretim Hızını Etkileyen Faktörler	23
1.4.2. Katı Atık Üretim Hızının Belirlenmesi	24
ÖLÇME VE DEĞERLENDİRME	25
ÖĞRENME FAALİYETİ - 2	27
2. KATI ATIKLARIN TOPLAMA VE TAŞINMASI	27
2.1. Katı Atıkların Geçici Olarak Depolanması	27
2.1.1. Geçici Depolama İçin Göz Önüne Alınacak Esaslar	27
2.1.2. Konut ve İş Yerleri İçin Geçici Depolama Sistemleri	29
2.2. Katı Atıkların Toplanması	29
2.2.1. Toplama Aracının Sahip Olması Gereken Özellikler	30
2.2.2. Katı Atık Toplama Sistemleri	32
2.2.2.1.Hareketli Konteynır Sistemleri (HKS)	32
2.2.2.2.Sabit Konteynır Sistemi (SKS)	33

2.2.3. Toplama Rotaları	33
2.2.3.1. Toplama Rotalarının Belirlenmesi	34
2.3. Katı Atıkların Taşınması	34
2.3.1. Kamyon veya Treylerle Taşıma	34
2.3.2. Demir Yolu İle Taşıma	35
2.3.3. Suyolu İle Taşıma	35
2.3.4. Katı Atıkların Boru içinde Taşınması	35
2.4. Aktarma (Transfer) İstasyonları	36
2.4.1. Aktarma İstasyonu Tipleri	37
2.4.2. Aktarma İstasyonu Sistem Seçimi	39
2.4.3. Aktarma İstasyonu Özellikleri	39
2.4.4. Aktarma İstasyonu Yer Seçimi	39
ÖLÇME VE DEĞERLENDİRME	40
ÖĞRENME FAALİYETİ - 3	42
3. TIBBİATIKLARIN TOPLANMASI VE TAŞINMASI	42
3.1. Tıbbi Atıkların Toplanması	43
3.2. Tıbbi Atıkların Taşınması	44
3.3. Tıbbi Atıkların Toplanması, Taşınması ve Geçici Depolanmasında	
Dikkat Edilmesi Gereken Faktörler	45
ÖLÇME VE DEĞERLENDİRME	47
ÖĞRENME FAALİYETİ - 4	49
4. KATI ATIKLARDA GERİ KAZANMA VE GERİ DÖNÜŞÜM	49
4.1. Geri Kazanılabılır Maddeler	50
4.1.1. Kağıt / Karton	50
4.1.2. Cam	52
4.1.3. Plastik	52
4.1.4. Metal	52
4.2. Ambalaj Atıklarının Çevre Kirliliğine Etkileri	52
4.3. Geri Kazanılabılır Atıkların Ayrımı ve Toplanması	53

4.4. Türkiye de Geri kazanım Çalışmaları	54
ÖLÇME VE DEĞERLENDİRME	56
ÖĞRENME FAALİYETİ - 5	58
5. KATI ATIK BERTARAF YÖNTEMLERİ	58
5.1. Düzenli Depolama	61
5.1.1. Düzenli Depolama Sahası Yer Seçimi	62
5.1.2. Düzenli Depolama Tesisinin Genel Özellikleri ve Kabul Edilmeyecek Atıklar	63
5.1.3. Düzenli Depo Sahası Tabanının Oluşturulması	64
5.1.4. Drenaj Tabakasının Oluşturulması	66
5.1.5. Depo Gazı Oluşumu ve Gaz Toplama Sistemleri	67
5.1.6. Atıkların Doldurulması ve Çeşitli Doldurma Metotları	69
5.1.7. Atıkların Örtülmesi ve Örtünün Faydaları	70
5.1.8. Düzenli Deponun Dolmasından Sonra Yapılacak İşlemler	70
5.2. Kompostlaştırma	71
5.2.1. Kompostlaştırmaya Tesir Eden Faktörler	72
5.2.2. Kompostlaştırma Prosesinin Aşamaları	73
5.2.3. Kompostun Kullanıldığı Yerler	74
5.2.4. Ülkemiz Atıklarının Kompostlaştırılabilirliği	75
5.3. Yakma	75
5.3.1. Yakılacak Katı Atığın Özellikleri	75
5.3.2. Yakma Tesislerinde Yakılması Yasak Olan Atıklar	76
5.3.3. Yakma Tesisinin Temel Birimleri	77
5.3.4. Yakma Prosesi Aşamaları	77
5.3.5. Yakmanın Avantaj ve Dezavantajları	79
5.3.6. Yakma İşleminin Ülkemizdeki Durumu	79
5.4. Piroliz	80
5.4.1. Piroliz Süreci	81
5.4.2. Pirolizin Avantajları	81
5.4.3. Yakma ve Piroliz Arasındaki Farklar	81

ÖLÇME VE DEĞERLENDİRME	87
5.5. ÇÖP KAMYONLARI SIKIŞTIRMA ÜNİTESİ KULLANMA VE İNME BİNME TALİMATLARI	85
5.5.1. Araç Tanıtımı	85
5.5.1.1. Gövde	85
5.5.1.2. Sıkıştırma Perdesi	85
5.5.1.3. Arka Kapak	85
5.5.1.4. Konteyner Kaldırma Düzeni (opsiyon)	86
5.5.1.5. Hidrolik Tesisat	86
5.5.2. Aracın Kullanımı	86
5.5.2.1. Kabin Kontrolleri ve Kullanımı	87
5.5.2.2. Arka Manuel Kumanda Kolları	87
5.5.2.3. Ön Manuel Kumanda Kolları	88
5.5.2.4. Kumanda Kutusu	88
5.5.2.5. Ön Düğmeler	89
5.5.2.6. Arka Kapak Kontrol Kutusu (opsiyonel)	89
5.5.2.7. Perde By- Pass Valfi	89
5.5.3. Kullanım Talimatları	89
5.5.3.1. İlk Çalıştırma Öncesi Kontrol	89
5.5.3.2. Herhangi Bir Çalıştırma Öncesi Kontrol	89
5.5.3.3. Hidrolik Pompayı Çalıştırmak	90
5.5.3.4. Çöpün Yüklenmesi	90
5.5.3.5. Çöpün Sıkıştırılması	90
5.5.3.6. Çöpün Taşınması	91
5.5.3.7. Çöpün Boşaltılması	91
5.5.4. Genel Güvenlik	92
5.5.4.1. Kişilere Yönelik Güvenlik Gereksinimleri	92
5.5.4.2. Ekipmana Yönelik Güvenlik Gereksinimleri	92
5.5.4.3. Güvenlik işaret ve etiketleri	92
5.5.4.4. Kullanımla ilgili Güvenlik Gereksinimleri	92

5.5.4.5. Güvenlik Cihaz	92
5.5.5. Tehlikeli Durumlar	93
KAYNAKLAR	94

AÇIKLAMALAR

KOD	----
ALAN	Çevre Koruma
DAL/MESLEK	Çöp Toplama Personeli
MODÜLÜN ADI	Katı Atık Toplama
MODÜLÜN TANIMI	Katı atıkları toplama usul ve metodları
SÜRE	40/24
ÖN KOŞUL	Yok
YETERLİK	----
MODÜLÜN AMACI	Genel Amaç Bu modül ile Katı atık toplama ile ilgili kuralları uygulayabileceksiniz. Amaçlar <ul style="list-style-type: none">• Katı Atıkları ayırabileceksiniz.• Atıkların özelliklerini tanıyabileceksiniz.• Çöp toplama kamyonları sıkıştırma ünitesini kullanabileceksiniz.• Çöp kamyonun arkasında araç üstünde seyahat edebileceksiniz. Atık türlerinin sizlere vereceği muhtemel zararları bileceksiniz.
EĞİTİM ÖĞRETİM ORTAMLARI VE DONANIMLARI	Ortam Atölyeler, sınıf, işletmeler, kütüphane, ev, bilgi teknolojileri ortamı vb. kendi kendinize veya grupla çalışabileceğiniz tüm ortamlar. Donanım Duvarlardaki asılı güvenlik kuralları, levhalar, projeksiyon, tepegöz, bilgisayar, televizyon ve vcd dijital kayıt cihazı, öğretim materyalleri.
ÖLÇME VE DEĞERLENDİRME	<ul style="list-style-type: none">• Modülün içinde yer alan her öğrenme faaliyetinden sonra, verilen ölçme soruları ile kendi kendinizi değerlendirebileceksiniz.• Öğretmen, modül sonunda size ölçme teknikleri uygulayarak kazandığınız bilgi ve becerileri ölçerek değerlendirecektir.

GİRİŞ

Teknolojik gelişmeler, hızlı nüfus artışı, tüketim alışkanlıklarının değişmesi ve buna benzer bir çok nedenden dolayı doğal kaynaklar hızla azalmaktadır. Doğal kaynaklardaki bu azalmaya karşın doğaya bırakılan atık miktarı da hızla artmaktadır. Bu atıkların önemli bir kısmını da katı atıklar oluşturmaktadır.

Atıkların artması, özelliklerinin değişmesi, tabiatta uzun süreler bozulmadan kalabilen atıkların çoğalması gibi birçok etken çevre adını verdiğimiz ortamın kullanım amaçlarının dışına çıkmasına yani çevre kirlenmesine sebep olmuştur.

Kirletilmemiş bir ortamda (Çevrede) yaşama hakkı insanların doğuştan elde ettiği temel bir haktır. Bu hakkın korunması ve gelecek nesillerin de kirletilmemiş bir çevrede yaşayabilmesi için kirlenmenin azaltılması, engellenmesi, nihayetinde de yok edilmesi gerekir. Bu faaliyetlerin tamamına çevre kirlenmesi kontrolü denir. Kirlenme kontrolü ise kirleticilerin kaynağında azaltılmasından, zararsız hale getirilip yok edilmesine kadar bir dizi idari ve teknik çalışmadan oluşur.

Mevcut kirleticiler içerisinde katı atıklar, gerek özellikleri gerekse kaynakları açısından insanların kolay fark edebildiği atıklardır. Bu sebeple bertaraf edilmedikleri takdirde, insanların doğrudan karşılaştıkları kirleticiler olması nedeniyle halkın dikkatini daha çabuk çekmektedir. Katı atıkların, gözden uzak yerlere taşınmaları ile bu rahatsızlık azalmaktadır. Ancak gözden uzaklaştırılan fakat usulüne uygun bertaraf edilmeyen atıkların çevremizde meydana getirdiği zararlar kontrol edilemez ve geri dönülemez boyutlara varabilmektedir. Bu sebeple katı atıkların çevreye ve insan sağlığına zarar vermeyecek şekilde toplanıp bertaraf edilmeleri gerekir. Bu faaliyetlerin tümüne birden katı atık yönetimi adı verilmektedir.

Katı atık yönetimi, katı atıkların üretiminden başlamak üzere geçici olarak depolanmaları, geri dönüşüm ve geri kazanım gibi değerlendirme imkanlarının araştırılıp, uygulanması, toplanıp taşınmaları, çevreye zarar vermeden ve çevrede en az olumsuz etki oluşturacak şekilde depolanması yada dönüştürülmesi işlemlerinden oluşur.

2002 yılı Türk İstatistik Kurumu verilerine göre Ülkemizde;

Kişi başına üretilen günlük atık miktarı : 1,31 kg/kişi/gün

Günlük üretilen toplam atık miktarı : 88000 ton/gün

Yıllık üretilen toplam atık miktarı : 32 milyonton/ yıl

Geri kazanılabilir atık miktarı : 3,8 – 4 milyonton / yıl

Olarak verilmektedir. Artan nüfusa ve gelişen teknoloji ile her geçen yıl üretilen katı atık miktarı artmakta buna bağlı olarak da sebep olduğu problemler çoğalmaktadır. Atıklardan kaynaklanan sorunların en aza indirilmesi ve atıkların tümünün kontrol altına alınması için iyi bir katı atık yönetimi şarttır.

Atık yönetiminin temel ilkeleri :

- Mmkn olduėunca az atık retilmesi
- retilen bu atıkların en yksek oranda geri kazanılması
- Geri kazanılması mmkn olmayan atıkların ise evreye zarar vermeden bertaraf edilmesinden ibarettir.

Etkili bir katı atık ynetimi

- Atık oluřumu
- Kaynakta sınıflandırma, biriktirme, ayıklama ve iřleme
- Toplama
- Tařıma ve transfer
- Ayıklama, iřleme ve dnřtrme
- Nihai bertaraf

olmak zere bařlıca 6 unsuru ierir.

Hazırlamıř olduėumuz bu notlar Katı atık ynetiminin herhangi bir ařamasında grev alacak alıřanların alıřtıkları sektr ve evreye olan etkileri hakkında asgari bilgi seviyesine ulařmalarını saėlayacaktır.

ÖĞRENME FAALİYETİ - 1

AMAÇ

Katı atıkları tanımlayıp sınıflandırabileceksiniz. Aynı zamanda deneysel çalışmalar için katı atıklardan örnek alabileceksiniz.

ARAŞTIRMA

- ✓ İnternette ve kütüphaneden katı atıklar özellikleri ve tanımı ile ilgili araştırma yapınız.
- ✓ Yaşadığınız yerde katı atık yönetiminden sorumlu olan belediye veya bağlı kuruluşa giderek katı atık özellikleri hakkında bilgi alınız.

Yapmış olduğunuz araştırmaya ilişkin doküman ve sunu hazırlayarak, sınıf ortamında sununuz. Katı atık özelliklerini ve sınıflandırılmasını sınıf ortamında tartışınız.

1. KATI ATIKLARIN TANIMI VE SINIFLANDIRILMASI

1.1 Katı Atıkların Tanımı

İnsanların sosyal ve ekonomik faaliyetleri sonucunda işe yaramaz hale gelen ve akıcı olabilecek kadar sıvı içermeyen her tür madde ve malzemeyi katı atık olarak tanımlamak mümkündür.

Yönetmeliğe göre katı atıklar; Üreticisi tarafından atılmak istenen ve toplumun huzuru ile özellikle çevrenin korunması bakımından, düzenli bir şekilde bertaraf edilmesi gereken katı maddeler ve arıtma çamuru olarak tanımlanmaktadır.

Şekil 2.1 Araziye terk edilmiş katı atıklar

1.2 Katı Atıkların Sınıflandırılması

Katı atıkların kaynağına, bileşimine ve özelliklerine göre sınıflandırılması; toplama, taşıma ve bertaraf sistemlerinin tasarımı, tesisi ve işletilmesi, geri kazanılabilir maddelerin ekonomiye kazandırılması ve bu atıklardan enerji üretimi açısından son derece önemlidir. Sınıflandırma işleminde değişik yaklaşımlar olmasına karşın genellikle katı atıklar;

- Bileşimine ve özelliklerine göre katı atıklar
- Kaynaklarına göre katı atıklar olarak iki şekilde sınıflandırılabilir.

Bileşimine Göre Katı Atıklar

- Organik 1: kompostlanabilir ve yanabilir organikler (bitkisel, hayvansal, kağıt, tekstil atıkları...)
- Organik 2: biyokimyasal ayrışması imkansız yada çok yavaş olan organikler (odun, kağıt, deri, lastik, kemik, plastik atıklar)
- İnert maddeler: yanmayan maddelerdir.(cam, porselen, taş, kil atıkları)

Kaynaklarına Göre Katı Atıklar

- 1) Evsel nitelikli atık
- 2) Endüstriyel atıklar

3) Tehlikeli atıklar

4) Tıbbi atıklar

5) Özel atıklar

1.2.1 Evsel Atıklar ve Kaynakları

Evsel atıklar, evlerden atılan mutfak çöpleri, park, bahçe gibi alanlardan gelen, tehlikeli atık olmayan normal, belediye hizmeti ile toplanıp taşınan çöp depolama sahalarında bertaraf edilebilen, ayırma yolu ile geri kazanılabilen kompost yapılabilen veya yakılabilen evsel veya endüstri kökenli atıklardır.

Günlük faaliyetler sonucu ev ortamında oluşabilecek tehlikeli ve zararlı atık sınıfına girmeyen her türlü katı atık evsel katı atık sınıfına girer.

Tablo 1.1 Evsel Katı Atıkların Genel Kaynakları

Kaynak	Aktiviteler	Katı atık türleri
Evsel yerleşim	Küçük ve kalabalık aileler, az veya çok katlı apartmanlar	Yemek atıkları, döküntü, kül, özel atıklar
Ticari yerleşimler	Dükkânlar, restoranlar, marketler, iş hanları, oteller	Yemek atıkları, döküntü, kül, moloz ve inşaat atıkları
Açık alanlar	Sokaklar, parklar, oyun yerleri, kumsallar, geçitler oto yollar	Özel atıklar, döküntü
Arıtma tesisi alanları	Su, atık su endüstriyel atıksu arıtma tesisleri	Arıtma tesisi atıkları, arıtma çamurları

Evsel atıkların miktar ve özellikleri, yaşanılan yerin sosyo-ekonomik seviyesine beslenme alışkanlığına, kullanılan yakıt cinsine v.b. faktörlere bağlı olarak değişmektedir. Evsel atık içerisinde bulunan yiyecek atıkları organik yapıda olduklarından kolayca ayrışabilir özelliğe sahiptir. Bu özellikleri ve koku oluşturmaları katı atık toplama sisteminin tasarımı ve işletimini önemli ölçüde etkiler.

Tablo 1.2 Bazı Ülkelerde Ev çöplerinin bileşimi

Katı Atık Bileşimi	Belçika	Almanya	Fransa	İstanbul	İsveç	ABD
Kül	48	30	24	45	0	10
Kağıt	21	19	30	10	55	42
Organik madde	23	21	24	36	12	23
Metal	2	5	4	1	6	8
Cam	3	10	4	1.5	15	6
diğerleri	3	15	14	6.5	12	11

Ülkemizde yapılan bir çalışmaya göre ise evsel nitelikli katı atık kompozisyonu aşağıdaki tabloda verildiği gibidir.

Tablo 1.3 Bazı Ülkelerde Ev çöplerinin bileşimi

<i>Atık Bileşeni</i>	<i>%</i>
Organik atık	65.45
Kül-curuf	19.50
Geri Kazanılabılır Atık	15.05

Evsel katı atıklar yakma, düzenli depolama, kompost yapma ve geri kazanım gibi işlemlere tabi tutularak bertaraf edilirler.

1.2.2 Endüstriyel Atıklar ve Kaynakları

Her türlü endüstri tesislerinde açığa çıkan istenmeyen nitelikteki katı madde ve arıtma çamurları endüstriyel katı atık kapsamına girmektedir. Bu tür atıklar kaynaklarına göre iki grup altında toplanabilir.

- Endüstriyel birim, işlem ve süreçlerden kaynaklanmayan atıklar
- Endüstriyel işlemler sonucu ortaya çıkan atıklar

Genelde cam, kâğıt, tahta ve metal gibi çeşitli ambalaj atıklarıyla inşaat ve moloz atıkları birinci gruba dâhildir. Endüstriyel işlem veya süreçler sonucunda oluşan ve çamur niteliğinde olan katı atıklar ise “zararlı atıklar” olarak tanımlanmaktadır. Tehlike yaratabilecek özellikler taşıyan her türlü biyolojik, kimyasal, toksik, yanıcı, patlayıcı ve radyoaktif katı atıklar ile kirletici ihtiva eden bazı küller bu sınıfa girmektedir.

Su ve atık su arıtma tesislerinde bulunan çeşitli arıtım ünitelerinden değişik özelliklerde çamurlar çıkmaktadır. Özellikle, biyolojik tasfiye yöntemleri kullanılan evsel atık su arıtma tesislerinde önemli miktarda birincil ve ikincil arıtma çamurları üretilmektedir. Bu çamurlar belediye atıkları ile birlikte bertaraf edilebilir. Ancak, endüstriyel atık su arıtımında ortaya çıkanlar başta olmak üzere bazı çamurların zararlı atıklar kapsamında düşünülmesi gereklidir.

Devlet istatistik enstitüsü'nün 1996 yılında yaptığı imalat sanayi atık envanterine göre 10 kişi ve daha fazla çalışanı olan 3073 iş yerinde endüstriyel katı atık miktarı 14 milyon ton dur. İmalat sanayinden kaynaklanan katı atıkların geri kazanılan ve yeniden kullanılan miktarı 1.4 milyon ton, satılan ve yeniden kullanılan miktarı 5.2 milyon ton ve bertaraf edilen miktarı ise 7.4 milyon tondur.

1.2.3 Tehlikeli Atıklar ve Kaynakları

Katı Atıkların Kontrolü Yönetmeliği; zararlı ve tehlikeli atığı ‘patlayıcı, parlayıcı, kendiliğinden yanmaya müsait, suyla temas halinde patlayıcı gazlar çıkaran, oksitleyici organik peroksit içerikli, zehirli korozif,, hava ve suyla temasında toksik gaz bırakan, toksik ve ekotoksik gaz taşıyan ve bakanlıkça tehlikeli ve zararlı atık olduğu onaylanan atıklar’ olarak tanımlanmıştır.

Tehlikeli atıklar çoğunlukla sanayi kuruluşları, araştırma merkezleri, hastaneler,kısmen konutlar v benzeri yerlerden kaynaklanmaktadır. Evlerden gelen basınçlı kaplar, sanayi atıkları içerisindeki birçok kimyasallar, hastanelerden kaynaklanan radyoaktif atıklar hep tehlikeli atık sınıfına girerler. Yapılan bir çalışmaya göre 2005 yılı için Türkiye de toplam tehlikeli atık üretimi yaklaşık 1.3 milyon ton/yıl olarak tespit edilmiştir.

Türkiye 1994 yılında Basel Sözleşmesine taraf olmuştur. Basel Sözleşmesinin amacı; Tehlikeli ve diğer atıkların sınır ötesi hareketlerini azaltmak, tehlikeli ve diğer atıkların oluştukları yere en yakın olacak şekilde çevreyle uyumlu olarak ıslahı ve bertaraf edilmesini sağlamak, tehlikeli ve diğer atıkların oluşumunu minimize etmektir. Bu Sözleşme ve Çevre Kanununa dayanarak “Tehlikeli Atıkların Kontrolü Yönetmeliği” hazırlanmış ve 1995’de yürürlüğe girmiştir. TAKY ile ülkemize olan her türlü atık ithalatı yasaklanmıştır. Tehlikeli Atıkların Kontrolü Yönetmeliği ile tehlikeli atıklara ilişkin özel kurallar belirlenmiştir. Yönetmelikte tehlikeli atıkların özellikleri, bertaraf şekilleri, bertaraf kriterleri ve işlemleri verilmektedir.

Tehlikeli Atıklar da kendi içerisinde sınıflandırılırlar, bunlar;

Radyoaktif Atıklar

Araştırma, tıp ve teknoloji uygulamalarından radyoaktivite özellik taşıyan atıklardır. Nükleer santraller ve nükleer silahlarla ilgili çalışmalardan çıkan atıklar yüksek radyoaktiviteli atıklardır.

Kimyasal Atıklar

Korozif, toksik ve reaktif atıkları kapsamakla birlikte, tehlikeli biyolojik atıklar hastanelerden ve biyolojik araştırma merkezlerinden kaynaklanır. Boya ve vernik kalıntıları , asbest içeren maddeler, atık veya süresi geçmiş ilaçlar, fotoğrafçılık malzemeleri, metal içeren boya gibi maddelerdir.

Biyolojik Atıklar

Sentetik organik maddelerin (örnek DDT) üretimi yapan merkezlerin atıkları ile gübre atıkları sayılabilir.

Alev Alabilir Atıklar

Oksitleyici, parlama noktası 50°C’ den az olan, sürtünme, nemi absorblayarak veya kendiliğinden kimyasal değişimlere uğrayarak alev alabilen maddelerdir. Öreğin; etil alkol, aseton, klorlu çözücüler.

Patlayabilir Atıklar

Yanmaya meyilli yada diğer maddelerin yanmasına neden olan atıklardır. Örneğin, eski piller aküler ve floresan lambalar.

1.2.4 Tıbbi Atıklar ve Kaynakları

Hastane çöprü olarak adlandırılan ve hastane veya benzeri sağlık kuruluşlarından kaynaklanan tıbbi atıklar iki ana gruba ayrılabilir:

- Normal katı atıklar
- Enfekte ve tehlikeli atıklar

Şekil 1.2 Tipik Tıbbi atığın görünümü

Mutfak ve bahçe artıkları normal katı atıklar kapsamına girmektedir. Hastalar veya hastalık yapıcı mikroplar ile doğrudan temas etmiş olan atıklar; toksik, korozif, radyoaktif veya yanıcı maddeler ile her türlü kesici, delici vb. özelliklere sahip aletler ise enfekte ve tehlikeli atıklar kapsamındadır

Tıbbi atık tehdidinin önlenmesi amacıyla, Çevre ve Orman Bakanlığı tarafından 22 Temmuz 2005 tarih ve 25883 sayılı 'Tıbbi Atıkların Kontrolü Yönetmeliği' çıkartılmıştır. Bu yönetmeliğe göre; tıbbi atıkların diğer atıklardan ayrı toplanması ve geçici depolanması sağlık kuruluşlarının, depolardan alınarak taşınması ve imha edilmesi Belediyelerin, denetimi ise Çevre Bakanlığı'nın sorumluluğudur.

Devlet İstatistik Enstitüsü 1995 yılı verilerine göre ülkemizde sağlık kuruluşlarından kaynaklanan tıbbi atık miktarı yılda 90.750 ton , günlük yatak başına ortalama miktarı ise 2kg.dır.

Bu tür atıkların sahip oldukları tehlikeli özellikler nedeni ile çevre ve insan sağlığı açısından riskler oluşturduğundan diğer atık türlerine göre daha sıkı standartlarla yönetilmesi gerekir. Tıbbi atıklar evsel atıklardan ayrı olarak işlem görmelidir.

Tıbbi atıkların bertarafı, yakma ve düzenli depolama olmak üzere iki şekilde yapılmaktadır. Tıbbi atıkların yakma yöntemi ile bertaraf edilmelerine imkân olmadığı hallerde ise söz konusu atıkların; tehlikeli atık depolama alanlarının özel bir bölümünde, evsel atıkların bertaraf alanlarının tıbbi atıklar için yapılmış özel bir bölümünde veya sadece tıbbi atıklar için yapılmış özel bir bertaraf alanında depolanmaları gerekmektedir. Dünya da daha çok tıbbi atık bertarafı için yakma yöntemi kullanılmaktadır

Devlet İstatistik Enstitüsü verilerine göre Ülkemizde 2001 yılında tıbbi atıkları ayrı toplanıp, taşınıp, bertaraf edilen belediye sayısı 432, toplanan tıbbi atık miktarı ise 71 bin ton dur. Toplanan tıbbi atıkların %18'i düzenli depolama sahalarında, %15'i yakma tesislerinde bertaraf edilmektedir

1.2.5 Özel Atıklar ve Kaynakları

Katı atık kategorisinde dışında kalan ve farklı yöntemlerle toplanması, taşınması, bertaraf edilmesi gereken atıklardır. Bu atıklar; atık yağlar, jips, yakma fırını külleridir. Özellikle atık yağlar son yıllarda hem miktar hem de kullanımı açısından sıklıkla gündeme gelmektedir. Atık bitkisel yağlar biyodizel üretiminde kullanılmakta, madeni yağlar ise bir takım arıtma işlemlerinden geçirildikten sonra sanayide tekrar kullanılabilir.

Tehlikeli atıkların kontrolü yönetmeliğinde' özel işleme tabi atıklar' listesinde yer alırlar.

1.3 Katı Atıkların Özellikleri

Kentlerde yerleşim alanından kaynaklanan katı atıkların bileşimi sürekli değişmektedir. Aynı şehirde veya sokakta bile aydan aya bileşimde değişimler gözlenmektedir. Bu yüzden bir şehirde belli sınırlar içinde bir bileşimden söz edilmelidir.

Tablo1.4 Kentsel Katı Atıkların Tipik Bileşimleri

Bileşenler	Kütlesel oran	
	Sınır değerler	Ortalama
Yemek atıkları	6-26	14
Kağıt	15-45	34
Mukavva	3-15	7
Plastik	2-8	5
Tekstil	0-4	2
Lastik	0-2	0.5

Deri	0-2	0.5
Bahçe süsü	0-20	12
Odun	1-4	2
Çeşitli organikler	0-5	2
Cam	4-16	8
Teneke kutu	2-8	6
Demir içermeyen metaller	0-1	1
Demir içeren metaller	1-4	2
Toz, kül, tuğla vb.	0-10	4

Katı atık yönetiminde bileşenleri ve oranlarını bütün mevsimleri, hatta mümkünse ayları da kapsayacak şekilde araştırmak gerekir. Katı atık bileşenlerinin bilinmesi halinde çöpten nasıl yararlanılacağı ve en uygun nasıl bertaraf edileceği anlaşılır.

Sağlıklı bir bileşim oranları tespiti için bunların yanı sıra numune alınacak bölgeler rasgele seçilmeli ve veriler istatistiksel analize tabi tutulmalıdır.

Numune almada izlenecek yöntem şöyle olmalıdır:

- Numune yığını dört eşit parçaya bölünür.
- Parçalardan birisi tekrar dört eşit parçaya bölünür.
- Bu yeni dört eşit parçadan birisi seçilir.
- Analizlenecek parçanın toplam ağırlığı 80 kg. civarında olmalıdır.
- Analizlenecek parçanın ayrışmaya ve çürümeye uğramamasına dikkat edilmelidir.
- Parçanın tüm bileşenleri içermesine dikkat edilmelidir

1.3.1 Fiziksel Özellikleri

Katı atıkların fiziksel özelliği, partikül boyutu, nem içeriği ve katı atık yoğunluğu gibi özelliklerinden oluşmaktadır.

Partikül Boyutu

Katı atık içerisindeki materyal boyutu yada büyüklüğü Katı atıkların elek ve manyetik ayıklayıcılar ile ayıklanmasında önem taşımaktadır. Özellikle geri kazanılabilen atıkların tane büyüklükleri ayıklama işlemlerinde kullanılacak elek ve benzeri materyallerin seçiminde önemlidir. Kompostlaştırma işleminde olduğu gibi bertaraf yöntemlerinde de tane boyutu önemlidir.

Nem İçeriği

Katı atıkların nem içeriği katı atıkların birim ağırlıkları içerisindeki su miktarı olarak da ifade edilebilir. Nem oranının ölçülmesinde belirli miktarlardaki katı atığın yaş ve kuru ağırlık farklarından faydalanılır.

Tablo 1.5 Kentsel katı atık bileşenlerinin nem içeriği üzerine tipik veriler

Bileşenler	Nem içeriği(%)	
	Sınır Değerleri	Ortalama
Yemek atıkları	50-80	70
Kağıt	4-10	6
Mukavva	4-8	5
Plastik	1-4	2
Tekstil	6-15	10
Lastik	1-4	2
Deri	8-12	10
Bahçe süsü	30-80	60
Odun	15-40	20
Çeşitli organikler	10-60	25
Cam	1-4	2
Teneke kutu	2-4	3
Demir içermeyen	2-4	2
Demir içeren metaller	2-6	3
Toz, kül, tuğla vb.	6-12	8
Evsel katı atık	15-40	20

Kuru kütleyi elde etmek için katı atık maddesi 24 saat süreyle 77 °C 'nin üzerinde kurutulmalıdır. Bu sıcaklık ve zaman maddeyi kurutmak ve uçucu maddenin buharlaşmasını sınırlandırmak için kullanılır.

Katı atıkların nem içeriğinin bilinmesi özellikle yakma tesislerinin tasarımı ve işletilmesi için son derece önemli bir fiziksel parametredir. Aynı zamanda taşıma işlemlerinde de nem oranı önemli bir parametredir. Bölgesel özelliklere ve sosyo-ekonomik yapıya bağlı olarak oldukça geniş bir aralığa sahip olan nem içeriğinin tipik değeri %20 olarak verilmektedir.

Yoğunluk

Katı atıkların yoğunlukları coğrafik koruma, mevsime ve depolama süresinin uzunluğuna bağlı olarak değişir, bu nedenle dikkat edilmelidir.

Dikkat edilmesi gereken konu katı atığın sıkıştırılıp sıkıştırılmadığıdır. Katı atıkların yoğunlukları sıkıştırma işlemi sonunda 180 ile 450 kg/m³ arasındadır.

Tipik değer 300 kg/m³ olarak verilmektedir. Sıkıştırılmamış kentsel katı atığın yoğunlukları 90–180 kg/m³ tür. Tipik değer ise 130 kg/m³ olarak verilmektedir. Kamyonunda sıkıştırılmış katı atıkların yoğunlukları 40–180 kg/m³ arasındadır ve tipik değer 300 kg/m³ tür.

Tablo1.6 Katı atık bileşimleri ve karışımları için tipik yoğunluk değerleri

Bileşenler	Yoğunluk (kg/m ³)	
	Oran	Ortalama Değer
Yemek atıkları	120-480	290
Kağıt	30-130	85
Plastikler	30-130	65
Tekstil	30-100	65
Lastik	90-200	130
Deri	90-260	160
Cam	160-480	195
Demir içermeyen metaller	60-240	160
Demir içeren metaller	120-1200	320
Toz, kül, tuğla vb.	320-960	480
Yoğun olmayan Kentsel katı atık	90-180	130
Yoğun olan Kentsel katı atık	180-450	130

1.3.2 Kimyasal Özellikleri

Kimyasal kompozisyon, katı atıklardan enerji elde edilmesinde, geri dönüşümünde, yakılmasında ve bazı bertaraf işlemlerinde önemli bir parametredir.

Tablo 1.7. Kentsel katı atıkların kimyasal özellikleri

Parametre	Bulunma oranı(%ağırlık)	
	Aralık	Tipik değer
Nem içeriği	15-40	20
Uçucu madde	40-60	53
Sabit karbon	5-12	7
Yanamayan madde	15-30	20
Yanan madde	-	-
C	40-60	47
H	4-8	6
O	30-50	40
N	0.2-1	0.8
S	0.05-0.3	0.2
Kül	1-10	6

Isıl Değer

Katı atıkların ısı değeri, bırakacağı kalıntı ve enerji içeriklerine göre belirlenir. Başka bir ifade ile birim katı atık miktarının yakılması neticesinde elde edilen enerji olarak da ifade edilebilir. Yakma sistemlerinin tasarımında kullanılan oldukça önemli bir parametredir.

Bir katı atığın kendi kendine yanabilmesi için ısı değeri 1500-2000 kcal/kg, ilave bir yakıtla yanabilmesi için gereken alt ısı değeri 950-1300kcal/kg olmalıdır. Isıl değer 1200 kcal/kg'ın altına düşmesi atığın ekonomik olarak yanmayacağını gösterir.

Ekonomik olarak yakılamayan katı atıkların yakma yöntemi ile bertaraf edilmesi zorlaşmaktadır. Eğer katı atıklar mecburen yakılmak zorunda kalınır ise bu durumda yüksek işletme maliyetleri ortaya çıkacaktır.

Tablo 1.8 Kentsel katı atıkların ısı içerikleri

Bileşen	Isıl değer (10^3 kJ/kg)
Yiyecek	4,65
Kağıt	16,75
Karton	16,30

Plastik	32,60
Tekstil	17,45
Lastik	23,25
Deri	17,45
Bahçe atıkları	6,5
Ahşap	18,6
Cam	0,15
Al-kutu	0,70
Metal	-
Fe-metal	0,70
Kül ve cüruf	7

1.4 Katı Atıkların Üretim Hızı

Günümüze nüfus artışı, gelişen endüstriyel faaliyetler, teknolojik gelişmeler ve tüketim atıklarının değişmesi ile atık miktarı artmakta ve atığın niteliği de değişmektedir. Bir kişinin bir günde ürettiği katı atık miktarına katı atık üretim hızı denir.

İstatistiksel verilere göre insanlar her yıl bir önceki yıla göre %2–5 oranında daha fazla çöp oluşturmaktadır.

Sanayileşme ve ekonomik büyüme, yalnızca çöp miktarını arttırmakla kalmamış beraberinde doğal kaynak azalımı, ham madde ve enerji israfı gibi problemleri de ortaya çıkarmıştır. Atık miktarının artması ile çevre ve halk sağlığı ile ilgili rahatsızlıklar artmaya başlamıştır.

Çöp üretimi ülkeden ülkeye değiştiği gibi, aynı ülkede bölgeden bölgeye ve aynı şehirde semtten semte değişmektedir. Örneğin Devlet İstatistik Enstitüsü verilerine göre İl bazında bakıldığında Artvin ilinin çöp üretim hızı 1 kg/kişi.gün iken, Ankara ilinin 1,6 kg/kişi. gün dür. Bölge bazında bakıldığında doğu Karadeniz bölgesi çöp üretim hızı 1 kg/kişi. gün iken, batı Marmara bölgesinin 1.9 kg/kişi.gün 'dür.

Türk istatistik kurumu 2004 yılı verilerine göre ülkemizde kişi başı günlük ortalama katı atık miktarı, yaz mevsimi için 1,34 kg, kış mevsimi için 1,33 kg, yıllık ortalama ise 1,34 kg olarak hesaplanmıştır.

Tablo1.9 Bazı ülkelerdeki katı atık içeriği ve atık oluşum hızı

Ülke	Atık oluşumu (kg/kişi/yıl)	Madde grupları(%)				
		Kağıt	Cam	Metal	Plastik	Organik
ABD	720	35,6	8,4	8,9	7,3	29
Almanya	350	17,9	9,2	3,2	5,4	44
İngiltere	348	34,8	9,1	7,3	11,3	19,8

İtalya	348	23	6	3	7	47
Hollanda	497	24,7	5	3,7	8,1	51,9
Türkiye	353	37	9	7	10	19
Yunanistan	296	22	3,5	4,2	10,5	48,5

Tablo 1.10 Tipik ticari ve endüstriyel birimlerdeki atık üretim oranları

Kaynak	Birim	Aralık
Büro inşaatları	kg/işçi.gün	0,5-1,1
Restoranlar	kg/müşteri.gün	0,2-0,8
Konserve ve dondurulmuş gıda	Ton/ham üretim miktarı	0,04-0,06
Yazı ve yayın ürünleri	Ton/araç ürünleri	0,08-0,10
Otomotiv	Ton/işçi.gün	0,6-0,8
Petrol rafineleri	Ton/yeni lastik üretimi	0,04-0,05
Lastik		0,01-0,3

1.4.1.Katı Atık Üretim Hızını Etkileyen Faktörler

Ortaya çıkan çöp miktarını ve çöp üretim hızını etkileyen birçok faktör vardır. Bunların bazılarını şöyle sıralayabiliriz;

- ✓ Coğrafi konum
 - ✓ Mevsim
 - ✓ Toplama sıklığı
 - ✓ Mutfak öğütücülerinin kullanımı
 - ✓ Toplumun sosyal ve ekonomik özellikleri
 - ✓ Geri kazanım çalışmaları
 - ✓ Yasa ve yönetmeliklerin uygulanabilirliği
 - ✓ Eğitim ve bilgilendirme programları
 - ✓ Bölgede bulunan işyeri sanayi ve kamu kurumlarının türleri, sayıları
- **Coğrafi konum:** Coğrafi konum iklimi belirler. Ilıman iklime sahip bölgelerin park ve bahçelerinden kaynaklanan atıklar fazladır. Ülkemizde ılıman ve karasal iklim yaşanmaktadır. Bu iki ayrı iklim türünün sebep olacağı atık, atık miktarı ve oluşum dönemi farklı olacaktır. Sebze ve meyve tüketimi de daha fazladır.

- **Mevsim:** Genelde kışın oluşan çöp miktarı yazın oluşan çöp miktarından fazladır. Turistik bölgelerde yazın çöp miktarı fazla olabilir. Kışın çöp miktarının fazla oluşu kalorifer cürufu ve soba külleri yüzündendir.
- **Toplama sıklığı:** Toplama sıklığı fazla ise oluşan atık miktarı fazla olur. Gereğinden daha sık toplama işlemi yapıldığı takdirde toplumda atma isteği hızlanmakta dolayısıyla da üretim hızı artmaktadır.
- **Mutfak öğütücülerinin kullanılıp kullanılmadığı:** Evde kullanılan öğütücü ile yiyecek atığı azalacaktır. Bu çöp üretim hızını azaltırken kanalizasyona ulaşan öğütülmüş çöp organik yükü arttığından evsel atık su arıtımında dezavantaja sebep olmaktadır.
- **Toplumun Sosyo -Ekonomik yapısı:** Nüfus artışı değişen tüketim alışkanlıkları, teknolojik gelişim ile çöp üretimi artar. Büyük kentlerdeki çöp üretiminin kırsal alanlardan fazla oluşu bu sebeptendir. Toplumun gelir düzeyi, sosyal yaşantısı, beslenme alışkanlıkları değiştikçe katı atık üretim hızı da değişir.
- **Belediyelerin geri çevirim uygulamaları:** Belediyeler tarafından geri çevirim uygulanıyorsa toplanan atık miktarı azalacaktır.
- **Kanun ve yönetmelikler:** Özellikle ambalaj malzemeleri ile ilgili olanlar atık miktarını etkiler.
- **Eğitim programları:** Halkın atık oluşturma alışkanlığında etkilidir.

1.4.2 Katı Atık Üretim Hızının Belirlenmesi

Üretilen atık miktarının ve genel kompozisyonunun belirlenmesi kritik bir konudur ve verilerin temini zordur. Çünkü ölçümler toplanan alana boşaltılan atıkların üzerinde yapılmaktadır.

- Yük sayım analizleri

Atıkların biriktirildiği alana veya transfer istasyonuna boşaltılan her yükün genel kompozisyon ve hacim tahminleri kaydedilir.

- Kütle – Hacim analizleri

Yukarıdaki veriler her yükün kütlesinin de kaydedilerek eklenmesi ile elde edilir.

Hacimsel tanımlama yanıltıcı sonuçlar verebilir. Eğer hacimsel bazda tanımlama yapılacak ise, sıkıştırma oranı mutlaka belirtilmelidir. Katı atıkların miktarı mutlaka ağırlık bazında tanımlanmalıdır.

Ülkemizde 2002 yılında yapılan bir araştırmaya göre 1974 belediyenin sadece %3 ünde toplanan çöp miktarı kantarlarda tartılarak belirlenirken, diğer belediyelerde çöp miktarı, sefer sayısı ve tahmine göre belirlenir. Bu da üretim hızının tespit edilmesini zorlaştırmaktadır.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında hangi bilgileri kazandığınızı, aşağıdaki soruları cevaplayarak belirtiniz.

ÖLÇME SORULARI

1. Katı atıkların sınıflandırılması aşağıdaki faaliyetlerin hangisi için önemli değildir?
 - A) Toplama taşıma
 - B) Bertaraf Yöntemi seçimi
 - C) Geri kazanım
 - D) Katı atık yönetimi
 - E) Katı atıkların tanımı
2. Evsel katı atıklar çoğunlukla aşağıdaki bertaraf yöntemi ile bertaraf edilirler.
 - A) Toplama taşıma
 - B) Düzenli depolama
 - C) Gömme
 - D) Araziye uygulama
 - E) Dezenfeksiyon
3. Aşağıdakilerden hangisi katı atıkların fiziksel özelliklerindedir?
 - A) Isıl değer
 - B) Uçucu madde oranı
 - C) Yoğunluk
 - D) Organik madde içeriği
 - E) Yanabilir maddeler
4. Aşağıdakilerden hangisi katı atık üretim hızını etkileyen faktörlerden değildir?
 - A) Bertaraf yöntemi
 - B) Geri kazanım çalışmaları
 - C) Coğrafi konum
 - D) Mevsim

E) Toplama sıklığı

5. Katı atıklardan nasıl yararlanılacağı veya nasıl bertaraf edileceğine karar verirken aşağıdakilerden hangisinden faydalanılmaz?

A) Katı atık üretim hızı

B) Katı atık bileşimi

C) Katı atık sınıfı

D) Katı atık yönetimi

E) Katı atığın fiziksel özellikleri

ÖĞRENME FAALİYETİ - 2

AMAÇ

Katı atıkların toplama ve taşıma işlemlerini öğrenip bu işlemlerde görev alabileceksiniz.

ARAŞTIRMA

- ✓ İnternette ve kütüphaneden katı atıkların toplanması taşınması ve biriktirilmesi ile ilgili araştırma yapınız.
- ✓ Yaşadığınız yerde katı atıkların toplanması ve taşınması işlemlerinin nasıl yapıldığı hakkında araştırmalar yapınız.
- ✓ Yapmış olduğunuz araştırmaya ilişkin doküman ve sunu hazırlayarak, sınıf ortamında sununuz. Katı atıkların toplama ve taşıma yöntemlerini sınıf ortamında karşılaştırarak tartışınız.

2. KATI ATIKLARIN TOPLAMA VE TAŞINMASI

2.1 Katı Atıkların Geçici Olarak Depolanması

Katı atıkların oluşumundan, toplanıp işlem göreceği yere veya son depolama yerine taşınmasına kadar geçen süre içinde, uygun yerlerde ve şartlarda geçici olarak depolanıp bekletilmesi gerekir. Burada bahsedilen düzenli depolama ile karıştırılmamalıdır.

Etkin bir katı atık yönetimi çalışması için geçici depolama da geri kazanmaya dikkat edilmelidir. Mesela kâğıt ve kartonların mutfak çöprü ile karıştırılmadan, paketlenmiş olarak ayrıca biriktirilmesi gerekir. Plastik ve cam malzemelerde ayrı torbalarda toplanmalıdır. Böylece geri kazanım çalışmalarından maksimum verim alınacak ve geri kazanılacak atığın kalitesi yükselecektir.

2.1.1 Geçici Depolama İçin Göz Önüne Alınacak Esaslar

- Toplama işleminin ekonomik ve kolay olması sağlanmalıdır.
- Kötü kokulara engel olunmalıdır. Çöp kabı ve torbaların ağzı kapatılmalıdır.
- Katı atıklar fare, sinek vb. için bir beslenme ve üreme ortamı olmamalıdır. Bu amaçla gerekli önlem alınmalıdır.
- Etrafa dökülüp saçılmamalı, hoş olmayacak görüntülere engel olunmalıdır.
- Çöp kabı sayısı ve hacmi yeterli olmalıdır.

Genel olarak evsel atıklar, bina içinde ve etrafında belirli noktalarda bulunan büyük konteynırlara yerleştirilmelidirler. Evsel nitelikte olmayan katı atıkların toplanmasında ve üretilen tesis içinde biriktirilmesinde, çevre ve insan sağlığına zarar vermemek, çevrenin görüntüsünü bozmamak, çevreye koku ve toz yaymamak kaydıyla istenilen hacim ve şekilde kap veya tank kullanılabilceği Katı Atıkların Kontrolü yönetmeliğinde belirtilmiştir.

Ticari ve endüstriyel binalarda veya iş alanlarında üretilen katı atıklar büyük konteynırlarda toplanır.

Şekil 2.1 Katı atıkların toplanmasında kullanılan tipik bir koteyner

Şekil 2.2 Katı atıkların ayrı toplanmasında kullanılabilcek kaplar

Katı atıkların yerinde depolanmasında

- Kullanılan konteynırın tipleri
- Konteynırların yerleri
- Halk sađlıđı ve estetik
- Kullanılan toplama yöntemi faktörleri göz önüne alınmalıdır.

2.1.2.Konut Ve İş Yerleri İçin Geçici Depolama Sistemleri

Konut ve işyerlerinden katı atıklar vakum veya basınçlı hava ile boru içinde katı atıkların ölçme merkezine veya bertaraf etme tesisine taşınabilir. Ancak yaygı olan uygulama katı atıkların bir kap (Çöp kapları) içerisinde toplama işlemine ulaştırılmasıdır.

Evler de 35 – 70 lt gibi küçük hacimli, caddelerde ise 0,4 – 5,5 m³ gibi büyük hacimli çöp kapları kullanılmaktadır.

Küçük hacimli olanlar plastik, çelik veya çinko kaplı çelikten veya CTP den (Cam takviyeli plastik, fiberglas) büyük hacimli olanlar metal veya CTP den yapılmaktadır. Çöp kaplarının metalden yapılanları korozyona karşı plastik emaye ve çinko ile kaplanmaktadır.

Konutlar ve işyerlerinde kabın kirlenmesini önlemek için küçük kaplar içine polietilen (nylon) ve kraft kâğıdından torba yerleştirilir. Günümüzde çöpler yaygın olarak polietilen torbalar içinde geçici depolanır.

Çöp kapları her boşaltımdan sonra 45 °C sıcak su ve sabunla temizlenmelidir. Hastane ve okullarda bu işleme ilaveten dezenfeksiyon eklenmelidir. Çöp kabının konacağı, yıkanacağı, kaplanacağı materyal önceden düşünölmelidir. Belediyelerin otomatik çöp kabı yıkama aracı kullanmaları gerekmektedir.

Konteynırların tipleri ve kapasiteleri, toplanacak atığın özelliklerine toplama sıklığına ve konteynırların yerleştirileceđi uygun alana bađlıdır. Daha çok kullanılan, mafsallı kaldırma mekanizmasına sahip araçlara boşaltılabılınen konteynırlardır.

2.2 Katı Atıkların Toplanması

Katı atıkların toplama işlemleri dikkatli bir şekilde planlanmalıdır. Çünkü katı atık yönetiminde çöplerin taşınması en büyük masrafa neden olmaktadır. Düzenli depolama yöntemlerinde taşıma gideri tüm harcamaların % 90 – 95 ini, kompost tesisi kullanılması durumunda tüm harcamaların % 85 ini, yakma tesisleri kullanılıyor ise % 60 – 65 ini oluşturur.

Toplama işleminin, çevreyi kirlletmeyecek, mümkün oldukça kapları kapalı tutarak çöpleri etrafa döküp, yaymadan gerçekleştirilmesi gerekir.

Katı atıkların gerek sokak, cadde ve meydanlardan, gerekse konut ve işyerlerinden toplanılarak taşındığı gün ve saatler her belediyenin bu hizmete ayırabilecekleri personel gücü ile kullanabilecekleri mevcut araç ve gereçlerin miktarına göre değişmektedir.

Ülkemizde katı atıklarının toplanması, taşınması ve insan sağlığına zarar vermeden bertarafına ilişkin yükümlülük yetki ve sorumluluklar 1580 ve 3030 sayılı kanunların ilgili maddeleri gereğince belediyeler ile Büyükşehir belediyelerine verilmiştir.

Şekil 2.3 Katı atık toplama ve taşıma işleminin şematik ifadesi

2.2.1. Toplama Aracının Sahip Olması Gereken Özellikler

- Boşaltmadan dolayı toz oluşmaması, çöp kamyonu kabın döküldüğü bölgede oluşan tozları emip uzaklaştıran bir vakum cihazı ile donatılması.
- Boşaltma sahanlığı alçak olmalı
- Boşaltma yerine dökülen çöpler mekanik veya hidrolik olarak uzaklaştırılmalı
- Yükleme bölgesi ve araç içi kolayca yıkanıp dezenfekte edilmeli
- Araçlar sıkıştırılmalı olmalı, böylece daha büyük miktarda çöp taşınabilmelidir.
- Toplama araçları çöplerden çıkan sıvıyı damlatmamalıdır.

- Araç hizmet vereceği sokak ve caddelere uygun ve kapasitesi yüksek olmalı
- Yaygın söndürme cihazları mutlaka bulunmalı
- Araçların faydalı hacmi ile ön ve arka dingilleri arasındaki mesafe toplamının yapılacağı bölgenin sokaklarına ve sokak dönüşlerine uygun olmalı ve araç rahat manevra yapabilmelidir.

Kullanılan çöp toplama kamyonları 3 – 20 m³ veya 5 – 20 ton kapasiteye sahiptir. Bunun yanında aktarma istasyonlarında 60 m³ lük kamyonlar kullanılabilir.

Ayrıca, toplama ekibindeki personel sayısı kapların bina civarındaki konuş yerlerine, binanın yola olan mesafelerine, kapların standart olup olmamasına bağlıdır. Son senelerde mekanik toplama ve çatalla çöp kabını kaldırma yaygın hale gelmiştir. Bu husus personel sayısını azaltmıştır. Yaygın uygulamada ekip şoför dışında iki kişiden oluşmaktadır

Şekil 2.4 Katı atık toplama araçları

2.2.2 Katı Atık Toplama Sistemleri

Kentsel katı atıkların toplama yöntemleri işletme biçimine, kullanılan araç özelliklerine ve katı atık tipine göre değişik şekillerde sınıflandırılmaktadır. Yaygın kullanılan sınıflama aşağıda verilmiştir.

2.2.2.1 Hareketli Konteynir Sistemleri (HKS)

Bu sistemde boş konteynir belirli bir yere bırakılır katı atık dolduktan sonra arkası boş olan kamyondaki kaldırma düzeneği ile kamyonun arkasına yüklenir ve bertaraf ünitesine taşınır. Boş konteynir yine aynı noktaya getirilir, indirilir ve yeniden kullanımı sağlanır. Yüksek üretim hızına sahip atıkların toplanmasında avantajlıdır.

HKS toplama hattında bir konteynir için bir kamyon ve bir sürücü gereklidir. Toplama hattı bir gidiş ve bir dönüş güzergahını kapsar. Bu nedenle toplamada kullanılan konteynir büyüklüğü ve kullanım kolaylığı ekonomik öneme sahiptir.

HKS nin iki tipi vardır:

- Damperli konteynir
- Süprüntü römorku

Taşınabilen büyük hacimler nedeni ile damperli konteynir sisteminin kullanımı yaygınlaşmıştır. Özellikle endüstrinin hesabına çalışan özel toplama servisleri tarafından kullanılır.

Süprüntü römorkları kum, kereste ve metal kırıntıları, inşaat alanlarındaki yıkıntı atıkları gibi ağır atıkların toplanması için daha uygundur.

2.2.2.2 Sabit Konteynır Sistemi (SKS)

Küçük çöp kapları veya bidonları ya el ile yada mekanik olarak araca sabit olan konteynıra boşaltılır. Kamyonun kasası dolunca toplama işlemi bırakılır ve katı atıklar bertaraf ünitesine taşınır. Kamyon geri döner ve kaldığı yerden toplamaya devam eder. SKS ağır endüstriyel atıklar için, hafriyat atıklarının toplanması için uygun değildir. Yüksek üretim hızına sahip atıklar çok sayıda kap gerektirdiğinden HKS için daha uygundur. SKS sistemi bir sürücü ve en az bir yükleyici olmak üzere iki personel gereklidir.

Tablo 2.1 Çeşitli toplama sistemlerinde kullanılan araçlar ve konteynırlar ile ilgili ortalama değerler

Araç	Konteynır Tipi	Konteynır Kapasitelerinin Ort. Aralığı, m ³
Hareketli Konteynır Sistemi		
Damperli	Sabit Kompaktörle birlikte kullanılanlar	8-40
	Self içerikli kompaksiyon mekanizması ile donatılmış	15-30
Kamyon- Traktör	Tepesi açık süprüntü römorku	10-30
	Self içerikli kompaksiyon mekanizması ile donatılmış kapatılmış romork-monteli konteynırlar	15-30
Sabit konteynır sistemleri		
Mekanik olarak yüklenmiş kompaktör	Tepesi açık vetepesi kapalı ve yan- yüklemeli	0.6-8
Elle yüklenmiş kompaktör	Küçük plastik veya galvanize metal konteynırlar, atılabilir kağıt ve poşet çantalar	75-200

2.2.3 Toplama Rotaları

Toplama rotaları ekipman ve iş gücü gereksinimleri belirlendikten sonra belirlenmelidir. Raporlar hazırlanırken bazı faktörler göz önünde alınmalıdır. Bunlar;

- Toplama noktası ve toplama frekansı ile ilgili mevcut şirket / belediye politikaları ve kuralları tanımlanmalı ve yasal mevzuatlar göz önünde bulundurulmalı
- Atık ölçüleri ve araç tipleri gibi mevcut sistem durumları koordine edilmeli

- Yerleşim arasındaki trafikte oluşan çöpler sabah mümkün olduğu kadar çabuk toplanmalı
- Öncelikli olarak büyük miktarda atık üreten kaynaklar gözden geçirilmeli
- Serpiştirilmiş az miktarda katı atık üreten noktalar eğer aynı toplama frekansı içerisinde yer alıyorsa mümkünse aynı gün içinde bir kerede toplanmalı.

2.2.3.1 Toplama Rotalarının Belirlenmesi

Toplama rotalarının belirlenmesi 4 adımdan oluşur.

- İlk olarak yerleşim yeri haritası hazırlanır. Bu harita üzerinde her katı atık toplama noktaları için şu bilgiler işaretlenmelidir. Yerleşim, taşıyıcı sayısı, toplama frekansı ve eğer kendinden yüklemeli sabit taşıyıcı kullanılıyorsa her toplama noktasında toplanılacağı tahmin edilen atık miktarı.
- İkinci olarak bilgilerin özeti çıkarılır, Toplama noktalarında günlük toplanacak atık miktarı tahmin edilir. Sabit taşıyıcı sistemi kullanılan yerlerde her toplama döngüsünde hizmet verilecek yerleşim sayısı belirlenmeli.
- Üçüncü olarak, ilk toplama rotaları veya dağıtım istasyonlarından yada toplama araçlarının park ettiği yerden başlayarak hazırlanmalıdır. Bir rota şemasında her toplama gününde toplama yapılan tüm toplama noktaları birleştirilmelidir. Rotalarda toplama yapılacak son nokta dağıtım bölgesine en yakın nokta olur.
- Dördüncü olarak dengelenmiş rotalar geliştirilir. Ön toplama rotaları hazırlandıktan sonra her rotanın toplam mesafesi hesaplanmalıdır. Daha sonra, günlük ihtiyaç duyulan iş gücü tanımlanır ve mevcut kullanılabilir iş gücü durumuna ve seyahat edilen mesafeye göre toplama rotasında ayarlamalar yapılmalıdır Sonunda harita üzerinde rotalar çizilmelidir.

2.3 Katı Atıkların Taşınması

Katı atıkların taşınması için aşağıda değişik alternatifler belirtilmiştir. Bu alternatiflerden bölge için en uygunu seçilmelidir.

2.3.1 Kamyon veya Treylerle Taşıma

Toplanmış katı atıklar çöp toplama kamyonlarına veya treyler tipi büyük hacimli araçlarla taşınır. Bertaraf etme tesisine olan mesafe az ise (15 km) toplama araçları taşıma işlemini yerine getirirler. Ancak mesafe bertaraf etme tesisine uzak ise (20 km ve büyük) bir aktarma merkezine aktarılması ve taşınması söz konusu olur.

Taşıt kullanımını aşağıdaki ihtiyaçları sağlamalıdır:

- Taşıtlar atıkları en az maliyette taşınmalı
- Atıklar taşıma sistemine kadar örtülmeli
- Taşıtlar anayol trafiğine göre tasarlanmalı
- Taşıt kapasitesi izin verilebilir ağırlık limitlerini aşmamalı
- Boşaltım için kullanılan metotlar basit ve güvenilir olmalı

2.3.2 Demir Yolu ile Taşıma

Özel çelik kasalı vagonlar kullanılır. Hollanda da 23 ton kapasiteli üstten ve alttan boşaltmalı vagonlar kullanılmaktadır.

Büyüyen şehirlerin yanındaki araziler konut olarak kullanıldıkça katı atıkların çok daha uzaklara taşınması gerekmekte, bu durum demir yolunu ekonomik kılmaktadır.

Sıkıştırılmalı vagonların kullanılması taşımayı ekonomik kılmaktadır. Yapılan araştırmalara göre aşağıdaki şartlar için demir yolu ile taşıma kara yoluna göre daha ekonomik olmaktadır.

- Özellikle anayoldan ulaşımı zor ve demir yollarının olduğu bölgeler için geçerlidir.
- Gidiş – geliş mesafesi 80 km den fazla ise
- Günde en az 1000 ton çöp taşınıyorsa
- Aktarma istasyonlarında sıkıştırma yapılıyorsa
- Vagonlar sadece çöp için kullanılıyorsa.

2.3.3 Suyolu ile Taşıma

Bu yöntem İstanbul Adalar Belediyesi, Venedik, Londra ve New York ta kullanılmaktadır. Suyolu ile taşıma kara yolu ile taşımaya göre daha ekonomiktir. Londra da Thomas nehri üzerinde çöplerin 1 / 4 ü mavnalarla 40 – 60 km uzağa taşınmaktadır.

2.3.4 Katı Atıkların Boru içinde Taşınması

Bu sistemde bir boruya atılan çöpler vakumla veya basınçlı hava ile merkezi bir toplama sisteminde yada katı atık bertaraf etme tesisine iletilmektedir. Borudaki hava akım hızı 20 – 25 m/sn dir. Boru çapı ara borularda 60 cm dir. İlk uygulama Stockholm da bir toplu konut alanında yapılmıştır.

Katı atıkların kaynağında madde gruplarına ayrılarak toplanmasını bu sistemde sağlamak mümkündür.

En büyük hava basınçlı sistem Amerika 'da Wolt Disney Dünyası Eğlence Parkında kullanılmaktadır.

2.4 Aktarma (Transfer) İstasyonları

Katı atıklar toplandıktan sonra ya doğrudan ya da aktarma istasyonları ile bertaraf etme yerine iletilirler. Aktarma istasyonlarında küçük ve orta büyüklükte çöp toplama araçları ile iletilen katı atıklar burada büyük hacimli araçlara genellikle sıkıştırılarak aktarılır ve nihai bertaraf etme yerine sevk edilirler. Taşıma karadan kamyon veya demir yolu ile deniz nehir veya kanal yoluyla mavnalarla yapılır. Katı atıkların toplanıp zararsız hale getirilmesi ve diğer temizlik işleri belediye bütçelerinin önemli bir payının bu işe ayrılmasını gerektirmektedir. Katı atık yönetimi için harcanan paranın % 85 i taşıma işlerine gitmektedir.

İstanbul Büyükşehir Belediyesi Avrupa Yakasındaki Kemerburgaz düzenli depolama tesisi yaklaşık olarak Avcılar a 55 km, Sarıyer e 20 km, Şişliye 30 km uzaklıktadır. Bu yüzden toplama araçlarındaki katı atıkların aktarma merkezlerine treyler tipi büyük hacimli kaplara sahip araçların aktarılması ve bunlara katı atıkların işleme ve depolama yerlerine taşınması ekonomik olmaktadır. Diğer yandan kapasitesi az olan çok sayıda araç trafik tıkanıklığına neden olmaktadır. Bu nedenle aktarma merkezleri inşa edilir, aktarma merkezlerine gelen çöp toplama araçları burada çöpleri treyler tipi büyük hacimli çöp taşıma araçlarına aktarılır. Çöpler ya doğrudan treylere veya önce bir depoya daha sonra depodan treylere yüklenir. Treylere yükleme sırasında sıkıştırma yapılır.

Şekil 2.5 Aktarma istasyonu ve çalışma şekli

Aktarma istasyonlarının faydaları

- Taşıma ekonomisi
- Personel ekonomisi
- Gerekli araç sayısının azalması
- Trafik yoğunluğunun azalması
- Düzenli depolama alanına giden araç sayısının azalması

2.4.1 Aktarma İstasyonu Tipleri

Katı atık transfer sistemlerini inceleme işlemi iki aşamada ele alınmalıdır. İlk aşamada katı atığın toplama aracından boşaltılmasından yükleme aracına ulaşana kadarki dönemle ilgilidir. İkinci aşama katı atığın treylere girmesinden sonraki dönemle ilgilidir.

İlk aşama için 3 temel düzenleme vardır.

- Doğrudan boşalma
- Alan çukuru
- İtme çukuru

İkinci aşama için 3 temel düzenleme vardır.

- Sabit sıkıştırıcı
- Kendinden sıkıştırıcılı treylar
- Sıkıştırmayan treylar

Herhangi bir ilk aşama seçeneği ile, herhangi bir ikinci aşama seçeneği atık transfer sistemi yapmak için birleştirilebilir. Bunlardan bazıları;

- Sıkıştırılmayan treylere doğrudan boşalma
- Kendinden sıkıştırımalı treylere doğrudan boşalma
- Sabit sıkıştırımalı alan çukuru ile boşalma
- Depolama çukuru hidrolik kavrama ile yükleme
- Depolama çukuru 3 seviyeli sistem

Kendinden sıkıştırımalı treylere doğrudan boşaltma

Araç, rampa üzerinden direk boşaltma yapar. Ancak atıklar konteynır içinde bulunan sıkıştırma mekanizması ile preslenir ve daha fazla atık alması sağlanır. Bu arada bir konteynırın dolma süresi yaklaşık 45 ile 60 dakikadır. Bu uzun süreden dolayı toplama araçları tesis içinde kuyruklar oluşturur. Bu sistemde kullanılan araçların mekanik aksamının (piston, pompa gibi) arıza yapma oranı çok yüksek olmakta ve devamlı bakım gerektirmektedir. Bu sistem düşük bir kapasite ile belli bir yöreye ve daha az yer işgal ederek hizmet verebilir.

Sıkıştırmayan treylere doğrudan boşaltma

Araçlar çöpleri bir rampanın üzerinden transfer treylere boşaltmaktadırlar. Katı atıklarda herhangi bir sıkıştırma veya hacim işlemi uygulanmaz. Toplama araçları sıra ile tek tek boşaltma yapabilir. Aynı anda birden fazla boşaltma yapılması söz konusu değildir.

Sabit sıkıştırıcı sistem

Atıklar, toplama aracından transfer istasyonu içerisine yerleştirilmiş sabit sıkıştırıcının alıcı bölümündeki rampaya itilir. Alma bölümü dolduğunda, sabit sıkıştırıcı atığı sıkıştırır. Treyler dolduğunda, sıkıştırıcıdan ayrılır, kapısı kapanır ve tır vasıtasıyla bertaraf alanına taşınır.

Depolama çukurlu hidrolik kavrama ile yükleme

Katı atıklar bir depolama çukuruna boşaltılır, buradan hidrolik kavramalı(ahtapot) bir iş makinesi ile alınıp treylere yükleme yapılır. Atık üzerinde hiçbir sıkıştırma ve hacim küçültme işlemi uygulanmaz. İş makinesinin atıkları kavrayabilme mekanizmasının sınırlı olması nedeniyle atık toplama çukurunun boyutları da küçük olmak durumundadır. Buda atıkların yoğun olarak geldiği saatlerde pik yükleri alma kapasitesinin düşük olmasına neden olmaktadır. Atıkların treylere yüklenme süresi yaklaşık 20 dk.'dır.

Depolama çukurlu üç seviyeli

Bu sistem üç ana bölümden oluşmaktadır.

- Atık kabul bölümü
- Toplama çukuru
- Atık yükleme bölümü

Ortalama bir veya iki günlük atığı tutabilecek kapasitede bir depolama çukuru mevcuttur. Aynı anda 8 toplama aracı atıklarını bu çukura 5 dk. içinde boşaltıp tesisten ayrılıp ve tekrar şehirde ki atık toplama işine geri dönebilmektedir. Depolama çukuru içinde iki adet iş makinesi çalışmaktadır. Gelen atıkların çukur içerisinde ki hacmi yaklaşık olarak %50 azaltılır ve sonra treylere yükleme yapılır. Treylerin dolma süresi yaklaşık 5 dk.'dır.

2.4.2 Aktarma İstasyonu Sistem Seçimi

Transfer istasyonu tipini seçerken;

- Transfer edilecek atığın tahmini
- Atığın yapısı
- Pik saatler süresince ve uygun bekleme zamanı boyunca boşalma yapacak araçların sayısı
- Transfer istasyonunda geri kazanılacak materyallerin ayrılmasının istenip istenmediğine dikkat edilmelidir.

2.4.3 Aktarma İstasyonu Özellikleri

- Transfer istasyonu kapasitesi, toplama araçlarının boşaltım için çok uzun süre beklemeyeceği kadar olmalıdır.
- İstasyon tipi ne olursa olsun dizayn ve yapısı çöp veya dağılmasını engelleyecek şekilde olmalıdır. Çoğu büyük modern transfer istasyonları çevreden uzak inşa edilmiştir. Bakımları ve temizliği kolay olan malzemeden yapılmıştır.
- Transfer istasyonları yerleşim alanlarından ve konutlardan uzak yerlere ulaşımı kolay ana ve tali yollara bağlantısı bulunan alanlara tesis edilmelidir. Hakim rüzgar durumu, ortalama rüzgar hızı göz önüne alınmalıdır. Bu durum koku ve saçılma yönünden önemlidir.

2.4.4 Aktarma İstasyonu Yer Seçimi

Transfer istasyonları mümkün oldukça;

- Çöplerin üretim yerlerine yakın olmalıdır.
- Ana yol ve tali yollara ulaşımı kolay olmalıdır.
- İnsanlardan ve çevreden transfer işlemine itirazı olan olmamalı
- Dizayn ve işlem en ekonomik olacak şekilde yerleştirilmelidir.

Ek olarak materyallerin geri dönüşümü ve enerji üretimi için transfer istasyon bölgesi kullanılırsa bu işlemler için doğacak ihtiyaçlarda düşünülmelidir.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında hangi bilgileri kazandığınızı, aşağıdaki soruları cevaplayarak belirtiniz.

ÖLÇME SORULARI

1. Katı atıkların geçici depolanmasında aşağıdaki faktörlerden hangisine dikkat edilmemelidir?
 - A) Toplama işleminin ekonomik ve kolay olması sağlanmalıdır.
 - B) Kötü kokulara engel olunmalıdır.
 - C) Etrafa dökülüp saçılmamalı, hoş olmayacak görüntülere engel olunmalıdır.
 - D) Katı atık üretim hızı artırılmalıdır.
 - E) Çöp kabı sayısı ve hacmi yeterli olmalıdır.
2. Katı atıkların toplama ve taşıma işlemlerinin toplam katı atık yönetimi içerisindeki önemi için aşağıdaki ifadelerden hangisi daha doğrudur?
 - A) Toplama taşıma işlemleri katı atık yönetiminin en yüksek maliyetli aşamasıdır.
 - B) Toplama işlemleri katı atık yönetiminin en kolay aşamasıdır.
 - C) Toplama işlemleri katı atık yönetiminin temel amacıdır
 - D) Toplama işlemleri katı atık yönetiminin tamamını oluşturur
 - E) Toplama işlemleri katı atık yönetiminden ayrı değerlendirilmelidir.
3. Aşağıdakilerden hangisi toplama aracının sahip olması gereken özelliklerden değildir?
 - A) Boşaltım bölmesi yeterince alçak olmalı
 - B) Boşaltım bölmesine dökülen çöpler mekanik uzaklaştırılmalı ve sıkıştırılabilmeli
 - C) Toplama süresinin azaltılması için yüksek hız yapabilmelidir
 - D) Sızıntı sularını biriktirebilmelidir
 - E) Araç toplama bölgesine uygun ve kapasitesi yüksek olmalıdır
4. Sabit konteyner sistemi hangi atıkların taşınması için uygundur?
 - A) Evsel nitelikli atıklar
 - B) Ağır endüstri atıkları
 - C) Tehlikeli atıklar

- D)** Hafriyat atıkları
- E)** Yüksek üretim hızına sahip atıklar
- 5.** Aşağıdakilerden hangisi transfer istasyonunun faydalarından değildir?
- A)** Taşıma mesafesini azaltır
- B)** Taşımanın ekonomik olmasını sağlar
- C)** Personel ihtiyacını azaltır
- D)** Araç sayısını azaltır
- E)** Trafikte ekstra yük oluşturmaz

ÖĞRENME FAALİYETİ - 3

AMAÇ

Tıbbi atıkların toplama ve taşıma işlemlerini öğrenip bu işlemlerde görev alabileceksiniz.

ARAŞTIRMA

- ✓ İnternette ve kütüphaneden tıbbi atıkların toplanması taşınması ve biriktirilmesi ile ilgili araştırma yapınız.
- ✓ Yaşadığınız yerde tıbbi atıkların toplanması ve taşınması işlemlerinin nasıl yapıldığı hakkında araştırmalar yapınız.
- ✓ Yapmış olduğunuz araştırmaya ilişkin doküman ve sunu hazırlayarak, sınıf ortamında sununuz. tıbbi atıkların toplama ve taşınmasında dikkat edilmesigereken faktörleri sınıf ortamında tartışınız.

3. TIBBİ ATIKLARIN TOPLANMASI VE TAŞINMASI

Tıbbi atıklar özellikleri gereği diğer atıklardan ayrı olarak toplanıp taşınmalı ve ayrı bertaraf edilmelidir. Aksi takdirde, birçok bulaşıcı ve tehlikeli hastalığın toplum içerisinde yayılıp çoğalma riski artacaktır. Yönetmelik gereği büyük şehirlerde büyük şehir belediyeleri, büyük şehir belediyesi olmayan yerlerde ise belediyeler tıbbi atıkların atık yönetim planı oluşturmakla yükümlüdür.

Bu plan oluşturulurken;

- Tıbbi atık araçlarının güzergahları,
- Kaza anında alınacak önlemler ve yapılacak işler
- Araç temizleme ve dezenfeksiyonu
- Personelin kullanacağı ekipmanlar
- Tıbbi atıkların bertarafı başta olmak üzere detaylı bilgiler içermesine dikkat edilmelidir.

Tıbbi atık tehdidinin önlenmesi amacıyla, Çevre Bakanlığı tarafından 20 Mayıs 1993 tarih ve 21586 sayılı “Tıbbi Atıkların Kontrolü Yönetmeliği” çıkartılmış ve 22.07.2005 tarih ve 25883 sayılı Resim gazete ile yeniden düzenlenmiştir. Bu Yönetmeliğe göre; tıbbi atıkların diğer atıklardan ayrı toplanması ve geçici depolanması Sağlık Kuruluşlarının, depolardan alınarak taşınması ve imha edilmesi Belediyelerin, denetim ise Çevre Bakanlığı'nın sorumluluğundadır.

Tıbbi atıkların toplanması, taşınması ve bertaraf edilmesi işlemlerinde görev alan personelin periyodik olarak sağlık kontrollerinden geçirilmesi, özel olarak eğitilmesi ve özel kıyafetler kullanması gerekir. Bu personelin Giysileri; özel olarak üretilmiş elbise, batma ve kesme

sonucu yaralanmalara karşı çelik tabanlı çizmeler, solunum ve bulaşma yoluyla meydana gelecek zararlara karşı gözlük, maske, bone ve eldivenlerden oluşur.

Şekil 3.1 Toplama taşıma personelinin kullandığı kıyafet örnekleri

3.1 Tıbbi Atıkların Toplanması

Sağlık Kuruluşlarında oluşan atıklar, birbirinden kolayca ayırt edilebilen üç ayrı renkteki torbalarda toplanır. Evsel atıklar siyah, Ambalaj, ilaç ve serum şişesi gibi cam atıklar ise mavi, torbada toplanır.

Tıbbi atıklar; ünitelerden kaynaklanan patolojik ve patolojik olmayan, enfekte, kimyasal ve farmasotik atıklar ile kesici – delici malzemeler ile Enfekte atıklar; hastalık etkenleri bulaşmış veya bulaşması muhtemel her türlü; insan doku ve organları, idrar kapları, kan veya plasenta bulaşmış atıklar, bakteri kültürleri, intaniye ve acil servis atıkları, bakteri ve virüs tutucu hava filtreleri, kanlı sargı bezleri ve pamuklu bezler ile diğer pansuman ve ameliyat atıkları, ilaç kutuları, dışkı ve bunlara bulaşmış eşyalar, araştırma amacıyla kullanılan deney hayvanlarının leşleri, karantinadaki hastaların atıkları, “KIRMIZI” torbada toplanır.

Kırmızı torbalar, 100 mikron kalınlığında(çift kat), 50cm.(en) x 80cm.(boy) ebadında, sızdırmaya dayanıklı, nem geçirmeyen, normal şartlarda yırtılma ve patlamaya karşı dirençli ve orta yoğunluklu polietilen malzemedden yapılmıştır. Üzerinde “Uluslararası Klinik Atıklar Amblemi” ve “Tıbbi Atık” ibaresi bulunur... Üzerinde bulunan işaretli yere kadar doldurulan torbaların ağızları sıkıca bağlanmalıdır.

Torba ebatlarının eni 50cm., boyu ise 80cm.’dir. iğne gibi kesici – delici atıklar ise sarı renkli Enfekte Atık Kovasına yerleştirilip ağız kapatıldıktan sonra kırmızı torbaya konulur.

Tıbbi atıklar, sağlık kuruluşlarınca, Yönetmelik tarafından geçici depolama yeri olarak öngörülen, iki günlük atık kapasiteli, haşere oluşması, bakteri üremesi ve koku dağılmasını önleyici özelliklerde, kapısı dışa doğru açılan ve üzerinde Tıbbi Atık Deposu ibaresi olan depo, yada bunun özelliklerine sahip konteynerlerde depolanır.

Şekil 3.2 Hastanelerde tıbbi atıkların ayrı toplanılması

Sağlık kuruluşlarındaki servislerde oluşan tıbbi atıklar, tamamen kapalı arabalarla toplanarak, geçici atık deposunda, tıbbi atık toplama ekipleri tarafından alınmak üzere, düzenli bir biçimde biriktirilmelidir.

3.2 Tıbbi Atıkların Taşınması

Tıbbi atıkların geçici atık depoları ve konteynerler ile yönetmelikte belirtilen diğer ünitelerden alınarak bertaraf tesisine taşınmasından büyük şehirlerde büyük şehir belediyeleri, diğer yerlerde ise belediyeler ile yetkilerini devrettiği kurum ve kuruluşlar sorumludur.

Bu kurum ve kuruluşlar, tıbbi atıkların taşınması ile görevli personeli periyodik olarak eğitmek, sağlık kontrolünden geçirmek ve diğer koruyucu tedbirleri almakla yükümlüdürler.

Tıbbi atıkların;

- Emniyetli bir şekilde, etrafa yayılmadan ve sızıntı suları akıtılmadan nihai bertaraf sahasına getirilmesi,
- Taşınması sırasında transfer istasyonlarının kullanılmaması,
- Taşıma araçlarının günde en az bir kere temizlenmesi ve dezenfekte edilmesi,
- Konulduğu kırmızı torbaların patlaması veya başka bir nedenle etrafa yayılması durumlarında derhal temizlenmesi ve dezenfekte edilmesi,
- Toplanması ve taşınması için kullanılan araçların başka işlerde kullanılmaması, zorunludur.

Tıbbi atık torbaları doğrudan tıbbi atık taşıma aracına yüklenebileceği gibi, tekerlekli plastik veya metal konteynerler içinde de atık taşıma aracına yüklenebilirler. Taşımanın bu şekilde yapılması durumunda konteynerler de günde en az bir kez temizlenir ve dezenfekte edilir.

Tıbbi atık taşınmasında kullanılan araçlar;

- Tıbbi Atık Aracı; tamamen kapalı, içi paslanmaz malzemelerle kaplı, kolaylıkla temizlenebilir, düzgün yüzeyli, sızdırmazlık özelliğine sahip olmalı,
- Dış yüzeyleri turuncu renge boyanmış, üzerlerinde kolayca algılanabilecek şekilde “tıbbi atık taşıma aracı” olduğunu gösteren yazı ve amblemler bulunan, bu görev için hazırlanmış araçlardır.

Şekil 3.3 Tıbbi atık aracının dış görünümü

Şekil 3.4 Tıbbi atık aracının iç kısmının görünümü

3.3 Tıbbi Atıkların Toplanması, Taşınması ve Geçici Depolanmasında Dikkat edilmesi gereken Faktörler

- Üzerinde amblem ve tıbbi atık uyarısı bulunmayan dayanıksız ve tek kat kalınlığı 100 mikron kalınlığından az olan torbalar kullanılmamalıdır. Torba ebatlarının en fazla, eni 50cm. boyu ise 80 cm. olmalıdır. Dayanıksız olan bu torbalar geçici atık depolarına getirilirken, geçici depolama yerinde, araca atılırken ve araç seyir halindeyken en küçük bir darbede patlamakta, akan kanlar etrafa ve aracın içine yayılmaktadır.
- Üzerinde belirtilen çizgiye kadar doldurulan torbalar, gerektiği biçimde, ağızları sıkıca bağlanmalıdır. Torbaların aşırı doldurulması nedeniyle, torbalar yakma fırınının ağızından sığmamakta ve araca atım sırasında personele bel ağrısı gibi çeşitli sağlık problemleri ortaya çıkarmaktadır.

- Tıbbi atık torbalarının içine yemek, moloz v.s. atıklar atılmamalıdır.
- Tıbbi atıklar siyah ve mavi torbalara değil, yalnızca kırmızı torbalara atılmalıdır.
- Tıbbi atık torba ve kovası tek kullanımlık olup geri kazanılamaz.
- Tıbbi atık torbaları, evsel-cam atık mahalline veya açığa atılmamalı, yalnızca tıbbi atık depo / konteynerlerine bırakılmalıdır.
- Mavi torbalar tıbbi atık deposunda değil, evsel atık deposunda toplanmalıdır.
- Siyah torbalar tıbbi atık deposunda değil, içindeki cam atıklar, cam kumbaralarında toplanmalıdır.
- İğne gibi kesici-deliciler, özel kovalara konmadan doğrudan kırmızı torbaya atılmamalıdır.
- Tıbbi atıklar içine, Radyoaktif ve Tehlikeli Kimyasal – ilaç atığı gibi tehlikeli atıklar karıştırılmamalıdır.
- Tıbbi atıklarda çalışan araçlar, personel, ekipman, malzeme ve çalışma şartları Yönetmeliğe uygun olması gerekir.
- Tıbbi atık torbaları hastane içinde ve değişik yerlerde bekletilmeden geçici tıbbi atık depolama yerine getirilmelidir.
- Tıbbi atık geçici depolama yerleri ilgili yönetmeliğe uygun olarak yapılmalı ve iki günlük atığı alabilecek kapasitede olmalıdır.
- Toplanan tıbbi atıklar, düzenli olarak depolardan alınarak yakma tesisine getirilmesi ve beklemeden dolayı kokuşmaya mahal verilmemesi gerekir.
- Tıbbi atık depo / konteynerlerin işetilmesi ve kontrolü için devamlı olarak görevliler bulundurulmalıdır. Buradaki personel eğitimden geçirilmeli, gerekli olan elbise ve ekipman sağlanmalıdır.
- Tıbbi atık depo / konteynerlerin içi ve çevresinde yırtıcı ve diğer hayvanların olmamasına dikkat edilmeli, bu hayvanlar yoluyla mikropların etrafa ve insanlara taşınması önlenmelidir.
- Tıbbi atık depo / konteynerleri, evsel atık depolama yerlerinden ayrı olmalıdır.
- Sağlık Kuruluşu tarafından, tıbbi atıkların alındığına dair Yönetmelikteki takip formları tutulmalı, Belediye takip formlarına da Kuruluş sorumluları tarafından imza atılmalıdır.
- Serum şişeleri, serum takımlarından ayrılmadan siyah torbalara atılmamalı, ayrılan serum takımları, kırmızı tıbbi atık torbalarına atılmalıdır. Serum ve diğer cam atıklar kırmızı torbaya atılmamalıdır.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında hangi bilgileri kazandığınızı, aşağıdaki soruları cevaplayarak belirtiniz.

ÖLÇME SORULARI

1. Tıbbi atıkların geçici depolanmasında aşağıdaki faktörlerden hangisine dikkat edilmemelidir?
 - A) Toplama torbaları kolay ayırt edilebilen farklı renklerde olmalıdır.
 - B) Evsel nitelikli atıklar siyah torbalara konulmalıdır.
 - C) Cam atıklar mavi torbalara konulmalıdır.
 - D) Tıbbi atıklar kırmızı torbalara konulmalıdır.
 - E) Kesici ve delici atıklar direkt torbalara konulmalıdır.
2. Aşağıdakilerden hangisi tıbbi atıkların taşınmasında kullanılan araç özelliklerinden değildir ?
 - A) Araçlar tamamen kapalı olmalıdır.
 - B) İç kısımları paslanmaz malzeme ile kaplı olmalıdır.
 - C) Sızdırmazlık özelliğine sahip olmalıdır.
 - D) Sıkıştırma özelliği olmalıdır.
 - E) Pürüzsüz kolay temizlenebilir olmalıdır.
3. Hangisi tıbbi atık torbası özelliklerinden değildir?
 - A) Çift kat ve 100 mikron kalınlığında olmalıdır.
 - B) Geri dönüşümlü olmalıdır.
 - C) Yırtılma ve patlamaya dirençli olmalıdır.
 - D) Sızdırmaya karşı dayanıklı olmalıdır.
 - E) Üzerinde işaretler olmalıdır.
4. Tıbbi atık yönetim planı oluşturulurken aşağıdakilerden hangisine dikkat edilmez?
 - A) Çalışacak personeli kimlerin seçeceği
 - B) Tıbbi atık güzergahları belirlenmeli
 - C) Kaza anında alınacak önlem ve yapılacak işler belirlenmeli.

D) Personelin kullanılacağı ekipman.

E) Araç temizliği ve dezenfeksiyonu.

5. Tıbbi atık toplama ve taşıma ile ilgili aşağıdakilerden hangisi doğrudur?

A) Mavi torbalar tıbbi atık deposunda toplanmalıdır.

B) Tıbbi atıklarla beraber ilaç atıkları da toplanabilir.

C) Tıbbi atık deposu bir haftalık ihtiyacı karşılayacak kapasitede olmalıdır.

D) Tıbbi atıklar ile evsel atıklar aynı depoda biriktirilebilir.

E) Tıbbi atıklar bekletilmeden geçici depolama yerine getirilmelidir.

ÖĞRENME FAALİYETİ - 4

AMAÇ

Katı atıkların geri kazanımını öğrenip bu işlemlerin yürütülmesinde görev alabileceksiniz.

ARAŞTIRMA

- ✓ İnternette ve kütüphaneden geri kazanım ve geri kazanılabilen atıklar ile ilgili araştırmalar yapınız.
- ✓ Yaşadığınız yerde katı atık geri kazanımı ile ilgili hangi çalışmalar yapıldığı hakkında araştırmalar yapınız.
- ✓ Yapmış olduğunuz araştırmaya ilişkin doküman ve sunu hazırlayarak, sınıf ortamında sununuz. Geri kazanılabilir atıklar ve katı atık yönetimindeki önemini tartışınız

4. KATI ATIKLARDA GERİ KAZANMA VE GERİ DÖNÜŞÜM

Katı atıkların fiziksel ve / veya kimyasal işlemlerden geçirildikten sonra ikincil ham madde olarak üretimi sürecine sokulmasına “Geri Dönüşüm” denir.

Katı atıkların toplama ve temizleme dışında her bir işleme tabi tutulmadan aynı şekli ile ekonomik ömrü doluncaya kadar defalarca kullanılmasına “Tekrar Kullanım” denir.

Tekrar kullanım ve geri dönüşüm kavramlarını da kapsayan atıkların özelliklerinden yararlanılarak içindeki bileşimlerinin fiziksel, kimyasal ve biyokimyasal yöntemlerle başka ürünlere veya enerjiye çevrilmesine “Geri Kazanma” denir.

Türkiye de katı atık kompozisyonu içinde geri kazanılabilir atık(plastik, cam, metal, kâğıt) miktarı %12,07 ‘dir.Yıllık toplam atık içinde kompost hariç üretilen ambalaj atığı miktarı 3milyon tondur.

Atıkların geri kazanılması ile ülkeler ekonomik çıkar sağlar ve aynı zamanda katı atıkları azalır, ham madde israfını da önlemiş olurlar.

Geri kazanım işleminin önem ve gereği aşağıdakileri söylemek mümkündür.

- Katı atık miktarını ve hacmini azaltır.
- Depolama sahalarının kullanım ömrü uzar.
- Ham maddeden tasarruf sağlanır.
- Doğal kaynaklar korunur.
- Enerjiden tasarruf sağlanır.
- Çevre duyarlılığı artar.

Şekil 4.1 Geri kazanım çalışmalarını akım şeması

4.1 Geri Kazanılabilir Maddeler

4.1.1 Kağıt / Karton

Geri kazanılan maddelerin başında kağıt karton ve benzerleri gelmektedir. Ülkelerin kağıt tüketim miktarları gelir seviyeleri ile değişmektedir. Bazı ülkelerdeki kağıt tüketim hızları kişi başına yıllık miktar olarak tablo 3.1'de verilmiştir.

Tablo 4.1 Çeşitli ülkelerin kişi başına kâğıt tüketimi

ÜLKELER	KAĞIT TÜKETİMİ (Kg/kişi/yıl)
ABD	332
ALMANYA	187.7
JAPONYA	239
HOLLANDA	203.2
İNGİLTERE	163.5
A.B TOPLULUĞU ÜLKELERİ	190
DİĞER BATI ÜLKELERİ	203
ASYA ÜLKELERİ	26
AFRİKA ÜLKELERİ	5.5
DÜNYA ORTALAMASI	50.4
TÜRKİYE ORTALAMASI	42.0
İSTANBUL	53.0

Türkiye, 1999 yılı verilerine göre kağıt karton üretiminde dünya sıralamasında 28 inci, kağıt-karton tüketiminde 23 sırada, kişi başına kağıt-karton tüketiminde ise 57'inci sıradadır.

Tablo 4.2 Çeşitli ülkelerde atık kağıt toplama ve tekrar kullanma oranı

Ülkeler	Kullanma (%)	Geri Kazanma (%)
ALMANYA	60	71
HONG KONG	100	61
İSVEÇ	17	52
A.B.D	39	45
KANADA	24	43
İNGİLTERE	69	40
FİNLANDİYA	6	34
ARJANTİN	44	31
ÇİN	37	28
İSRAİL	78	24

Geri kazanma oranının en yüksek olduğu ülkeler Almanya, Avusturya, Norveç, Finlandiya ve İsveç'tir. Geri kazanılmış kağıtları tekrar kullanma oranının en düşük olduğu ülkeler, orman alanı bol olan; İsveç, Finlandiya, Norveç'tir.

İstanbul'da özellikle konutlarda oluşan evsel karakterli katı atıklarda 2003 yılında Devlet İstatistik Enstitüsü tarafından yapılan bir çalışma da kurutulmamış katı atık içerisinde %9,71 (kurutulmuş atık da %4,47) kağıt karton olduğu tespit edilmiştir.

Geri kazanımın daha kolay anlaşılabilmesi için şu örnek çok çarpıcıdır. 1 ton kullanılmış kağıt çöpe atılmayıp geri kazanıldığı ve kağıt üretiminde tekrar kullanıldığı zaman;

- 17 adet yetişmiş çam ağacının kesilmesi engellenecek
- 36 ton sera gazı CO₂ atmosfere atılmayacak
- 4100 kWh elektrik enerjisi tasarrufu sağlanacak
- 267 kg kirletici gazın atmosfere atılması önlenecek
- 1750 litre fuel-oilin yakılması önlenecek
- 3-4 m³ depolama alanı tasarruf edilecek
- 85 m² ormanlık alanın tahrip edilmesi önlenecek
- 38,8 ton suyun israf edilmesi engellenecektir.

Beyaz kağıdın üretiminde, eski kağıdın %40 oranında kullanılması ile temiz su sarfiyatında %80, enerjide %50, atıksu kirliliğinde %90 oranlarında azalma sağlanabilmektedir.

4.1.2 Cam

Tüketilen camlar, kalitesini kaybetmeden geri dönerek %100 oranında yeniden üretime girebilmektedir. Hurda camdan cam üretimi ile yaklaşık olarak %33 enerji tasarrufu sağlanmaktadır. Cam ambalajların geri dönüşümü kısaca şöyle olmaktadır.

**Tüketici → Ayrı toplama → Ayıklama (renk) → Yıkama → Öğütme → Cam fabrikası
→ Yeni ürün**

1987 yılında İstanbul'a yerleştirilen 50 kumbara ile başlayan kumbara sistemi 2002 yılında başta İstanbul, Ankara, İzmir, Bursa, Adana, Mersin, Antalya, İzmit, Eskişehir ve Konya olmak üzere yurt çapındaki 10 büyük şehir, 10 il, 106 ilçe ve 50 beldeyi kapsayan 176 belediyede 4000 adet kumbara ile devam etmektedir.

1995 yılında geri dönüşüm miktarı 30 bin ton iken,2003 yılı sonuna kadar geçen sürede kumbaralarla geri kazanılan cam ambalaj atığı miktarı 65 bin tonun üzerindedir.

4.1.3 Plastik

En yaygın olarak kullanılan plastik türleri HDPE (yüksek yoğunluklu polietilen), LDEP(düşük yoğunluklu poli etilen) , polistren, polipropilen ve PVC dir. Bu ürünler granül hale getirilip veya ulaşılabacak ürünün kalitesine göre katkı maddesi ile yeniden üretime sokulur.

4.1.4 Metal

Teneke (kalay) ve alüminyum, ambalajlarda yaygın olarak kullanılmaktadır. Bu metallerin kullanıldıktan sonra atık olarak kalması hem çevre kirliliğine neden olmakta hem doğal kaynakların tükenmesine neden olmaktadır.

Meşrubat, konserve kutuları ve yağ tenekeleri metal ambalaj malzemelerine örnektir. Türkiye de metal % 25 oranında Belçika da %80, Kanada da %50 oranında geri kazanılmaktadır

Metallerin geri dönüşümü kısaca şöyledir.

Tüketici → Ayrı toplama → Manyetik ayıklama → Fabrikada ergitme → Geri dönüştürülmüş metal → Yeni metal ürün.

4.2 Ambalaj Atıklarının Çevre Kirliliğine Etkileri

Ambalaj, ürünleri bozulmadan uzun süreler sağlıklı bir ortam içinde korumak, taşıma ve kullanmada kolaylık ve ekonomi sağlamak, içinde bulundurduğu ürünü tanıtmak amacıyla kullanılan ve çoğunlukla geri kazanabilir nitelikteki bir malzemedir.

Çevre kirliliğine etkileri;

- Geri dönüşüm olmayan ambalaj çöpe girer ve çevreyi kirletir.
- Çöpün hacimsel olarak yaklaşık 1 / 3 ünü ambalajlar oluşturur.
- Kolay bozunmaya uğramadan uzun yıllar doğada kalırlar. Örneğin bir cam şişe doğada 4000 yıl, plastik 1000 yılda yok olmaktadır.
- Toplanmayan ambalaj atıkları görüntü kirliliği yaratır.

Ambalajların çevreye zarar vermeyecek biçimde üretilmesi, ambalaj atıklarının tekrar kullanımı, geri kazanımı ve geri dönüşümü amacıyla 30.07.2004 tarih ve 25538 sayılı resmi gazetede Ambalaj ve Ambalaj Atıklarının Kontrolü Yönetmeliği yayımlanarak yürütmeye girmiştir.

Bu yönetmeliğin uygulamaya girdiği tarihten itibaren on yıl içinde, sorumlu ekonomik işletmeler ambalaj atıklarının ağırlık itibari ile en az % 60 ını geri kazanmakla yükümlüdürler.

4.3 Geri Kazanılabilir Atıkların Ayırımı ve Toplanması

Atığın oluştuğu yer olan kaynaktan, transfer istasyonunda, bertaraf sahasında ayrımı söz konusudur. Kaynaktan ayrım en iyi yoldur. Çünkü kaynaktan ayrım sonucu alınan materyalin yenilenmesi ve tekrar kullanımı daha başarılıdır. Diğer yandan temiz ve fazla atık elde edilmiş olur. Yada normal atıklardan ayrılan geri kazanılabilir atıkların bir toplama merkezinde ayıklanması da atık kalitesini yükseltir.

Şekil 4.2 İç mekanlarda kullanılan geri kazanılabilir atık kapları

Şekil 4.3 Dış mekanlarda kullanılan geri kazanılabilir atık kapları

Geri kazanılan atıkların ayırımı konusunda;

- Tüketici, kaynağından ayrı biriktirmekle
- Bertaraf, bu atıkları çöpten ayrı ve temiz bir biçimde ayırmakla
- Sanayi, toplanan bu atıkları yeniden işlemekle sorumludur.

Aksi takdirde geri kazanılan atık kalitesi düşecek aynı zamanda da dönüşüm maliyeti yükselecektir.

4.4 Türkiye de Geri kazanım Çalışmaları

Türkiye de oluşan katı atıklar kaynağından, nihai bertarafa kadar geçen sürede çeşitli ayrıma tabi kalırlar. Bunlar;

- Apartman kapıcıları
- Çöp konteynırlarını karıştırıp işe yarar olanları kullanan yada biriktirip bir sanayiye satan gelir seviyesi düşük kişiler,
- Gündüzleri sokaklarda arabaları ile hurda satın alanlar
- Çöp toplama araçlarında görevli işçilerdir.

Esasında katı atıklar Türkiye deki ev veya iş yerindeki çöp kabından çöp dökme veya depolama yerine kadar giden güzergâhın üzerinde muhtelif kişiler tarafından belli noktalarda ayıklama ve ayırmaya tabii tutularak geri kazanılmaktadır.

- Gündüzleri 3 tekerlekli arabalarıyla hurda satın alanlar,
- Çöp toplama araçlarında görevli işçiler, geri kazanmada etkili ve faydalı olurlar.

Bu yüzden çöp kutularına ulaşan katı atıklarda geri kazanılabilir maddelerin bir kısmı ayıklanmış durumdadır. Bütün ülkelerde çöpten çıkmış hurdalara dayalı aktif bir piyasa bulunmaktadır. Elle çöp kaplarını ayıklayanlar, sokaklarda dolanıp eski gazete ve hurda satın alanlar ve mahalle aralarında bulunan hurdacı işyerleri, sağlık problemleri dışında ekonomiye katkıda bulunup hurda piyasasının ilk adımını oluşturmaktadır.

Dikkat edilecek husus insanların hastalıklara herhangi bir önlem almadan bu işi yapmalarıdır. Geri kazanımı yapılabilen madde miktarının büyük bir kısmı çöp dökme sahalarından ve sokaklardan ilkel ve sağlıksız koşullarda toplanmaktadır. Ancak bu şekilde toplanan atıkların bir kısmı yaş çöple karıştığı için değerlendirilememektedir. Daha sağlıklı ve verimli bir geri kazanım sistemi oluşturmanın temel koşulu geri kazanılabilir atıkların kaynağında yani konutlarda, işyerlerinde, okullarda, otel ve tatil köylerinde çöpten ayrı toplanmasıdır

Tablo 4.3 Geri kazanılabilir atık kompozisyonu (içeriği)

Geri kazanılabilir atık kompozisyonu	%
Kağıt karton	45.48
Metal	8.62
Cam	18.46
PET,PVC	6.15
Lastik, Kauçuk	3.30
tekstil	4.8
Plastik	13.19

Geri kazanılabilir atık kompozisyonu içinde kağıt karton ve cam atığı yüzdesinin fazla olduğu görülmektedir.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında hangi bilgileri kazandığınızı, aşağıdaki soruları cevaplayarak belirtiniz.

ÖLÇME SORULARI

1. Geri kazanımın faydası ve önemi ile ilgili aşağıdakilerden hangisi söylenemez?
 - A) Katı atık miktarını azaltır.
 - B) Katı atık yönetimini kolaylaştırır.
 - C) Depolama sahasının ömrünü uzatır.
 - D) Hammadde tasarrufu sağlar.
 - E) Enerji tasarrufu sağlar.
2. Aşağıdakilerden hangisinde camın geri kazanım işlem sırası doğrudur ?
 - A) Tüketici- Ayrı toplama- Ayıklama- Öğütme- Cam fabrikası- Yıkama- Yeni ürün.
 - B) Ayrı toplama- Ayıklama- Yıkama- Cam fabrikası- Öğütme- Yeni ürün- Tüketici.
 - C) Tüketici- Ayıklama- Ayrı toplama- Yıkama- Cam fabrikası- Öğütme- Yeni ürün.
 - D) Tüketici- Ayrı toplama- Ayıklama- Yıkama- Öğütme- Cam fabrikası- Yeni ürün.
 - E) Tüketici-Ayrı toplama-Ayıklama-Yıkama- Cam fabrikası- Öğütme-Yeni ürün.
3. Aşağıdakilerden hangisi geri kazanılabilen maddelerdendir?
 - A) Kağıt/Karton
 - B) Cam
 - C) Plastik
 - D) Metal
 - E) Hepsi
4. Aşağıdakilerden hangisi ambalaj atıklarının çevreye etkilerinden değildir?
 - A) Küresel ısınmaya sebep olur
 - B) Geri dönüşüm olmaz ise katı atık miktarını artırır
 - C) Katı atıkların yaklaşık 1/3 ini oluştururlar

- D)** Kolay bozunmadıkları için tabiatta birikirler
- E)** Toplanmadıkları taktirde görüntü kirliliği oluştururlar
- 5.** Hangisi geri kazanılabilen atıkların kaynakta ayrı toplanmasının faydalarından değildir?
- A)** Geri kazanılabilen atık kalitesi yükselir.
- B)** Geri kazanımda çalışanlar için sağlık riski oluşmaz
- C)** Geri kazanımda çalışan sayısı azalır
- D)** Geri kazanım daha ucuz ve kolay olur
- E)** Geri kazanılan madde miktarı artar

ÖĞRENME FAALİYETİ - 5

AMAÇ

Katı atık bertaraf yöntemlerini öğrenip bu işlemlerin yürütülmesinde görev alabileceksiniz.

ARAŞTIRMA

- ✓ İnternette ve kütüphaneden katı atık bertaraf yöntemleri ile ilgili araştırmalar yapınız.
- ✓ Yaşadığınız yerde katı atık bertaraf yöntemleri uygulanmakta mıdır? Bu konuda hangi çalışmalar yapıldığı hakkında araştırmalar yapınız.
- ✓ Yapmış olduğunuz araştırmaya ilişkin doküman ve sunu hazırlayarak, sınıf ortamında sununuz. Katı atık bertaraf yöntemlerini arkadaşlarınızla tartışınız.

5. KATI ATIK BERTARAF YÖNTEMLERİ

Katı atıklar genellikle insan sağlığını, faydalı bitki ve hayvan türlerinin yaşamını tehlikeye sokmamak, hava, su ve toprağı kirletmemek ve bu atıklardaki hammadde ve enerji potansiyelini kullanabilmek amacıyla çeşitli bertaraf işlemlerine tabi tutulmaktadır.

Mevcut ve kullanılmakta olan teknolojilere göre katı atık bertaraf yöntemleri aşağıda verilen dört yöntemden oluşmaktadır.

- Düzenli depolama
- Kompostlaştırma
- Yakma
- Piroliz

Atıkları bütünüyle yok etmek atıklardan kurtulmak “kütlenin korunumu” prensibine göre mümkün değildir. İleriki bölümlerde açıklanan bertaraf yöntemlerinin amacı, atıkları çevreye ve insanlara zararsız hale getirme çalışmalarından ibarettir.

Katı atık yönetiminin en zor aşaması nihai bertaraf yolunun seçilmesidir. Bir yerleşim yerinin atıklarının bertaraf yöntemlerinden hangisi ile bertaraf edileceği ayrıntılı bir mühendislik çalışması ile ve çevresel etkileri de dikkate alınarak araştırılıp tespit edilmelidir.

Katı atıkların toplanmasında, değerlendirilmesinde ve bertarafında kullanılacak yöntemleri sağlıklı bir şekilde seçebilmek için atıkların özelliklerini iyi bilmek gerekir. Atıkların bertarafında birden fazla yöntem uygulanabilir.

Ülkemizde 2007 yılı TUİK verilerine göre nüfus sayımı sonuçları 70.586.256 kişidir.

Ülkemiz de günde yaklaşık 1,34 kg/kşi çöp üretilmektedir.

Bu değer günlük 94.585 ton, yıllık ise 34 milyon tonu bulmaktadır.

Bu atıkların çevre ve insan sağlığına zarar vermeden bertaraf edilmesi gerekmektedir.

Türk İstatistik Kurumu (TUİK) 2004 yılı verilerine göre Türkiye' de 24,24 milyon ton çöp toplanmıştır. 2004 yılı Belediye Katı Atık İstatistikleri Anketi sonuçlarına göre 1911 belediyenin 1889'unda katı atık hizmeti verildiği tespit edilmiştir.

Katı atık hizmeti verilen belediyelerden, 2004 yılı yaz mevsiminde 12,38 milyon ton, kış mevsiminde 11,86 milyon ton ve yıllık toplam 24,24 milyon ton katı atık toplandığı belirlenmiştir.

Bu sonuçlara göre kişi başı günlük ortalama katı atık miktarı, yaz mevsimi için 1,34 kg, kış mevsimi için 1,33 kg, yıllık ortalama ise 1,34 kg olarak hesaplanmıştır.

Toplam katı atık miktarının %30,3'ü bertaraf tesislerinde bertaraf edilmiştir.

2004 yılında katı atık toplama ve taşıma hizmeti veren belediyelerden toplanan 24,24 milyon ton katı atığın,;

- %46,7'si belediye çöplüğünde,
- %28,9'u düzenli depolama sahalarında,
- %15,6'sı büyük şehir belediyesi çöplüğünde,
- %3'ü başka belediye çöplüğünde,
- %1,6'sı gömülerek,
- %1,4'ü kompost tesislerinde,
- %0,4'ü dereye ve göle dökülerek,
- %0,3'ü açıkta yakılarak bertaraf edilmiştir.

Ayrı toplanan tıbbi atık miktarı 70 bin ton'dur. Tıbbi atığı ayrı toplanan 495 belediyede toplanan 70 bin ton tıbbi atığın;

- %27'si belediye çöplüğünde,
- %22,8'i düzenli depolama sahalarında,
- %20'si yakma tesisinde,
- %15,6'sı büyük şehir belediyesi çöplüğünde,

%10'u gömülerek,

%4,2'si açıkta yakılarak,

%0,4'ü ise başka belediye çöplüğünde bertaraf edilmiştir.

2005 yılında belediyeler tarafından yada belediyeler adına işletilen, 18 düzenli depolama tesisi, 3 yakma tesisi ve 4 kompost tesisi olmak üzere toplam 25 atık bertaraf ve geri kazanım tesisinde yapılan çalışmaya göre;

Düzenli depolama tesislerinde 7,1 milyon ton atık bertaraf edilmiştir. 2005 yılında 18 düzenli depolama tesisinin toplam kapasitesinin 309,5 milyon ton olduğu ve 39 130 ton tehlikeli, 7 096 932 ton tehlikesiz olmak üzere toplam 7 136 062 ton atık geldiği belirlenmiştir. Düzenli depolama yöntemi ile bertaraf edilen atık miktarı ise 7.078.179 ton'dur.

Tablo 5.1 Bertaraf ve geri kazanım tesisleri temel çevre göstergeleri

Düzenli depolama tesisi	
Sayısı	18
Kapasitesi (bin ton)	309 513
Gelen atık miktarı (bin ton)	7 136
Tehlikeli atık miktarı (bin ton)	39
Tehlikesiz atık miktarı (bin ton)	7 097
Düzenli depolama yöntemiyle bertaraf edilen toplam atık miktarı (bin ton)	7 078
Tehlikeli atık miktarı (bin ton)	38
Tehlikesiz atık miktarı (bin ton)	7 040
Yakma tesisi	
Sayısı	3
Kapasitesi (bin ton/yıl)	44
Gelen atık miktarı (bin ton)	31
Yakma yöntemiyle bertaraf edilen toplam atık miktarı (bin ton)	30
Tesisten çıkan kül ve cüruf miktarı (bin ton)	6
Enerji geri kazanımlı tesis sayısı	2
Üretilen elektrik miktarı (MWh)	11 212
Kompost tesisi	
Sayısı	4
Kapasitesi (bin ton/yıl)	606
Gelen atık miktarı (bin ton)	339
Kompostlanan atık miktarı (bin ton)	165
Üretilen kompost miktarı (bin ton)	29
Çöp sızıntı suyu miktarı (bin m³)	
Tesis bünyesinde arıtılarak deşarj edilen çöp sızıntı suyu miktarı (bin m ³)	1 584
Tesis bünyesinde arıtılmadan deşarj edilen çöp sızıntı suyu miktarı (bin m ³)	1 347
	237

Yakma tesislerinde 30 bin ton tehlikeli atık bertaraf edilmiş olup 1104 ton atığın ise düzenli depolama tesisine transfer edildiği belirlenmiştir.

Ayrıca yakma tesislerinden çıkan 5 586 ton kül ve cüruf düzenli depolama tesislerinde bertaraf edilmektedir. İki enerji geri kazanımlı olan tesislerde 11.212 MWh elektrik üretilmiştir.

2005 yılında toplam kapasitesi 606 bin ton/yıl olan 4 kompost tesisine 339 114 ton atık gelmiştir. Ayrıştırma işleminden sonra 165 351 ton atık kompostlama ünitesine girmiş ve 29 256 ton kompost üretilmiştir.

Kompostlanabilir nitelikte olmayan 160 086 ton atık ise düzenli depolama tesislerine transfer edilmiştir.

Türkiye’de 2005 yılında 13 bertaraf ve geri kazanım tesisinde toplanan 1 583 519 m³ çöp sızıntı suyunun %85’i tesis bünyesindeki sızıntı suyu arıtma tesislerinde arıtılarak, %15’i ise arıtılmadan şehir kanalizasyonuna deşarj edilmektedir. 8 tesiste toplanan sızıntı suyu çöplerin üzerine geri pompalanmakta, 2 tesiste buharlaştırılmakta, 2 yakma tesisinde ise sızıntı suyu toplama sistemi bulunmamaktadır.

Ülkemizdeki durumu bu şekilde özetledikten sonra özetle şunları söylemek mümkündür. Katı atık yöntemlerinin 3 temel ilkesi vardır. Bunlar;

- Az atık üretilmesi
- Atıkların geri kazanılması
- Atıkların çevreye zarar vermeden bertaraf edilmesidir.

Bu nedenle atıkların bertarafından önce katı atık üretiminin azaltılması ve geri kazanım düşünlmelidir.

5.1 Düzenli Depolama

Katı atıkların çevreye zarar vermeyecek ve insan sağlığını riske sokmayacak şekilde araziye kontrollü bir şekilde depolanması aktivitesidir. Düzenli depolama işlemi uygun arazi seçildikten sonra depo zemininin hazırlanması, oluşacak sızıntı sularının toplanması atıkların serilmesi sıkıştırılması, dolan sahanın örtülmesi, oluşan gazın uzaklaştırılması gibi işlemleri kapsar. Yöntemin avantaj ve dezavantajlarını şu şekilde ifade edebiliriz.

Düzenli depolama yönteminin avantajları;

- Uygun arazi bulunduğu ekonomik bir yöntemdir.
- Ön yatırımı en az olan yöntemdir.
- Nihai imha metodudur.
- Esnek bir metottur. Katı atık miktarına göre kapasite kolaylıkla arttırılır.
- Kullanılıp kapatılan arazilerde regresyon amacı ile istifade edilebilir.

Düzenli depolama yönteminin dezavantajları;

- Kalabalık yörelerde ekonomik taşıma mesafesi içerisinde uygun yer bulmak güçtür.
- Yerleşim yerlerine yakın deponi alanlar için halkın tepkisi ile karşılaşılabilir.
- Tamamlanmamış deponi alanlarda göçük ve yerel çökmeler olacağından devamlı bakımı gerekmektedir.
- Sıvı ve gaz sızıntıları kontrol edilmezse sakıncalı durumlar ortaya çıkabilir.

Şekil 5.1 Düzenli depolama kesiti

5.1.1 Düzenli Depolama Sahası Yer Seçimi

Uygun yer seçimi, inşa edilecek düzenli depolama tesisinin çevreye zarar vermeden işletilmesinin en önemli şartıdır.

Düzenli Depolama İçin Uygun Araziler

- Kurak, tuzlu, susuz, çorak ve verimi düşük araziler
- Çok az ürün veren topraklar
- İçinde su olmayan maden, taş, kum, çakıl ve kil orakları
- Yamaçlar (eğim 1/3 ten fazla olmalıdır)

- Büyük ulaşım yollarının birleşimi arasında kalan boş alanlar
- Yeraltı suyunu kirletme açısından tehdit etmeyen yerler
- Taşkın sahaları dışındaki yerler
- Konutlara 1 km, hava alanlarına 3km mesafede ve daha uzakta bulunan yerler.

5.1.2 Düzenli Depolama Tesisinin Genel Özellikleri ve Kabul Edilmeyecek Atıklar

Kapasite: tesisin, günlük, aylık ve yıllık kapasitesi belirlenir. Evsel katı atık depo tesislerinin kapasiteleri, nüfusu 10000 ve küçük olan yerleşim birimlerinde en az 10 yıllık depolama ihtiyacını karşılayacak şekilde planlanmalıdır. Kişi başına üretilen çöp miktarı, sahanın hacmi, çöp derinliği gibi konular göz önünde bulundurulur.

Trafik: depo tesisine ulaşım ve depo alanı iç yollarında geçiş, her türlü hava şartlarında mümkün olmalıdır.

Tel Çit: kontrolsüz girişlerin, evcil ve yabani hayvanların depo sahasına girmelerini önlemek amacıyla depo tesisinin etrafı 2 m yüksekliğinde bir çit ile çevrilmelidir. bazı durumlarda ilave olarak tel örgünün dışında, 2–3 sıra, bölgenin iklimine uygun olarak ağaçlandırma yapılır.

Lastik Yıkama: depolama sahasında kirlenen araba tekerleklerinin, yolları kirletmemesi ve çevreye zarar vermemesi için tekerlek lastiklerini yıkayıcı bir sistem kurulur veya araçların hızlı gidebileceği en az 300 m. Uzunluğunda bir hat yapılır.

Kantar Binası: tercihen kantar binası bulunmalıdır. Katı atık üretim hızı ile ilgili çalışmalarda veri oluşumu için kantar önemlidir.

Ayrıca geri kazanılan atıkların depolanabileceği alanlar bulunmalıdır. Düzenli depolama tesisinde depolanması sakıncalı olan atıklar ise şunlardır.

- Radyoaktif atıklar
- Tıbbi atıklar
- Ayrışma sonucu klor ve benzeri gazlar çıkaranlar
- Patlayıcı maddeler
- Derişik baz ve asitler
- Sodyum klorür gibi kolay çözünür tuzlar
- Yağlar ve yağlı katı atıklar
- Çözücüler
- Hayvan leşleri

- Otomobil ve benzeri araç lastikleri
- Her çeşit sıvılar
- Suyu alınmamış arıtma çamurları.

5.1.3 Düzenli Depo Sahası Tabanının Oluşturulması

Katı atık depo alanlarının çevre bakımından en büyük olumsuzluklarından biri sızıntı suyu teşekkülü ve bunun yeraltına sızarak su rezervlerini kirletmesidir. Sızıntı suyunun doygun tabakaya ve yeraltı su seviyesinin ulaşmadan engellenmesi gerekmektedir. Bunu önlemek için depo sahasının tabanı geçirimsiz yapılmaktadır.

Katı atık depolama sahası dolgu alanının tabanı inşa edilirken geçirimsiz zemin oluşumu aşamaları şu şekilde sıralanabilir.

Öncelikle deponi sahası olarak seçilen bölgedeki üst kısımdaki bitkisel toprak sıyrılarak alınır. Bu tabakanın üzerine tabi geçirimsizlik tabakası olan kil serilerek depo sahasının tabanında her yer sıkıştırılacaktır. Kil tabakası, kalınlığı toplam en az 60 cm olacak şekilde 30cm lik 2 tabaka halinde serilerek sıkıştırılacaktır.

Şekil 5.2 Kil tabakası ve Geomembran serilmesi

İçme ve kullanma havzalarının uzun mesafeli koruma alanında inşa edilecek düzenli depo sahası tabanında, 60cm kil tabakasının üzerine, kalınlığı 2 – 8 mm arasında değişen yüksek yoğunluklu polietilen folye (HDPE) serilir.

HDPE kullanılması halinde HDPE kaba parçalarının delme etkisinden korunmalıdır. Bu koruma işlemi ince kum veya geotekstil ile sağlanabilmektedir.. İnce kum içerisindeki 2 – 10 mm arası tanelerin %15 ten fazla olmaması gerekmekte olup, bu koruyucu tabakanın kalınlığı en az 10cm olmalıdır. Serilecek folyenin yoğunluğu 941 – 965 kg / m³ arasında olmak zorundadır

Hiçbir ekipman yada alet, taşıma ve kullanım sırasında, yada başka sebeplerden dolayı geomembrana zarar vermemelidir. Geomembran üzerinde çalışılırken sigara içilmemeli ve geomembrana zarar verecek ayakkabı giyilmemeli ve başka faaliyetlerde bulunulmamalıdır.

Yırtık yada delikler kaynakla kapatılarak veya yama yapılarak onarılmalıdır. Geomembran serim işlemi tamamlandıktan sonra kaçak (sızdırmazlık) kontrolü yapılmalıdır.

Şekil 5.3 Taban geçirimsizlik tabakası oluşturulmasının örnek kesitleri

5.1.4 Drenaj Tabakasının Oluşturulması

Drenaj tabakası, sentetik tabakanın üstüne yerleştirilir. Drenaj tabakalarının amacı, sızıntı sularının birikinti oluşturmadan uzaklaştırılması ve buradan da arıtma tesisine gönderilmesi sağlamaktır. Sızıntı suları, depolama sahasının işletilmesi bittikten sonra da oluşmaya devam edeceği için, drenaj zeminleri çok uzun ömürlü olmalıdır. Başlıca şu şekilleri vardır;

- **Alan drenaj sistemi:** Kum çakıl 16/32 kum veya kırma taş malzemelerinden olabilir. Kalker oranı %30 dan daha küçük olmalıdır. Dere çakılıda olabilir yuvarlak ve kaygan olması istenir.
- **Boru Drenaj Sistemi:** Sızıntı suyu borularla toplanmaktadır. Bu sistemde boruların tıkanması söz konusu olur ve temizlenmesi zordur.
- **Birleşik drenaj:** Alan drenajı ve boru drenajı birlikte uygulanır. Yaygın bir uygulamadır.

Drenaj zemini çoğunlukla çakıldan yapılır. Kullanılan çakılların, büyük taneli ve ince tane oranı mümkün olduğunca düşük tutulmalıdır. Böylece. Sızıntı sularıyla birlikte gelen askıda katı maddelerin drenaj borularına ulaşması sağlanabilir ve bunların drenaj tabakasını tıkaması engellenebilir

Sızıntı suyu dren borularının yerleştirilmesi: Geçirimsiz hale getirilen taban üzerine dren boruları döşenerek sızıntı suları bir noktada toplanır. Hidrolik ve statik olarak hesaplanması gereken dren boruların çapı minimum 100mm ve minimum eğimi %1 olmalıdır.

Dren boruları, yatayda ve düşeyde kıvrım yapmadan doğrusal olarak depo sahası dışına çıkarılır. Dren boruları çevresinde kum ve çakıl filtre yerleştirilmelidir. Bu filtrelerin boru sırtından itibaren yüksekliği minimum 30cm olmalıdır. Depoya dolgu yapılması sırasında ilk katı atık tabaka yüksekliği 2m olmadan sıkıştırma araçları sahaya girmemelidir.

Sızıntı suyu miktarı, sahaya giren su miktarıyla doğru orantılıdır. Depolama sahaslarında oluşabilecek sızıntı suyu miktarı bölgedeki yağmurlar ve buharlaşma miktarına, dolgu sırasında sıkıştırmanın şekline bağlı olarak değişir.

Sızıntı suyunun kaynağı öncelikle çöplük üzerine yağın yağmurdur. Yağmurun kısa sürede depo gövdesini terk etmesi için dolgu üzerine eğim vermek gerekmektedir. Bu eğim %3'den küçük olmalıdır.

Sahanın etrafında ki yüzey sularının çöp deposuna girmesi engellenmelidir. Bunun için saha kenarlarına drenaj hendekleri açılır. Burada ki sular çöplükteki sızıntı sularına karıştırılmadan ayrıca drene edilirler.

Depo sahası önceden belirlenmiş etaplar halinde işletilmeli, her bir etap tamamen doldurulmadan bir sonraki etap başlatılmamalıdır.

Şekil 5.4 Drenaj tabakası ve drenaj borularının yerleştirilmesi

5.1.5 Depo Gazı Oluşumu ve Gaz Toplama Sistemleri

Çöp bileşimi içinde bulunan organik maddeler, çöpün depolanmasından sonra, depo kütlesi içersinde yeterli oksijen bulunmaması nedeniyle, aneorobik şartlarda parçalanmaktadır. Oluşan aneorobik ortamda organiklerin bozunması ile metan ağırlıklı bozunma gazları oluşmaktadır.

Metan havadan hafif olduğu için depo yüzeyine doğru hareket etmek istemekte, depo yüzeyine çıkma imkânı bulamadığı zaman bulunduğu alanda yatay olarak hareket ederek civar alanların toprak gazı içinde zenginleştirmektedir. Depo gazındaki metan, havanın oksijeni % 5 – %15 arasında karıştığında patlama olmaktadır. % 15 in üzerindeki oranda ise yangın tehlikesi söz konusudur.

Oluşan bozunma gazları sonucunda zehirlenme tehlikesi ve depo üzerinde ve çevresindeki bitkilerin kurummasına yol açar. Yapılan incelemelere göre metan gazı yaklaşık 1 m çöp depo derinliği için yatay olarak 10m mesafeye gidebilmektedir. Buda bitkilerin köklerinin oksijen almalarına engel olarak onları kurutur.

Kontrolsüz depolama gazı emisyonlarının olumsuz etkileri:

- Sera etkisi
- Patlama ve yangın tehlikesi
- İnsan sağlığı için tehlike
- Depolama sahasının üzerinde ve yakınındaki tarım ürünleri ve diğer bitkilere olumsuz etkileri
- Koku oluşması

Tablo 5.2 Çöp gazının temel bileşenleri

Gaz	%hacim(kuru)	Gaz	%hacim(kuru)
Metan	45-60	sülfürler	0-1
Karbondioksit	40-60	amonyak	0,1 – 1
Azot	2 – 5	hidrojen	0 – 0,2
Oksijen	0,1 – 1	karbondioksit	0 – 0,2

Şekil 5.5 Gaz toplama bacası kesiti

Gaz toplama bacaları, depo sahasında dolgu yapılmadan önce depo tabanı ve drenaj sistemi temin edildikten sonra inşa edilir. Bu bacaların çapı 1m olur. Eğer depo sahasında oluşacak

gazlar kullanılacak ise bacanın ortasına yüksek yoğunluklu polietilenden delikli boru yerleştirilir. Bu borunun etrafı çakıl yada mıcır ile doldurulur. Boruların yüzey alanlarının % 15 i delikli olmalıdır.

Gaz toplama bacaları etrafı çelik hasırla korunur. Dolum yükseldikçe çubuk hasır yükselir. Çöp dökümü sırasında bu gaz bacalarının kapanmamasına dikkat edilmelidir.

Depo gazlarından elektrik üretimi, tesisteki kapalı alanların ısıtılması, buhar üretimi gibi amaçlar için faydalanılabilir.

5.1.6 Atıkların Doldurulması ve Çeşitli Doldurma Metotları

Katı atıkların düzenli depolama yoluyla bertarafında çeşitli yöntemler uygulanmaktadır. Sahanın topografyasına, yüzey suyu ve yeraltı suyu kaynağına bağlı olarak bu yöntemlerden biri seçilir. Yaygın olarak kullanılan yöntemler hendek metodu, alan metodu ve hücre metodudur.

Hendek Metodu

Yeraltı su seviyesinin yüksek olduğu alanlarda az miktarda atık depolanacağından ve doldurulacak atık hacmi kadar kazı yapılacağından çok ekonomik bir yöntem değildir. Katı atıklar 40 – 100 m uzunlukla 1 – 2 m derinlikte ve 5 – 8 m genişliğinde hendeklere boşaltılır.

Süreci başlatmak için önce herhangi bir kısmı kazılır ve çöpler buraya boşaltılarak ince tabakalar halinde (40 – 50cm) yayılır ve sıkıştırılır. Dolgu alanının uzunluğu, o günkü dökülen kapasite değeri ile ölçülür. Dolgu yüksekliğine gelen 1 günlük kapasitenin hemen üzeri kapatılıp örtülür. Daha sonraki hendek kazısında çıkan toprak malzeme sıkıştırılmış kütlelerin üzerine serilir ve tekrar sıkıştırılır.

Alan Metodu

Arazinin hendek kazımı için uygun olmadığı hallerde uygulanır. Daha çok doğal çukurlarda uygulandığından aşırı miktarda sızıntı suyu oluşturmaktadır. Ayrıca işletilmesi esnasında kontrolün çok zor olması sebebi ile kontrolü pek tercih edilmez.

Çöpler uzun ve dar şeritler (30 – 60 cm) halinde araziye serilir ve sıkıştırılarak 2 – 3m yüksekliğe kadar depo edilir. Günün sonunda depolanan sıkıştırılmış çöp yığınının üstüne 20 – 30 cm kalınlığında toprak tabakası örtülür.

Hücre Metodu

Hücre metodunda katı atıklar daha önceden hazırlanmış, alanlarda depo edilir. Son yıllarda, ekonomik ve emniyetli olması sebebi ile hücre metodu kullanımı yaygınlaşmıştır.

Sıkıştırılan çöpler 6m genişliğinde şeritler halinde yükselir. Üzeri toprakla örtülerek kapanan, sıkıştırılmış çöp yığınının "Hücre" denir. Hücreler üst üste inşa edilerek planlanan seviyeye ulaşırlar.

5.1.7 Atıkların Örtülmesi ve Örtünün Faydaları

Uçuşabilecek maddelerin rüzgar da sürüklenmesinde, kemirgenlerden, taşıyıcı hayvanlardan, haşerelerden ve kokudan kaynaklanan sorunları önlemek için bütün açık atık yüzeyleri her günün sonunda 15 cm kalınlığında bir toprak tabakası ile örtülmelidir. Atıklar planlanan hücre yüksekliğine ulaştığında bir ara örtü oluşturmak için 15 cm lik ek bir toprak tabakasıyla örtülmelidir. Ara örtü 30cm olacak ve bir ay üzerine atık boşaltılmayacak alanlara serilecektir.

Günlük hücrenin büyüklüğü belirlenirken, atığın kapladığı yüzey alanının minimum düzeyde olması günlük örtünün daha az yapılmasına dolayısıyla ekonomik fayda sağlamasına katkıda bulunacaktır.

Son Örtü

Atık yüksekliği işletme planında belirtilen maksimum yüksekliğe ulaştığında atığın üzerine 30 cm daha bir ara örtü serilmelidir. Bu tabakanın üst eğimleri %5 ve %15 arasında olacak şekilde yapılmalıdır.

Tasarım tesviyesi gerçekleştiğinde, 60cm kalınlığında bir kil tabakası serilir. Kil tabakasının geçirgenliği 1.10^{-8} m/sn da daha az olmalıdır. Kilin üstüne yeşil alanların oluşturulmasına olanak sağlayacak kalitede ve yeterli kalınlıkta (1,5 – 2m) bitkisel topraklarla örtülmelidir.

Örtünün Sağladığı Faydalar

- Rüzgârda uçabilecek atıkların çevreye yayılmasının önlenmesi
- Kokunun kontrol altına alınarak azaltılması
- Taşıyıcı hayvanların mikrop taşımalarının engellenmesi
- Kontrol dışı yapılabilecek ayıklanmanın engellenmesi
- Sivrisineklerin üremesinin azaltılması
- Kontrolsüz depo gazı sızıntılarının engellenmesi
- Atık tabakalarının hava ile teması kesilmesi sebebi ile anaerobik faaliyetlerin hızlanmasını ve atıkların kısa sürede stabil olmasına katkı sağlaması

5.1.8 Düzenli Deponun Dolmasından Sonra Yapılacak İşlemler

Depo sahası doldurulduktan ve nihai son örtünün örtülmesinden sonra. Tamamlanmış depo kullanım maksadına göre hazırlanmalıdır. Son kullanım maksadı şunlar olabilir;

Yeşil alan; en yaygın kullanım şeklidir. Ekilecek bitki türü

- İklim
- Örtü toprağının cinsine

- Örtü toprağının kalınlığına göre tespit edilmelidir.

Tarım; hayvan yemi olarak kuru ot, arpa buğday ve mısır ekilebilir.

Mesire yeri, park, depo üzeri çocuk bahçesi, oyun alanı ve spor sahası olarak değerlendirilebilir.

Mera; genelde küçükbaş hayvan tercih edilir. Büyükbaş eski depolama alanları için tercih edilmektedir.

5.2 Kompostlaştırma

Kompost, organik kökenli katı atıkların oksijenli ve oksijensiz ortamlarda ayrıştırılması suretiyle oluşturulan toprak iyileştirici madde demektir.

Kompost, gübre değildir. Gübre, toprağa bitkilerin gelişmesi için gerekli besin maddesi kazandırırken kompost, toprağın yapısal düzenini sağlar. Ancak kompost içerisinde belli oranlarda N,P,K ilavesi ile gübre eldesi mümkün olabilmektedir. Elde edilen bu gübrenin tarım alanlarına yararı, yapay gübrelere oranla fazladır.

Kompostlaştırma biyolojik bozundurma ile eş anlamlı kullanılabilir. Kompostlaştırma, organik (ya da C içeren) maddelerin mikroorganizmalar tarafından (çoğunlukla bakteriler ve mantarlar) koyu kahve ya da siyah renkli ve toprağımsı bir kokusu olan sabit bir humus maddesinin kontrollü bir şekilde ayrıştırılması olarak tanımlanmaktadır.

Kontrollü bir şekilde ayrıştırılmasının amacı bozunmayı hızlandırmak, verimi en iyi hale getirmek ve ortaya çıkabilecek potansiyel çevre sorunlarını en aza indirmektir.

Kompost olabilen atıklar

- Sebze ve meyve atıkları
- Çim kırıntıları
- Yapraklar ve bahçe kırıntıları
- Testere talaşı
- Geri dönüştürülemeyen kağıt atıklar
- Yün ve pamuktan, eski yada yırtık bez ve kumaş parçaları
- Çay torbaları, yumurta kabukları kahve telvesi

Kompost olmayan atıklar

- Her türlü et ve artıkları
- Süt ve süttten yapılmış yiyecekler
- Katı haldeki yağlar

- Sıvı haldeki yağlar
- Hastalıklı bitkiler
- Kemikler

Şekil 5.6 Parçalanıp elenmiş kompost artık tarımda kullanıma hazırdır.

5.2.1 Kompostlaştırmaya Tesir Eden Faktörler

Tane Çapı

Katı atığın içinde bulunan tanelerin çapı 8 mm den az olduğu zaman teknolojik imkanlara göre iyi kompost elde edilemediği görülmüştür.

Karbon/ Azot Oranı

$C/N > 45$ ise kompost reaksiyonunun optimum şartlarda cereyan edebilmesi için reaktörde kompostta azot ilave ederek besleme yapılmalıdır. Yapılan araştırma ve analizler çöpte optimum C/N oranının 20 – 25, bu değerın rastlanan maximum miktarının ise 50 olabileceğini ortaya koyuyor.

Su Muhtevası

Mikroorganizmalar çoğalmaları için gerekli besini suda çözülmüş halde içlerine almaktadırlar. Suyun fazlası havalandırmayı engellemekte ve özellikle ortamı anaerobik bir hale dönüştürerek kokulara ve patojen mikroorganizmaların canlı kalmasına neden olmaktadır. Optimum su ihtiyacı ağırlıkça %45 - %55 dir.

Sıcaklık ve pH

Kompostlaştırma mezofilik ve termofilik ortamda gerçekleşmektedir. Sıcaklığın 55-60 °C civarına ulaşması, hatta bazı halde 70-75 °C'ye çıkması yüzünden kompost içinde bulunan patojen mikroorganizmalar, solucan yumurtaları ve bitki tohumları tahrip edilirler.

Kompost bakterileri pH 6 – 7,5 arasında faaliyet gösterirler. Mantarlar ise pH 5,5– 8 arası faaliyet gösterirler. pH 6'nın altına düşerse mikroorganizmalar özellikle bakteriler tükenir ve bozunma yavaşlar.

Eğer pH 9 a ulaşırsa N, NH₃ e dönüşür ve organizmalar için kullanılabilir olmaktan çıkar. Bu da bozundurma işlemini yavaşlatır.

Hava (Oksijen)

Oksijenin varlığı en önemli çevresel etkidir. Kompostların hızlanması için katı atığa yeterli oksijen verilmesi gerekir. Aksi halde ortam, anaerobik olur, sıcaklık düşer, patojenler ölmez, çürüme sonucu nahoş kokular çıkar ve kompostlanma süresi de artar.

Zehirli ve zararlı kimyasal maddeler

Zehirli ve zararlı kimyasal maddeler kompostlaştırma reaksiyonunu engelleyici etkilerde bulunmaktadır. Endüstriden gelmiş katı atıklar içerisinde ki tehlikeli atık kapsamındaki zehirli ve zararlı maddeler bulunabilir. Bu maddeler Pb, Cd, Cu, Ni, Hg ve Zn gibi ağır metaller kompostlaşmayı engelledikleri gibi daha düşük ve belirli konsantrasyonlarda dahi kompost içinde bulunmamaları istenmektedir.

Belki konsantrasyonlar içindeki ağır metal içerikli kompostun tarım yapılacak topraklara verilmesi halinde ağır metallerin bitkiler tarafından alınması ve insanlara ulaşan besin zincirine katılmaları tehlikesi bulunmaktadır.

5.2.2 Kompostlaştırma Prosesinin Aşamaları

- Ayırma
- Parçalama
- Fermantasyon
- Olgunlaştırma için depolama

Ayırma: Cam, metal, seramik, plastik, taş, kül ve çürük gibi katı atık bileşenleri kompost olamadıklarından projenin başlangıcında hemen çöplerden ayrılmalıdır. Ayrıca sanayi atıklarından ayrılmadan toplanan organik maddeler kullanılarak üretilen kompost yüksek seviyede ağır metal içerebilir.

Parçalama (öğütme) : Öğütme ve parçalama ayrışmayı hızlandırır ve atığın her tarafının bakteri ve mantar istilasına uğramasına yol açar. Öğütme sonucu elde edilen tanelerin çok küçük olması hava girişini azalttığından arzu edilmez. Bu nedenle parçalama sonucu elde

edilen tane boyutu 2 – 5 cm arasında kalmalıdır. Diğer yoldan çok ince malzemede 8 mm lik elekten geçirilerek ayrılır.

Fermantasyon: Öğütmeden hemen sonra yığın haline getirilen çöpler veya bir çürütücü reaktöre konan katı atıklarda bakteri faaliyetleri artan bir hızla gelişir. Kompostlaşma için gerekli süre uygulanan işlemlere ve çevresel etkenlere bağlıdır. İmalatçılar 3 – 6 günlük bir sürenin söz konusu olduğunu ancak bunun ardından 2 haftalık bir olgunlaşma süresinin de gerekli olduğunu belirtmektedirler.

Bazı deneylerde bahçe atıklarının 10 – 11 günde, C/N oranının 78 / 1 e eşit olduğunu, çöplerde ise yaklaşık 21 günde kompostun oluştuğu gözlenmiştir. Kompost haline gelen katı atıklarda hacim azalması bahçe atıklarında %60 – 65 iken çok fazla gazete kağıdı içerenlerde %30 – 35 e düşmektedir.

Olgunlaşma için Depolama: Taze kompost depolamak için yeterli olacak kararlı halde ise arazi ıslahında, düşük kaliteli toprakların tarıma elverişli hale dönüştürülmesine kullanılır. Kompost elenebilir, elenen kompost bahçe ve çiçek üretiminde kullanılmaktadır. Olgunlaşmış kompost uzun süre depolanabilir. Olgun bir kompostın dokusu tarıma uygun bir toprağın dokusu gibidir.

5.2.3 Kompostun Kullanıldığı Yerler

- Arazi ıslahında
- Düşük kaliteli toprakların tarıma elverişli hale getirilmesinde
- Çiçek, bahçe yapımında komposttan faydalanılmaktadır.

Her yıl Dünya da yaklaşık 3 – 4 ton biyolojik katı maddenin ve 0,5 milyon ton kompostun tarım veya orman alanlarında kullanıldığı tahmin edilmektedir.

Organik kökenli maddeler toprakların fiziksel ve kimyasal sorunlarını azaltmaya yönelik olarak uygulanmaktadır.

Kompost mevzuatlar uygun olarak, orman yangınlarından sonra ağaçlandırma faaliyetlerinde, eğimli alanların bitki örtüsü ile kaplanmasında kullanılabilir.

Ayrıca Dünyada ve AB ülkelerinde kompostun kirlilik yok etmek amacı ile kullanıldığı uygulamalar mevcuttur. Örneğin gaz fazındaki kirliliğin yok edilmesi için kompost biyofiltreler kullanılmaktadır.

Kompostun toprakta kullanılması için toprak kirliliği kontrol yönetmeliğine göre taşınması gereken birkaç özellik aşağıda belirtilmiştir.

- C/N oranının 5 ten daha büyük olması halinde kompost reaksiyonun optimum şartlarda cereyan edebilmesi için reaktörde kompostta azot beslemesi yapılması
- Kompostun, organik madde muhtevasının kuru maddenin en az % 35 i oranında olması

- Piyasaya sürülen kompostun su muhtevası oranının % 50 yi geçmemesi
- Üretilen kompostun ağır metal muhtevaları an az 6 aylık aralarla, ihtiva ettikleri Kurşun, Kadmiyum, Krom, Bakır, Nikel, Civa ve Çinko yönünden analizlerinin yapılması zorunludur.

5.2.4 Ülkemiz Atıklarının Kompostlaştırılabilirliği

Türkiye de katı atıklar yüksek organik madde içerdiğinden kompostlaştırmaya elverişlidir. Ancak kompost tesislerinin kurulumundan önce o çevredeki atık kompozisyonu sağlıklı bir şekilde belirlenmelidir. Aynı zamanda o bölgede kompostun pazarlanabilirliği de iyi araştırılmalıdır.

2005 yılında S.Serkan NAS, Adem BAYRAM, V.Numan BULUT tarafından yapılan “Gümüşhane (merkez) katı atıklarının kompostlaştırılabilirliğinin araştırılması” isimli çalışmada yaz aylarında oluşan çöpün kompost işlemine uygun olmadığı, kış aylarında oluşan çöpün kompostlaştırılabileceği sonucuna ulaşılmıştır. Kış aylarında oluşan çöp miktarının az olduğu vurgulanmıştır.

Kompost tesislerinin ülkemizdeki uygulamaları sınırlı sayıdadır.

Türkiye de Antalya, Giresun, Edirne, İstanbul, İzmir, Kemer, Mersin, Turgutlu ve Yalova da kurulmuş kompost tesisleri vardır. Ancak bu tesislerin pek çoğu tam kapasite ile çalıştırılmamaktadır.

TÜİK (Türkiye İstatistik Kurumu) verilerine göre (2005) yılında toplam kapasite 606 bin ton/yıl olan 4 kompost tesisine 339114 ton atık getirilmiştir. Bunun 29256 tonu kompost haline getirilmiştir.

5.3 Yakma

Yakma organik maddelerin oksijenle bir kimyasal reaksiyonu olup bunun sonucunda oksitlenmiş bileşikler ile alev ve ısı ortaya çıkmaktadır. Yanma, bileşiklerin yanması veya oksitlenmesi anlamına gelmektedir.

Katı atıkların yakılması, nihai depolama sonrasında bertarafı gereken atık miktarının azaltılması, atıkların hijyenik olarak bertarafının sağlanması amacıyla yapılmaktadır.

Katı atıkların kontrolü yönetmeliğine göre ise yakma tesislerinin amacı; katı atıkları zararsız hale getirmek hacmini azaltmak ve kısmen enerji elde etmek maksadını içermektedir.

5.3.1 Yakılacak Katı Atığın Özellikleri

Literatür bilgilerine göre bir atığın kendi kendine ilavesiz olarak yanabilmesi için kalorifik değerinin 1500 – 2000 kcal/kg olması gerekir. Katı atığın kalorifik değeri bırakacağı kalıntı

ve enerji içeriklerine göre belirlenir. Örneğin; kül ve cüruf %20 oranında kalıntı ve 7.10^3 kJ/kg ısı değerine sahiptir. Tekstil atığı %2,5 inert kalıntı ve $17,45 \times 10^3$ kJ/kg ısı değerine sahiptir.

Bazı atıkların yaklaşık ısıl değeri aşağıda verilmektedir.

- Tekstil 2,500 kcal/kg
- Kâğıt karton 4,000 kcal/kg
- Deri, lastik 9,000 kcal/kg
- Ahşap vb. 2,000 kcal/kg

Katı atığın ilave bir yakıtla yanabilmesi için gereken alt ısıl değeri 950 – 1300 kcal/kg olması gerekir. Eğer ısıl değer 1200 kcal/kg ın altında ise katı atığın ekonomik olarak yakılamayacağı anlaşılır.

Çöp yakmanın gerçekleşmesi için katı atıkların nem, organik madde ve inorganik madde muhtevalarının belirli oranlarda olması gerekir.

Kül ve cüruf muhtevası %60 tan az yanabilen organik miktarı %25 ten fazla nem oranı %50 den az olan katı atıklar yanabilir olarak kabul edilir.

Nem içeriği kurutma sonucunda bir örnekte gerçekleşen ağırlık kaybı olarak ifade edilir. Atıkların nem içeriği çok yüksek olduğu durumlarda yanmayı desteklemek amacı ile ilave yakıt kullanılması gerekir. Ülkemizde oluşan katı atıkların nem içeriği %60 – 80 arasında değişir.

Sonuç olarak bir katı atık yakıt olarak kullanılacaksa aşağıdaki 4 önemli özelliği bilinmelidir.

- Ön analiz(1 saat süre ile 105°C de kurutma sonucunda nem içeriği, 950°C de yakma sonucu uçucu madde içeriği, yakma sonucunda kalıntı kül ve kalan sabit C miktarı)
- Külün başladığı sıcaklık
- C, H, O, N, S kompozisyonu
- Isıl içerik

5.3.2 Yakma Tesislerinde Yakılması Yasak Olan Atıklar

Yakma geniş bir alandaki atıklara uygulanabilir. Katı çamur, sıvı veya gaz atık olabilir. Ancak Katı Atıkların Kontrolü Yönetmeliğine göre; evsel aktı atık, evsel arıtma çamuru ve evsel katı atık benzeri endüstriyel katı atıkları yakmak maksadı ile inşa edilen yakma tesislerinde, ağırlık olarak katı atık toplam miktarının %1 ini geçen organik bağlı klor veya 1kg atıkta 50mg den fazla halojenli organik madde ihtiva eden tehlikeli atıkların yakılması yasaktır.

Ayrıca yine Katı Atıkların Kontrolü yönetmeliğine göre yanma sonucunda çıkan cüruf içinde yanmamış atık miktarının ağırlık olarak külün %2 sini geçmemesi ve tesiste arıtma çamuru yakılması halinde de değerin %3 kadar çıkabilmesi öngörülmüştür.

5.3.3 Yakma Tesisinin Temel Birimleri

Bir yakma tesisinin temel birimleri aşağıdaki gibi olmalıdır.

- Atık kabulü
- Ayırma, parçalama
- Temiz hava ilavesi ile kurutma ve fırında yakma, enerji üretimi
- Cürufların uzaklaştırılması, gerektiğinde cüruf yıkama
- Cüruf şartlandırma: Metal giderme, elek ile sınıflama, kaba fraksiyonun parçalanması
- Yakma fırınının üst kısmında kullanılmış(ikincil) hava ilavesi ile baca gazlarının ve tozlarının yakılması
- Gaz soğutma
- Baca gazının arıtılması
- İleri gaz temizleme
- Temizlenmiş baca gazlarının alıcı ortama (havaya) deşarj edilmesi
- Atık su arıtma
- Enerji değerlendirme (elektrik üretimi, buhar kullanımı)

5.3.4 Yakma Prosesi Aşamaları

Bir yakma ünitesi aşağıdaki beş aşamadan oluşur.

- Kurutma
- Aktarma – dönüştürme
- Ateşleme
- Yakma
- Yakmayı tamamlama

Kurutma bölgesinde, alevden yansıyan ısı veya önceden ısıtılmış havayı göndermek sureti ile nem miktarı azaltılır.

Dönüştürme ise yakıtın gazdan arındırılıp uzaklaştırılması işlemidir. Bu bölgede çöpte bulunan yanabilir maddeler uçucu kısımlara ve katı – karbon kısmına ayrılır. 250 °C de ateşleme dönüştürme bölgesi gazları çöpten uzaklaştırılır. Geriye kalan katı karbonun ateşleme sıcaklığı ise 600 – 700 °C arasında değişir. Katı C, CO' e dönüşür ve CO yanar. Uçucu kısımların yanması için oksijen gereksinimi gönderilen havanın içindekinin %50 sidir.

Ateşleme prosesi gerçekleştirilirken yanma işlemi yabancı ısı ilavesinden sonra ek bir ısıya gerek duymadan ekzoterm olur. Yakma sırasında gaz şeklindeki kısımlar yanar ve yana iyice canlandıktan sonra ise olaylar iyice birbirine karışır.

Yanma bölgesinde, kuru ve yarı kuru kömürleşme ısınma ile başlamıştır. Katı C nun büyük bir kısmı yanmaktadır.

Yakmayı tamamlamada ise geri kalan karbonlu minerallerin yakılması işlemidir.

Şekil 5.7 Yakma tesisi üniteleri

5.3.5 Yakmanın Avantaj ve Dezavantajları

Yakmanın Avantajları

- Organik maddeleri kısa sürede gaz ve kül haline çevirir.
- Atık hacminde ortaya çıkan azalma %70 – 80 ağırlıkça, %60 -70 oranında olup bu nedenle gerekli düzenli depo hacmi azalmaktadır.
- Yanma artığı kül ve cüruf biyolojik olarak ayrışamaz.
- Yanma tam olmuş ise çöp dezenfekte olmuş, mesela tıbbi atıklar zararsız hale getirilmiş olur.
- Düzenli depolamada sağlık koruma problemleri ortaya çıkmaz.
- Çöp üretildiği yerde yakılırsa, tanıma mesafesi ve dolayısıyla tanıma masrafları azaltılmıştır.
- Yakma sonucu elde edilen ısı enerjisinden faydalanılabilir.
- Katı atıkların yakılması sonucu elde edilen ısı enerjisinden, sıcak su üretimi, sıcak hava üretimi ve Buhar üretimi yoluyla faydalanılabilir.

Yakmanın Dezavantajları

- Depolanan kül ve cüruftaki kolay çözümlü inorganik bileşenler yeraltı suyunu kirletirler.
- Cürufun su ile soğutulması ve baca gazlarının su ile yıkanması halinde yaklaşık olarak 1 ton çöp için 1 m³ atık su ortaya çıkmaktadır
- Yakma bacasından 1 ton çöp için bunun yaklaşık %65 i 650 gr kirli madde gaz halinde ve noktasal olarak atmosfere verilmekte, geniş bir bölgenin katı atıkları tek bir noktada bertaraf edilmektedir.
- İyi yakılmayan katı atıklar nedeniyle kötü kokulu baca gazları ve kül ile cüruf yanında kötü kokulu, tam yanmamış organik maddeler ortaya çıkabilir.
- Yakma tesisi civarında oturanlar bir araç gürültüsü, toz ve egzoz gazlarından rahatsız olabilirler.
- Yakma tesiri, ilk tesis ve işleme masrafları açısından pahalıdır. Bir ton çöp başına bertaraf etme maliyeti, hava kirliliği kontrol donanımı dâhil, düzenli depolamanın yaklaşık 10 katıdır.

5.3.6 Yakma İşleminin Ülkemizdeki Durumu

Yakma işlemi, arıtılmamış atıkların boşaltılması için yeterli arazinin bulunmadığı veya zengin topraklara sahip yerler için yüksek nüfus yoğunluğuna sahip alanlarda kullanılabilir bir yöntem olabilmektedir.

Fakat ülkemiz için yakma işlemi, atık kompozisyonunun içindeki organik madde yüzdesinin yüksekliği, kışın artan kül oranı, buna bağlı olarak çöp(kalorifik değerinin düşük olması 1000kcal/kg) ve ayrıca yüksek yatırım, işletme maliyetleri nedeni ile uygun bir bertaraf yöntemi değildir.

Ülkemize 3 adet yakma tesisi mevcuttur. Toplam kapasite 44000 ton/yıl dır. 11000 ton/yıl tıbbi atık yakılmıştır.

5.4 Piroliz

Fazla karbon içeren maddelerin yüksek sıcaklıklarda oksijensiz ortamda termik parçalanma reaksiyonu olarak tanımlanabilir. Bu olay sonucunda katı, sıvı, gaz ürünler elde edilir.

- **Katı ürünler;** indirgenmiş katı kalıntılar, karbonca zengin cürufu fazla katılar
- **Sıvı ürünler;** su, yağ, katran, alkol
- **Gaz ürünler;** CO₂, H₂, CO, CH₄, eter, propan

Piroliz anlaşılır bir dille; çöp yığınları içindeki cam ve metallerin ayrılmasından sonra geriye kalan ve işe yaramaz gibi görünen organik maddelerin; hava kullanılmadan ısıtılarak gaz, sıvı yakıt ve kömüre dönüştürülmesidir.

Pirolizde, katı atıklarda hem kimyasal hem de fiziksel değişimler meydana gelir. Örneğin plastikte oluşan en önemli değişim; yumuşama ve sonra tekrar katılaşmadır.

Çoğu zaman piroliz prosesi endotermiktir. Yüksek sıcaklıklarda ise ekzotermiktir.

Evsel çöplerin, arıtma çamurlarının, lastiklerin pirolizinde H₂, CO, C_nH_n ve az miktarda da SO₂, HF, NH₃ oluşmaktadır.

Yanma olayındakine kıyasla termik parçalanma ve yeni kimyasal bileşenlerin oluşması sırasında sadece H₂O, CO₂ ve CO meydana gelmekte ayrıca C, H₂, CH₄ ve yüksek moleküllü bileşikler oluşmaktadır.

Birçok gelişmiş ülkede çöp yığınlarını ortadan kaldırmak için yakma ve gömme işlemleri yerine çöpün değerlendirildiği, atıkların içindeki işe yarar kısımların geri kazanıldığı piroliz işlemine başvurulmaktadır.

Organik maddeler oksijensiz ortamda ısıtılırsa ortaya çıkan termal parçalanma sürecine piroliz adı verilir. Oksijensiz ortamda 500–600 °C' a kadar yapılan ısıtmada; gaz bileşenleri, uçucu yoğuşabilir maddeler, mangal kömürü ve kül açığa çıkar. Yüksek sıcaklığa çıktığında ise gaz bileşenleri ve odun gazı açığa çıkar.

5.4.1 Piroliz Süreci

Piroliz süreci şu şekilde gerçekleşmektedir:

Piroliz işlemi; demir-çelik endüstrisi veya kimya endüstrisinde kullanılan, yüksek sıcaklığa, klorit ve sülfidler gibi aşındırıcı gazlara dayanıklı bir yapıya sahip fırınlarda yapılmaktadır. Fırının tabanı erimeyen bir yapıya sahiptir. Atıklar fırının üst kısmından fırına atılır. Fırının sıcaklığı aşağıya indikçe arttığı için atıklar dibe çöktükçe erirler ve atıkların yapısında bulunan gazlar açığa çıkar. Oluşan bu gazlar ısındıkları için yükselirler ve fırının üst kısmına yakın bir yerden dışarı çıkarlar.

Çıkan gazı külden kurtarmak ve nemini almak için Gaz Temizleme Ünitesine gerek vardır. Diğer atıklar fırının dip kısmında erimiş mucur olarak birikir. Mucur su vasıtasıyla ayrıştırma tanklarına gönderilir. Ayrıştırma tankında, metallerden arındırılan mucur yüksek vasıflı karbon (Kok Kömürü) olarak değerlendirilir.

Piroliz işlemi sonunda üretilen gaz, temizlenmek üzere gaz temizleme ünitesine geçer. Gaz temizleme ünitesinde birtakım kimyasal işlemlerden geçirilerek yağ ve külden arındırılan gazın içinde kalan nem oranı kondansatör vasıtası ile indirgenir. Kondansatörden çıkan gazın sıcaklığı oldukça yüksektir. Bu gazın sıcaklığı ısı değiştiricilerle suya aktarılır ve suyun buharlaşması sağlanır.

Tesisin kenarına kurulan buhar türbini vasıtasıyla elektrik enerjisi üretilir. Buhar türbininde kullanılan buhar tekrar yoğunlaşır ve su haline gelir. Bu su daha sonra ısı değiştiricilere geri devir edilir ve tamamen kapalı devre olan bir sistemde yeniden kullanılır.

Diğer yandan ayrıştırma tanklarına geçen mucur, buradan alındıktan sonra yüksek vasıflı karbon (kok kömürü) olarak değer görür. Bu vasıflı karbon ise, sanayinin birçok dalında kullanılabilir.

5.4.2 Pirolizin Avantajları

- Hava kirliliğini önler.
- İşlem gören katı atıklardan faydalı ürün elde edilmesi
- Katı atığın hacminin azalıp steril ürünler oluşması depo sahalarının ömrünü uzatır.
- Enerji ihtiyacı açısından sistem kendi kendini destekler.

5.4.3 Yakma ve Piroliz Arasındaki Farklar

Yakma

- Havanın oksijen ile oksitlenme reaksiyonlarıdır.
- Yanma sıcaklığı 800 – 1000 °C'dir.

- Ürünler
 - Katı; oksitlenmiş cüruf,
 - Sıvı; su,
 - Gaz; CO₂, SO_x, NO_x vs.
- Ekzotermik reaksiyonlar gerçekleşir.
- Çöpün değişen bileşimine bağlı ve ısıl değerine karşı duyarlıdır.

Piroliz

- Oksijensiz ortamda termik parçalanma reaksiyonlarıdır.
- Piroliz sıcaklığı 500 – 1000 °C'dir.
- Ürünler
 - Katı; indirgenmiş katı kalıntıları, kömür,
 - Sıvı; su, sıvı hidrokarbonlar,
 - Gaz; H₂O, CO₂, CO, CH₄, H₂S, NH₄, etan, propan
- Önce endotermik sonra ekzotermik reaksiyonlarla olur.
- Çöpün değişen bileşimine bağlı ve ısıl değerine karşı çok az duyarlıdır.

ÖLÇME VE DEĞERLENDİRME

Bu faaliyet kapsamında hangi bilgileri kazandığınızı, aşağıdaki soruları cevaplayarak belirtiniz.

ÖLÇME SORULARI

1. Aşağıdakilerden hangisi katı atık bertaraf yöntemi değildir?
 - A) Vahşi depolama
 - B) Düzenli depolama
 - C) Kompostlaştırma
 - D) Yakma
 - E) Piroliz
2. Katı atıkların çevreye zarar vermeyecek ve insan sağlığını riske sokmayacak şekilde arazide kontrollü bir şekilde biriktirilmesi işlemine ne ad verilir?
 - A) Katı atık yönetimi
 - B) Katı atık bertarafı
 - C) Düzenli depolama
 - D) Depolama
 - E) Katı atık depolama
3. Organik kökenli katı atıkların oksijenli ve oksijensiz ortamlarda ayrıştırılması suretiyle oluşturulan toprak iyileştirici madde nedir?
 - A) Organik gübre
 - B) Kompost
 - C) Doğal gübre
 - D) Humus
 - E) Organik madde
4. Aşağıda numaralandırılmış olan yakma işleminin aşamaları hangi şıkta doğru işlem sırası ile verilmiştir?
1-Yakma 2-Kurutma 3-Yakmayı tamamlama 4-Aktarma – dönüştürme 5-Ateşleme

A) 1-2-3-4-5

B) 3-2-1-4-5

C) 4-5-3-1-2

D) 2-4-5-1-3

E) 4-5-2-1-3

5. Aşağıdakilerden hangisi piroliz işleminin avantajlarından değildir.

A) Hava kirliliğini önler

B) Katı atıklardan faydalı ürün elde edilir

C) Katı atığın hacminin azalması depo sahalarının ömrünü uzatır

D) Enerji ihtiyacı açısından sistem kendi kendini destekler

E) Geri kazanılan madde miktarı artar

5.5. ÇÖP KAMYONLARI SIKIŞTIRMA ÜNİTESİ KULLANMA VE ARAÇ İNME BİNME TALİMATLARI

5.5.1. ARAÇ TANITIMI

Hidrolik Sıkıştırılmalı Çöp Kasası şasi üzerine konulan gövde, sıkıştırma mekanizmasına sahip arka kapak, gövde içerisinde sıkıştırma perdesi, konteyner kaldırma düzeni ve hidrolik tesisattan oluşur.

5.5.1.1.Gövde

Gövde U kesitli dik çelik profillerle desteklidir ve aracın şasisine esnek bağlantılarla birleştirilir. Gövdenin ön alt bölümünde pis su haznesi ve boşaltma hortumu bulunur.

5.5.1.2.Sıkıştırma Perdesi

Teleskopik silindir, sıkıştırma perdesini gövde içerisinde; tabanın üzerinde, raylar üstünde hareket ettirir. Gövde boş olduğunda perde arka tarafta bulunur. Arka kapakta çöp Sıkıştırıldığında yük tutma valfi aracılığıyla, perde kendiliğinden ön tarafa doğru hareket eder. Sıkıştırma perdesi, cıvata bağlantılı, kolay değiştirilebilir polyamid pabuçlara sahiptir.

5.5.1.3.Arka Kapak

Arka kapak gövdenin üstünde slotlu menteşe ile bağlanır ve iki hidrolik silindir aracılığıyla yukarı doğru açılır. Kapatıldığında kendiliğinden kilitlenir. Gövdeden pis su sızıntısını önleyen özel formlu sızdırmazlık elemanı bulunur.

Aşınmaya dayanıklı, yüksek karbonlu çelikten yapılmış hazne içerisinde toplanan çöpler gövde içerisine sıkıştırma mekanizması aracılığıyla sıkıştırılır. Dört adet tek kademeli

hidrolik silindir tarafından çalıştırılan sıkıştırma mekanizması sürgünün arka kapak yan duvarlarındaki raylar arasındaki doğrusal hareketlerinden ve kepçenin sürgü mafsalı radyal hareketlerinden oluşur.

Arka kapağın altında, gövde ve arka kapak arasındaki bakım-onarımın güvenliğini sağlamak üzere kullanılan mafsalı emniyet dayaması bulunmaktadır. Ayrıca arka kapak açma hidrolik silindirleri üzerinde, arka kapağın herhangi bir arıza halinde -hortum patlaması dahil – düşmesini engelleyen valfler bulunmaktadır.

Arka kapağın arkasına bağlı iki adet kaymaz tip katlanır işçi basamağı vardır. (Opsiyonel)

5.5.1.4. Konteyner Kaldırma Düzeni (opsiyon)

Konteyner Kaldırma Düzeni arka arka kapağı hem matsal pernolarıyla, hem de Konteyner Kaldırma Barası'na radyal hareket vererek çöpün hazneye boşaltımını sağlayan hidrolik silindirlere bağlıdır.

Konteyner Kaldırma Kolları, standartlara uygun konteynerleri kaldırmak için tasarlanmıştır.. Standart Konteyner Kaldırma Düzeninin yanı sıra, başka opsiyonel tipler de bulunmaktadır.

- a) **Plastik Konteyner Kaldırma Düzeni:** Standart konteyner kaldırma düzeninde aynı işlemi gören Konteyner Kaldırma Barası'na birleşiktir. Plastik konteynerleri kaldırmak için; kaldırma barasının radyal hareketi yanı sıra, konteyner tutma kollarının da radyal hareketi vardır.
- b) **Hidrolik Kaldırma Sistemi:** Geniş hacimli (4m³ – 6m³) konteynerlerdeki çöpü yüklemek üzere iki hidrolik silindir tarafından hareket ettirilen iki Hidrolik kol'dan ve zincirlerden oluşur.

5.5.1.5.Hidrolik Tesisat

Hidrolik güç vites kutusundaki PTO'ya takılan hidrolik pompa aracılığıyla edinilir. PTO kabinden kumanda edilir. Hidrolik yağ tankının üzerinde 125 emiş filtresi, 25 dönüş filtresi, havalandırılmalı kapak, seviye ve sıcaklık göstergesi ve emiş hattında küresel vana bulunmaktadır.

5.5.2. ARACIN KULLANIMI

Kullanım Kısıtlamaları

Aşağıdaki koşullarda ekipmanın çalışması yasaktır:

- Yangına duyarlı koşullarda (yanıcı madde sıkıştırma);
- Korrozif atmosfer;
- Patlayıcı atmosferde (patlayıcı madde sıkıştırma);
- Kapalı alanlarda;
- Yeraltında;
- Zehirli atmosferde (zehirli madde sıkıştırma).

Operatör eğitimi

- Ekipmanın kullanımı için sadece eğitilmiş kişiler kullanılmalıdır.
- Özel ekipmanları çalıştırma becerisi ve sürücü belgesi.
- Eğitim ekipman üzerinde gerçekleştirilebilecek her türlü operasyonu kapsamalıdır.
- Eğitim imalatçı veya onun yetkili temsilciliğinden uzman bir kişi tarafından verilmelidir.
- Yerel güvenlik standartlarını çok iyi bilmesi.

- Ekipmanın kullanım kısıtlamalarını ve uygunsuz kullanımları bilmesi.
- Nitelikli bir operatör, operasyon sırasında tepkilerini etkileyecek herhangi bir ilaç veya alkollü içecek almamalıdır. Operatör yasal ilaçlara gereksinim duyuyorsa, operatörden ekipman güvenliğini sağlayabileceğine dair tıbbi bir belge alması istenmelidir.

5.5.2.1.Kabin Kontrolleri ve Kullanımı

- Kabin içinde, aracın ön panelinde aşağıdaki kontrol anahtarları bulunur:
- Ana devre ve P.T.O. kumanda anahtarı,
- Çalışma alanı aydınlatma anahtarı,
- Sürücüyü sesle uyarma düdüğü,
- Devre sigortası,
- Döner lamba

5.5.2.2.Arka Manuel Kumanda Kolları

Arka kapağın sol/ sağ tarafında; sürgü, kepçe ve konteyner kaldırma hareketlerini kontrol etmek için Manuel Kumanda Kolları bulunur.

- 1-Sürgü YUKARI
- 2-Sürgü AŞAĞI
- 3- Sürgü AÇ
- 4- Sürgü KAPA

5- Konteyner Kaldırma Düzeni YUKARI

6- Konteyner Kaldırma Düzeni AŞAĞI

5.5.2.3.Ön Manuel Kumanda Kolları

Gövdenin ön solunda, arka kapak ve sıkıştırma-boşaltma perdesinin hareketlerini kontrol etmek için Manuel Kumanda Kolları bulunur.

1-Arka Kapak KAPA

2-Arka Kapak AÇ

3- Sıkıştırma-Boşaltma Perdesi GERİ

4- Sıkıştırma-Boşaltma Perdesi İLERİ

5.5.2.4. Kumanda Kutusu

Arka kapağın sol/sağ tarafında; sıkıştırma mekanizmasını kontrol etmek için kontrol kutusu bulunur.

- ACİL DURUM DÜĞMESİ

Acil Durum düğmesi sıkıştırma işlemini tersine çevirmek için kullanılır: kepçe açılır ve sürgü yukarı doğru hareket eder. Acil Durum düğmesi ciddi hasar durumlarının oluşması halinde kullanılmalıdır. Acil Durum düğmesini tekrar kullanmak için, düğme saat yönünde döndürülmelidir.

- DÖNGÜ TEKRAR ANAHTARI

Döngü Tekrar Anahtarı, Çalıştırma düğmesine basıldığında sıkıştırma döngüsünün devamlı tekrar etmesini veya etmemesini sağlamak için kullanılır.

- ÇALIŞTIRMA DÜĞMESİ

Çalıştırma Düğmesi sıkıştırma döngüsünü başlatmak için kullanılır: sürgü aşağı doğru hareket eder, kepçe açılır, kepçe kapanır, sürgü yukarı doğru hareket eder.

- DURDURMA DÜĞMESİ

Durdurma düğmesi sıkıştırma döngüsünü durdurmak için kullanılır.

- GAZ VERME DÜĞMESİ

Gaz Verme düğmesi, araç motor devrini otomatik olarak arttırmak için kullanılır.

- SÜRÜCÜ UYARI DÜĞMESİ

Sürücü Uyarı Düğmesi, çöp toplama işlemi bittiği zaman sürücüyü uyarmak için kullanılır.

5.5.2.5. Ön Düğmeler

Gövdenin ön solunda/sağında; sıkıştırma mekanizmasını kontrol eden Ön Düğmeler bulunmaktadır.

- **BOŞALTMA DÜĞMESİ**
Boşaltma Düğmesi, arka kapak açıkken arka kapak, sürgü ve kepçe arasında sıkışan çöpleri boşaltacak şekilde sıkıştırma mekanizmasını çalıştırmak için kullanılır.
- **GAZ VERME DÜĞMESİ**
Gaz Verme düğmesi, araç motor devrini otomatik olarak arttırmak için kullanılır.

5.5.2.6. Arka Kapak Kontrol Kutusu (opsiyonel)

Gövdenin sol/sağ arka tarafında; arka kapak hareketlerini kontrol etmek için kontrol kutusu bulunur. Kumanda kutusunun her iki yanında yalnızca beraber aynı anda basıldığında arka kapağın inmesini/kalkmasını sağlayan iki düğme bulunmaktadır. Kutunun ön yüzünde, diğer iki düğmeye beraber basıldığında oluşan hareketi belirleyen Hareket Anahtarı bulunmaktadır. Boşaltma Düğmesi, arka kapı açıkken arka kapak, sürgü ve kepçe arasında sıkışan çöpleri boşaltacak şekilde sıkıştırma mekanizmasını çalıştırmak için kullanılır. Gaz verme düğmesi, araç motor devrini otomatik olarak arttırmak için kullanılır.

5.5.2.7. Perde By- Pass Valfi

Arka kapak kapalı konumda iken perde ile sıkıştırma yapılmasını önlemek amacıyla kullanılır. Arka kapak açılıp valfin sürgüsüne bastıktan sonra perde silindirine giden yağın hattı açılır. Bu valf devre dışı bırakılır ise, araç garanti dışı kalır. Gövde, teleskopik silindir ve ön dikmede hasar meydana gelebilir.

5.5.3.KULLANIM TALİMATLARI

5.5.3.1.İlk çalıştırma öncesi kontrol

Ekipmanla birlikte aşağıdakilerin olmasına dikkat ediniz

- Kullanım ve Bakım-Onarım kitapçığı
- Ekipman Ruhsatı (yerel düzenlemelere uygun)
- Çalışır durumda yangın söndürücü
- İlk yardım çantası

5.5.3.2.Herhangi bir çalıştırma öncesi kontrol

Her gün çalışmaya başlamadan önce aşağıdakileri kontrol ediniz;

- Aracın yakıt seviye göstergesini kontrol ediniz. Gerekirse yakıtı tamamlayınız.
- Araç ve ekipman da herhangi bir hasar veya bozukluğun olup olmadığını kontrol edin.
- Herhangi bir arıza varsa, çalışmadan önce tamir edin veya ettirin.

- Yağ kaçaıklarını kontrol ediniz, varsa çalışmadan önce tamir ediniz veya ettiriniz.
- Güvenlik işaretleri ve yapıştırmaları iyi şekilde olmalı ve kolayca okunabilmeli.
- Herhangi bir güvenlik etiketi hasarlı, kayıp veya okunamaz durumdayken ekipmanın çalıştırılması kesinlikle yasaktır.
- Tüm çalışma ışıklarını ve kabin pencerelerini temizleyiniz.

5.5.3.3.Hidrolik Pompayı Çalıştırmak

- Motoru çalıştırınız.
- Debriyaja basıp PTO düğmesini kumanda ediniz. O anda kırmızı düğme yanacaktır.
- Ayağınızı debriyajdan yavaşça kaldırınız.
- Pompa çalışmaya başlamıştır.
- PTO devredeyken, aracı hareket ettirmeyin.

5.5.3.4.Çöpün Yüklenmesi

- Araç çöp-toplama alanına geri geri yanaşacaksa, araçla çöp arasındaki tehlike alanında kimsenin olmamasını sağlayacak bir operatör bulunmalıdır.
- Araç geri geri hareket ederken, basamak üzerinde operatör bulunmamalıdır.
- Çöp konteyner içinde değilse, mesafe bırakılarak hazneye fırlatılmamalı. Çöp torbaları, paketleri vb. hazne yakınından yüklenmeli.
- Zarar verici malzemeleri kullanmayınız (Tutuşturucu maddeler, patlayıcılar, tüp gazlar, sprey tüpleri ve kimyasal maddeler gibi)
- Ekipmana zara verebilecek malzemeleri yüklemeyiniz. Sıkıştırma mekanizması ağaç kökleri, kül, taş ve beton gibi çeşitli yapı malzemeleri ve ayrıca makineler, makine parçaları ve benzeri ağır ve sert cisimler tarafından bozulabilir.
- Konteyner kaldırma düzenini kullanmadan önce basamakları indirin; aksi takdirde konteyner kaldırma düzeni basamaklara çarpacaktır.
- Kaldırma kollarını (veya kancalarını) açın ve konteynere takın.
- Kaldırma kollarını (veya kancalarını), konteyneri sıkıca tutacak şekilde biraz kaldırın.
- Kaldırma kollarının konteynere iyi takıldığından emin olun.
- Arka manuel kollarını kullanarak, konteyneri haznenin içine boşaltınız.
- Konteyner_kaldırma düzeni çalışırken, yakınında hiç kimse bulunmamalıdır.
- Hazneye aynı anda çok fazla miktarda çöp yüklemeyin.
- Kepçenin yukarısına asla çöp yüklemeyin. Aksi takdirde sıkıştırma mekanizması çalıştığında çöpler dışarı dökülecektir ve bir kazaya yol açabilecektir.
- Hazneye yüklenmiş bir nesnenin üzerine dokunmayın.

5.5.3.5. Çöpün Sıkıştırılması

- Sıkıştırma mekanizmasını çalıştırmak için kontrol kutusunu veya arka manüel kollarını kullanın.
Sıkıştırma mekanizması dört evreyi içermektedir:
1. Evre: Kepçe radyal olarak açılır.
2.Evre: Sürgü doğrusal olarak aşağı iner.

3.Evre: Kepçe radyal olarak kapanır.
4.Evre: Sürgü doğrusal olarak yukarı çıkar.

- Sıkıştırılmış Çevrimi yaklaşık olarak 25 - 30 saniye sürmektedir.
- Sıkıştırma çevrimini 25 saniyenin altına ayarlamayınız.
- Sıkıştırılmış Çevrimi motor devri ile yakından ilişkilidir, gaz verme düzenindeki pnömonik silindirin konumu ile ayarlanabilir.
- Sıkıştırma mekanizması çalışırken el veya vücudunuzun herhangi bir bölümü hazneye yaklaştırmayınız.
- Bir operatör tehlikeli durumlar için daima kontrol kutusunun (veya acil durum düğmesinin) yakınında bulunmalıdır.
- Basamaklarda, basamak üzerine binildiğinde sıkıştırma işleminin durmasını sağlayan limit anahtarları vardır. (opsiyonel)
- Sıkıştırma mekanizması çalışırken basamağın üzerine binmeyiniz.

5.5.3.6. Çöpün Taşınması

- Çöpü hazneye yükledikten ve gövdenin içerisine sıkıştırdıktan sonra, konteynır kaldırma kollarını kapatın.
- Haznede çöp olmamasına dikkat edin.
- Uzun mesafeler için, operatörler basamakların üzerine seyahat etmeyin.
- Operatörler basamak üzerinde seyahat ederken, seyahat hızı 20 km/saat 'in altında olmalıdır.
- Gövde merdivenleri bakım-onarım atölyesinde bakım-onarım yapmak haricinde yolculuk veya herhangi bir amaçla kullanılmamalıdır.

5.5.3.7. Çöpün Boşaltılması

- Gövde bir teleskopik silindir tarafından ittirilen sıkıştırma-boşaltma perdesinin yer değiştirmesi ile boşaltılmaktadır.
- Arka Kapağı sonuna kadar açın.
- Çöp Boşaltma Alanı düz ve eğimsiz bir zemine sahip olmalıdır. Aksi takdirde arka kapağı açmak sakıncalıdır.
- Sıkıştırma-boşaltma perdesini, içindeki tüm çöpü boşaltacak şekilde gövdenin en arka noktasına doğru hareket ettirin.
- Kepçe, sürgü ve arka kapak aralarına sıkışan çöpleri boşaltmak için, ön düğmeleri kullanarak sıkıştırma mekanizmasını çalıştırın.
- Sıkıştırma-boşaltma perdesinin gövdenin ön bölümüne hareket ettirin.
- Sıkıştırma-boşaltma perdesi gövdenin arkasındayken arka kapağı kapatmayınız.
- Çöp boşaltıldıktan sonra sıkıştırma –boşaltma perdesinin gövdenin ön bölümüne doğru en az 1,5 Metre hareket ettirin.
- Arka kapağı kapatın.
- Arka kapağın iyice kapandığından emin olunuz. Kilitleme kancaları arka kapağı sıkıca tutmalıdır.
- Operatörler arka kapak açılırken ve kapanırken tehlike alanında aracın arkasında bulunmamalıdır.
- Operatörler tehlike alanına kimsenin girmemesini sağlamalıdır.

5.5.4.GENEL GÜVENLİK

5.5.4.1.Kişilere yönelik güvenlik gereksinimleri

- Daima kişisel koruma gereçlerinizi takınız.
- Sadece uygun gereçleri giyiniz (kaymaz tip ayakkabı, koruyucu eldiven, ışığı yansıtan ceket, görev gerektirdiğinde hava maskesi, emniyet gözlükleri.) Mevcut güvenlik gereksinimleri ve ilgili güvenlik gereçleri için amirinize başvurunuz.
- Dönen makineye kolaylıkla takılabilen yüzük, bileklik, kol saati, bol veya yırtık elbiseleri giymeyiniz.
- Ekipmanın üzerinde ilk yardım çantası ve yangın söndürücü bulundurun. Yangın söndürücünün sürekli tamamen dolu olduğuna emin olunuz.

5.5.4.2.Ekipmana yönelik güvenlik gereksinimleri

Tüm basamak ve platformları kaymaya karşı gres, yağ veya çamurdan uzak tutunuz.

5.5.4.3.Güvenlik işaret ve etiketleri

Bu araç; dikkat çekmesi için farklı şekil ve renkte, bir seri güvenlik etiketine sahiptir. Herhangi bir güvenlik etiketinin uygunsuz kullanımı ciddi yaralanmalar sonuçlanabilir. Güvenlik etiketlerinin hasarlı, okunaksız veya eksik olduğu durumlarda ekipmanı çalıştırmak kesinlikle yasaktır. Güvenlik etiketlerinin durumlarını periyodik olarak kontrol edin, hasarlı ve okunamaz olanları orijinal etiketlerle yenileyin.

5.5.4.4.Kullanımla ilgili Güvenlik Gereksinimleri

- Kapalı bir alanda motoru çalıştırmadan önce, alanın uygun şekilde hava aldığından emin olun.
- Kullanmaya başlamadan önce, tehlikeli alanda hiç kimsenin kalmadığına emin olun.
- Tehlike alanına herhangi biri girdiği an hareketi hemen durdurun.
- Ekipmanın çalışma menzili ile (kaldırma kolları, teleskopik kollar denge ayakları, konteynır) elektrik hatları arasında güvenlik bir mesafe bırakınız.
- Yeterli güvenlik mesafesini sağlayın.
- Yerel kurallara uyun.
- Elektrik Direklerindeki Voltaj bilinmiyor veya kuşkuluyorsa, en az 5 m mesafe uzak durun.

5.5.4.5.Güvenlik Cihaz

- Herhangi bir güvenlik cihazını değiştirmek veya kaldırmak kesinlikle yasaktır.
- Ekipman üzerinde gürültü seviyesine etki edecek herhangi bir değişiklik yapmayınız.
- Ekipman üzerinde çalışma yapmadan önce gerekli emniyet tedbirlerini aldığınızdan emin olun.

5.5.5. TEHLİKELİ DURUMLAR

- Hareket eden tüm parçaları önce emniyet altına alın
- Başınızı kolunuzu bacağınızı parmaklarınızı sıkıştırma riski bulunan yerlere asla sokmayınız
- Güvenlik tavsiyelerine uyulmazsa, kaza oluşabilir.
- Güvenlik tavsiyelerine uyulmazsa, ölüm veya ciddi yaralanmalar oluşacaktır.
- Yakıt doldururken asla sigara içmeyin ve yakmayın
- Tehlike alanına herhangi biri girdiği an hareketi hemen durdurun.
- Araç geri geri hareket ederken, basamak üzerinde operatör bulunmamalı.
- Zarar verici malzemeleri kullanmayınız: Tutuşturucu maddeler, patlayıcılar, tüp gazlar, sprey tüpleri ve kimyasal maddeler, vb.
- Ekipmanın çalışma menzili ile (kaldırma kolları, teleskopik kollar denge ayakları, konteynır) elektrik hatları arasında güvenlik bir mesafe bırakınız
- Konteynır kaldırma düzeni çalışırken, yakınında hiç kimse bulunmamalı.
- Konteynır-kaldırma düzenini kullanmadan önce, basamakları indirmeyi unutmayınız.
- Sıkıştırma mekanizması çalışırken el veya vücudunuzun herhangi bir bölümü hazneye yaklaştırmayınız.
- Bir operatör tehlikeli durumlar için daima kontrol kutusunun (veya acil durum düğmesinin) yakınında bulunmalıdır.
- Sıkıştırma mekanizması çalışırken basamağın üzerine binmeyiniz.
- Operatörler basamak üzerinde seyahat ederken, seyahat hızı 20 km/saat 'in altında olmalıdır.
- Gövde merdivenleri bakım-onarım atölyesinde bakım-onarım yapmak haricinde yolculuk veya herhangi bir amaçla kullanılmamalıdır.
- Çöp Boşaltma Alanı düz ve eğimsiz bir zemine sahip olmalıdır. Aksi takdirde arka kapağı açmak sakıncalıdır.
- Operatörler arka kapak açılırken ve kapanırken tehlike alanında aracın arkasında bulunmamalıdır.
- Aralarında emniyet dayanması olmadan gövde ve arka kapak arasında asla bulunmayın

KAYNAKLAR

1. Arıkan O. , Özkan D. , Yön S. , Öztürk İ. “**İstanbul Evsel Katı Atıklarının Aerobik Kompostlaşabilirliği**”, Kent Yönetimi İnsan ve Çevre Sorunları Sempozyumu,1999,İstanbul
2. Çevre Mühendisleri Odası, “**Katı Atık Yönetimi Semineri**”, Ekim 1998, Ankara
3. Çevre ve Orman Bakanlığı, “**Ambalaj Atıklarının Kontrolü Yönetmeliği**”, 24 Haziran 2007
4. Çevre ve Orman Bakanlığı, “**Atık Pil Ve Akümülatörlerin Kontrolü Yönetmeliği**”, 31/08/2004 – 25569
5. Çevre ve Orman Bakanlığı, “**Katı Atıkların Kontrolü Yönetmeliği**”, 14.03.1991-20814
6. Çevre ve Orman Bakanlığı, “**Tıbbi Atıkların Kontrolü Yönetmeliği**”, 22/07/2005-25883
7. Demir A, Tüylüoğlu B. Suat, “**Düzenli Depolama Tesislerinin Tasarım ve İşletilmesi**”, Kent Yönetimi İnsan ve Çevre Sorunları Sempozyumu,1999,İstanbul
8. Demir İbrahim, Armağan B., “**Gelişmekte Olan Şehirlerde Katı Atık Bertaraf Metodu olarak Yakmanın Değerlendirilmesi**”, I. Ulusal Katı Atık Kongresi, 2001, İzmir
9. Erdem, M., Ercan, E., Ateş, E., Erdoğan D., “**AB uyum Sürecinde Evsel Katı Atıkların Entegre Yönetimi**” Kent Yönetimi, İnsan ve Çevre Sorunları Sempozyumu, 2008, İstanbul
10. Gönüllü M. Talha, “**Patlama Riski Açısından Çöp Depo Yerleri**”, Kent Yönetimi İnsan ve Çevre Sorunları Sempozyumu,1999,İstanbul
11. Nas S. Serkan, Bayram Adem, Bulut V.Numan, “**Gümüşhane Katı Atıklarının Kompostlanabilirliğinin Araştırılması**”, III. Ulusal Katı Atık Kongresi, 2005, İzmir
12. Nas, S.S., Bayram, A., Bulut, V.N., “**Gümüşhane (Merkez) Katı Atıklarının Kompostlanabilirliğinin Araştırılması**”, III. Ulusal Katı Atık Kongresi, Mayıs 2005, İzmir
13. Öztürk İzzet, Demir İbrahim, Altınbaş M., “**Katı Atıklar İçin Entegre Yönetim Yaklaşımı**”, Kent Yönetimi İnsan ve Çevre Sorunları Sempozyumu,1999,İstanbul
14. Pichtel John, “**Waste Management Practices Municipal, Hazardous, and Industrial**” by Taylor & Francis Group, Published in 2005
15. Tchobanoglous George, Theisen Hilary, Vigil Samuel,”**Integrated Solid Waste Management**”, 1993 by McGraw-Hill

16. Toprak Hikmet, “**Katı Atık Toplama Taşıma Bertaraf Sistemlerinin Eniyilenmesi ve Ekonomisi**”, Ocak 1998 D.E.Ü. Mühendislik Fakültesi Basımevi
17. Türk İstatistik Kurumu, “**1993, 1995, 1996, 2001, 2005 Verileri**”,
18. <http://www.cevreorman.gov.tr/yasa/yonetmelik.asp>
19. <http://www.cevreorman.gov.tr/eKitapKosesi.html>
20. <http://www.atikyonetimi.cevreorman.gov.tr/yonetmelikler/kaky.doc>
21. http://www.istac.com.tr/index.php?categoryid=18&p2_articleid=28
22. <http://www.cmo.org.tr/index.php/kitaplar/822-nasl-bir-kent-nasl-bir-cevre-nasl-bir-yerel-yoenetim>
23. http://www.cevremuhendisleri.com/dokuman_arsivi.asp
24. <http://web.deu.edu.tr/cevmer/yayinlarimiz.htm>