

ŞEKER ve YAN ÜRÜNLERİNİN KİMYASAL HAM MADDE OLARAK KULLANILMASI

Yadigâr AKYÜZ

Kimya Y. Mühendisi

ZUSAMMENFASSUNG : Dieser Artikel gibt einen Überblick über die Verwendungsmöglichkeiten von Zucker (Saccharose) und dessen Nebenprodukten bei der Gewinnung aus Zuckerrohr und-Rübe als chemischer Rohstoff. Einerseits werden andere Nahrungsmittel, z.B. Citronensaure usw., andererseits Kunststoffe usw. aus Zucker hergestellt, wobei allerdings die Möglichkeiten noch nicht erschöpft sind.

Son yıllarda insanlar için çok kıymetli bir enerji kaynağı olan şeker, gittikçe artan bir önem taşımağa başlamıştır. Eski devirlerde kilitli kutularda saklanan bu lüks meta, dünya pazarının çok önemli bir ticarî maddesi durumuna ulaşmıştır. Kamış ve pancar şekeri istihsali, dünya üzerinde belirli üretim ve tüketim merkezlerini paylaştıktan sonra hem mutedil iklimli endüstrisi gelişmiş ülkelerde, hem de tropikal veya yarı tropikal az gelişmiş memleketlerde çok önemli bir ekonomi kolu olmuştur.

Şeker tüketimi hayat standardı ile çok yakından ilgili olup normal olarak yükselen gelir ile muntazam artmaktadır. Şeker üretimi ise, Milletlerarası andlaşma ile Birleşmiş Milletler Dünya Beslenme Konseyi çerçevesi içinde kontrol edilmektedir. Zira üretim fazlasının önüne geçilmek istenmektedir. Fakat bu kontrol % 100 tesirli olamamaktadır, çünkü tarımsal metodların düzeltilmiş olması sebebiyle hem şeker kamışının, hem de pancarının hektar verimi tedricen yükselmiştir. Ekilen saha yavaş yavaş artmış, evvelce şeker ithal zorunda olan memleketler kendi ihtiyaçlarını karşıladıkları gibi ihraç durumuna da geçmişlerdir.

Yeni fabrikaların kurulması, eskilerin islah edilmesi sureti ile İkinci Cihan Savaşının bitimindenberi dünya şeker istihsal kapasitesinin 8-10 milyon ton arttığı tahmin edilmektedir. İstatistiklere göre, meselâ 1955 teki kamış ve pancar şekeri istihsali takriben 39 milyon ton iken 1960 yı-

linda 52 milyon tonu aşmıştır ve anbar stokları aynı beş sene içinde tahminen % 50 (yani 14 milyon tondan 21 milyon tona) yükselmiştir.

Bu arada şeker için sınaî değerlendirme imkânları aranmasına başlandığını görüyoruz. Buna sebep yalnız şeker anbar stoklarının artması gösterilemez. Dünyadaki az gelişmiş tropikal ve subtropikal memleketlerin bazılarında tarihi ve iklime ait sebeplerden ötürü en önemli sanayi kolu olan şeker sanayiinden elde ettikleri bu bol miktardaki şeker acaba kimyasal ham madde olarak kullanılması ile başka endüstri kollarının gelişmesine yol açabilirdi? Bu ümit yolunda giden Londra Kralliyet Kimya Enstitüsü ve Sıcak Memleketler Ürünleri Kurumu bilginleri, şekere yeni değerlendirme imkânları bulmak için uğraşmaya başlamışlardır. Fakat bu gibi araştırma işleri diğer memleketlerde de (meselâ Federal Almanya) yapılmaktadır ve kamış şekeri için muteber olan hemen hey şey pancar şekeri için de uygulanmaktadır. Bununla beraber şeker için genel olarak değerlendirme imkânlarının katran ve petrol türevlerinde olduğu gibi uzun müddet şumullü ve dikkatli olarak etüd edilmemiş olduğunu ve edilmediğini de belirtmek icap eder. Bundan başka şeker, sınaî olarak istihsal edilen bütün organik maddelerden çok daha büyük miktarda elde edilmektedir.

Kimyaca adı sakkaroz olan şekerin yapı iskeleti Karbon, hidrojen ve oksijenden teşekkül etmektedir. Bu gibi organik maddelere umumiyetle karbon hidratlar denilmektedir. Ancak bunları hidrokarbonlarla karıştırmamak lâzımdır. Karbonhidratlar aynı zamanda oksijene ihtiva ettiği halde, hidrokarbonlar sadece karbon ve hidrojen den teşekkül ederler. Karbonhidratlar insan vücudu tarafından kullanılabilir, yani enerjiye tahvil edilebilir. Buna mukabil hidrokarbonlar hazmedilemezler. Buna bir misal hekimlikte müşil olarak kullanılan nayi parafindir.

Parafinin imal edildiği petrol, muhtelif hidrokarbonların karışımından başka birşey değildir. Bunlar, harp sonundan beri çok çabuk büyümüş olan yeni bir sanayi kolunun (yani petrol kimyasının) esasını teşkil ederler. Hidrokarbonlar kimyaca değışebilirler, unsurlarına ayrılabilirler veya büyük meleküller meydana getirebilirler. Fakat aynı şey, eğer hakiki kimyasal reaksiyonlar bulunursa karbonhidratlarla da vuku bulabilir. Eğer sakkaroz uygun bir katalizator yanında bir yağ asidi ile bir araya getirilirse böyle bir reaksiyon vukubulur.

Bu şekilde bir ucunda hidrofob, diğer ucunda ise hidrofil gruplar bulunan bir molekül teşekkül eder. Diğer bir deyişle: Sentetik yıkama ve temizleme maddelerinden biri olan yağsız bir

sabun teşekkül eder. Bu meydana gelen sabun lezzetsiz olup yendiği takdirde vücuda hiç bir zararlı tesir yapmamaktadır. Bu sebepten zehirli haşerat imha maddeleri ile bulaştırılmış olan meyvaların temizlenmesinde uygun bir temizleyici madde yerine geçer.

Şekerden yapılan bu sabunun diğer faydaları, tamamen zararsız bir madde olması, insan cildini tahrip etmemesi ve bakteriler tarafından tahallül ettirilebilmesidir. Sonuncu şık fevkalâde önemlidir, çünkü halen sarfedilmekte olan yıkama maddelerinin kullanılmasından ötürü nehirlerde, kanalizasyonlarda ve durultma tesislerinde metreler yüksekliğinde köpük dağlarının teşekkülü daima rahatsız edici olmakta ve tahammül edilemez durumlar meydana getirip, birçok memleketlerde de kanuni tedbirlerle bunun önüne geçilmek istenmektedir.

Şekerden imal edilen yıkama maddelerinden biri kullanıldığında hiçbir köpük dağının teşekkül ettiği görülmez, herhangi bir rahatsızlık olmaz ve bunlara ait kanunlara da hacet kalmaz. Şekerden sabun imâlinde kullanılan ham maddelerden diğeri ise Hindistan Cevizi yağından elde edilmekte olan Laurin asididir. İngiliz Milletler topluluğunun bazı memleketleri ve halen petrolden yapılan yıkama maddelerini ithal etmek zorunda olan bütün tropikal memleketler, şeker sabununu kendi toprak zenginliklerinden faydalanarak kurdukları bir sanayiiden imâl edilebilirler.

Böyle bir sanayiinin gelişmesi ancak zamana ihtiyaç gösterecektir. Her ne kadar şekerden sabun imâli, petrolden sabun imâline nazaran çok daha pahalı değilse de genel olarak şekeri oldukça masraflı bir ham madde kabul etmek gerekir. Bundan başka petrol - kimya tesislerine muazzam sermayeler yatırılmış olup, piyasaya şekerden yapılmış bir yıkama maddesi sokulmak istenirse diğer yıkama maddeleri ile rekabet edebilmesi için hem cesaretle hem de, muazzam yatırımlara ihtiyaç göstereceği tabiidir.

Bütün bunlara rağmen dünya şeker fiyatları muhtelif senelerde oldukça büyük dalgalanmalar göstermektedir. İktisaden gelişmemiş memleketlerin ise bu durumlardan istifade ederek yeni sanai yatırımlar yapması, bütün masraf ve fiat problemleri bir yana bir ölüm kalım meselesi olacaktır.

Şekerin ham madde olarak kullanılması ile daha başka sanayi ürünleri yapmakta mümkündür. Doymuş bir yağ asidi olan Laurin asidi yerine buna benzer reaksiyonlarda doymamış bir yağ asidi kullanılırsa Lâkların ve boyaların kurumasını ve sertleşmesini çabuklaştıran bir madde meydana gelir. Bu madde ile karıştırılmış bo-

yalar, tahta üzerine önceden bir astar yapmadan sürülebilir, bu da malzemeden ve işçilikten önemli tasarruf sağlar.

Şeker molekülleri çok kaba işlenebilir, yüksek sıcaklık ve yüksek basınca maruz bırakılabilir. 130 °C sıcaklıkta ve 100 atü'lük basınçta metilalkol ihtiva eden bir kapta şeker, hidrojen ve amonyak ile reaksiyona uğrar ve bu arada sun'i bir madde olan nylon'un dev meleküllerine benzer moleküller meydana gelir. Bu usülle, şekerden sun'i elyaf yapılabilir ve bunlardan da kadın çorapları, şimdi bilinmekte olan sun'i elyaftan yapılabilen bütün diğer şeyler imâl edilebilir.

Yine bu arada, belirli gıda maddeleri konservelerinin imâlinde, ekmekek mayası tozu istihsalinde ve B vitamini elde etmekte kullanılan meyva şekeri (Fruktoz) çeşitli metodlar ile elde edilmektedir.

Fakat meyva şekerinin bu güne kadar alışılmış olan usullere göre istihşâli çok masraflı olduğu için Hindistan'daki Trinidad Şeker Araştırma Enstitüsünden Prof. Wiggins yeni ve ucuz bir metod aramıştır, o ve yardımcıları 0-5°C ye kadar bir sıcaklıktaki kireç ile belirli bir şeker çözeltisi yapmışlardır. Bu arada meyva şekeri kireçle çözümlen katı şekilde ayrılan, bir kimyasal bileşik meydana getirmiştir ve sonra bu katı maddeden meyva şekeri elde edilmiştir. Bu usulle ekonomik olan ve rekabet edebilen bir fiyata meyva şekeri imâl etmek mümkündür.

Şeker Fabrikasyonunun arzu edilmeyen yan ürünlerinden biri, özellikle şeker pancarı işlenmesinde çok defa husule gelen, dextran'dır. Örselelenmiş pancarlar ile fabrikaya ekseriya, şeker çözeltisinde çok iyi gelişen ve çok çabuk çoğalan bir mikroorganizma birlikte girer. Sonra derhal şeker çözeltisinden, borular ve ventilleri tıkayan, kalın bir çamur meydana gelir.

Birmingham Üniversitesi Laboratuvarlarında İkinci Cihan Savaşının başlangıcından önce bu alanda klavuz çalışmaları yapılmıştır. Bu esnada, Dextran imâli için çok elverişli olan bir bakteri cinsi izole edilmiş ve yetiştirilmiştir. Araştırmacılar, şeker fabrikasında bu kadar arzu edilmeyen dextran'ın, moleküllerini uygun bir büyüklüğe irca ettikten sonra, tıpta kan plâzması için yedek bir ikame maddesi olarak kullanılabileceğini anlamış bulunmaktadırlar ve hakikatta bu madde çeşitli ticarî isimler altında piyasaya çıkarılmış ve uzun zamandan beri kullanma alanına sokulmuştur.

MELÂSIN HAM MADDE OLARAK KULLANILMASI

Son zamanlara kadar yine şeker fabrikalarının kıymetli bir yan ürünü olan melâstan yalnız

alkol istihşali ile hayvan yemi ve maya sanayi için faydalanmakta idi. Bu gün ise birçok kıymetli maddeler için melâs önemli bir ham madde kaynağı haline gelmiştir.

Bilhassa sakkaroz bileşiklerinin araştırılması ve sınaî istihşal ile meşgul olan şeker kimyası uzmanları, şeker fabrikasyonunun bu ucuz artışının, bilhassa gıda sanayii ile ilâç sanayii için pek çok lüzumlu sentetik maddelerin elde edilmesi için bulunmaz bir madde olduğunu ortaya koymuştur.

Son zamanlarda sakkarozun pek ileri bir safhaya kadar bölünmesini sağlayan metodlar bulunmuştur. Sakkarozdaki glikoz ve fruktoz parçaları daha yüksek polissakkaritlerin sentezine de yaramaktadır. Meselâ dextran ve levan bunlar arasındadır. Önce sakkarozu dolayısı ile melâsı ilk madde olarak kullanan metodları ele alalım. Bunları üç gruba ayırmak mümkündür.

1 — Her şeyden önce ispirto ve maya elde etmeye yarıyan maya fermentasyonları,

2 — Bakteryolojik Fermentasyonlar - Bunların başında butanolaseton fermentasyonları gelir. 2-3 butilen glikol ve süt asidi fermentasyonları da bunlar arasındadır.

3 — Küf mantarları fermentasyonları - Bunlardan yalnız sitrik asit fermentasyonları bir önem taşırlar.

Birinci metod ile elde edilen alkol istihşali bazı memleketlerde, son seneler zarfında, etilen veya etilsulfattan sentetik usulle istihşal edilenle şiddetli bir rekabet halindedir. Meselâ Amerika'da son seneler zarfında umumî alkol istihşalinin en çok % 40 kadarı fermentasyon sanayii tarafından temin edilmiştir. Bunun da % 37 si melâsın mayalandırılması sureti ile elde olunmuştur.

Ekmekek mayası istihşalinde başlangıçta ilk madde olarak tercihan bir hububat çeşidi kullanılmakta idi. I. Dünya savaşında ise Almanya'da melâstan faydalanma yoluna gidilmiştir. Ancak melâstan elde edilen maya maltoz bakımından fakir olduğu halde, çok kârlı bir istihşal metodu olduğundan tercihe şayandır.

Melâstan elde edilen ve *Saccharomyces Cerevisiae* cinsi maya olarak adlandırılan maya protein ve B-Komplex vitaminlerini ihtiva ederler.

İkinci metod yani bakteriyolojik fermentasyonda, bakteriler yardımı ile yeni kimyasal maddeler elde edilir. En önemlileri laktik asit, B¹² vitamini aseton - butanol fermentasyonudur.

Butanol ve asetonun dolayısı ile izo - propanolun fermentasyon tekniği yolu ile istihşali de, ilk madde kaynağı bakımından, aynen alkol ve

mayanın gelişmesinde olduğu gibi bir seyir takip etmiştir.

İlk önceleri hep hububat mayşesi bilhassa mısır mayşesi kullanıldığı halde, sonraları başta Amerika olmak üzere tamamen melâse geçilmiştir. Yalnız harp esnasında melâs darlığı belirince yine mısırdan faydalanılmaya başlanmıştır.

Butanol ve asetonun fermentasyon tekniği yolu ile istihşali, bilhassa Amerika'da, sentetik usulle büyük rekabet halindedir. Ancak şeker ve melâs fiyatlarındaki anormal dalgalanmalar zaman zaman piyasanın sentetik mamullere kapatılmasına sebep olmaktadır.

Sentetik istihşalin Amerika'da olduğu şekilde henüz yüksek olmadığı memleketlerde fermentasyon yolu ile elde edilen miktar % 90 civarındadır. Hattâ Avusturalya'da % 100 fermentasyon sureti ile elde edilmektedir. Bazı memleketlerde de Aseton yerine biraz başka maddeler kullanılmak sureti ile İzopropanol elde olunmaktadır. Fazla melâsa sahip bulunmayan Almanya gibi memleketlerde de Butanol ve Asetonun fermentasyon tekniği yolu ile istihşali pek önemli değildir.

Fermentasyon ameliyesine, melâs kullanılması halinde mükemmelen hakim olunmaktadır. Eskiden çok korkulan ve bazan bir fabrikasyonu felce uğratan bakterophagen'in istilâsı keyfiyeti bu gün dayanıklı soylar kullanılmak sureti ile tamamen önlenmiş bulunmaktadır.

Üçüncü şıktaki küfle olan fermentasyonlarda, küflerin biyokimyasal aktivitelerinden faydalanılır. Bu da sanayide büyük önem taşır. Bakteri ve mayalar gibi olmasalar bile, bu iki organizma gurubu tarafından yapılamıyan kimyasal değişmeler yaparlar. Sitrik asit, glukonik asit, fumarik asit, penicilin ve Streptomisin gibi antibiyotikler, küfler tarafından yapılan endüstriyel fermentasyon ürünleridir.

Turuncgillerin ve ananasların tabii bir bileşiği olan sitrik asitin fermentasyon yolu ile istihşali endüstride hemen hemen 30 seneden beri muvaffakiyetle tatbik edilmektedir. Burada tabiatın yetişen bir maddenin fermentasyon tekniği sayesinde yapılan istihşalle tamamen ortadan nasıl kaldırılabilirliğinin bir misali ile karşıkışıyayız. Yani limondan elde edilmekte olan sitrik asit bu gün tamamen fermentasyon yolu ile edilmektedir. Ham madde olarak ta melâs kullanılmaktadır.

Fermentasyon ameliyesinde iki metod kullanılmaktadır. Birincide büyük fermentasyon hücre organizmalar tarafından parçalanmaktadır.

Dünyanın bütün büyük ve modern Kimya Laboratuvarlarında şeker kimyagerlerinin ulaştık-

ları sonuçlar ise hayret vericidir. Zira şekerden başlayarak muhtelif reaksiyonlarla elde edilen ve pek geniş alanı kaplayan çeşitli sentetik maddelerin isim cetvelinde, hiçbir zararı olmayan ve hattâ cildi koruyan bir çeşit dudak boyası ile göz ve cildi tahrip etmeyen pek yumuşak bir cins şampundan, kırılmaz camın birleştirici maddesi olarak kullanılan şeffaf bir madde ile yüksek tahrip kabiliyetli iniflâk maddesine kadar her cins mal vardır.

Sanayide emülgatör adı altında şeker esasından elde edilip, boya sanayiinde lâklar olarak ve yağlama, temizleme ile daha bir çok alanlarda kullanılan madde çok önemlidir. Bu emülgatörlerin tahriş edici hassaları bulunmadığından, sürüldükleri yeri yemediklerinden ve kokusuz olduklarından boyalarda kurutucu madde olarak (Sikatif) kullanılmakta ve dayanıklı, sert bir boya sathı temin etmektedir. Cildi tahriş etmemesi ve sağlığa zararlı olmayışları bakımından ise sabun, diş macunu, dudak boyası ve saç şampuanları gibi kozmetik malzemelerinde zararsızca kullanılmasını da sağlamaktadır. Şeker bazlı bir kimya malzemesinin üstünlüğü Amerika'da bilinmekte olduğundan, bundan, köpüren ve cildi koruyan yeni bir sabun tozunun imâli için, hummalı bir çalışma başlamıştır. Fakat yine bu çalışmaların esas amacının şekerden plâstik maddeler, sun'i reçineler, lâstik hassalı sun'i maddeler ve emniyet camlarının imâli olduğu görülüyor.

Bu arada meselâ bir şeker bileşiği olan sorbit, askorbin asidinin imâlinde dolayısıyla C vitamini istihsalinde kullanılabilme imkânına sahiptir. Şeker esterlerinin bahsettiklerinden biri de evvelce işaret olunduğu gibi bunlardan insan organizmasında yağın hazmedilebilmesini pek mükemmel bir şekilde tanzim eden çeşitli maddelerin imâl edilmesidir. Bu sebepten dolayı şeker esterleri süt çocukları veya yaşlılar için çok elverişlidir.

Yukarıda açıklamış olduğumuz maddelerden bazıları şimdiye kadar yalnız şeker kimyası lâboratuvarlarında elde edilmiştir. Diğer bazıları ise geniş bir endüstri maddesi olarak istihâl edilmektedirler. Bütün bu sebeplerden dolayı şekerin kimya sanayiinin pek önemli maddelerinden biri olacağını kestirmek büyük bir kehanet olmasa gerektir.

Burada zikredilmiş olan şeylerin bütünlüğü hakkında daha uzun zaman bir iddiada bulunulamaz. Bununla beraber, petrol kimyasına karşı şiddetli bir rekabet mücadelesine dayanmak sonunda olan bir şeker kimyasının meydana gelmesi için, sadece şekerin kimyasal ve diğer teknik değerlendirme imkânları son amil değildir. Bu nun için esas olan şeker fiyatlarının gelişmesi ve

az gelişmiş memleketlerdeki sermaye temini imkânlarıdır.

vetli havalandırılması ve karıştırılması yer almıştır. Hakikatte de mütemadi çalışma ve yıllık 2000-3000 ton kristâl sitrik asit istihsaline tam ekonomiktir.

Su altı fermantasyonu ile çalışmanın müsbet neticeleri karşısında halen satih fermantasyonu ile çalışılan fabrikaların su altı fermantasyonuna tahvil edileceği pek muhtemeldir. Böylelikle bu fabrikalar kapasite ve istihallerini arttıracaklardır. Hattâ su altı fermantasyonu penicilin gibi antibiyotiklerin istihsalinde genel bir metod olarak gelişmektedir.

DİĞER FERMANTASYON METODLARI

Azot ihtiva eden ve sinir sistemi hücrelerinin ve bilhassa beyin hücrelerinin beslenmesi ve tenbihi için kıymetli bir madde olan Glutamin asidi Steffen metodu ile elde edilir. Yine melâs artıklarından elde edilen monoglutaminatı bu arada zikretmek yerinde olacaktır. Bu beyaz ve kristâl olarak elde edilebilir cisim bizim her gün yemeklerde çeşni, tad maddesi olarak kullandığımız, yani yediğimiz nesnedir. Glutamin çeşni, tad ve bahar maddesi olmamakla beraber et, sebze, çorba, salata gibi birçok yemeklere kendi lezzetlerini arttıran bir hassa vermektedir. Batıda pek tutulan çorba hapları çorbaya verdikleri lezzetin büyük bir kısmını Glutaminat'a borçludurlar.

Yine kıymetli bir madde olan Betain kuvvetli adsorban olan iyon değıştiriciler vasıtası ile şeker şuruplarından elde olunur. Başlangıç maddesi olarak melâs kullanılan ve endüstride tatbik edilen enteresan bir usulde Bacillus megatherium yardımı ile vitamin B¹² istihsalidir. Bu metod yarı steril şartlar altında ve kuvvetli şekilde havalandırılmak sureti ile 75 m³ lük fermantasyon kapları içinde başarı ile yapılmaktadır. Bu kaplar daha önce maya istihsalinde kullanılmışlardır. Fermantasyon organizması galebe çalışınca ya kadar bu usulde bir kaç gün kontinü olarak çalışabilir. Bakteri istilası tehlikesi de mukavim cinsler kullanmak sureti ile önlenmiş bulunmaktadır.

Antibiyotiklerin imâlinde, daha pahalı olan şeker türleri yerine sakkaroz kullanmak gayretleri gayet olumlu sonuçlar vermiştir. Penicilin istihsalinde karbonhidrat kaynağı olarak sadece sakkaroz ve glukoz bulunur ve "Precursor" olarak fenilasetat asidi ihtiva eden mutar mısır yumuşatma suyu kullanıldığı zaman gayet az miktarda penicilin elde olunmaktadır. Buna mukabil Laktöz ile Optimal bir verim sağlanmaktadır. Fakat her sattu kontinö olarak % 0,40 Glukoz ve % 0,07 kadar sakkaroz akıtılırsa aynı şekilde pe-

nicilin olarak optimal bir verim elde olunmaktadır. Metod bu şekilde tatbik edildiği takdirde kolay assimile edilebilen ucuz şeker neveleri de kullanılabilir ve ekonomik faydalar sağlanacaktır.

Streptomycetes türlerinin antibiyotiklerin veya vitaminlerin imâllerinde kullanılmaları hali de sakkarozun hiç olmazsa doğrudan doğruya elverişli olmadığı artık belli olmuştur. Çünkü sakkaroz umumiyetle sakkaroz ihtiva etmeyen releri bulunup, bu hücrelere yüzeyi 6 m² kadar olan düz tavalara yanyana ve üst üste yerleştirilmektedir. Bu tavalara 10 cm. yükseklikte mayalandırılacak sterilize edilmiş melâs doldurulur. Dezenfektan gazlardan faydalanmak, hücrelerin içinde yüksek basınç bulundurmak ve klima tesisatı sayesinde sıcaklığı ve hava girişini tanzim etmek suretiyle, zamanla metoda esash bir şekilde hakim olunmuştur. "Üst yüzey metodu" denilen bu metoddan başka tatbik edilen diğer usulün adı "Su altı fermantasyonu" dur.

Günde 5-6 tondan daha fazla sitrik asit istihsal eden bülük tesislerde su altı fermantasyonu tercih edilmekte ve Amerika'da büyük ölçüde tatbik edilmektedir. Bu usulde küf daimi karıştırılan bir şeker çözeltisinde yetiştirilir ve tazyikli hava ile fermantasyona yardım edilir. Su altında küf yetiştirilmesi tesisatın küçültülmesini, işlerin basitleştirilmesini ve fermantasyon müddetini kasıtlı olarak mümkün kılar. Aspergillus niger veya Aspergillus Ventii kültür organizması olarak kullanılır. Önce %48-50 şeker ihtiva eden melâs % 14-20 şeker ihtiva edecek şekilde su ile seyreltilir. Sonra muhtemmel zararlı metal eserleri katyon değiştirici vasıtası ile alınır. Besleyici ve fermantasyonu hızlandırıcı tuzlar ihtiva edilir. Nötralizasyon veya cüzi asitlendirme ile pH optimum kıymetine getirilince şeker çözeltisi kaynatılara sterilize edilir.

Su altı fermantasyonu şerbeti, karıştırıcı monte edilmiş bir veya birkaç fermantasyon kazanında istihsal edilir. Fermantasyon esnasında küf sterilize hava oksijeni üflenilmek suretiyle beslenir. Bu fermantasyon bir veya iki kısmında olabilir. Umumiyetle köpük söndürücüler kullanılır. Maksimum sitrik asit teşekkülü mevcut şekerin % 60-80 nin sitrik aside dönüşmesi ile 68 saat sürer.

Şerbet bu kademedeki %15-20 sitrik asit ihtiva eder ve mycelium pıhtılarından temizlenmesi için süzülür ve müteakip işlemlere tabi tutulur.

GELİŞME : Halihazırda Avrupa'da yıllık (300 günlük) kapasitesi 3000 ton kristal sitrik asit (Monohidrat) olan ve su altı fermantasyonu ile çalışan bir fabrika kurulmuştur. Fabrikasının çalışmasında en iyi neticelerin günlük istihsalın 10-15 ton olduğu zaman alındığı görülmüştür. Mütemadi amelîyelerle çalışan tesislerin tatil günleri, tamirat v.s. duruşlarının aşgari hadde inmesi ekonomik bakımdan zaruridir. İyi bir mahsul idraki için fabrikasının mikrobiyolojistler, fermantasyon kimyagerleri ve kalifiye kimya mühendisleri tarafından idaresinin lüzumlu olduğu aşikârdır. Fakat bu yönden Avrupa'da bir güçlük yoktur.

Yılda 2000 ton sitrik asit (Monohidrat) istihsal eden mütemadi su altı fermantasyonu ile çalışan fabrika yılda 5000-6000 ton melâs istihlak edebilmektedir.

Gıda endüstrisinin fasılasız sitrik asit talebi satılabilir fermantasyonu işleminin tedricen su altı fermantasyonu lehine terkedilmesine sebep olmuştur. Bundan sonra da mayı ortamının kuv-

L İ T E R A T Ü R . :

- 1 — Die Zuckerherstellung (1965) (S. 308 312) Ein Lehr- und Fachbuch über die Zuckergewinnung und die Verarbeitung von Rohrzucker. Von einem Autorenkollektiv.
- 2 — Melasse als Rohstoff der Zitronensäuregarung Chemische Techn. 10 (1958).
- 3 — Biochemische Umwanrungen der Saccharose IX. Tagung der CITS Brüssel 1955
- 4 — Zur Verwertung der Melasse Zeitschrift für die Zuckerindustrie 6 (1956) S. 262
- 5 — Zeitschrift für die Zuckerindustrie (20.2.1962)
- 6 — Grundriss der Chemischen Technik (1963) (S. 638....640) F. A. Henglein.
- 7 — Ş e k e r (Temmuz (1962) Sayı : 44, S.22)
- 8 — Sakkarozun Biyoşimik Tahavvüllü ve teknikte tahammüller (1958)
Yazan : K. Bernhauer Çeviren : Kâzım Canatan
- 9 — Ş e k e r
Dr. Thomas Geerdes
Tercüme : Cihad Gükdağ.

RADYOAKTİF YAĞIŞLAR

Necati SAYGILI

Kimya Y. Mühendisi

SOMMAIRE

Dans ces article, on a étudié chute de poussières radioactives dite en anglais 'fallout', la théorie et les types de bombes nucléaires. "Fallout" a gagné l'importance dans le monde au cours de dernier 20 ans. Comme on sait l'explosion d'une bombe nucléaire, soit dans la guerre pour le but de militaire soit dans la paix pour le but d'expérience, provoque au contamination de la surface du monde en raison de radioactives retombés.

Enfin on peut dire que les expériences nucléaires deviennent dangereux pour tous les êtres vivants dans le monde. En tenant compte de l'importance de "fallout" j'ai préparé cet article qui contient quelques élémentaires donnés dans ce sujet.

GİRİŞ :

Nükleer silâhların patlamasıyla meydana gelip, ya hemen veya uzun müddet sonra yeryüzü- ne düşen bomba artıklarına Radyoaktif Yağış (Fallout) denir. Bunların yeryüzüne inmeleri, ya kendiliklerinden veya kar yağmur yağışlarıyla olur.

SEBEPLERİ :

Radyoaktif Yağışlara sebep olan nükleer silâhlar genel olarak iki grupta toplanır.

a) Atom Bombası,

b) Hidrojen Bombası.

a — Atom bombasının esası, ağır çekirdekli elementlerin hızlı nötronlarla bölünme (fission) reaksiyonu vermelerine dayanır. Hızlı nötronlarla bölünme verebilen elementler şunlardır:

U_{92}^{235} , Pu_{93}^{239} , U_{92}^{238} , Th_{90}^{232} , U_{92}^{233} , U_{92}^{232} ,
 Am_{95}^{241} , Am_{95}^{242} ve Pa_{91}^{132} . Bunlardan ilk ikisi termik nötronlarla bile kolayca bölünme verebiledikleri halde diğerleri çok zor bölünmeye uğrarlar.

Hızlı nötronlarla dövülüp, eksite hale geçirilen bir U_{92}^{235} çekirdeği, büyük bir enerji intişarı ile yeni nötronlar vererek iki farklı çekirdeğe bö-

lünür. Bu çekirdekler muhtelif elementlerin radyoaktif izotopları olup fission mahsülleri adını alırlar. Şekil-1 den de görüldüğü gibi, bölünmede en çok meydana gelen izotoplar atom ağırlıkları 95-140 civarında olanlardır. Her bölünme reaksiyonunda yaklaşık 200 MeV'luk enerji açığa çıktığı ve her bölünme başına da ortalama 2,5 nötronun hâsıl olduğu, bu nötronların da zincirleme meydana getirecekleri düşünülürse Atom bombası denilen bu nükleer silâhın kudreti kolayca anlaşılır. Aslında, bu olayların saniyenin milyonda biri kadar kısa bir zaman zarfında husule gelmesi bombanın şiddetini arttırmaktadır. Bombanın kudretini daha iyi anlamak için biraz hesap yapalım: bir tek U^{235} çekirdeğinin bölünmesiyle 200 MeV'luk bir enerji açığa çıkacağını söylemiştir. Bir atom gram Uranyumunun fission' uya $6.230 \times 10^{23} \times 200 = 1,205 \times 10^{26}$ MeV; bir kilogramının bölünmesiyle de $5,13 \times 10^{26}$ MeV'luk enerji açığa çıkar. Bu da $1,6 \times 10^6 \times 5,13 \times 10^{26} = 8,12 \times 10^{20}$ erg; $8,12 \times 10^{20} \times 10^{-7} = 8,12 \times 10^{13}$ joule, o da $1,96 \times 10^{10}$ Kcal eder. Bu enerji 20.000 ton NTN (Tri Nitro Toluen) in vereceği enerjiye denktir. Ancak U^{235} in tabii uranyum içinde % 0,7 oranında bulunması ve kullanılan kütleinin tam bölünmeye uğrayamayışı sebebiyle bu enerjinin elde edilmesi güçtür ve pahalıya malolmaktadır.

Bununla beraber, muhtelif devletler bu tip bombaları yapabilmekte ve deneme maksadıyla (vaktiyle askerî maksatlarla da kullanılmıştı) patlatmaktadırlar. Böyle bir bomba, patlatıldığı zaman yukarıda büyüklüğünü hesap ettiğimiz ve ısı şeklinde açığa çıkacak enerjisi yanında, tahrip edici diğer tesirler de icra eder. Bunlar arasında konumuzu teşkil eden Nükleer radyasyonların intişarı ve radyoaktif bomba artıkları sayılabilir. Bombanın patlatılması esnasında açığa çıkacak nötronlar (ilk bir kaç dakika zarfında) en tehlikeli radyasyonlardır. Bunların yanı sıra bölünme (fission) mahsülleri olan radyoaktif artıkların neşredebilecekleri γ , β ve α lar da bombanın tahripkâr unsurlarıdır. Gerek Atom bombasının, gerekse biraz sonra incelenecek olan Hidrojen bombasının, burada sözü edilen zararlarının bü-

yüklüğü bombanın gücüne ¹ ve zararların söz konusu olduğu bölgenin, patlamanın vukuu bulduğu yere olan uzaklığına bağlıdır.

b — Hidrojen bombasına gelince, termonükleer silâh adını da alan bu bombanın esasını hafif elementlerin çekirdekleri arasında kaynaşma (fusion) ile vukuu bulan nükleer reaksiyonlar teşkil eder. Ancak böyle bir kaynaşmanın olabilmesi, coulombe barajı sebebiyle, çok büyük bir termik enerjiye ihtiyaç gösterir. Bu enerjiyi temin edecek sıcaklık, en küçük atom numaralı çekirdekler arasında cereyan ettirilecek böyle bir fusion olayında bile, 100.000.000 °C civarındadır.

Zamanımızda termonükleer bomba çeşidine birkaç devlet (ABD, SSCB vs.) sahip ise de bu silâh hakkında pek fazla bir malumat yoktur. Ancak, bugün tahmin edilmektedir ki, Hidrojen bombası denilen silâhın en az iki tipi mevcuttur. Bunlardan birincisi, çok düşük sıcaklıklarda sıvı halde karıştırılmış Trityum (H_1^3) ile Döteryum (H_1^2)'un fusion'una dayanmaktadır ki, bunun hangi kadmelerden yürüyerek gerçekleşebileceği biraz sonra incelenecektir.

İkincisinde ise, tabii lityum veya onu daha hafif izotopu Li_6^3 kullanılarak imâl edilmiş LİD (lityum dötenür) ün yakılması esastır.

Birinci tipteki bomba patladığı zaman açığa çıkacak enerjinin büyük bir kısmının

reaksiyonlarından ileri geldiği tahmin edilmektedir. Bu reaksiyonlar sonucu açığa çıkacak enerji,

(1) reaksiyon gereğince meydana gelen H_1^3 ile ortamdaki H_1^2 arasında aşağıdaki termonükleer ve daha egzotermik reaksiyonun cereyan etmesini sağlayabilir;

Son yazdığımız reaksiyonda açığa çıkan enerji (1) ve (2) reaksiyonlarının devamını temin edecektir. Sonra da tekrar (3) reaksiyonu ve binitice (1) ve (2) reaksiyonları cereyan ederek fusion olayı sürdürülecektir.

(1) Nükleer bir bombanın gücü, patlatıldığı zaman meydana gelecek enerjiyi husule getirebilecek TNT miktarı ile ölçülür. Meselâ 20 kilotonluk bir bomba deyince, bu bombanın 20.000 ton (20 kiloton) TNT'e enerjice eşdeğer olduğu anlaşılır.

İkinci tip bomba, yukarıda söylediğimizi formüle edersek, şu termo-nükleer reaksiyonlarla izah edebilir; ($D = H_1^2$)

Gerek birinci tip gerekse ikinci tip bombada cereyan edecek reaksiyonları başlatmak için, yani reaksiyon girecek unsurlara lüzumlu aktivasyon enerjilerini vermek için, bir uranyum veya plutonyum bombası kullanılır. Hidrojen bombasının infilâkı kendi infilâkına bağlı olan böyle bir atom bombası, yaklaşık 50.000.000°C sıcaklık sağlayabilecek güçtedir.

ABD'nin 1 Kasım 1952 de Eniwetok'da patlattığı Hidrojen bombasının birinci tipten ve 1 Mart 1954 de Pasifikte patlatılanın ise ikinci tipten olduğu zannedilmektedir.

Hangi tipten olursa olsun Hidrojen bombası Atom bombasından çok daha kudretlidir.

Hidrojen bombasında cereyan eden termo-nükleer reaksiyonlar direkt radyoaktif ürün vermezler, fakat bu reaksiyonlar boyunca neşredilen nötron ve diğer ışınlar çevredeki maddeleri aktif hale getirebilirler. Özellikle havada şu reaksiyona sebep olurlar :

Böylece meydana gelen C_6^{14} radyoaktif olup 5730 yıl yarı ömürlüdür. Neşrettiği β 'ların az enerjik olmasına rağmen uzun bir yarı ömre sahip olduğu için yine de tehlikelidir. Ayrıca nükleer denemelerden sonra yapılan analizler, bomba küllerinde fission mahsüllerinden başka Ca_{20}^{45} ve S_{16}^{35} nın da bulunduğu gösterilmiştir. O halde bu iki izotop, infilâk esnasında nötron aktivasyonu neticesinde hâsıl olmuştur.

Hidrojen bombasının meydana getirdiği direkt radyoaktif yağış ise, başlatıcı rolü oynayan atom bombasının radyoaktif artıklarından ileri gelir. Ancak bu yağış atom bombalarından hâsıl olan radyoaktif yağışlardan daha azdır.

Nükleer bir bomba, hangi cinsten olursa olsun, patlatıldığı zaman önce bir ateş küresi ve sonra da mantar şeklinde bir bulut hâsıl olur. Bu bulut, bomba karada patlatılmışsa sürüklediği taş, toprakla fission mahsülü radyoaktif maddelerden, denizde patlatılmışsa deniz gibi

maddeleri, su ve gene bomba artığı olan radyoaktif maddelerden ibarettir. Mantar şeklindeki bu bulut kısa zamanda çok yükseklere kadar çıkabilir. Bulut multevasının bir kısmı ilk 24 saat içinde infilâkın vukuu bulunduğu yer ve civarına yağar. Mevzii (local) Yağış adını alan bu serpinti en tehlikeli olanıdır. Bu bölgede, termik radyasyonlar ve bombanın şok tesiri yanında tehlikeyi arttıran diğer bir unsur da patlama esnasında husûle gelen nükleer radyasyonlardır (özellikle nötron, γ ve β ışınları).

Infilâktan bir müddet sonra Troposfere (15 km. yüksekliğe) ulaşan mantar bulutunun sıcaklık düşüşü sebebiyle hızı azalır ancak bir kısmı daha yükseklere ulaşabilir. Radyoaktif serpintilerin Troposferden yeryüzüne yağışı bir gün ilâ bir ay zarfında olur ve bu, Troposfer Yağışı adını alır. Troposfer tabakasında hava cereyanları olduğundan bulut, bu bölgede daha geniş bir alana yayılır. Böylece radyoaktivite yağmur ve kar yağışlarıyla arzın geniş bir sahasına yayılmış olur.

Bulutun Stratosfere (30 km. yüksekliğe) ulaşabilen kısmı ise, 5 yıldan daha uzun bir müddet süresince Troposfere ve oradan da meteorolojik şartlarla dünyamıza devamlı olarak yağar.

Görüldüğü gibi, nükleer bir bomba sulhte deneme maksadyla, meskûn olmayan ıssız bölgelerde de patlatılsa onun zararlı radyoaktif serpintilerinin Troposferik ve Stratosferik yağışlarla dünyanın her yerine dağılmasının önüne geçilememektedir. Bu sebeptendir ki, 1963 yılına kadar yapılan devamlı nükleer denemeler sonucu havada, yağmur ve kar sularında radyoaktivite seviyesi hayli yüksek bulunmuştur. ²

Radyoaktif yağışın kısaca ne olduğu ve nereden geldiği hususunda gerekli bilgileri edindikten sonra, şimdi de radyoaktif yağışın tehlikeli nusurları nelerdir ve canlılar için nasıl bir tehlikeye teşkil etmektedirler, onu görelim.

Radyoaktif yağışın tehlikesi, radyoaktif fission mahsüllerinin insan bünyesine çeşitli yollarla girebilmesinden ileri gelmektedir. Şekil 1 de görüldüğü gibi U^{235} in bölünmesiyle, iki maksimum veren eğrinin üzerine düşen birçok radyo-

aktif izotop, az veya çok, meydana gelme şansına sahiptir. Bu izotopların canlılar için zararlı olabilmeleri aşağıda sıralanan şartları gerçekleştirmelerine bağlıdır:

- 1 — Bölünme ile meydana gelme verimi ³ yüksek olmalı,
- 2 — Yarı ömrü ⁴ uzun olmalı,
- 3 — Canlıların vücuduna girme ihtimali fazla olmalı ve vücudun bir bölgesinde birikebilmeli,
- 4 — Biyolojik yarı ömrü ⁵ uzun olmalı.

Sayıları yaklaşık 200 kadar olan fission mahsülleri arasında, bu şartların hepsini gerçekleştiren yalnız Sr^{90} vardır. Meydana gelme verimi % 5,3 tür. Yarı ömrü 28 yıl olup canlıların bünyesine teneffüs ve besinler yoluyla girerek hayvan ve insan kemiklerinde kalsiyum gibi birikir ve neşrettiği β ışınlarıyla vücuda zarar verir. Ayrıca canlı bünyesi tarafından dışarı atılması da hayli uzun zaman ister. (Biyolojik yarı ömrü 11 dir) Bu sebeplerden dolayı, Stratosfer ve Troposfer yağışlarıyla oldukça geniş bir alana yayılabilen $Sr-90$ nın hava ve besin maddelerindeki miktarı devamlı kontrol edilmelidir. Bu miktar, müsaade edilen maksimum konsantrasyonların üstüne çıkarsa tehlike başgöstermektedir. Müsaade edilen maksimum konsantrasyonlardan, bazıları aşağıda gösterilmiştir.

Kemikte	: 10^{-10} Curie ⁶ / cm ³
Suda	: 10^{-12} " "
Havada	: 2×10^{-16} " "

$Sr-90$ nın canlı bünyesine giriş yolları Şekil-2 de gösterilmiştir.

$Sr-90$ dan başka, radyoaktif yağışlarla arza inen fission mahsülleri arasında kayda değer şu izotoplar da vardır.

Sr-89 : β neşreden bu izotopun yarılanma ömrü kısa olup, 51 gün, teşekkül verimi % 5,0 dir. Daha ziyade, mevzii yağışlarla infilâkın olduğu bölgede ve aşağı yukarı $Sr-90$ gibi tehlikelidir.

I-131 : Bu izotop hem γ hem de β ışınları neşreder. Teşekkül verimi % 3,0 olup yarılanma ömrü 8,1 gündür. Kısa yarı ömürlü olması sebebiyle Troposferik ve mevzii yağışlarda bulunur. Stratosfere çıkan İyot-131'in hemen hepsi yeryüzüne inmeden parçalanır ve biter. Atmosfere giren I^{131} teneffüs yoluyla olduğu gibi kar ve yağmurla toprağa, bitkiye, hayvana, inek sütüyle de insan bünyesine girer. (Bu şekil-3 te gösterilmiştir) İnsan vücudunda troid bezinde toplanarak yaydığı γ ve β larla vücutta tahribat yapar.

Cs-137 : 30 sene yarı ömürlü bu izotop β ve γ neşreder. Teşekkül verimi % 6 olup canlı metabolizmasında aynen K gibi hareket eder. $Cs-137$ nin canlı bünyesindeki biyolojik tesirleri $Sr-90$ ninkinden çok daha azdır. Zira $Cs-137$ canlı bünyesinden çok daha hızla atılır. Vücuda giren $Cs-137$ nin % 50 sinin dışarı atılması takriben

(2) Nükleer Kimya Aabratuarının Radyoaktif Yağış Değerlendirmeleri hakkındaki yıllık raporu. Mart 1964 - Ağustos 1965 devresi. Atom Enerjisi Komisyonu yayınları Seri: D-4

(3) Bir izotopun meydana gelme verimi deyince, her 100 bölünmeden kaç tanesinin o izotopu verdiği anlaşılır.

(4) Bir radyoaktif izotopun yarı ömrü diye, belli bir miktarın yarıya inmesi için geçen zamana denir.

(5) Biyolojik yarı ömür, herhangi bir izotopun yarısının, canlı bünyesi tarafından dışarı atılması için geçen zamandır.

(6) Curie : saniyede $3,700 \times 10^{10}$ parçalanma veren herhangi bir radyoaktif maddenin miktarı olarak tarif edilmiş bir radyoaktivite birimidir.

70-140 gün sürer. Cs-137 nin insan bünyesine hangi yollarla girdiği Şekil-4 te gösterilmiştir.

Meydana geliş sebepleri ve tehlikelerini incelediğimiz Radyoaktif Yağışlar, ABD'nin 1945 te Hiroshima ve Nagasaki'de patlattıkları bombaların, sonraları da nükleer denemelerin sebep olduğu zararlardan dolayı önem kazanmıştır. Bugün hemen her memlekette, vaktiyle yapılmış ve yapılmakta olan nükleer denemelerin husule getirdiği radyoaktif serpintileri kontrol etmek üzere Radyoaktif Yağış Analiz Laboratuvarları kurulmuş bulunmaktadır.

Memleketimizde ise radyoaktif yağış ölçmelerine 1953 yılında İstanbul Üniversitesinde Prof. Dr. Sait Akpınar tarafından başlanılmışsa da, 1961 yılı sonbaharındaki Soyvet Nükleer denemelerinden sonra Atom Enerjisi Komisyonunca bu çalışmalar ele alınmış ve Ankara'da da bir Radyoaktif Yağış Analiz Laboratuvarı kurulmuştur.

Bu Laboratuvar su, hava, süt v.s de yaptığı analiz neticelerini yıllık raporlar halinde neşretmektedir. Atom Enerjisi Komisyonu yayımları arasında yer alan bu raporlardan da anlaşılacağı gibi Radyoaktif Yağışlar yurdumuzda hiçbir zaman tehlike sınırına varmamıştır.

Şekil - 1 U^{235} in bölünmesiyle meydana gelen izotopların taşaklı verimlerini kütle numarasına göre gösterir grafik

LİTERATÜR :

- | | |
|---|-------------------------------|
| 1 — Chimie Nucléaire et Radiochimie | G.Friedlander
J.W.Kennedy |
| 2 — La Chimie Nucléaire et ses Applications | M.Haissinsky |
| 3 — Fallout from Nuclear Tests | U.S. Atomic Energy Commission |

Şekil - 2 Sr^{90} in insan bünyesine giriş yollarını gösterir şema

Şekil - 3 I^{131} in insan bünyesine giriş yollarını gösterir şema

Şekil - 4 Cs^{137} nin insan bünyesine giriş yollarını gösterir şema

İyonlaştırıcı Işınlarla Gıda Muhafazası

Erhan YAZGAN
Kimya Y. Mühendisi

Zusammenfassung : Die Strahlenbehandlung von Lebensmitteln ist seit über 20 Jahren untersucht worden. Man hofft, auf dieser Weise in frischem Zustand konservierte Lebensmittel bei Zimmertemperatur lange aufbewahren zu können. Regierungen und Industrien zeigen zunehmendes Interesse an der Strahlenkonservierung. Der vorliegende Artikel erzählt von wichtigen Punkten dieses Themas.

I. GİRİŞ :

Gıdaların radyasyonlarla ilgi nedeni, birbirinden tamamen farklı iki ayrı konuda mütalâa edilmelidir:

1) Nükleer patlamalardan hâsıl olan fisyon ürünü radyoaktif izotoplar yıllarca süren yağışlar halinde yeryüzüne geri dönerler (Fallout). Sayısı 170'i bulan bu izotoplar içinde, ömür, miktar ve gıdalarla insan vücuduna girme yatkınlığı bakımından Sr-90 ve Cs-137 fallout ürünlerinin en tehlikelisi kabul edilir. Solunum yolu ve gıdalarla vücuda alındıktan sonra, dokular üzerinde direkt ışınlama yaparlar. Miktarları, şimdiye kadar tehlikeli olabilecek seviyenin çok altında seyrettiğinden bir tehlike söz konusu değildir.

2) İyonlaştırıcı radyasyonların tohum ve bitki hayatı üzerindeki tesirlerinin incelenmesi, bu yolla tarımda bol, çabuk ve kaliteli ürün almak için yapılan çalışmalar bir yana, besin maddelerinin muhafazasında iyonlaştırıcı radyasyonlar önemli tatbik yerleri bulmuşlardır. Yazımızın asıl konusuna geçmeden önce ışınlar ve kaynaklar üzerinde kısa bilgi vermek faydalı olacaktır.

II. IŞINLAMA TEKNOLOJİSİ :

Başlıca iyonlaştırıcı ışınlar şunlardır:

- a) Beta ışınları veya elektronlar
- b) Röntgen ve gammalar (elektromagnetik radyasyonlar)
- c) Alfa ışınları
- d) nötronlar

Son iki ışın gıda irradyasyonunda kullanılmaz. α - ışınlarının pek zayıf nüfuz kabiliyeti (5 MeV için alüminyumda 0,02 mm. lik yarılanma kalınlığı), daha fazla ulaşma uzaklığına sahip olmakla beraber nötronların ışınlanan maddeler üzerinde radyoaktivite meydana getirmeleri bunun nedenidir. Elektronlar ve gammaların da ışınlanan maddeler üzerinde aktiflik hâsıl edecekleri düşünülebilir. 24 elementin anorganik tuzlarını havı sığır eti - başlıcaları Al, Cr, Pb, Ni, Si, Ag, Sn, B ve In - bir Co-60 kaynağı ve 100 Megarep dozla ışınlanırsa, numunede yalnızca indiyum aktifliği ölçülür. Bir elementin (γ, η) reaksiyonu verebilmesi ışınların enerjisinin en az 2,2 MeV olmasını gerektirir. (100 kütle numaralı bir element için minimum 10 MeV). Co-60 veya Cs-137 ile yapılacak ışınlamalarda radyoaktifliğin meydana gelmeyeceği tabiidir. 5 Mrad ve 25 MeV'lik elektronlarla ışınlamada, yarı ömrü 30 dakikayı geçmeyen C-11 ve Cl-34 izotopları meydana gelir ki, bir iki günlük depolama ile bu aktifliğin kaybolması sağlanabilir.

Elektronlar veya gammalar, aynı şartlarda aynı dozla ışınlanan gıdalar üzerinde farklı tesir yapmazlar. Bu ışınların eldesinde kaynak olarak:

- a) Röntgen cihazları
- b) Elektron hızlandırıcılar
- c) Radyoaktif izotoplar ve reaktör ürünleri kullanılır. Yeteri kadar bir enerjiye sahip olmayan radyasyonla gıda ışınlaması mümkün değildir. Bir radyasyon kaynağı incelenirken şu özellikler göz önünde tutulmalıdır:

- 1 — Işının cinsi
- 2 — Işının enerjisi (KeV veya MeV)
- 3 — Işınlama kapasitesi (Watt, Mrkg/saat, Mrad kg/saat, belli büyüklükte ışınlama yüzeyi için Mr/saat veya Mrad/saat)
- 4 — Işınlama yüzeyi büyüklüğü (cm² olarak)
- 5 — Işınların nüfuz derecesi (yarılanma kalınlığı, cm)
- 6 — Bu nüfuz kabiliyetinin - ışınların enerjisinin - ayarlanabilir oluşu,

Belli başlı radyasyon kaynaklarını kısaca inceleyelim:

1. Röntgen Tesisatları

Bir müddet öncesine kadar, röntgen tüplerinin kâfi bir doz verimine sahip olmamaları sebebiyle X-ışınlarının gıda irradyasyonunda kullanılmaları imkânsızdır. En güçlü röntgen tesis-

lerinden birisi Amerika'da Ohio'da bulunmaktadır. Pencerenin hemen yanında doz hızı 2-2,5 Mr/min olup hareketli bantlar üzerinde ışınlama sırasında 10x20 cm² lik bir yüzey için 260 kr/min dir. X-ışınları, röntgen âletlerinden başka lineer hızlandırıcılarla da elde edilebilir. Röntgen tüpleri mononerjitik ışınlar yerine, spektrum verirler. Işınlar, tüpe tatbik edilen voltaja bağlı olarak sertlik derecelerine göre şöyle gruplanır:

< 20 kV	pek yumuşak ışınlar
20 - 60 kV	yumuşak ışınlar
60 - 150 kV	orta sert
150 - 400 kV	sert
400 kV - 3 MV	pek sert
>3 MV	ultra sert

Doz hızı yüksek röntgen tüpleri (dakikada birkaç yüz bin röntgen) gıda maddelerinin sterilizasyonunda kullanılırlar. Küresel numunelerin bütün yüzeylerinin eşit doz absorpsiyonunu sağlamak üzere ışınlama esnasında döndürülmeleri veya ışınlamanın muhtelif yönlerden yapılması gerekir. Röntgen tüplerinin bulunduğu kurşun odalarda ozon meydana geldiğinden havalandırma iyi yapılmalıdır.

2. Elektron Hızlandırıcılar

Piyasada bulunan elektron hızlandırıcılar hem endüstriyel ve hem de araştırma maksatları için geliştirilmiş güvenilir âletler olarak görünmektedirler. Bunlarla 10 MeV ve daha yüksek enerjiler kolaylıkla elde edilir. Koruma tedbirleri ikincil ışınlar da göz önüne alınarak yapılmalıdır. (2 MeV için 90 cm, 4 MeV için 150 - 160 cm kalınlığında beton blok) Işılama yerlerinde ozon yanında nitroz gazları da meydana gelir. (Müsade edilen maksimum miktarı 1 mg/ 1 kg hava) Tesisin ayrıca korrosyona dayanıklı olması gerekir. Piyasada bulunan elektron hızlandırıcı tipleri:

- Van de Graaff generatörleri
- Rezonans değıştiriciler
- Lineer hızlandırıcılar

Röntgen, rad ve rep radyasyon doz birimleri olup, karşılıkları:

$$\begin{aligned} 1 \text{ r (Röntgen)} &= 83,8 \text{ erg/g hava} \\ r \text{ rad} &= 100 \text{ erg/g madde} = 2,39 \cdot 10^{-6} \text{ kcal/kg} \\ r \text{ rep} &= 93,8 \text{ erg/g doku} = 2,22 \cdot 10^{-6} \text{ kcal/kg} \end{aligned}$$

Van de Graaff generatörleri 1-3 MeV'lik, en fazla 5 MeV'lik monoenerjitik ve devamlı ışın veren sistemler olup endüstriyel ve araştırma maksatları için kullanılabilirler. Bir antikatot ilâvesiyle aynı zamanda röntgen ışınları verirler.

Lineer hızlandırıcılar daha büyük enerjili radyasyonlar verir. (5 MeV ilâ 30 MeV) Güçleri 1 kilowatt'ın üzerinde olup % 40 verimle çalışırlar.

Bu büyük ışınların tesislerinde elektrik ve soğutma suyu sarfiyatı fazladır. Yaklaşık fiyatları - 1960 verilerine göre - 3 milyon lira kadardır.

3. Rezonans hızlandırıcılarından gıda ışınlamasında pek faydalanılmıyor.

4. Radyoaktif İzotoplar

Sunî olarak üretilen radyoaktif izotoplar fisyon sonucu meydana gelenlerden daha önemli olup, gıda irradyasyonunda yalnızca katı halde olanların kullanılacağı tabiidir.

Radyoaktif izotoplardan çoğu zaman γ - ışınıcısı olarak faydalanıyoruz. Elektron kaynağı olarak, enerjilerinin ve kapasitelerinin düşüklüğü, ve fiyatları bakımından da elektron hızlandırıcılarla rekabet edemeyişleri yüzünden kullanılmazlar.

Yarılanma müddetinin kısalığına rağmen Co-60 en çok faydalanılan gamma kaynağıdır. Spesifik aktiviteleri max. 50 küri/gr'dır. Co-60 çubuklarının dizilme şekli ve spesifik aktiviteleri ışınlama sahasının büyüklüğünü tayin ederler. Su altında ışınlama halinde bütün tesisat direkt olarak gözlenebilir, suyun doldurulduğu kap büyük ve derin, su demineralize edilmiş ve nötral değere getirilmiş olmalıdır. Işınların su tarafından absorpsiyonla kaybı, yalnızca suya dayanıklı maddelerle ambalaj edilmiş numunelerin irradyasyonunun mümkün oluşu, ayrıca özel şartlarda - pek düşük sıcaklıklarda veya değişik gaz atmosferlerinde - ışınlamanın pek zor hattâ mümkün olmayışı havuz tipi kaynakların dezavantajları sayılmalıdır.

Son zamanlarda etrafına yüksek dozlar salmayan, emniyetli, kilokürininkatları mertebesinde güce sahip kobalt kaynakları imâl edilmektedir. Dünyanın en büyük kobalt kaynağı Amerika Ordu Işınlama Merkezi'nde (Kalifornia) bulunmaktadır: 2 milyon küri. Ayrıca Sovyet Rusya'da 200 kilokürilik bir kaynağın patatesin ışınlama tecrübelerinde kullanıldığı da bilinmektedir. Bu güçte bir kobalt kaynağı ile saatte 50 ilâ 60 ton patatesi 100 krad'la ışınlamak mümkündür.

Gamma radyasyon kaynaklarından ikinci en önemli izotop Cs-137 dir. Fiyatları kobalta nazaran daha ucuz olup, metalik değildir. (Oksit, sül-

fat veya klörür halinde) Spesifik aktiviteleri da-da düşüktür; 18 - 20 Ci (küri) / gram. Cs-137,0.66 MeV şiddetinde gamma ile beraber % 18 nisbetinde beta ışınlaması yapar. Ayrıca % 4'e kadar Cs-134 ihtiva eder ki, bu da 2,5 yıl yarı ömürlü bir γ - ışıyıcısıdır.

Röntgen cihazları ve elektron hızlandırıcılar gibi elektrik enerjisi sarfiyatı fazla olan yüksek voltajlı tesisler yanında, radyoizotoplu kaynaklar basit sistemler olarak görünür. Halbuki enerjisi daima sabit gammalar verirler ve ışın yaymaya ara verilemeden belli bir ömürle durmadan parçalanırlar. Radyasyonların istenilen bir yüzeye teksifi de imkânsızdır. Elektriksel âletlerde, hem ışınlama gücünün hem de enerjinin ayarlanabilir oluşu, bir avantaj olarak kabul edilmelidir.

Gıda ışınlaması ekseriya büyük dozları gerektirir. Doz ölçümünde faydalanılan başlıca sistemler şunlardır:

- İyonizasyon odaları
- Kalorimetreler
- Kimyasal metotlar
- Biokimyasal metotlar
- Mikrobiyolojik metotlar
- Fiziki metotlar

Bunlardan yalnız kimyasal dozimetreler üzerinde önemine binaen kısaca durulacaktır. Kimyasal dozimetrelerde, dozimetreye uygun bir maddenin - tatbik edilen doza bağlı olarak özelliklerinde ölçülebilir bir değişiklik yapılmalıdır. Fricke metodu ve Ser (IV) sülfat dozimetresi en klâsik sistemler olarak bilinir. Metal oksitleri havî camlar da basit, kullanışı kolay, ışınlama hızına bağlı olarak ancak % 5 sapma gösteren gü-

venilir doz sistemleridir. Meselâ kobalt camları gıda ışınlamasında çok kullanılan 0,5 - 4 Mrad aralığında iyi neticeler verir. Işınlamadan doğan renk değişikliği, belli bir süre sonra yapılan absorpsiyon ölçümü ile tesbit edilir. Bir defa kullanılan camları 400°C de ısıtarak tekrar tekrar kullanmak mümkündür.

Ayrıca boyar maddelerde doz ölçülmesine elverişlidir. Çözücü olarak kullanılan maddenin radyoliz ürünlerinin asıl madde ile reaksiyon vermemesi istenir. Meselâ metil sarısının izo propil benzende ki çözeltisi 5-90 Mrad aralığında başarı ile kullanılmaktadır.

Plastikler üzerine ışın tesirleri de doz ölçümüne uygun değişiklikler gösterir. Poli izo bütillen, poli metil metakrilat, polistrol ve izo bütillen kopolimerleri, taneli yapıda pyrex borular içinde irradiye edilirler. Ksilol, diklor maten gibi çözücülerle hazırlanan belli konsantrasyondaki çözeltilerin viskozite ölçümü yapılarak doz hesaplanır. Molekül ağırlığı 100.000 olan poli metil metakrilat, 0,1 - 10 Mrad alanında iyi neticeler verir. Viskozite ölçümü yerine - saydan plastik levhaların irradyasyonunda renk değişikliği - doz bağıntısından, optik ölçmelerle doz hesaplanır. Daha önemlisi plastik levhalar dozun tabakalarındaki dağılımının tayinine de imâ nverirler. Bütün dozimetre sistemleri içinde en emin neticeler veren Fricke metodu olup, diğer bütün sistemlerin kalibrasyonunda standart metot olarak tavsiye edilmektedir.

Tablo I de kimyasal dozimetreleri toplu halde veriyoruz.

TABLO I
KİMYASAL DOZİMETRELER (1)

Madde	Işın Tesiri	Ölçü Metodu	% Hata	Doz Alanı (Mrad)
1. Antrasen	Lüminisans azalması	Flüorometrik	± 10 %	0,3-200
2. Naftalin	" "	"	± 10 %	0,3-200
3. Aset salisilik asit	" "	"	± 10 %	0,2-4
4. Di benzil	Radyofoto lüminisans	"	± 10 %	0,2-4
5. Kobalt camı	Renklenme	Optik absorpsiyon	± 2 %	0,01-2
6. Gümüş camı	"	"	± 2 %	1'e kadar
7. Mangan camı	Renk değişikliği	"	± 3 %	0,01-2
8. Selofan	Renk açılması	"	5-10 %	0,01-2
9. Fricke Dozimetresi	Demir oksidasyonu	"	± 1 %	0,004-0,04
10. Ser sülfat	Ser redüksiyonu	"	± 4 %	0,05-10
11. Metilen mavisi	Boyar maddede parçalanma	"	± 3-6 %	0,01-10
12. Klorlu hidrokarbonlar	Asit teşkili	Titirasyon	5-10 %	1'e kadar

III. IŞIN KONSERVASYONU

Işılama teknolojisi hakkında kaynaklar ve dozimetrelere için verilen bu ön bilgilerden sonra asıl konuya geçiyoruz. İrradiye edilen nümunelerde pek kısa ömürlü (10^{-6} - 10^{-9} saniye) ve reaksiyon vermeye fevkalâde yatkın radikaller meydana gelir. Kimyasal ve fiziksel yapıları birbirinden pek farklı olan gıdalarda oksidasyon ve reduksiyon reaksiyonları sonucu çeşitli değişiklikler görülür (koku, renk ve lezzet değişimi). Kimyasal etkilere misal olmak üzere proteinlerin yapı taşı amino asitlerin ışılama ürünleri Tablo II de görülmüyor.

TABLO II

Amino Asit	Işılama Ürünleri
1. Glikokol	Amonyak Formaldehit Asetik asit Karıncası asidi Metilamin Karbon di oksid Hidrojen Di amino kehlbar asidi Asparagin asidi
2. Alanin	Amonyak Şarap asidi Propiyonik asit Aset aldehyt Etilamin Hidroksil amin Metan
3. Sistin ve Sistein	Hidrojen sülfür Amonyak Sistin di sulfo oksid
4. Arginin	Amonyak Üre

Işılama ortamı şartlarına göre, sistem tarafından absorblanan her 100 eV'luk enerjiye karşılık meydana gelen ışılama ürünleri melokül sayısı (G) pek değişik değerler alır.

İyonlaştırıcı ışınların kimyasal etkileri yanında biyolojik ve biyokimyasal tesirleri de önemlidir. Hücrelerde meydana gelen iyonlaşmalar mikroorganizmaları öldürür veya hayatî fonksiyonlarını işlemez hale getirir. Ayrıca radyoliz sonucu hemen daima meydana gelen hidrojen peroksit de canlı hücrelerin imhasında etkili olur. Genel olarak ısıya karşı dayanıklı canlı hücreler,

ışınlarla karşı da dayanıklıdır. Hatta sporların dayanıklılığı, insandan 2000 ilâ 4000 defa daha fazladır.

Bakterilerin imhası; 0,1 - 0,5, küf mantarları ve mayalar 1, dayanıklı sporlar ise 1-2 bazan 5 Mrad'a ihtiyaç gösterir. Clostridium botulinum, bilinen bakterilerin en tehlikelisi ve ışınlarla karşıda en dayanıklı olanıdır. Bunları zararsız hale getiren dozların, diğerlerini de imhaya kâfi geldiği kabul edilir. Işınlarla karşı aynı mikrop cinsinde bile, kültürün yaşı, su muhtevası, pH kıymeti ve temperatüre bağlı olarak farklı hassaslık görülür.

İyonlaştırıcı radyasyonların biyolojik ve kimyasal etkilerini kısaca inceledikten sonra, şu soruya bir cevap verilmelidir: Yeni bir konserve prosedesine ihtiyaç var mıdır? Şimdiye kadar bilinen klâsik konserve metotları şunlardı: Soğutmak, ısıtmak, dondurmak, kurutmak, tuzlamak, şekerlendirmek ve kimyasal muameleler. Bilhassa ilk üç usul büyük önem kazanmışken yeni bir metot aranması adı geçen prosedelerin bilinen bazı mahzurlarından dolayıdır. Konserve edilen gıdalarda taze hâl kaybolur, renk değişir. Bilhassa dondurma halinde depolama masrafları fazladır. Bezelyenin otoklavda kutular içinde sterilizasyonu için birkaç yüz kaloriye ihtiyaç vardır (Gram başına). Işılama yolu ile sterilizasyonda 13 kal/gr gerekli olup, absorplanan bütün enerjinin ısıya dönüştüğü kabul edilse, 13°C'lik bir temperatür artışı görülür ki, gıdaların taze hâli kaybolmayacak demektir.

Tablo III de termik ve ışılama konservasyonunda vitamin kaybı mukayeseli olarak veriliyor. E vitamini hariç, adı prosedeki vitamin kaybının daha yüksek olduğu görülür.

TABLO III

Termik ve ışılama yolu ile gıda konservasyonunda vitamin kaybı (2)

Vitamin	% Kayıp	
	Isıtma	Işılama
Tiamin	65	63
Riboflavin	20	8
Pridoksin	30	25
Niasin	30	0-3
A vitamini	20	8-29
E vitamini	—	10-30

Sihhî bakımdan tehlikesiz ve ekonomik bakımdan şayânı kabul bir metotla gıdaların taze halini kaybetmeden daha uzun süre depolayabilmek için iyonize ışınların mümkün tatbik yerleri tablo IV de toplu olarak gösterilmiştir.

TABLO IV

İyonlaştırıcı ışınların gıda maddeleri için mümkün kullanma sahaları (3)

Besin maddesi	Işınlamadan maksat	Tesir tarzı	Doz Mrad
Et ve et mamulleri, balık ve diğer kolay bozulan gıdalar	Soğutmaksızın devamlı depolama	Patojenik organizmaların bilhassa <i>Cl. botulinum</i> 'un tahribi (sterilizasyon)	4-6
Et ve et mamulleri, balık ve diğer gıdalar	3°C'nin altında soğuk depolama kabiliyetinin uzatılması	Bu sıcaklıklarda mikropların üremelerini önlemek (pastörizasyon)	0,05-1
Donmuş et, kümes hayvanları, yumurta ve diğer gıda maddeleri (bunlar patojenik mikroorganizmaların taşıyıcıları olabilirler)	Gıda zehirlenmelerine mani olmak.	Salmonellos'ların imhası	0,3-1 (ışınlarla karşı dayanıklılarda daha fazla)
Parazit taşıyıcı et ve diğer gıdalar	Gıdalar vasıtasıyla insanlara geçen parazitlerin hastalıklarından kaçınmak	Parazitlerin (<i>Trişin</i> , tenya ve benzeri) imhası	0,01-0
Hububat, un, taze ve kurutulmuş mahsul	Haşereler vasıtasıyla depolama sırasında gıdaların bozulmasını ve kaybını önlemek.	Haşerelerin öldürülmesi	0,01-0,05
Meyva ve sebze	Dayanıklılığı arttırmak	Maya ve küf mantarlarının gelişmesini önlemek	0,1-0,5
Yumrulu bitkiler, soğan ve patates	Depolama kabiliyetinin uzatılması	Cücüklenmeyi önlemek	,005-0,01

Gıda ışınlamasında, muhtelif maksatlar için gereken dozların, geniş bir aralıkta değiştiğine dikkat edilmelidir. Tablodan anlaşıldığına göre ışınlama, cücüklenmeyi önleme, parazitlerle savaş, pastörizasyon ve sterilizasyon için yapılır.

Patatesin çimlenmesini düşük dozlarla önlemek mümkün olmuştur. Bunun için, patatesi tam olarak ışınlamak yerine, yalnızca yumru dış yüzeyini ışınlamak kâfidir. Zayıf X-ışınları bu maksata uygundur.

Muhtelif gıdalarda aynı neticeyi sağlayan doz miktarları birbirinden farklı olduğu gibi meselâ, patatesin muhtelif cinslerinde çimlenmeyi önleyen doz değeri pek muhtelif olabilir. Almanya'da istihlak edilen patates cinsleri için farklı dozları tablo V de görüyoruz.

TABLO V
Çimlenmeyi önleyen dozlar ⁴

Doz (kiloröntgen)	Patates Cinsi
4	Arsena, Bona
8	Cosima, Feldeslohn, Grata, Isola, Cori
12	Anco, Carmen, Delos, Heida, Heiko
15	Datura, Maritta

Burada hemen şu neticeye varıyoruz: Gıda irradyasyonunda yabancı ülkelerde elde edilen neticelerin kendi türlerimize direkt tatbiki mümkün değildir. Bütün iyi neticelerin kendi şartlarımıza uygunluğunu ve adaptasyonunu sağlayabilmek için, bu çalışmaların yurdumuzda da yürütülmesi zorunluğu ortadadır. Ayrıca diğer memleketler için ekonomik sayılan bir metodun kendi bünyemize uygun olup olmadığının da etüdü gerekir.

Patatesin diğer metotlarla - uzun süre - taze tutulması bilinmezken, ışınlama yolu ile çok iyi neticelerin elde edilmesi, ilerde de temas edileceği gibi birçok memlekette ışınlama ve satışına izin verilmesini sağlamıştır. Hattâ gıda nizamnamesinin titizliği bilinen Almanya'da 10 raddan fazla enerji absorblamış yiyeceklerin satımı yasak olduğu halde, gönüllü ailelerin yıllık ihtiyaçlarını ışınlanmış patateslerle karşılamak için çalışmalar başlamış bulunmaktadır.

İyonlaştırıcı radyasyonlar parazit imhasında çok iyi tesirler göstermektedir. 15-20 krad gibi oldukça düşük dozlarla etteki trişinler veya tahıl haşereleriyle başarılı bir mücadele yapılabilir. Bu dozlar için farkedilir hiçbir yan tesir görülüyor.

Işınlarla pastörizasyon ve sterilizasyon ilk olarak et ve balıklarda denendi. Et cinsleri içinde tat ve lezzet değişikliği en az domuz, en fazla da sığır etinde görüldü. Sığır etinde 0,1 Mard'lık dozla, kükürtlü amino asitlerin bozunma ürünü olan hidrogen sülfür ve merkaptanlar meydana gelmektedir. Işınlamanın arzu edilmeyen yan tesirlerinden kaçınmak için bir imkân, düşük doz değerlerine inmektedir. Bu da ışınlama esnasında veya sonra diğer prosedelerle kombine ederek sağlanmak istenmektedir. Nümuneyi paketlemek, düşük sıcaklıklarda ışınlamak, ışınlamadan sonra soğukta depolamak, doz hızını değiştirmek gibi.

Yakın zamanlara kadar lezzet değişikliği olmadan sterilize bir sığır eti hazırlamak imkânsızdı. -80°C de ışınlama ile organoleptik özellikleri gayet iyi steril sığır eti elde edilmiştir. Bu yolla düşük sıcaklıklarda radikallerin hareket imkânlarının azaltılmasına rağmen pratiğe intikal (ekonomik yönden) mümkün değildir.

Hostafan ve Polietilen gibi plâstiklerle paketlenmiş taze et ve kümes hayvanlarında ışınlamadan sonra 5-10 defa artan soğuk depolama kabiliyeti görüldü. (Işınlanmamışların 1°C de dayanıklılığı 10-12 gün, 0,8 Mard ile irradiye edilmişlerde 60 gün.) Yine aynı kombinasyonla Morina balığını 1-2 hafta yerine 3-4 hafta depolamak mümkün olmuştur. Balıklar yakalanmadan hemen sonra irradiye edilebilirlerse elde edilen neticeler de o kadar iyi olmaktadır. Amerika'da bazı balıkçı gemilerinin kobalt kaynağı ile teçhizi bundandır.

Sebze ve meyvaların hemen hepsi ışınlar karşısında hassastır. 500 krad'ın üstündeki renk değişikliği derhal farkedilir.

Gıda ışınlanması 20 yıldan beri araştırılmış bir konu olmakla beraber, ışınların arzu edilmeyen tesirlerini azaltıcı veya yok edici metotların ikâmesi için bu konunun daha etüdü gerekmektedir. Bu metotların insan sağlığı yönünden de hiçbir şüpheye yer vermeyecek şekilde vuzuha kavuşturulmaları gerekir. Şurası bir gerçek ki, şimdiye kadar insan sağlığını ilgilendiren hiçbir ilâç, hiçbir gıda prosedesi pratiğe intikalinden evvel bu kadar etraflıca incelenmemiştir. 1953 den beri Amerika'da yaklaşık 30 üniversite enstitüsünde ışınlanmış gıda maddeleri, binlerce fare üzerinde 2 yıl müddetle ve muhtelif nesiller üzerinde denendi. Şimdiye kadar hiçbir toksik ve kanser yapıcı tesir görülmedi. Buna karşılık 5000 fare ile yapılan patolojik incelemelerin negatif neticeler verdiği de rapor edilmiştir. Bir başka çalışma da ışınlanmış kamış şekeri ilâve edilmiş kültürlerde büyüme üzerinde negatif neticeler gözlenmiştir. Bu negatif sonuçlar bu konuda çekingenliğin devamını sağlamaktadırlar.

Işınlanmış gıdalar gönüllü insanlar üzerinde de denendi. 3 Megarep gibi büyük dozla γ -ışınlamasına tâbi tutulmuş gıdalarla 15 gün beslenmeden sonra tam bir doktor kontrolü altında bir yıl süre ile klinik araştırmalarına tâbi tutuldular. Bu denemeler hiçbir menfi tesir göstermedi.

Bir başka deney serisinde ışınlamadan sonra 3 insan üzerinde 15 gün denendi. Hiçbir toksik, patolojik veya kanser yapıcı tesir görülmedi. Işınlanmış gıdalarla daha uzun süreli denemeler devam etmektedir.

IV. BUGÜN DURUM

Ekseri memleketlerde irradiye edilmiş gıdaların yasak oluşu, bu ürünlerde tesbit edilen sıhhi mahzurlardan olmayıp, gıda maddeleri nizamnamelerinin şu türlü tefsirlerinden ileri gelmektedir: Metotlar sıhhi bakımdan zararsızlığı tam olarak isbat edilene dek yasak olarak kalırlar. Bir İngiliz çalışma grubu tarafından milletlerarası teşekküller aracılığı ile yasağın kaldırılması tavsiye edilmiştir. Müsaadelerin belli ürünlere normlaştırılmış şartlar için verilmesi gerekir: Işın dozu, enerjisi, sıcaklık v.s.

20 yıllık mazisi olan gıda irradyasyonu çalışmalarının bugünkü durumu şöyledir:

Bu alanda en büyük çalışmaların ordu eli ile yürütüldüğü Birleşik Amerika'da haşere mücadelesi için buğday ve buğday mamüllerinin, patates ve bazı cins etlerin, ışınlanması serbest bırakıldı. Işınlanmış et ve balık Amerika ordusunda günlük gıdalar arasına girmiştir.

Kana'da da 1965 de dünyada ilk özel ışınlama tesisi faaliyete geçti. Patates ve soğan γ -ışınlamasına tâbi tutulduğu belirtilerek piyasada serbestçe satılmaktadır.

Avrupa'da da gündün güne artan bir ilgi görülüyor. Hollanda'da ziraat odaları ve hükümetin işbirliği ile saatte 500 kg. ürünü - 250 krad ile ışınlama kapasiteli Co-60 kaynağı ile teçhiz edilmiş bir deneme tesisi kuruldu (Wageningen).

Dünyada gıda irradyasyonunda kullanılan 3 lineer hızlandırıcıdan birisi, Danimarka'da özel sektöre ait bir tesiste faaliyet halindedir. Fransa'da "Conservatome" adıyla özel bir şirket kuruldu. Kamyon üzerine monte edilmiş, dünyanın en büyük Co-60 kaynağı da yine Fransa'dadır (IRMA).

İngiltere'de, ithal edilen ve "Salmonellos" taşıyıcı olarak bilinen etlerin irradyasyonu serbesttir.

Sovyet Rusya, ışınlanmış patates, kuru meyvalar ve et mamüllerinin satışının Avrupa'da serbest olduğu ilk ülkedir.

Batı Almanya'da ışın konservasyonu problemleri ile meşgul olan müstakil bir enstitü 1966 da Karlsruhe Nükleer Merkezinde faaliyete geçti.

Beynemil Atom Enerji Ajansı (IAEA) tarafından, İskenderun silosunda tahıl haşereleri mücadelesi için bir ışınlama tesisi kuruldu. (100.000 kürililik Co-60 kaynağı) Son ayların aktüel konusu karşı çıkışlarla, tesis faaliyete geçemedi. Bir yatırımın ziyanını önlemek üzere, gücünü hergün yitiren bir kaynak monte edilmeden evvel kati kararın verilmesi gerekirdi.

Dünyadaki hummalı çalışma karşısında, gıda irradyasyonu konusundaki çalışmaların memleketimizde de artık ihmal edilmeyeceğini ümit

ederiz. Bir uygulamalı tesisin hemen kurulmasında fayda vardır. Muhtelif müesseselerdeki kimyacı, fizikçi, biyolog, mikrobiyolog, doktor ve ziraatçı araştırmacıların bu konuda işbirliği yapmaları ve güçlü ışınlama kaynaklarının temini sağlanmalıdır.

Literatür

- (1) Hart, E.J., H.W. KOCH, PETREE, J.H. SCHULMAN, S.I. TAIMUTY, H.O. WYCKOFF 2. Intern. Atomenergie - Konf. 1958: P/1927
- (2) Progress Report on Atomic. Energy Research, S. 359 (Washington 1956)
- (3) The technical basis for legislation on irradiated food. FAO Atomic Energy Series Nr. 6. Rom: Nited Nations 1965
- (4) Grünewald, T. Die neue Verpackung 10 (1964) S. 1197 - 1202

KİMYASAL MAMÜLLERİMİZ

ÇEŞİTLİ DİNAMİTLER
TROTİL
DİNİTROLOLUĞU
OLEUM, TOZ DETERJAN
SÜLFÜRİK ASİT
(Teknik. ve Akü)
42 DOME NİTRİK ASİT
YAHIRIP KAPSÜLÜ,
FİTİL,
ELEKTRİK KAPSÜLLER

AV MALZEMESİ
(İşahler, Kovular,
Av. Kapsülleri ve
Saçmalar)
DUMANSIZ
AV BARUTU
KARA
AV BARUTLARI
YAS
BARUTLARI

ÇEŞİTLİ PİROTEKNİK
MALZEME
SENKİT MAYTAP,
ROKET ve
FİŞEKLERİ
BAHAZAN TOPU
KARTUŞU
DİZEL
İLK ATEŞLEME
FİŞEĞİ
ENDÜSTRİYEL
KORUYUCU MALZEME
ENDÜSTRİ
MASKELERİ
(Toza ve Gazla Karşı)
ORDU TİPİ
MASKE ve
SÜZGEÇ
(Tehlik. Gazlara Karşı
Koruyucu)

ROYA
NİTROSELLÜLOZU,
ETER
SELLÜLOZİK,
SENTEK ve
YAGLI BOYALAR
KLOR
KAÇUKLU
BOYALAR
SELLÜLOZİK ve
ALUMİNYUM
EMAYİTLER
SELLÜLOZİK
TİNER
BOYA
MACUNU

ALKALI PATRON
ÇEŞİTLİ SÜZGEÇLER
LASTİK ve
KAÇUK İŞLERİ

MADENİ KAPLAMA
İŞLERİ
(Sıcak
Daldırma ve Elektrolitik)
ANODİK KAPLAMA ve
BOYAMA
(Alüminyum Malzeme için)
VAKUM METALİZİNG

MAKİNA ve KİMYA ENDÜSTRİSİ

KURUMU

ANKARA

O d a d a n

H a b e r l e r

- Devlet Plânlama Teşkilâtı tarafından 25 Şubat 1 Mart 1968 tarihleri arasında, Devlet İstatistik Enstitüsü Salonlarında bir TEKNİK YARDIM SEMİNERİ tertip edilmiştir. Söz konusu seminerde Türkiye'ye Teknik yardım yapan Uluslararası kuruluşlar ve ülkelerin temsilcileri, yaptıkları teknik yardımların niteliği ve niceliği ile ilgili konferanslar verecekler ve seminere katılanların soruları cevaplandırılacaktır.

Bilgi edinilmesini rica ederiz.

KİMYA GECESİ

XIV. Genel Kurul toplantımızın yapılacağı 24. Şubat. 1968 Cumartesi günü akşamı saat 19.30 da Ankara'da KULÜP ALTAN Salonlarında Yemekli bir KİMYA GECESİ tertip etmiş bulunmaktayız.

Teşriflerinizi rica ederiz.
Saygılarımızla

XIII. Devre Yönetim Kurulu

Not : Masalar Numaralı olup, Davetiyeler Odamızdan temin edilebilir.

Bakanlar Senatör ve Milletvekilleri Müsteşar ve Genel Müdürlerin katıldıkları Odalararası Toplantı

14 Aralık 1967 tarihinde Bayındırlık Bakanı Orhan Alp, Sanayi Bakanı Mehmet Turgut, Kayseri Milletvekili Feyyaz Köksal, Sakarya Senatörü Osman Salihoğlu, Balıkesir Senatörü Mehmet Güler, Zonguldak Milletvekili Kemâl Doğan Sungun, Kırşehir Milletvekili Memduh Erdemir, Kütahya Milletvekili Ahmet Canbilgin, Diyarbakır Milletvekili Metin Cizreli, İçel Milletvekili Sadık Kutlay, İstanbul Milletvekili Muhittin Güven, Bayındırlık Bakanlığı Müsteşarı Orhan Gönçüoğlu, Enerji ve Tabii Kaynaklar Bakanlığı Müsteşarı Kemâl Noyan, Bakanlık Müsteşar Muavini Ali Orhon, Sanayi Bakanlığı Müsteşarı

Ali Çimen, Sümerbank Genel Müdürü Hulusi Çetinoğlu, Elektrik Mühendisleri Odası Başkanı Münir Tanveloğlu, Kömür İşletmeleri A.Ş. Umum Müdürü Orhan Celayir, Kimya Mühendisleri Odası Başkanı Hicri Yalçınsoy, Kimya Mühendisleri Odasından Halit Ateşer, Maden Mühendisleri Odasından Tuğrul Erkin, Tevfik Seyhan ve Tarık Gökçen, Gemi Mühendisleri Odası Ankara Temsilcisi Mustafa Eren, Makina Mühendisleri Odasından Ahmet Kutsal ve Hamza Tanyaş, Elektrik Mühendisleri Odasından Enver Törel, Makina Mühendisleri Odası Başkanı Şükrü Er, İnşaat Mühendisleri Odası Başkanı Eşref Özand, Genel Sekreter Rüştü Özal, Elektrik Mühendisleri Odasından Adnan Dinçel, İnşaat Mühendisleri Odasından Neşet Akmandor, Kutlu Büyükdoluca, Ecvet Derman, Enver Altınok ve Hasan Çingü ve Kimya Mühendisleri Odasından Nermin Bingöl, Maden Mühendisleri Odasından Kenan Coşkunoglu, toplantıya katılmışlardır.

Saat 15.30 da hazırlanan ortak muhtıra gereğince konular ve istekler takdim edilmiş ve saat 16.30 daki yemekten sonra görüşmelere devam edilmiştir.

Odalar Kanunu

Elektrik, gemi, inşaat, kimya, maden, makina mühendisleri odalarının hazırladıkları müşterek muhtırada, Feyyaz Köksal ve Arkadaşlarının hazırladıkları kanun teklifinin Millet Meclisinde Geçici Komisyonun sürekli çalışmalarıyla Genel Kurul gündemine kadar iletilmiş olmasından duyulan memnurlukla hizmeti geçenlere teşekkür edilmiştir.

Teklifin Millet Meclisi Genel Kurulunda ((mümkünse) öncelik ve ivedilikle görüşülerek Cumhuriyet Senatosuna intikali ve senatoda aynı yoldan yürütülmesi için sayın parlâmenterlerin ilgilerini esirgememeleri bu meyanda geçici komisyonda kabul olunan metne nazaran vaki olabilecek esasa taalluk etmeyen bazı değişiklik isteklerinin de sağlanması rica edilmiştir.

Teknikerler Kanunu

Odalarımız Hükümet tasarısını aynen desteklemiştir.

228 sayılı Kanun

Ücretli ve maaşlı hizmetlerinin emeklilik yönünden birleştirilmesi maksadıyla çıkarılmış olan 228 sayılı kanunun, bu maksadı sağlaması mümkün olamamıştır.

Yevmiye, Devletçe kabul edilmiş bir ödeme şekli olduğu halde, değişen şartlar yüzünden maaşlı pozisyonlardan yevmiyeli hizmete geçil-

miş olmasıyla veya aksi hal ile emeklilik hakkının ziyaa uğraması, buna karşılık yevmiye baremi ile çalışan mensuplarımızın işçi haklarına sahip bulunmalarını vakiasına olumlu yönde cevap olacak bir Hükümet çalışmasını da memnunkla izlemekte ve Odalar olarak bu çabayı desteklemekteyiz.

Maliye Bakanlığında uzunca bir süredir incelelenmekte olduğu anlaşılan bir taslağın benimsemekle kanun teklifi haline getirilmesini ve Meclise sevk edilmesini parlamenterlehimizden ediyoruz.

Bu teklifin, Hükümetçe destekleneceğini tabii gördüğümüzden, Mecliste yürütülmesinde önemli bir engel olmayacaktır.

Kanun taslak-teklifi Ek'de sunulmuştur. Uygun bulunduğu takdirde tarafınızdan teklif haline getirilmesini rica ediyoruz.

BÜTÇENİN P CETVELİ 1200 SAYILI PERSONEL GİDERLERİ KISIMINDA DEĞİŞİKLİK YAPILMASI

Devlette yevmiyeli olarak çalışıp, işçi statüsüne tabi oldukları İş Kanunu ve Danıştay Kararlarıyla kesinleşmiş bir kısım üyelerimizin, işçiler gibi almaya hak kazandıkları ikramiyeleri, Bütçenin R Cetveline konulan mani bir hüküm ile ödenemez hale getirilmektedir.

Konulan mani hükmün, D cetvelinden ücret alanlar için mevcut kararlara dayandığı, yevmiyeliler için dayanıksız bulunduğu vaka olmak ve Bütçe Kanunu böyle bir formül ile doğmuş ve kesinleşmiş bir hakkı kaldırmamak gerektir.

Bütçenin R cetvelinin 12000 sayılı kısmından hakların kaybına sebep olan bu hükmün çıkarılmasını diliyoruz.

Bu konuda daha geniş açıklama Ekde sunulmuştur.

Memur Mühendis ve Mimarlar için ödenek verilmesi hakkında kanun teklifi

Değişen şartlar yüzünden teknik personelin hemen tamamının yevmiye baremi ile çalışmakta olmasına karşı, sayıları pek mahdut da olsa bir kısım üyelerimiz halen maaş almaktadırlar. Bu gibilere verilen maaş ve ek görev ücretleri öteki meslek dallarının zamanla sağladıkları çok çeşitli adlardaki imkânları ve bilhassa serbest sektördeki ücret seviyesi ile mukayese edilemez durumdadır.

(*) Bu tasdik Meclise Parlâmentodaki üyelerimiz aracılığı ile kanun teklifi olarak sunulmuştur.

Fedekârlıkla hizmetlerini sürdürmekte olan maaşlı meslektaşlarımızın durumlarını bir derece düzeltmek (hiç olmazsa veterinerlerin sahip olduğu imkânlarla kavuşturmak) için bir ödenek verilmesi zaruri görülmektedir.

Bu konudaki çalışmamız kanun teklifi tasarı halinde Ekde sunulmuştur. Tetkik ve kabul buyurulduğu takdirde kanun teklifi haline getirilmesini rica ediyoruz.

4/10195 sayılı Kararnamenin tadili

Kesin bir ihtiyaçla, Devletin ödeme sistemine girmiş bulunan ve teknik personelin yevmiyelerini düzenleyen bu kararnamede, değişen konjunktüre, zam gören maaşlara ve serbest piyasa ile dış memleketlere teknik güç ihracı imkânlarının artmasına göre bir değişiklik yevmiyelerde bir artışın yapılmamış olması, üyelerimizin resmî sektöre itibarlarını azaltmakta, fedekârlık duygularıyla uzun zamandır bekleyenleri huzursuz kılmaktadır.

Her halde en kısa zamanda yevmiye miktarlarının makûl seviyelere çıkarılması zorunludur. Bu husustaki görüşümüz Ekde sunulmuştur.

Dileğimiz, uzun süredir bazı Bakanlarımızca da benimsenip izlenen tadilin en kısa sürede sonuçlanması için etkili teşebbüslerde bulunulmasıdır.

Özel okullar konusu

Çok önemli olan bu konu üzerinde ortak bir görüş sağlanarak takdim edilmek üzere Odaları müzaca çalışılmaktadır.

- İstanbul Şubemizin yıllık genel kurul toplantısı 6 Ocak 1968 günü yapılmış ve eski yönetim kurulu ibra edilerek aşağıda isimleri yazılı zevat yeni yönetim kurulunu teşkil etmişlerdir.

Başkan : Prof. Dr. Haldun Terem
Sekreter : Hadi Tamer
Üye : Hadi Tamer
Muhasip : Neriman Polatcan
Üye : Nedim Deniztekin
Üye : Yalçın Sosyal

- Odamız üyesi Sayın Meslektaşımız Aysun ve Aykut İkizler, Sayın Doçent Dr. Reşat Ün yönetiminde (YAPI MALZEMESİ KİM-YASI) adlı bir eser meydana getirmişlerdir.

Kendilerini tebrik eder, bu eserle ilgilenenlerin (AYKUT İKİZLER, Karadeniz Teknik Üniversitesi Kimya Kürsüsü) adresine müracaat etmelerini bildiririz.

- İstanbul Teknik Üniversitesi Kimya Fakültesi Öğretim üyelerinden Sayın Üyemiz Doçent Dr. İhsan ÇATALTAŞ, **SINAI STOKIOMETRİ**, adlı eserini yayınlamıştır. Kütle Enerji ve Ekonomi hesaplamaları ile ilgili olan bu eserden temin etmek isteyenlerin 50,— TL. bedel ile kendisine ve Odamıza müracaatları.
- Aşağıda isimleri yazılı müesseselerce Kimya Y. Mühendisi veya Kimya Mühendisi istenmektedir. Arzu edenlerin adı geçen Müesseseler ile temasa geçmeleri,
 - a — Adapazarı Belediye Reisliği (Belediye Kimyahanesi için)
 - b — Petrol Ofisi Genel Müdürlüğü (Merkez ve Taşra Teşkilatı için)
 - c — Tarım Bakanlığı Ziraî Mücadele İlaç ve Aletleri Enstitüsü.

Odamız XIV. Genel Kurul Toplantısı İmar - İskân Bakanlığı Konferans Salonunda 24. Şubat, 1968 saat 14.30 da başlayıp 25. Şubat, 1968 saat 19.30'da sona erecektir.

Sayın Üyelerimize duyurulur.

**TMMOB. Kimya Mühendisleri Odası
XIII. Devre Yönetim Kurulu**

ÖZÜR: 26. sayılı Kimya Mühendisliği mecmuasında yayınlanmış olan Sayın Yâdigâr Akyüz'ün "Kazan İşletmelerinde Kazan ve Beslenme Sularının Önemi (II)" başlıklı yazı, 43 sayfa 2. sütün 4. satırındaki cümle, sehveh yanda sekilmiş olarak çıkmıştır. Cümle, "Şekil 5'de şematik olarak gösterilen bu metotta 1 numaralı kumanda ventili ile hem su belirli oranda kireşle karıştırılır, çöken taneler wigran tesisatı vasıtası ile alttan alınır, üstten ise duru su bir filtreden sonra iyon değiştiriciden geçer; bu usülün de pratikte çok muvaffak olduğu görülmüştür" olacaktı. Düzeltir, özür dileriz.

Meslektaşlarımızdan

Kimya Mühendisi
Yurdağül MAL
İle
Ercan DURUSOY

Evlenmişlerdir.

Kimya Mühendisi
Müşerref BAŞARAN
İle
Yüksek Mimar
Rüçhan ERKAN

Nişanlanmışlardır.

Çiftleri Tebrik eder saadetler dileriz.

Meslekdaşlarımızı

Ali DEMİRCİOĞLU
I. Fen Fakültesi
M. T. A. Enstitüsü

Müşerref EKMEN
I. Fen Fakültesi
Zeytinburnu Çimento

Tacettin ERKAN
I. Fen Fakültesi
T. Şeker Tek. Mf.

Aysel ÇORUMLUOĞLU
Ank. Fen Fakültesi
Devlet Demiryolları

Cumhur ÇORUMLUOĞLU
A. Ü. Fen Fak.
Karayolları Gn. Md.

Nihal PUSATOĞLU
I. Ü. Fen Fak.
Pfizer İlaçları

Mehmet ÖZKENT
I. Ü. Fen Fak.
M.K.E. Gazi Fişek Fb.

Tezer SOYÇENGİZ
I. Ü. Fen Fak.
Elâzığ Çimento Fb.

Özer ÖZİŞ
I. Ü. Fen Fak.
Ankara Hava Gazı

Nezahat DARCANLI
I. Ü. Fen Fak.
Çalışma Bak. Mf.

Mehmet YILMAZ
I. Ü. Fen Fak.
Ülfet Gıda Sa.

Şükran HERSEK
I. Ü. Fen Fak.
Kimya Fak. Doçent Dr.

Tanıyalım

Güngör ÖNCAL
İ. Ü. Fen Fak.
M. T. A.

Şehim HAŞİMOĞLU
İ. Ü. Fen Fak.
Serbest

Tülin COŞKUNER
A. Ü. Fen Fak.
İPRAŞ

Lütfi ÇALT
A. Ü. Fen Fak.
Sümerbank Gn. Md.

Solmaz TOPÇU
A. Ü. Fen Fak.
M. T. A.

Sadık ERTOK
A. Ü. Fen Fak.
M. K. E. Kurumu

Reyhan YETKİN
İ. Ü. Fen Fak.

Ulukan İYİĞÜN
İ. T. Ü. Tek. Okulu
Yedek Subay

Meliha TASLAMAN
İ. Ü. Fen Fak.

Şevket AKYÜREK
İsviçre
İst. Senatörü

Kezban YAZGAN
A. Ü. Fen Fak.
M. T. A.

Turan KUTOĞLU
İst. Ü. Fen Fak.
SİFAŞ Şirketi

PETKİM PETROKİMYA A. Ş.

Bilindiği gibi Petkim Petrokimya A.Ş., 1965 Nisanında 250.000.000 TL. sermaye ile kurulmuştur. Ortaklıkları; Türkiye Petrolleri A.O., T.C. Emekli Sandığı ve Ordu Yardımlaşma Kurumu'dur.

Kocaeli vilâyetinin Yarımca mevkiinde kurulmakta olan ve 20 Eylül 1966 günü temeli atılmış bulunan petrokimya kompleksi onbir fabrika ile bunlara ait yardımcı tesislerden müteşekkildir. Petkim'ce Birinci Beş Yıllık Kalkınma Plânı çerçevesinde gerçekleştirilecek projenin kapsadığı yatırım miktarı 850.000.000 TL. dir.

Kuracağı üretim ünitelerini 1969 yılı başından itibaren peyderpey işletmeye alacak olan Şirketimiz, polivinilklorür, polietilen, polistiren gibi başlıca plâstik ilkel maddelerinden başka, dodesil benzol (deterjan ilkel maddesi), karbon siyahı (kauçuk sanayii yardımcı maddesi) ve sudkostik üretecektir.

Memleketimizde tarım ve sanayi alanlarında kaydedilen gelişmeler kimyasal maddeler talebini hızla yükseltmektedir. Gelişen bu talebin petrokimya sanayii yolu ile karşılanması, bir taraftan memleketimizin sanayileşmesinde büyük rol oynayacak, diğer taraftan da dış ödeme dengesini olumlu şekilde etkileyecektir. Halen imalât sanayiinin ithal yolu ile elde ettiği, ilk maddelerin dahilden temini suretile, yıllık 300 Milyon TL. civarında bir döviz tasarrufu sağlanmış olacaktır. Bu cümleden olmak üzere çeşitli imalât sanayii kollarının ve diğer ekonomik sektörlerin (lâstik, tekstil, kauçuk, deterjan ve inşaat sanayileri, tarım vs...) gelişmesi ve yeni sanayi kollarının yaratılması da sağlanacaktır.

Petrokimya projesinin hazırlanmasında tesbit edilen hedefler şunlardır :

- Yeteri kadar gelişmemiş ve büyük bir gelişme potansiyeline sahip olan toplumumuzun hayat standardının yükseltilmesi.
- Memleketimiz için tesbit edilen gelişme hızına erişmede yardımcı olunması.
- Yaratılan kıymetlerin memleket içinde kalmasının sağlanması.
- Tarımsal ve sınaî kalkınma için gerekli maddelerin temini.
- Dış ödemede açığın azaltılması.

Yurdumuzun, yetişmiş ve yetişmekte olan teknik elemanların yeni iş sahaları açacak Petkim Petrokimya A.Ş. gelecekteki teknik eleman ihtiyacını karşılamak amacıyla gerek yurt içinde, gerekse yurt dışında öğrenci okutmaktadır.

Teknik Okullarda öğretim yapan gençlerimizin kendilerini Petrokimya sanayii konusunda lüzumlu bilgilerle donatmaları yepyeni bir millî sanayiide önemli vazifeler almalarını kolaylaştıracaktır.

Petkim Petrokimya A.Ş. nin 1969 ilk yarısından itibaren piyasaya vereceği ürünler aşağıdakiler olacaktır. Bu ürünler çeşitli imalât sanayii ham maddesi olarak mevcut ihtiyacı miktar ve kalite itibariyle karşılayacaktır.

Yıllık kapasite

1. Polietilen	10.000 Ton
2. Polivinil klorür	26.000 "
3. Sud kostik	20.000 " (% 99 luk)
4. Dodesil Benzol	10.000 "
5. Karbon Siyahı	15.000 "
6. Polistiren	15.000 "

Petkim Petrokimya A.Ş. nin İkinci Beş Yıllık Kalkınma Plânı çerçevesinde gerçekleştirmek üzere ilk proje çalışmalarına giriştiği sentetik kauçuk ünitesi ise stratejik bir ham maddeyi dış memleketlere muhtaç olmaksızın sanayimize kazandırması yönünden aynı ölçüde bir teşebbüstür.

Yeni Adres : Petkim Petrokimya A.Ş.

Posta Kutusu: 46 İzmit