Adı - Soyadı: …………………………………………
[image: image1.png]1. Bitkiler, topraktan su, havadan karbondioksit 2. Fotosentez somucunda ofugan 3 Vedigimiz bitklerinyapsinda
larak gunes g ve huerelerindeki Horofl | ———» gjcien havaya verdir |———» |fotosentez sonucu uretilen
yartimyla fotosentez yapar ko bulurr.

N

5. Solumum somucunda clugan su ve 4. Bk ve hayvarlarda gortlen oksfeni
arbondiok bavaya verl | olunumda gikoz ve oksienin

e Iullandmasiylasu, karbondioksit ve eneji
apifa gikar,

1. Bölüm: Besin Zincirinde Enerji Akışı ve Fotosentez
[image: image2.png]BESIN + OKSITEN ——— SU + KARBONDIOKSIT + ENERJT

[image: image3.png]ATP

+ @® +Enerji

B
Besin üretmeyen ve besinini dışarıdan hazır olarak alan canlılara tüketici (heterotrof) denir. Örnek: Koyun, köpek, kaplumbağa. Tüketici olan canlı grupları da besin aldıkları kaynağa ve besin alma şekline göre gruplara ayrılırlar. Sadece çevrelerindeki üretici canlıları yiyerek bitkisel kaynaklı olarak beslenen canlı grubuna otoburlar denir. Örnek: Tavşan, Maymun, Koyun, Eşek. Çevrelerindeki hayvansal organizmaları yiyerek beslenen canlı grubuna ise etoburlar denir. Örnek: Timsah, kertenkele, baykuş. Çevrelerindeki bitkisel ve hayvansal kaynaklı organizmaları yiyerek beslenen canlı grubuna ise hem etçil hem otçul (hepçiller) denir. Örnek: İnsan, tavuk, ayı. Bir de toprağa düşen bitki ve hayvan artıklarını çürüterek, toprağa karışmasını sağlayan canlılar vardır. Bu canlı grubuna da ayrıştırıcılar denir. Ayrıştırıcıların etkinlikleri sonucunda canlı vücudunu oluşturan organik ve inorganik maddeler toprağa geçmiş olur. Mantarları (küf mantarı, maya mantarı, şapkalı mantarlar) ve bakterilerin büyük bir kısmını ayrıştırıcılara örnek olarak verebiliriz. Ayrıştırıcılar besin zincirinin her basamağında bulunabilir.
Bu anlatılan canlı grubundan doğada en çok bulunan bitkiler yani üreticilerdir. Çünkü üreticiler güneş enerjisini doğrudan kullanabildikleri için daha fazla sayıda bulunurlar. Tüketiciler ise üreticilerden veya diğer otoburlardan dolaylı olarak güneş enerjisinden yararlandıkları için sayıları giderek azalır. Aynı şekilde üreticiler güneş enerjisini doğrudan kullanabildikleri için sahip oldukları enerji besin zincirinin diğer halkasındaki canlılara göre daha fazladır.
Doğada birbiriyle ilişkili birçok besin zinciri vardır. Birbiri içine alan bu besin zincirlerinin hepsi besin ağı olarak adlandırılır.
FOTOSENTEZ
[image: image4.png]Klorofil N
KARBONDIOKSIT + U — = 6LiKOZ + OKSITEN
51

Tüm canlılar büyümek, hareket edebilmek ve yaşamsal işlevlerini sürdürebilmek için enerjiye ihtiyaç duyarlar. Bu enerjinin kaynağı ise güneştir. Üreticiler, hücrelerinde güneşten gelen ışık enerjisini, klorofil pigmenti sayesinde soğurup, topraktaki su (H2O), havadaki karbondioksit (CO2) kullanılarak basit şeker (glikoz) ve oksijenin oluşmasını sağlar. Bu olaya fotosentez denir.
[image: image5.png]Klorofil N
KARBONDIOKSIT + U — = 6LiKOZ + OKSITEN
51

[image: image6.png]BESIN + OKSITEN ——— SU + KARBONDIOKSIT + ENERJT

Klorofilli bakteriler, bitkiler, mavi-yeşil algler, öglena(kamçılı hayvan) fotosentez yapan canlılardır. Bakteriler ve alglerde çekirdeksiz (prokaryot) hücre yapısında olduklarından tüm fotosentez tepkimeleri sitoplâzmada bulunan klorofiller ile gerçekleştirilir. Bir bitkinin ise tüm hücrelerinde fotosentez yapılmaz. Sadece yeşil olan yani kloroplast bulunduran hücreleri fotosentez yapar. (bitkilerde klorofiller, kloroplastlar içinde bulunur) Bitkinin klorofilli kısımları yeşil görünür.
· Klorofil, fotosentez için neden gereklidir? Bitkilerde, fotosentez sırasında güneş ışığı yaprağın üzerine düşerek yaprak hücrelerindeki kloroplastlarda bulunan klorofillere ulaşır. Klorofiller bu ışığın enerjisini, hayatsal faaliyetlerde kullanılması için kimyasal enerjiye çevirir. Bu kimyasal enerjiyi üreticiler glikoz elde etmekte kullanılır.
· Fotosentez sadece güneş ışığında mı gerçekleşir? Işık, fotosentez olayının vazgeçilmez bir öğesidir. Işık klorofili uyarır. Işık şiddeti arttıkça fotosentezin hızı bir noktaya kadar artar sonra sabit hızla devam eder. Üreticiler, bunun için sadece güneş ışığını kullanmazlar. Işık şiddetinin yeterli olduğu yapay ışık kaynakları da fotosentezin gerçekleşmesini sağlar. Işık şiddeti arttıkça fotosentez hızı da artar.
· Işık rengi fotosentez hızını etkiler mi? Bitkiler yeşil ışıkta en az, mor ve kırmızı ışıkta en fazla fotosentez yapar. Bitkinin klorofilli kısımlarının yeşil görünmesi, yeşil ışığın yansıtıldığını gösterir.
· CO2 (karbondioksit) miktarı fotosentez hızını etkiler mi? Karbondioksit bulunmayan bir ortamda fotosentez gerçekleşmez.
· Fotosentez olayı, su miktarı, topraktaki mineral düzeyi ve hava sıcaklığı gibi faktörlerden de etkilenir.
Ek Bilgiler: • İyot, nişastanın ayıracıdır. Nişastanın bulunduğu bölgeyi mavi-mor renge boyar.

 • Kireç suyu, bulunduğu ortamdaki CO2’i tutar. Ve kireç suyu bulanık görüntü oluşturur.
Fotosentezin Canlılar İçin Önemi
Fotosentez ve Oksijen: Bitkiler fotosentez yaparken havadaki karbondioksiti yani insanın kullanmadığı zararlı gazı alır ve onun yerine atmosfere oksijen bırakır. Nefes aldığımızda içimize çektiğimiz ve asıl hayat kaynağımız olan oksijen, fotosentezin ana ürünüdür. Atmosferdeki oksijenin yaklaşık %30'u karadaki bitkiler tarafından üretilirken, geri kalan %70'lik bölüm denizlerde ve okyanuslarda bulunan ve fotosentez yapabilen bitkiler, algler ve bazı bakteriler tarafından üretilir.
Fotosentez ve Besinler: Güneş ışını saf enerji kaynağıdır; ancak ham olarak o kadar da kullanışlı bir enerji şekli değildir. Bu enerjiyi yemek, vücutta doğrudan kullanmak ya da depolamak mümkün değildir. Bu yüzden güneş enerjisinin farklı bir enerji türüne çevrilmesi gerekir. İşte fotosentez bunu yapar. Bu işlem yoluyla bitkiler, güneş enerjisini daha sonra kullanabilecekleri bir enerji şekline dönüştürürler. Fotosentez yapraklarda meydana gelir. Burada güneş enerjisi kullanılarak havadaki karbondioksit, nişasta ve diğer yüksek enerjili karbonhidratlara dönüştürülür. Karbon kullanıldıktan sonra ortaya çıkan oksijen ise havaya bırakılır. Bitki daha sonra besine ihtiyaç duyduğunda bu karbonhidratlarda depoladığı enerjiyi kullanır. Elbette bu bitkilerle beslenen canlılar da bitkide bulunan karbonhidratlardan enerji ihtiyaçlarını karşılarlar. İnsanın ihtiyacı olan enerji de fotosentez yoluyla bu besinlerde depolanan enerji ile karşılanır.

Fotosentez ve Enerji: Enerjinin kaynağı her zaman Güneş, bu enerjiyi insanın kullanacağı hale getiren sistem her zaman fotosentezdir. Bu sistem dışında hiçbir sistem aracılığı ile sahip olduğunuz enerjiyi kazanamazsınız. Bu enerji kaynağını bitkiler fotosentezle bünyelerinde depolarlar. Yediğiniz besinlerden elde ettiğiniz enerji, hayvansal gıdalardan elde ettiğiniz enerji, bugün kullandığımız önemli enerji kaynaklarından olan odun, kömür, petrol ve doğalgaz da fotosentezden elde edilen enerjiye sahiptirler.
Fotosentez ve Çevre: Fosil yakıtları yaktığımızda enerji elde ederiz. Aynı zamanda karbondioksit açığa çıkar. Bu nedenle canlılar, havadaki karbondioksitin ve havanın ısısının sürekli olarak artmasına neden olurlar. Her yıl insanların, hayvanların ve toprakta bulunan mikroorganizmaların yaptıkları solunum sonucunda milyarlarca ton karbondioksit atmosfere karışır. Ayrıca, fabrikalarda ve evlerde kalorifer ya da soba kullanılarak tüketilen ve taşıtlarda kullanılan yakıtlardan atmosfere verilen karbondioksit miktarı da milyarlarca tonu bulmaktadır. Ancak bitkiler, algler ve bazı bakteriler yani üreticiler gerçekleştirdiği fotosentez işleminde sürekli olarak karbondioksit tüketir ve oksijen üretirler. Bu şekilde de denge (karbondioksit-oksijen dengesi) korunmuş olur. Yeryüzünün ısısı da belli bir aralık içinde sabittir, çok büyük ısı değişimleri yaşanmaz. Bu ısı dengesini de üreticiler sağlarlar.
2. Bölüm: Solunum ve Madde Döngüleri
Canlılar yaşamlarını sürdürebilmek için enerjiye ihtiyaç duyar. Enerji ancak besin maddelerinden karşılanabilir. Canlıların aldıkları besin maddelerini oksijen kullanarak veya oksijen kullanmadan enerji elde etmesine solunum denir. Solunumda, alınan basit şeker (glikoz) hücre içerisinde parçalanır ve bunun sonucunda enerji, karbondioksit ve su oluşur. Bazı canlılar glikozu oksijen kullanarak parçalar ki bu olaya oksijenli solunum denir. Oksijenli solunum olayı hücrelerde mitokondri de gerçekleşir.

[image: image7.jpg]=\

[image: image8.png]Tincil tiketici

10 keal - 10 kg

Birincil fiketici

100 keal - 100 kg
Uretici- 1000 keal - 1000 kg

Not: Bitkiler de canlı olduğuna göre onlar da solunum yaparlar. Solunum hem gece hem gündüz yapılır. Fotosentez ise sadece ışık varlığında (bu sadece gündüz olarak da ifade edilebilir) yapılır.
· Solunum yapılıyor ve enerji üretiliyor... Peki, elde edilen enerji hücrelerde nasıl kullanılıyor?
Yaşamsal faaliyetlerimiz için gerekli olan enerji solunumda açığa çıkar. Açığa çıkan bu enerji ATP(adenozintrifosfat) molekülünde saklanır. Bir ATP molekülünde adenin organik bazı ve üç fosfat grubu(fosforik asit molekülü) vardır. Bu fosfat grupların arasındaki bağların kopmasıyla enerji açığa çıkar. Bu enerji canlıların beslenmesini, konuşmasını, koşmasını kısaca yaşamının devam etmesini sağlayan enerjidir. Bitkiler ise büyüme, besin maddelerini farklı organlara taşıma ve ışığa yönelme gibi faaliyetlerini gerçekleştirirken enerji kullanırlar.

Aşağıda ATP molekülünün yapısı gösterilmektedir.

Bazı canlılar solunumlarında (yani glikozu parçalarken) oksijen kullanmazlar. Oksijen kullanılmadan besinlerdeki kimyasal bağ enerjisinin ATP enerjisine dönüştürülmesi olayına oksijensiz solunum denir. (Oksijensiz solunumun diğer isimleri = mayalanma = fermantasyon) Bir çok bakteri, maya mantarları, memeli hayvanların çizgili kas hücreleri (O2siz durumda) oksijensiz solunum yapar.
· Günlük hayatımızda oksijensiz solunumun görüldüğü olaylara örnekler: ●Peynir, yoğurt, turşu, soya sosu, ekmek yapımında bazı bakteri ve mantarların oksijensiz solunum yapmalarından faydalanılır. ●Ağır ve uzun egzersizler yaptığımızda çizgili kaslarımız oksijeni yeterli alamaz. Bu anlarda kas hücreleri oksijensiz solum yapar. Bunun sonucunda kaslarda yorgunluk hissi veren bir tür asit birikir. Kas hücreleri normal temposuna geçtiğinde bu hücreler yeniden oksijenli solunum yapmaya devam eder.

Oksijensiz solunum, oksijenli solunuma göre daha kısa ve hızlı gerçekleşen bir olaydır. Bir glikozdan oksijenli solunum sonucunda 38 ATP oluşurken, oksijensiz solunumda 2 ATP oluşur. Bu nedenle oksijenli solunum sonucunda oluşan enerji, oksijensiz solunumda oluşan enerjiye oranla daha fazladır.
Fotosentez ve Solunum Arasındaki İlişki

Bu iki olay birbirinin tersi gibidir. [image: image9.jpg]

Bu döngüden yola çıkarak fotosentez ve oksijenli solunumun denklemleri:

 Fotosentez

 O2’li Solunum
	Solunum
	Fotosentez

	1. Tüm canlılarda görülür
	1. Klorofil taşıyan canlılarda görülür

	2. Her an gerçekleşir
	2. Işıklı ortamda gerçekleşir

	3. Besin ve oksijene ihtiyaç vardır
	3. Su, karbondioksit ve ışığa ihtiyaç vardır

	4. Karbondioksit, su ve enerji üretilir
	4. Besin ve oksijen üretilir

	5. Ökaryot hücrelerde mitokondri de gerçekleşir
	5. Ökaryot hücrelerde kloroplastta gerçekleşir

	6. Ağırlık azalmasına neden olur
	6. Ağırlık artmasına sebep olur.

Enerji Piramidi

Bitkiler besin üretmek için güneş enerjisini kullanırlar. Ürettikleri besinin bir kısmını kendileri tüketirler.
 örn:
Ot Çekirge Kurbağa Yılan

Yukarıda verilen örnek üzerinden besin zincirini inceleyelim: yukarıdaki besin zincirinde görülen ot, çekirge tarafından besin olarak tüketildiğinde yapısındaki enerji çekirgeye geçer. Çekirge, bu enerjinin bir kısmını yaşamsal faaliyetleri için kullanır. Bir kısmını ise çevreye atık madde olarak verir. Bu enerjinin sadece %10 luk kısmı çekirgede depo edilir ve besin zincirinin bir üst basamağında bulunan kurbağaya geçer. Kurbağa çekirgeyi yediğinde, çekirgenin yapısındaki enerjinin %10 unu vücudunda depolar. Dolayısıyla besin zincirinin her basamağında enerjinin küçük bir bölümü bir üst basamağa aktarılmış olur. Üreticilerden tüketicilere doğru aktarılan enerji miktarını şematik olarak gösterdiğimizde enerji piramidi ortaya çıkar

Piramidin tepesine doğru gidildikçe daha az besin ve dolayısıyla daha az enerji aktarıldığı görülür.

· Üreticilerin tüketiciler için faydasını gördük. Peki, üretici canlılar ile tüketici canlılar arasında tek yönlü bir aktarım mı vardır? Tüketicilerin de üreticiler için bir faydası var mıdır???

Ayrıştırıcıların varlığından bahsetmiştik. Bazı bakteriler ve mantarlar ayrıştırıcı canlı grubuydu. Görevleri; canlı veya ölü organizmaların yapısındaki maddeleri daha basit maddelere dönüştürmektir(ayrıştırma=çürütme). Bu canlılar, itki ve hayvan artıklarını çözerek bitkilerin kullanması için tekrar toprakta mineral seviyesine getirirler. Bu durum üreticiler için hammadde ihtiyacını karşılanması demektir ki böylece besin zincirinin devamlılığı sağlanmış olur. Doğada tekrar kullanılabilen (dönüştürülebilen) maddelerden bazıları: karbondioksit, su ve oksijen gibi maddelerdir.

Madde Döngüleri
1. Su Döngüsü: Su döngüsü, suyun devamlı olarak dünya yüzeyi ve hava arasında sıvı halden gaz hale ve gazdan sıvı hale dönüşmesi olayıdır. Peki, bu döngü nasıl gerçekleşir?

· Atmosferin yüksek kesimlerinde bulunan su buharı soğuk hava ile karşılaşınca yoğunlaşarak kar ve yağmur şeklinde yeryüzüne düşer. Karalara yağan yağışlar toprağı nemlendirir. Ayrıca yeryüzüne düşen sular toprağa süzüldükten sonra yeraltı sularını oluşturur. Bu sular yerin üst kısımlarındaki sularla birleşerek deniz ve okyanuslara dökülürler. Fotosentez yapan bitkiler kökleri ile topraktan su alır. Bu suyun bir kısmını terleme yoluyla atmosfere geri verirler. Ayrıca hayvanlarda soluk alış-verişi ile su buharı atmosfere ulaşır. Güneş ışınlarının etkisiyle deniz ve okyanuslarda biriken su ısınır ve buharlaşarak tekrar atmosfere geçer. Buhar halindeki su atmosferde yükselir. Atmosferde soğuk hava tabakası ile karşılaşınca yoğunlaşarak tekrar sıvı haline dönüşür ve damlalar halinde yeryüzüne geri döner.

2. Karbon ve Oksijen Döngüsü: Havada oksijen ve karbon elementleri O2 ve CO2 şeklinde bulunur. Bitkiler fotosentez sırasında CO2 gazını alıp (fotosentez ile) besin ve O2 üretir. Bitkiler (üreticiler) dışındaki canlılar besin yiyerek karbon ihtiyaçlarını karşılar. O2’li solunum yapan canlılar ortamdaki O2’i alır ve ortama CO2 verirler. Milyonlarca yıl önce yaşamış ve ölmüş bitki ve havyaların cesetleri toprak altında fosilleşerek fosil yakıtları (kömür, petrol, doğalgaz vb.) oluşturur. Fosil yakıtların yanma tepkimesinden çıkan CO2 de atmosfere dağıtılır. Yani havanın CO2 miktarını azaltan olay fotosentez, arttıran olay ise yanma tepkimeleri ve solunumdur.
3. Azot Döngüsü: Havada en fazla bulunan gaz azot gazıdır. Azot öncelikli olarak protein ve nükleik asitlerin yapısında bulunur. Bitki ve hayvanlar azot ihtiyacını direkt havadan karşılayamazlar. Havadaki azot yıldırım ve şimşek gibi hava olayları sırasında su ile birleşip toprağa bağlanır. Ayrıca baklagillerin köklerinde yaşayan azot bağlayıcı bakteriler havanın serbest azotunu toprağa bağlayabilir.

Bitkiler azotu topraktan, otçullar ise azotlu bitkilerden karşılar. Etçiller de otçullar ile beslenerek azot ihtiyacını
karşılar. Bitki ve hayvanların artık ve cesetleri ayrıştırıcı bakteriler tarafından çürütülür ve amonyağa

dönüştürülür. Toprakta bulunan bazı bakteriler amonyağı bitkilerin kullanabileceği azot tuzlarına dönüştürür. Bazı
bakteriler ise topraktaki fazla azotun havaya tekrar aktarımını sağlar.
3. Bölüm: Enerji Kaynakları ve Geri Dönüşüm
Günlük yaşantımızın her anında ihtiyacımız olan enerjiyi bize enerji kaynakları sağlar. Yenilenebilir ve yenilenemez enerji kaynakları olmak üzere enerji kaynaklarımızı ikiye ayırabiliriz.
A. Yenilenemez Enerji Kaynakları: Fosil yakıtlar ve radyoaktif elementler yenilenemez enerji kaynaklarıdır. Bu kaynakların bu şekilde isim almalarının nedeni kullandıkça bitmeleri ve yenilerinin gelmesinin çok uzun sürmesidir.
1. Fosil yakıtlar: Kömür, petrol, doğalgaz gibi fosil yakıtlar en çok termik santrallerde elektrik enerjisi üretmek için kullanılmaktadır. Günlük hayatta kullandığımız benzin, mazot, LPG, plastik, naftalin, boya, teflon gibi maddeler petrol kaynaklıdır. Kömür, petrol, doğalgaz gibi binlerce yılda oluşmuş fosil yakıtlar insanlığın gelişmesi ile hızla azalırken atıkları ile hava su ve toprak kirliliğine yol açar. Fosil yakıtlardaki karbon yanma tepkimeleri ile atmosferde CO2 ve CO bileşiklerinin birikmesine neden olur. Bu gazların havada çok fazla birikmesi sera etkisine ve küresel ısınmaya neden olması açısından oldukça tehlikelidir.
2. Nükleer Enerji: Uranyum, plütonyum gibi radyoaktif elementlerin çekirdeklerindeki proton ve nötronları tutan enerjinin ortaya çıkarılması esasına dayanır. Dünyadaki elektriğin %20 si nükleer santrallerde üretilir. Nükleer santraller Dünyanı pek çok yerinde bulunmasının yanında atmosferin kirlenmesine sebep olur. Nükleer enerji santrallerinde elektrik ucuzdur fakat santralin maliyeti oldukça pahalıdır.
B. Yenilenebilir Enerji Kaynakları: yenilenebilir enerji gücünü güneşten alan ve hiç tükenmeyeceği düşünülen ve çevreye zara vermeyen enerji kaynakları yenilenebilir enerji kaynaklarıdır.

Bazı yenilenebilir enerji kaynakları tabloda verilmiştir.

	Yenilenebilir Enerji Kaynağı
	Kaynak veya Yakıtı

	Hidroelektrik enerjisi
	Nehirler

	Rüzgâr enerjisi
	Rüzgârlar

	Jeotermal enerji
	Yeraltı suları

	Güneş enerjisi
	Güneş

	Biokütle enerjisi
	Biyolojik atıklar

	Dalga enerjisi
	Okyanus ve denizler

	Hidrojen enerjisi
	Su ve hidroksitler

1. Hidroelektrik Enerji: Nehirlere kurulan barajlar sayesinde suyun hareketinden yararlanarak elektrik üretilir. Bu üretim şu şekilde gerçekleşir: akarsuyun önü kesilir ve bir baraj gölü oluşturulur. Böylece suyun yüksekliği artırılarak potansiyel enerji kazanması sağlanır. Suyun potansiyel enerjisinden yararlanarak elektrik üretilir. Dünya enerjisinin % 20 si hidroelektrik santrallerde üretilir.
2. Jeotermal Enerji: Latincede “jeo=yer”, “termal=ısı” anlamındadır. Yeraltında magmada artan sıcaklık ile yeraltı sıcak sularından ve buhardan yararlanılarak elde edilir. Elektrik üretimi de jeotermal buharın gücü ile üretilebilir. Eski çağlardan günümüze jeotermal enerjinin ilk kullanım alanı kaplıcalardır. Jeotermal enerji ayrıca konutların ve seraların ısıtılmasını, dokuma sanayisi, konservecilik gibi birçok alanda yaralanılır. Jeotermal enerji kullanımı çevreye ve atmosfere atık madde verilmesine sebep olmaz.
3. Güneş Enerjisi: Güneş diğer yenilenebilir enerji kaynaklarının da temelini oluşturur. Dünyadaki hayatın temel enerji kaynağı da güneştir. Güneş pilleri ışık enerjisini soğurarak elektrik enerjisine dönüştürür. Uzaya fırlatılan uydular ihtiyaç duydukları elektrik enerjisini güneş panellerindeki güneş pillerinden oluşturur. Güneş’in Dünya'ya gönderdiği bir günlük enerji, tüm insanlığın bir gün boyunca ihtiyaç duyacağı enerjinin neredeyse on bin katıdır.
4. Rüzgâr Enerjisi: Rüzgârın hareket enerjisinden geçmişte yel değirmenleri ile yararlanılırdı, günümüzde ise rüzgâr jeneratörleri ile elektrik enerjisi üretilmektedir. Bir rüzgâr jeneratörü bir evin, okulun hatta bir köyün elektrik enerjisini karşılayabilir.

5. Biyokütle(Bitki ve hayvan atıkları) Enerjisi: Bitki ve hayvan atıklarından yararlanılarak elde edilen enerjiye biyokütle enerjisi denir. Örneğin çiftlik hayvanlarını dışkıları, ekinler, ölü ağaçlar, odun parçaları, talaş vb. maddelerden enerji elde edilir. Hayvan atıklarından biyogaz ve bitkilerden elde edilen biyodizel bu yöntemin uygulamalarından biridir. Peki, bu yöntemle nasıl enerji elde edilir?

Enerji elde edilecek atık maddeler güç santraline getirilir. Burada santralin çukuruna boşaltılarak yakılır. Bu yanma sonucu ortaya çıkan gazlar çeşitli işlemlerden geçirilerek elektrik enerjisi elde etmek için kullanılır. Bir diğer yol ise; atık ve kalıntıları bekletme tankları denilen özel ortamlarda çürümeye bırakmaktır. Bu tanklarda zamanla çürüyen maddelerden metan gazı çıkar. Bu gaz toplanarak ısıtma amaçlı kullanılır. Aynı yöntem hayvanların dışkılarında da kullanılır.
Geri Dönüşüm

 Atıkların özelliklerinden yararlanılarak içindeki bileşiklerin fiziksel veya kimyasal yolla başka ürünlere veya enerjiye çevrilmesine geri dönüşüm adı verilir. Geri dönüşüm, atılan- kullanım dışı olan çöpün hammadde olarak kullanılıp yeniden üretime katılmasıdır.
Geri dönüşüm logosunu gördüğümüz plastik, cam, metal ve kağıt malzemeler atık maddelerden üretilmiş ürünlerdir.
Kullanılmış ambalajların ve diğer değerlendirilebilir atıkların genel çöpten ayrı ve temiz bir şekilde toplanması geri dönüşüm sürecinin birinci aşamasıdır. Daha sonra toplanan bu çöpler ayrıştırılır. Daha sonra başka malzemelerin üretiminde veya enerji üretiminde kullanılır. Kâğıt, plastik, cam ve metallerle birlikte elektronik ürünlerden oluşan atıklar geri kazandırılabilir. Bu maddelerin geri dönüşümü, normal yollarla üretilene göre daha az enerji ve hammadde gerektirir. Bu nedenle geri kazanılan her atık çevre kirliliğinin önlenmesine de katkı sağlar.

Geri dönüşüm sayesinde; enerji tasarrufu sağlanarak küresel ısınma üzerindeki etki azalır, üretim sürecinde ortaya çıkan atıklar azalır, doğal kaynaklar korunur.
· Atıklarla baş edebilmek için en iyi çözüm öncelikle daha az atık üretmeye çalışmak, daha sonra onları değerlendirmek için en uygun yolu bulmak, onarıp yeniden ya da başka bir amaçla kullanmaktır.

· Bir ton atık kâğıdın, kâğıt hamuruna katılmasıyla 20 ağacın kesilmesini engelleyebiliyoruz.

8. sınıf Ünite 6: Canlılar ve Enerji İlişkileri

Bir bölgede canlı ve cansızlardan oluşan sisteme ekosistem denir. Canlılar doğrudan veya dolaylı olarak beslenmek için, birbiriyle etkileşmesi sonucu besin zinciri oluştururlar. Bir besin zincirinin halkalarını farklı canlı türleri oluşturur. Üreticiler, güneş enerjisini dönüştürüp hücrelerinde tutabilen canlılardır. Bu özellikleri sayesinde kendi besinlerini kendileri üretebilirler. Mesela bitkiler biz insanlar gibi veya doğadaki diğer canlılar gibi besin arayışı içerisine girmezler. Üretici (ototrof) olan bu canlılar inorganik maddelerden fotosentez yaparak, organik madde (basit şeker=besin= glikoz) ve oksijen üretirler. (Üreticiler, güneş ışığını doğrudan kullanabildiği için besin zincirinin ilk basamağında yer alır.) Üreticilere örnek: Bitkiler, algler, klorofilli bakteriler (siyanobakteri...)

Fotosentezin Denklemi

Oksijenli Solunumun Denklemi

Adenin

Yüksek enerjili fosfat bağları

Şeker

PAGE
6

