

Gıda Ürünleri ve İçecek Üretimi

SEKTÖREL UYGULAMA KILAVUZU
(TASLAK)

*Sanayiden Kaynaklanan Hava Kirliliğinin Belirlenmesi ve Azaltılmasına Yönelik
Uygulamanın Kolaylaştırılmasının Sağlanması Projesi*

İçindekiler

1. GİRİŞ.....	1
2. GIDA ÜRÜNLERİ ve İÇECEK İMALATI PROSESLERİ.....	2
2.1. Hammadde Hazırlama ve Depolama	2
2.2. Boyut Küçültme, Karıştırma ve Şekillendirme	3
2.3. Ayırma.....	4
2.4. Gıda İşleme	4
2.4.1. Islatma / Suda Bekletme.....	5
2.4.2. Çözme	6
2.4.3. Fermantasyon	6
2.4.4. Koagülasyon (Pıhtılaştırma).....	7
2.4.5. Tuzlama ve Salamura	8
2.4.6. Tütsüleme	9
2.5. Isıl İşlemler	9
2.6. Isı ile Yoğunlaştırma.....	11
2.6.1. Buharlaştırma (Sıvı-Sıvı).....	11
2.6.2. Kurutma (Sıvı-Katı).....	11
2.6.3. Dehidrasyon (Katı-Katı).....	12
2.7. Isı Uzaklaştırma.....	12
2.7.1. Soğutma.....	12
2.7.2. Dondurma.....	12
2.8. Son İşlemler	12
2.8.1. Doldurma ve Paketleme	12
2.8.2. Modifiye Edilmiş Atmosfer	13
2.9. Yardımcı Prosesler	13
2.9.1. Temizleme ve Dezenfeksiyon	13
2.9.2. Enerji Üretimi.....	13
2.9.3. Proses Suyu.....	14
3. EMİSYON KAYNAKLARI	15

4. EMİSYON AZALTIM/KONTROL TEKNİKLERİ.....	16
5. ÖLÇÜM VE İZLEME.....	17
6. KAYNAKLAR.....	18

TASLAK

1. GİRİŞ

T.C. Çevre ve Şehircilik Bakanlığı için hazırlanan ve T.C. Kalkınma Bakanlığı tarafından desteklenen “Sanayiden Kaynaklanan Hava Kirliliğinin Belirlenmesi ve Azaltılmasına Yönelik Uygulamanın Kolaylaştırılmasının Sağlanması Projesi” kapsamında hazırlanan bu Sektörel Uygulama Kılavuzları dizisi, sanayi tesislerindeki emisyon kaynaklarının ve bu kaynaklardan atmosfere verilen emisyonların belirlenmesi, emisyonların ölçümü ve izlenmesi ile bu emisyonların önlenmesi/azaltılması amacıyla ilgili sanayi tesisi çalışanları ve Bakanlık çalışanlarına yol gösterici olması amacıyla hazırlanmıştır. Bu kılavuzlarla;

- Bakanlık merkez ve taşra teşkilatları tarafından yürütülen tesis inceleme, kontrol ve denetim işlemlerinin kolaylaştırılması ve ülke çapında eş uygulamanın sağlanması,
- Sektördeki tesisler ile bunlara ölçüm hizmeti veren kurum ve kuruluşların ölçüm/izleme çalışmalarında uygulama birliğinin sağlanması,
- Tesislerin izin ve denetim süreçlerinde Çevre ve Şehircilik Bakanlığı’na yapacakları beyanlarda veri kalitesinin yükseltilmesi,
- Tesislere emisyon azaltma ve kontrol çalışmalarında yardımcı olunması hedeflenmektedir.

Gıda ürünleri ve içecek imalatı yapan tesislerde pek çok fiziksel ve kimyasal işlemler gerçekleştirilmektedir. Et ve balık ürünleri, tahıllar, meyveler, şeker, süt ve süt ürünleri, bisküvi, ekmek, pasta ve çikolata, sıvı ve katı yağlar, içecekler ve daha birçok ürün bu sektörde üretilmektedir. Ürün çeşitliliği açısından da pek çok farklı türde sanayi kuruluşunda çok farklı tipte ürünler üretilmektedir. Bu kılavuzda her üretim prosesi tek tek incelenmeyip genel olarak temel üretim süreçleri tanıtılmış, daha sonra bu süreçlerde emisyon oluşumuna neden olan kaynaklar belirlenmiş, emisyonların ölçümü ve izlenmesi ile emisyon azaltım teknikleri konusunda bilgiler verilmiştir.

2. GIDA ÜRÜNLERİ VE İÇECEK İMALATINDA TEMEL İŞLEMLER

Geniş bir yelpazeye sahip olan gıda sanayi, alt dalları açısından birbirinden farklı özellikler taşıyan sektörleri barındırmaktadır. Yiyecekler ham olarak alınmakta, işlenmekte ve paketlenildikten sonra insanların tüketimine sunulmaktadır. Bu süreçte pek çok fiziksel ve kimyasal işlemler gerçekleştirilmektedir. Et ve balık ürünleri, tahıllar, meyveler, şeker, süt ve süt ürünleri, bisküvi, ekmek, pasta ve çikolata, sıvı ve katı yağlar, içecekler ve daha birçok ürün bu sektörde üretilmektedir. Ürün çeşitliliği açısından da pek çok farklı türde sanayi kuruluşunda çok farklı tipte ürünler üretilmektedir. Gıda ürünleri ve içecek imalatı sektörü, üretilen ürünler bakımından temel olarak aşağıdaki şekilde gruplandırılabilir.

- Taze et ve bazı et ürünleri üretimi
- Balık, kabuklu deniz hayvanları ve yumuşakçaların işlenmesi ve saklanması
- Sebze ve meyvelerin işlenmesi ve saklanması
- Bitkisel ve hayvansal sıvı ve katı yağların imalatı
- Süt ürünleri imalatı
- Öğütülmüş tahıl ürünleri, nişasta ve nişastalı ürünlerin imalatı
- Fırın ve unlu mamuller imalatı
- İçecek imalatı

Ürün çeşitliliğinin çok fazla olmasına rağmen gıda ürünleri ve içecek imalatı sektöründe üretim aşamalarında temelde benzer proseslerin uygulandığı görülmektedir. Aşağıda bu proseslere ilişkin bilgiler verilmiştir.

2.1. Ham madde Hazırlama ve Depolama

Bu aşamada tesise farklı formlarda gelebilen ham maddelerin kabulü, kalite kontrolü, tesis içi taşınması ve diğer üretim aşamalarına hazır hale getirilmesi gibi faaliyetler yürütülmektedir.

Katı formdaki ham maddeler genellikle paletler üzerinde istiflenmiş torbalar veya paketler halinde, bazı durumlarda ise dondurulmuş ya da vakumlu paketler halinde temin edilmektedir. Daha yüksek miktarlarda kullanılan katı ya da toz haldeki ham maddeler ise çoğunlukla dökme olarak alınmaktadır. Tesise giriş yapan katı ham maddeler doğrudan üretim prosesine girebileceği gibi silolarda ya da özel şartlar altında çalışan depolarda saklanabilir. Gıda üretim proseslerinde katı ham maddelerin tesis içinde taşınması genellikle katı parçacıklar için (tahıl, tahıl tozları, bakliyat, vb.) taşıma bantları, kovalı asansörler ya da helezonik taşıyıcılar ile; sebzeler, bazı meyveler, kökler ve yumrular ise su ya da hava yoluyla taşınabilirler.

Sıvı ham maddeler genellikle tankerlerle dökme olarak temin edilir ve daha sonra depolama tanklarına pompalanır. Bu tip malzemelerin tesis içi nakli ise, boru sistemleri yoluyla

pompalanarak sağlanır. Küçük hacimlerdeki sıvılar ise varil ya da kaplarla alınır. Bunlar daha sonra depolara taşınır. Bazı gıda işletmelerinde basınçlı tüplerle temin edilen gazlar da (azot-N₂, karbondioksit-CO₂ ve kükürtdioksit-SO₂) ham madde olarak kullanılmaktadır. Örneğin SO₂ gazı, şeker ve şarap ürünlerinin üretiminde, N₂ ve CO₂ ise paketleme ve dondurma işlemlerinde yaygın olarak kullanılmaktadır.

Ham maddenin temininden sonra ilk aşama olarak genellikle sıralama, eleme, sınıflandırma ve ayırma gibi bazı temel işlemlerle istenmeyen maddelerin (özellikle zirai kökenli ham maddelerde) uzaklaştırılması ve malzemenin üniform bir standarda gelmesi sağlanır. Bu işlemlerin ardından da ham maddenin türüne bağlı olarak kabuk soyma, yıkama, buz çözme gibi işlemler de uygulanabilir.

2.2. Boyut Küçültme, Karıştırma ve Şekillendirme

Gıda ürünlerinin üretiminde ham madde hazırlama işlemlerinden sonra, ürünlerin doğrudan tüketime hazır hale getirilmesi ya da sonraki proseslerde işlenmeye uygun hale getirilmesi için boyut küçültme, karıştırma ve/veya şekillendirme işlemleri uygulanabilir. Boyut küçültmede genellikle et, balık, sebze ve meyve gibi ham maddelere doğrama, dilimleme, kıyma, parçalama, ezme ya da hamurlaştırma gibi işlemler uygulanır. Ham madde kabulünden itibaren nispeten basit işlemlerle tüketime hazır hale getirilen dondurulmuş meyve üretimine ait örnek akım şeması Şekil 1’de verilmiştir.

Şekil 1. Dondurulmuş meyve üretim tesisi iş akım şeması

Karıştırma prosesi, bir ya da daha fazla ham maddeden üniform bir yapı elde edilmesi amacıyla uygulanır. Karıştırma prosesinde homojenizasyon, çırpma ya da konçlama (çikolata üretiminde) gibi özel teknikler kullanılabilir. Ayrıca un, hayvan yemi, irmik ve bira gibi ürünlerin üretiminde kullanılan tahıl benzeri ham maddelere kırma ve öğütme işlemleri, şarap üretiminde ise üzümlere ezme işlemleri uygulanır. Bu işlemler aynı zamanda

fermantasyonun kullanıldığı proseslerde mayaların enzimatik faaliyetlerini de kolaylaştırır. Özellikle ayçiçeği, fındık, kanola, keten gibi yağlı tohumların kullanıldığı bitkisel yağ üretimi tesislerinde ekstraksiyon verimini arttırmak için de kırma ve ezme işlemleri uygulanır.

Şekillendirme işlemleri ise genellikle çikolata, unlu mamüller, şekerleme ya da bisküvi üretimi tesislerinde gerçekleştirilir. Şekillendirme çoğunlukla kalıba döküm tekniğiyle ya da elle yapılmaktadır. Makarna ya da sosis gibi bazı ürünlerin üretiminde ise ekstrüzyon tekniğinden de yararlanılmaktadır.

2.3. Ayırma

Gıda ürünlerinin üretiminde en sık kullanılan ayırma yöntemlerinden biri ekstraksiyondur. Yağlı tohumlardan bitkisel yağ, kahve çekirdeklerinden kafein, pancardan şeker eldesi gibi birçok proste katı-sıvı ekstraksiyon tekniklerinden yararlanır. Daha farklı ham maddelerden proteinler, pektinler, aromatik yağlar, vitaminler ya da pigmentler gibi birçok maddenin ekstraksiyonu mümkündür. Katı-sıvı ekstraksiyonunda katı formdaki malzemeden ayırmak istenilen maddenin türüne göre su ya da organik solventler (hekzan, alkol, etil asetat vb.) kullanılarak, ilgili maddenin çözünerek sıvı faza geçmesi sağlanır. Ardından buharlaştırma, kristalleştirme ya da distilasyon gibi yöntemlerle çözücü sıvının da uzaklaştırılmasıyla istenilen sıvı elde edilmiş olur.

Ayırma yöntemleri elde edilmek istenilen maddelere yönelik uygulanabileceği gibi, istenmeyen maddelerin uzaklaştırılması için de uygulanabilir. Örneğin özellikle bitkisel yağ ve içecek üretiminde sıvıdaki istenmeyen safsızlıkların giderimi için deiyonizasyon, berraklaştırma, santrifüjleme, çöktürme, distilasyon, filtrasyon, deodorizasyon, ağartma ya da kristalizasyon teknikleri uygulanır.

2.4. Gıda İşleme

Ham madde hazırlama işlemlerinin ardından üretilen gıda türüne göre çok farklı gıda işleme teknikleri kullanılarak ürünlerin tüketime hazır hale gelmesi sağlanmaktadır. Örnek olarak Şekil 2.'de bir domates işleme tesisinde farklı gıda işleme teknikleri kullanılarak tek bir ham maddeden farklı ürünlerin üretildiği görülmektedir.

Şekil 2. Domates işleme tesisi proses akım şeması

Aşağıda gıda işlemede en yaygın kullanılan temel işlemler tanıtılmıştır. Bunların dışında, sülfitleme (şarap ve şeker üretimi), karbonlama (gazlı içecek üretimi), hidrojenlendirme (margarin üretimi) ve yaşlandırma (şarap üretimi) gibi sektörlere özel işlemler de bulunmaktadır.

2.4.1. Islatma / Suda Bekletme

Islatma ya da suda bekletme işlemi genellikle bakliyat (nohut, fasülye, mercimek, vb.) türü ham maddelerin yumuşaması, kabuk soymaya hazır hale gelmesi veya pişme süresinin kısaltılması amacıyla uygulanır. Öte yandan bira sektöründe, malt üretimi prosesinde arpanın çimlendirilmesinde de ıslatma işlemi uygulanır (Şekil 3). Islatma ya da suda bekletme işlemi üretilecek ürüne göre yüksek ya da düşük sıcaklık, basınç ve farklı sürelerde olabilir.

Şekil 3. Malt üretimi proses akım şeması

2.4.2. Çözündürme

Süt endüstrisinde, bisküvi ve çikolata üretiminde hamur ya da şurup eldesi ya da formül hazırlama amacıyla genellikle toz formundaki katı maddenin sıvı içinde çözündürülmesi sağlanır. Bu işlem için farklı boyutlarda tanklar ve karıştırıcılar kullanılabilir. Çözme işlemi dış ortam sıcaklığında olabileceği gibi yüksek sıcaklıklarda da gerçekleştirilebilir.

2.4.3. Fermantasyon

Fermantasyon işlemi, belirli mikroorganizmaların biyolojik faaliyetleri yardımıyla gıda ürünlerinde talep edilen koku, aroma ve besin öğelerinin oluşturulması; alkol ve asit oluşumu yoluyla gıdaların saklama sürelerinin uzatılması amacıyla uygulanan bir tekniktir. Alkolik fermantasyon ve laktik asit fermantasyonu olmak üzere iki çeşit fermantasyon mevcuttur. Alkolik fermantasyon, başta alkollü içeceklerin (bira, şarap, vb.) üretimi olmak üzere, çeşitli süt ürünleri, et, balık ve meyve kökenli gıda ürünlerinin üretiminde yaygın olarak kullanılmaktadır. Alkolik fermantasyonda gıda içinde bulunan karbonhidratların maya tarafından (*saccharomyces sp.*) metabolize edilmesiyle CO₂ ve etil alkol (etanol) oluşumu sağlanır. Laktik asit fermantasyonunda ise laktik asit sentezi yapabilen bazı bakteri türleri kullanılır. Bu bakteriler laktozu ya da diğer şeker türlerini laktik asite dönüştürerek gıda ürününün pH seviyesini düşürerek korunmasına yardımcı olurken aynı zamanda ürüne istenen tadı ve aromayı verirler. Fermantasyon işlemi anaerobik bir reaksiyon olduğundan çoğunlukla sıcaklık kontrollü kapalı tanklarda gerçekleştirilir. Fermantasyon işleminin uygulandığı proseslerden biri olan bira üretimine ait akım şeması Şekil 4'te verilmiştir.

Şekil 4. Bira üretimi proses akım şeması

2.4.4. Koagülasyon (Pıhtılaştırma)

Koagülasyon, peynir üretiminde ve sütte kazein proteinini ayırmada kullanılan bir tekniktir. Koagülasyon işleminde sıcaklık önemli bir parametre olup genellikle 30-40 °C aralığında yapılır. Kapalı kazanlarda gerçekleştirilen koagülasyon işleminde süte bakteriyel ya da hayvansal kökenli koagülasyon başlatıcı ajanlar ilave edilir ve kazeinin süt yağı ile birlikte koagüle olarak peynir ve peynir türevi ürünlerin elde edilmesi sağlanır. Peynir üretimine ait proses akım şeması Şekil 5.'te verilmiştir.

Şekil 5. Peynir üretimi proses akış şeması

2.4.5. Tuzlama ve Salamura

Özellikle sebze kökenli gıda ürünlerinin sofraya tuzu ya da tuzlu su ile işlenerek uzun süreli saklamaya elverişli hale getirilmesi işlemi salamura ya da tuzlama olarak adlandırılır. Salamura işleminde sebze kökenli gıdalar ya da zeytin belirli konsantrasyondaki tuzlu suyun içinde bekletilerek bilinen adıyla turşu elde edilmiş olur. Tuzlama işlemi ise çoğunlukla balık, peynir, et ve et ürünlerine uygulanmakta olup kuru sofraya tuzunun (NaCl) yanı sıra sodyum nitrat (NaNO₃), sodyum nitrit (NaNO₂), potasyum nitrat (KNO₃) ve potasyum nitrit (KNO₂) tuzları da kullanılmaktadır.

2.4.6. Karbonatlama

Karbonatlama işleminde, Ca(OH)₂ (kalsiyum hidroksit – kireç sütü) ve CO₂ gazının ilave edilmesiyle sıvı formda kalsiyum karbonat çözeltisi elde edilir. Özellikle şeker üretiminde kullanılan bu çözeltiyle şeker şerbetindeki istenmeyen maddelerin çöktürülerek ya da kimyasal olarak parçalanarak şerbetten uzaklaştırılması sağlanır. Şeker üretim tesislerinde karbonatlama işleminde kullanılan Ca(OH)₂ ve CO₂ gazı genellikle tesis bünyesinde yer alan bir kireç fırını yardımıyla üretilir. Şeker üretimine ilişkin proses akım şeması Şekil 6'da verilmiştir.

Şekil 6. Şeker üretimi proses akış şeması ve karbonatlama işlemi

2.4.7. Tütsüleme

Tütsüleme işleminde gıda ürünü (genellikle et, balık ve peynir) duman altında bekletilerek dış yüzeyinin ısı ve duman etkisiyle kuruması ve dolayısıyla mikrobiyal faaliyetler açısından inaktif duruma gelerek uzun süreli saklamaya elverişli hale gelmesi sağlanır. Tütsülemenin bir diğer amacı da gıda ürününe tat ve aroma katmaktır.

2.5. Isıl İşlemler

Gıda ürünleri üretiminde ürünleri pişirerek tüketime hazır hale getirmek, faz (katı/sıvı) değiştirmek ve mikrobiyal faaliyetleri durdurmak amacıyla eritme, haşlama, fırınlama, kaynatma, kavurma ve kızartma gibi işlemler uygulanır. Bu işlemler 80'den 250 °C'ye kadar değişen sıcaklıklarda, kapalı (basınçlı) ya da açık kazanlarda, sıcak hava, sıcak buhar, kızgın yağ, doğrudan alev ya da mikrodalga sistemler kullanılarak gerçekleştirilebilmektedir.

Bakteriyel ya da enzimatik faaliyetleri inhibe ederek ürünlerin saklama ömürlerini uzatmak amacıyla yapılan ısıl işlemler ise pastörizasyon, sterilizasyon ve UHT'dir (ultra high

temperature / ultra yüksek sıcaklık). Pastörizasyon işlemi genellikle süt, meyve bazlı içecekler, et ürünleri ve biraya uygulanmakta olup Şekil 7’de pastörize süt üretimine ait bir proses akım şeması verilmiştir. Bu işlemde mikroorganizmaların inaktif olması için gereken minimum sıcaklığın (genellikle 100 °C altı) ürüne uygulanması gerekmektedir. Böylelikle nispeten düşük olan bu sıcaklıklarda ürün içindeki besin değerleri de korunmuş olur. Strelizasyonda ise sıcaklık 100 °C’nin üzerinde tutulmaktadır. UHT teknolojisi ise süt ve bazı süt ürünlerinin üretiminde kullanılan ve sıcaklığın çok kısa bir süre için 100 °C’nin üzerine çıkması sağlanmaktadır. UHT teknolojisi ile süt üretimi yapılan bir tesise ait iş akış şeması Şekil 8’de verilmiştir.

Şekil 7. Pastörize süt üretimi proses akım şeması

Şekil 8. UHT süt üretimi proses akım şeması

2.6. Isı ile Yoğunlaştırma

2.6.1. Buharlaştırma (Sıvı-Sıvı)

Sıvı gıda ürünlerinde, ürünün katı madde içeriğini arttırarak yoğunlaştırmak, su içeriğini azaltmak ve bazı fiziksel özelliklerini istenilen duruma getirmek üzere buharlaştırma işlemi uygulanabilir. Buharlaştırma, süt ürünleri, kahve, meyve suyu, salça, konsantre, sos ve şeker üretiminde yaygın olarak kullanılmaktadır. Buharlaştırma işleminde doğrudan bir ısı kaynağı kullanılabilirdiği gibi diğer pişirme ve kurutma ünitelerinden elde edilen sıcak buharlar ya da çıkış gazları kullanılabilir. Buharlaştırma işlemi genellikle 50-100 °C arası sıcaklıklarda gerçekleşirken şeker üretiminde ise yaklaşık 130 °C'de gerçekleşir.

2.6.2. Kurutma (Sıvı-Katı)

Kurutma işleminin sonunda, buharlaştırmadan farklı olarak katı bir ürün elde edilir ve öncelikli amaç saklama süresinin uzatılmasıdır. Süt, peynir altı suyu tozu, kahve, tahıl bazlı yiyecekler, un, toz içecekler ve çay üretiminde kurutma işlemi uygulanmaktadır. Kurutma

işlemi; ürüne doğrudan ya da dolaylı olarak sıcak hava verilerek gerçekleştirilebileceği gibi ürünleri bir ısı transfer yüzeyinde ısıya maruz bırakarak da gerçekleştirilebilir.

2.6.3. Dehidrasyon (Katı-Katı)

Dehidrasyonda katı formdaki gıda ürünlerinin içeriğindeki sıvının uzaklaştırılması sağlanır. Kurutma ve buharlaştırmadan farklı olarak dehidrasyona giren ürün katı haldedir. Dehidrasyon işlemi; kurutulmuş patates, nişasta, un, kuru meyve, çay yaprakları, fındık ve baharat üretiminde uygulanmaktadır. Tambur kurutucular, döner ve tünel fırınlar, vakumlu kurutucular, pnömatik sistemler, ısıtılmalı konveyör bantlar sıklıkla kullanılan dehidrasyon üniteleridir.

2.7. Isı Uzaklaştırma

2.7.1. Soğutma

Gıda üretiminde, ürünlerin ısıl işlemlerinin ardından genellikle depolama şartlarına uygun hale getirmek üzere soğutma işlemleri uygulanmaktadır. Soğutma işlemlerinde gıda ürününün sıcaklığı -1 ile 8 °C arasına getirilir ve bu sıcaklıkta tutulur. Soğutmadaki temel amaç ürünlerdeki biyokimyasal ve mikrobiyolojik değişimleri engelleyerek ürünün raf ömrünü uzatmaktır. Ayrıca bira ve şarap üretiminde fermantasyonu durdurmak ve ürünü stabilize etmek için de soğutma uygulanır. Soğutma işlemi genellikle ürünün bir ısı değiştiriciden (eşanjör) geçirilmesiyle ya da soğutmalı tanklara aktarılmasıyla gerçekleştirilir. Soğutucularda yeraltı suyu, soğutma kulesinden geçirilen su ya da mekanik soğutucularda sirküle edilen glikol gibi soğutma ajanları kullanılabilir. Kriyojenik (0 °C altı) soğutma işlemlerinde ise kokusuz, renksiz ve inert bileşikler olan sıvı CO₂ ya da N₂ kullanılır.

2.7.2. Dondurma

Dondurma işlemi, gıda ürününün sıcaklığının donma derecesinin altına düşürülerek uzun süreli depolanmaya hazır hale getirilmesidir. Bu işlemde genellikle sıcaklık -18 °C civarına düşürülür. Gıda sektöründe en sık kullanılan dondurucular; cebri hava akımlı, akışkan yataklı, soğuk yüzeyli ve kriyojenik donduruculardır.

2.8. Son İşlemler

2.8.1. Doldurma ve Paketleme

Üretilen gıda ürünlerinin uygun şekilde muhafaza edilmesi, taşınması, dağıtımı ve tüketiciye sunulması için belirli özelliklere (ısı, hava, ışık yalıtımlı ya da geçirimli, steril, vb.) sahip ambalaj malzemeleriyle paketlenmesi gerekmektedir. Gıda sektöründe ambalaj malzemesi olarak, cam, plastik, metal, kağıt ve tekstil kökenli malzemeler kullanılabilir. Gıda ürünü, özelliklerine göre bu malzemelerden elde edilen ambalajlara dolum yapılarak tüketime hazır hale getirilmektedir.

Doldurma işlemleri kontaminasyona ya da sızıntıya sebep olmayacak şekilde uygun tekniklerle yapılmaktadır. Ürün türüne göre soğuk ya da sıcak olarak dolum yapılmakta ve bu işlemler çoğu zaman sterilize edilmiş şartlar altında yapılmaktadır.

2.8.2. Modifiye Edilmiş Atmosfer

Gıda ürününün raf ömrünü uzatmak için belirli gazların karışımı ile yapay olarak oluşturulmuş bir atmosfer içinde paketlenmesi işlemine modifiye edilmiş atmosfer (modified atmosphere packing) adı verilmektedir. Bu teknik, özellikle et ve et ürünlerinin, unlu mamullerin ambalajlanmasında ve şarabın şişelenmesinde kullanılmaktadır. Kullanılan gaz karışımı da paketlenen ürün türüne göre değişkenlik göstermektedir. Örneğin; taze etin ambalajlanmasında %20 N₂, %60 O₂ ve %20 CO₂ kullanılırken, işlenmiş et ürünlerinde %80 N₂ ve %20 CO₂'den oluşan bir karışım kullanılmaktadır. Öte yandan özellikle içecek sektöründe şişeleme ya da metal kutulara dolum esnasında dış hava basıncından biraz yüksek bir basınç (0.1-0.2 bar) oluşturacak şekilde N₂ ya da CO₂ gazları ile dolum yapılmaktadır.

2.9. Yardımcı Prosesler

2.9.1. Temizleme ve Dezenfeksiyon

Gıda ürünleri üretim sektörünün tamamında temizleme ve dezenfeksiyon işlemleri önemli bir yer tutmaktadır. Gıda güvenliği ve yasal hijyen kuralları gereğince üretimde kullanılan ekipmanlar üretilen ürün türüne bağlı olarak belirli periyotlarla temizlenmekte ve dezenfekte edilmektedir. Temizleme işleminden önce ekipmanlar boşaltılır ve buldukları konumda ya da başka bir yere taşınarak temizleme işlemi gerçekleştirilir. Temizleme ve dezenfeksiyon işlemleri sadece su ile yapılabildiği gibi, sıvı ya da katı (toz) formda çuvallar, variller ya da tanklarla temin edilen temizleme ajanları ile de gerçekleştirilebilmektedir. En sık kullanılan temizleme ajanları sodyum ve potasyum hidroksit, metasilikat, sodyum karbonat; nitrik/fosforik/sitrik/glukonik asit; en yaygın kullanılan dezenfeksiyon maddeleri ise hipokloritler, iyodofor ve hidrojen peroksittir. Mekanik ekipmanların temizleme işlemi genellikle ekipmanın bulunduğu yerde otomatik olarak, yaklaşık 90-100 °C sıcaklıkta ve bazı sistemlerde 10-15 bar basınç ile yapılır. Açık alanlar (zemin ve duvarlar) ile taşınabilir ekipmanlar ise yüksek basınçlı (40-65 bar) jet yıkayıcılar ile yaklaşık 60 °C sıcaklıkta temizlenir.

2.9.2. Enerji Üretimi

Gıda üretiminde yüksek miktarlarda ısı enerjiye ve elektrik enerjisine ihtiyaç duyulmaktadır. En yaygın kullanılan ısı enerji kaynakları yakma sistemleri yardımıyla üretilen buhar, sıcak hava, sıcak su ve termal yağdır. Bu tip sistemlerde yakıt olarak genellikle doğal gaz ya da fuel-oil kullanılmakta olup nadiren de olsa katı yakıt (kömür) ya da proses artıklarını yakıt olarak kullanan tesisler de bulunmaktadır. Öte yandan elektrik ve ısı enerjisinin birlikte

üretildiđi yüksek basınçlı buhar ya da gaz türbinli kojenerasyon ünitelerini kullanan tesisler de bulunmaktadır.

2.9.3. Proses Suyu

Sektörün en önemli girdilerinden biri sudur. Çođu gıda üretim tesisi, beklenen kalitede ürün üretebilmek, hijyen ve gıda güvenliđi şartlarını yerine getirebilmek için yüksek kalitede ve önemli miktarlarda suya ihtiyaç duymaktadır. Proseste kullanılan suyun kalitesi, gıda ürünleri ile temas edip etmeme durumuna göre deđişkenlik göstermektedir. Gıda ile temas halinde olan proses suyunun en az içme suyu kalitesinde olması gerekmektedir. Özellikle içecek üretimi yapan tesislerde ileri arıtım teknolojileriyle artırılmış sular kullanılmaktadır. Gıda ürünleri üretim tesislerinde başlıca su kullanım faaliyetleri; gıda işleme, ekipman temizleme, ortam temizleme ve ham madde hazırlamadır.

3. EMİSYON KAYNAKLARI

Gıda ürünleri üretim sektöründen kaynaklanan hava kirletici emisyonlar, tesislerde üretilen ürünler ve kullanılan prosesler açısından farklılıklar göstermektedir. Oldukça geniş bir yelpazeye sahip olan gıda sektöründen kaynaklanan emisyonları temel prosesler bazında incelemek gerekmektedir.

Ham madde hazırlama ve depolama işlemlerinden kaynaklanan başlıca emisyonlar özellikle toz ve katı formdaki malzemelerin yüklenmesi, konveyörler ya da hava kanallarıyla taşınması, karıştırılması, öğütülmesi esnasında oluşan çoğu zaman düşük miktarlarda olsa da toz emisyonlarıdır. Bu tozlar işlenen ürünün kendisi olduğundan siklon ve benzeri tekniklerle toplanarak proseste kullanılır.

Bitkisel yağ üretim tesislerinde yağlı tohumlara uygulanan ekstraksiyon işlemi kullanılan organik solventler, önemli miktarlarda uçucu organik bileşik (UOB) emisyonlarına neden olabilirler.

Gıda işleme proseslerinde fermantasyon işleminden alkol ve CO₂, tütsüleme UOB, polisiklik aromatik hidrokarbon (PAH) ve sülfitlemeden SO₂ (kükürdün çoğu ürün içinde kaldığı için genellikle düşük miktarlarda) emisyonları oluşabilmektedir. Öte yandan, şeker üretim tesislerinde karbonatlama aşamasında önemli miktarda emisyon oluşumu beklenebilir. Özellikle karbonatlama işlemi için kireç fırını bulduran tesislerde fırın bacalarından SO₂, azot oksitler (NO_x) ve karbonmonoksit (CO); karbonatlamamanın gerçekleştiği kazanlarda ise amonyak (NH₃) ve CO emisyonları oluşabilir.

Isıl işlemlerin uygulandığı proseslerde haşlama, kavurma, fırınlama ve kızartma gibi işlemler UOB ve toz emisyonlarına neden olur. Soğutma sistemlerinde bulunan NH₃ ya da kloroflorokarbonlar (CFC) gibi gazlar ise kapalı devre olarak kullanıldığından, sistemde herhangi bir kaçak ya da arıza olmadığı takdirde herhangi bir emisyon oluşturması beklenmez. Bu proses emisyonlarının dışında ısı üretimi için kullanılan yakıta bağlı olarak yakma tesisi bacasında yanma kaynaklı emisyonlar bulunur.

Gıda üretiminin bir diğer temel işlemi olan ısı ile yoğunlaştırma proseslerinde buharlaştırma (sıvı-sıvı) işlemlerinde toz oluşumu beklenirken, kurutma (sıvı-katı) ve dehidrasyon (katı-katı) işleminde üründen kaynaklanan toz ve UOB'nin yanısıra gaz ya da sıvı yakıtlı kurutucuların kullanılması durumunda yanma gazları da oluşur.

Termal enerji (buhar, kızgın yağ, sıcak su ya da sıcak hava) ve elektrik üretimi amacıyla kullanılan yakma sistemlerinde kullanılan yakıt türü ve yakma teknolojisine bağlı olarak SO₂, NO_x, CO ve toz emisyonları oluşabilir.

4. EMİSYON AZALTIM/KONTROL TEKNİKLERİ

Gıda üretim tesislerinde katı formdaki hammaddelerin yüklenmesi, konveyörler ya da hava kanallarıyla taşınması, karıştırılması, öğütülmesi esnasında oluşan toz ve UOB emisyonları ile ısı işlemlerin uygulandığı proseslerde haşlama, kavurma, fırınlama ve kızartma gibi işlemler UOB ve toz emisyonlarının giderimine yönelik olarak;

- Toz kontrolü için
 - Dinamik seperatör
 - Islak yıkayıcılar
 - Elektrostatik filtreler
- Uçucu organik bileşik kontrolü için
 - Adsorpsiyon
 - Biyolojik arıtma
 - Termal arıtma
 - Yoğuşturma

sistemleri ayrı ayrı ya da birlikte kullanılabilir.

5. ÖLÇÜM VE İZLEME

Gıda ürünleri ve içecek üretiminde ölçülmesi ve izlenmesi gereken kirleticiler kaynaklarına göre Tablo 1’de verilmiştir.

Tablo 1. Gıda ürünleri ve içecek üretiminde emisyon kaynakları ve izlenecek kirleticiler

Emisyon kaynağı (Ölçüm noktası)	İzlenecek kirleticiler	İzleme periyodu	Sürekli izleme ¹
Buhar kazanı bacası/Kojenerasyon ünitesi bacası ²	Yakıt ve ısı gücüne göre belirlenir.		
Hammadde depolama silo bacaları	Toz	İzin + Periyodik	
Gıda işleme ünitesi havalandırma bacaları	Toz	İzin + Periyodik	
Isıl işlem bacaları	Toz, Yanma Gazları ³	İzin + Periyodik	
Yoğunlaştırma ünitesi bacaları	Toz, TOK Yanma gazları ³	İzin + Periyodik	

¹ EK-4’teki hükümlere de bakılmalıdır.

² EK-1A hükümleri uygulanır.

³ Kurutucularda yakıcılar kullanılıyorsa

6. KAYNAKLAR

- Çevre ve Şehircilik Bakanlığı, 2009. Sanayi Kaynaklı Hava Kirliliğinin Kontrolü Yönetmeliği.
- TA LUFT, 2002. "Bundesministerium für Umwelt, Naturschutz und Reaktorsicherheit", Almanya Hava Kirliliği Kontrolü Teknik Talimatnamesi - TA Luft.
- IPPC (Integrated Pollution Prevention and Control), 2001. IPCC Reference Document on Best Available Techniques in the Food, Drink and Milk Industries. Entegre Kirlilik Önleme ve Kontrol (IPPC)-Gıda, İçecek ve Süt Sanayiinde Kullanılabilecek En İyi Teknikler Hakkında Referans Belgesi.

TASLAK