

BOR GELECEĞİN ELEMENTİ

*Yıldırım PEHLİVAN **

Kimyasal simgesi B olan bor elementinin atom numarası 5, atom ağırlığı 10.82, ergime noktası $2190 \pm 20^{\circ}\text{C}$, kaynama noktası 2250°C 'dir. Yoğunluğu $2,84 \text{ gr/cm}^3$ 'tür. Siyah renkte, metal ile ametal arası özelliklere sahip, metalik bir iletken olmasıyla birlikte yarıiletken sanayinde de kullanılan bor, 51. yaygın element olarak yer kabuğunda yalnız olarak değil, O_2 'li bileşikleri olan boratlar ve borasilikatlar halinde bulunan bir elementtir. Bor elementi 150'den fazla mineralin bileşiminde yer alır. Yeryüzünde toprak, kayalar ve suda yaygın olarak bulunur.

Borun Oluşumu, Bulunuşu ve Tarihçesi:

Borat yataklarının yer hareketlerinin sıkça görüldüğü gezegenimizi bir kabuk gibi saran levhaların birbiriyle oluşturdukları sınırlar boyunca yer aldıkları ve günümüzden yaklaşık 24-2 milyon yıl önce (neojen dönem) oluştuğu saptanmıştır. En büyük borat yatakları kimyasal çökme sonucu gösel ortamlarda meydana gelmiştir. Bunlar genellikle kil, kıltaşı, volkanik kül, kireçtaşı ve benzer gösel tortul katmanlarıyla arakatmanlıdır. Volkanik etkinlikle eşzamanlı oluşan sıcak su kaynakları ve hidrotermal çözeltiler, bor elementinin oluşması için en uygun ortamlardır. Borat yataklarının kimyasal çökme sonucu gösel ortamlarda oluşabilmesi için volkanik etkinliğin yanı sıra boratların birikim oluşturabilecekleri bir havuz olması, ayrıca, kurak yarı kurak bir iklimin hüküm sürmesi başka bir koşuldur. Boratlar suda çözünabilir nitelikte olduklarından, uzun süre boyunca böyle bir tehlikeden korunabilmeleri için üzerlerinin başka kayaç tabakaları tarafından örtülmesi gerekmektedir. Borat oluşumlarına gösel ortamlar dışında, deniz ortamında oluşan tuz yatakları içinde de rastlanıyor. Ancak bu tür ortamlarda meydana gelen boratlar çoğunlukla ekonomik değere sahip değildir. Bor mineralleri bundan başka, yeraltındaki magmanın yeryüzüne yükselirken kristalleşmesi sonucu oluşur. Magmanın yeraltından yükselirken sokulum yapması ve yüzeye yaklaşırken soğuması sırasında çevredeki farklı kayaçların yüksek ısı ve basınçtan etkilenmesi de bor elementini oluşturur.¹

19. yüzyılın başlarında Fransız bilimadamları Joseph Louis Gay-Lussac ve Louis Jacques Thenand ile İngiliz bilimadamı Sir Humphrey Davy, yaklaşık aynı tarihlerde bor elementini ayırtırmayı başardılar, dolayısıyla bor elementini keşfetmiş oldular. Ancak %99 saflıktaki ilk kristalize bor 1909 yılında elde edildi.²

Boratların değişik yararları ve kullanım alanları, uygarlığın ilk günlerinden bu yana biliniyor. Sümerler ve Etiler dönemlerinde metallerin yüzeyindeki oksit tabakasını çözme işlevi nedeniyle altın ve gümüş işletmeciliğinde, lehim elemanı olarak, Mezopotamya ve Mısır medeniyetlerinde antiseptik olarak, Çin'de seramik ve cam üretiminde, Romalılarda arenaların tabanını dezenfektan olarak ve cam yapımında, Babillilerde kuyumculukta, Araplarda ise ilaç olarak kullanıldığına dair kaynaklar bulunmuştur. Mısırlıların

* *İTÜ_Fen Edebiyat Fakültesi_Kimya Bölümü Öğrencisi*

AYDINLANMA 1923

mumyalama işleminde, tedavi amaçlı ve değişik metalleri işlemede borakstan yararlandıkları da tahmin ediliyor.³ Boraks mineralinin kullanımına dair ilk yazılı metne 762 yılında Mekke, Medine ve Bağdat çevresindeki Arap yerleşimlerinde rastlanıyor. Kısa bir süre sonra Çin'de de görülüyor. Avrupa'daysa 12-13. yüzyıllarda görülüyor. 15. yüzyıla gelindiğinde boraks ticareti Venediklilerin elindeydi. 200 yıl kadar da onların elinde kaldı. Ham boraksın Tibet'in göllerinden elde edildiği ve torbalar içinde koyunlarla Himalayalar üzerinden Hindistan'a taşındığı biliniyor. O dönemin Venedikli tüccarları, boraksın nerelerden getirildiğini ve nasıl işlendiğini büyük bir sır olarak saklamışlardır. 17. yüzyıla gelindiğinde Hollandalılar boraks ticaretini ve işlenmesini üzerlerine almışlardır. 1840 yılında İtalya'nın Toskana bölgesinde ve 19. yüzyılın sonlarına doğru da dünyanın farklı bölgelerinde borat yataklarının keşfiyle ticaret ve işletme değişik ellere geçmiştir.⁴

Bor Minerallerinin İsimleri, Dağılımı, Kullanım Alanları ve Teknolojik Önemi:

Ekonomik boyutlardaki bor yatakları, borun O₂ ile bağlanmış bileşikleri halinde daha çok Türkiye, ABD, Arjantin, Rusya, Kazakistan, Çin, Bolivya, Peru ve Şili'nin kurak, volkanik ve hidrotermal aktivitesi olan bazı bölgelerinde bulunmaktadır. Dünya bor rezervlerinin dağılımı ve yüzde B₂O₃ içeriği Tablo 1'de verilmiştir. *Mevcut dünya bor üretiminin değişmeyeceği varsayıldığında Türkiye'deki mevcut bor rezervi bütün dünya için tek başına 400 yıl süre ile yeterli olabilecektir. ABD ve Rusya için bu süre 77 yıl civarındadır.*⁵

MİNERAL ADI	KİMYASAL FORMÜL	% B ₂ O ₃	BULUNDUĞU ÜLKELER
TİNKAL	Na ₂ B ₄ O ₇ · 10 H ₂ O	36,5	Türkiye-ABD-Arjantin
KERNİT	Na ₂ B ₄ O ₇ · 4 H ₂ O	51	ABD-Arjantin
KOLEMANİT	Ca ₂ B ₆ O ₁₁ · 5 H ₂ O	50,8	Türkiye-ABD-Meksika
ULEKSİT	NaCaB ₃ O ₉ · 8H ₂ O	43	Türkiye-ABD
PROBERTİT	NaCaB ₃ O ₉ · 5H ₂ O	49,6	ABD-Arjantin
SZAYBELİT	MgBO ₂ (OH)	41,4	Kazakistan-Çin
PANDERMİT	Ca ₄ B ₁₀ O ₁₉ · 7H ₂ O	49,8	Türkiye
DATOLİT	Ca ₂ B ₄ Si ₂ O ₁₂ · 2H ₂ O	26,7	Kazakistan-Rusya
SASOLİT/DOĞAL B.A.	H ₃ BO ₃	56,3	İtalya
GÖL SULARI	Erimiş Tuzlar		ABD-Şili-Bolivya

Tablo1. Önemli Bor Mineralleri ve Bulunduğu Yerler

Dünya bor cevheri rezervlerinin %63'ü Türkiye, %16,4'ü ABD ve %10,7'si BDT'dedir. Tablo 2'de görüldüğü gibi Türkiye rezerv ve cevher kalitesi açısından çok önemli bir paya sahiptir. Bu avantajlar bizdeyse bile bor üretimi ve ticareti ABD'nin elindedir. Buna rağmen Türkiye dünya ham bor tüketiminin %95'ini karşılamaktadır.⁶ Dünyada bor üreten önemli ülkeler Türkiye, ABD, Arjantin, Bolivya, Şili, Çin, Peru, Rusya-Kazakistan'dır. Dünya bor üretimi 1998 yılında toplam 1511 bin ton B₂O₃'tür ve bu dağılım Tablo 3'te görülmektedir. 1970 ile 1998 yılları arasında artan dünya bor üretiminde Türkiye %15,5'lik bir artışla üretimdeki toplam payını %31,4'e çıkartmıştır ve ABD'nin %41'lik üretim payının ardından 2. sıraya yerleşmiştir.

Tablo-2: Dünya Bor Minerali Rezerv Dağılımı

AYDINLANMA 1923

Tablo-3: Dünya Bor Üretim Dağılımı

Tablo-4: Dünya Bor Minareli Tüketim Dağılımı

Dünyadaki B_2O_3 tüketiminin %45,8'i Batı Avrupa, %27,9'u Kuzey Amerika'da gerçekleşmektedir. Bunu %11,7 payla Güney Amerika %9,3 payla Asya, Pasifik ülkeleri takip etmektedir. Borat tüketiminin %43'ü fiber glass ve cam sektöründe %19'u deterjan sektöründe %11'i de seramik sektöründe kullanılmaktadır.⁷ ABD'de %71 oranında cam sanayinde kullanılırken, Batı Avrupa'da bu oran %23'tür. Deterjan sanayinde Batı Avrupa'nın payı %35 iken ABD'nin payı %5'tir.⁸ Türkiye'de ham bor ve bor ürünleri tüketimi Dünya tüketiminin %3,6'sını oluşturmaktadır. Kullanıldığı alanlar cam elyafı, metalurji ve demir çelik sanayi gibidir. Dünya bor tüketim dağılımı Tablo 4'te verilmiştir.⁹

ABD'de "The New Jersey Genesis Project" adında uygulanmakta olan projenin ortakları arasında birçok ulusal enerji, teknoloji, ticaret komisyon ve departmanları ve birçok üniversite bulunmakla birlikte halka açık bir teknoloji şirketi olan (MCEL) hisse koduyla Nasdaq endeksine dahil Milenyum Cell şirketi de bulunmaktadır. Bor bazlı bataryalar, bor hidrit yakıt pilleri, ileri teknoloji ürünleri olan cep telefonları ve dizüstü bilgisayarlar için üretim yapıyor. New York sokaklarında bor hidrit yakıt hücrelerine sahip araçlar bile bulunuyor. Milenyum Cell'in ortaklarına bakıldığında İngiliz sermayeli Rio Tinto adlı şirketin alt şirketi U.S. Boraks, dünyanın en büyük yakıt pili üreticisi Ballard

AYDINLANMA 1923

Power Sitemsi, otomotiv endüstrisinin önde gelen devlerinden Chryesler ve sodyum bor hidrür üreticisi Rohm-Haas gibi dünyada tekel olan şirketler yer almaktadır.

Florida Üniversitesi'nde alternatif füzyon reaktörleri arařtırmalarına çok ciddi bütçeler ayrılmakta ve önem verilmektedir. Uranyum ve toryum gibi radyoaktif yakıt istemeyen ve radyoaktivite üretmeyen bir reaktör tasarlanmış ve bu tasarıyla ilgili bilim adamlarının ifadelerine göre 200 gr. bor ile 100 MV enerji üretilebiliyor. 1997 yılında Science dergisinde 10 yıl içerisinde bu santrallerin gerçekleştirileceđi yazılıyordu. Görülen o ki tasarlanan bu reaktör doğal gaz çevrim santrallerini, termik ve hidroelektrik santralleri ve petrole dayalı enerji santrallerini ortadan kaldıracak, çevre dostu bir enerji kaynađı yaratabilmek amacındadır.¹⁰

Diđer bor üreticisi U.S. Boraks ham bor ihracatı yapmamaktadır. Avrupa, Uzakdođu ve Asya bor endüstrisi tamamen Türk boruna bađımlıdır. Türkiye'nin ihracatı ađırlıklı olarak

Tablo 5. Türkiye'nin Ham Bor İhracat Dađılımı

Amerika'da Owens Corning, American Borat Company, PPG firmalarına; Avrupa'da E.On A.G, Solvey, Saint Gobain firmalarına yapılmaktadır.¹¹ Stratejik olarak bakıldığında 1.2 milyar dolarlık bir pazardan %20 dolaylarında pay alan Türkiye'nin ham bor ihracatının %95 olması bir avantaj deđil dezavantajdır. Gelişmiş olan ülkelere katma deđeri daha düşük ham bor ürünleri satılmaktadır. 1995 yılında Türkiye'nin bor ihracatı 900 bin ton olarak gerçekleşmiştir. En büyük bor ithalatçısı olan ABD Türkiye'den önemli oranda ham bor ve borik asit ithal etmiştir. Diđer önemli ithalatçılar ise İtalya, İspanya ve İngiltere'dir. Avrupa ve Japonya'ya ihraç edilen ham borların büyük bir kısmı bu ülkelerde rafine ürünlere dönüştürülerek kullanılmaktadır. Türkiye ham bor ihracatı yukarıda Tablo 5'te verilmiştir. Ortadođu ve Afrika ülkelerine yapılan ihracatın hemen hemen tümü rafine bor ürünleridir. En önemli rafine bor ithalatçısı ise BLEU'dur.

Dünyada üretilen bor minerallerinin %10'a yakın bir bölümü doğrudan mineral olarak, geriye kalan kısmı rafine ürünler elde etmek için tüketilmektedir. Bugün hammadde, rafine ürün ve uç ürün şeklinde en az 200'ünde alternatifsiz olmak üzere 250'yi aşkın kullanım alanı oluşmuştur. Bor ürünlerinin başlıca kullanım alanları Tablo6 ve Tablo7'de verilmiştir.¹² Kullanım alanları tabloda verilen borun önümüzdeki yüzyıllardaki gücünü görmemek mümkün deđil. 20. yüzyılın petrol yüzyılı olduğunu fark etmekte güçlük çeken

AYDINLANMA 1923

ve yurtdışı kaynaklı dinci ayaklanmalarla birlikte işbirlikçi, yetenezsiz ve hain devlet yöneticileriyle petrolünü kaybeden bizler, acaba 21. yüzyılın bor yüzyılı olduğunun farkına varabilecek miyiz? Bunu bilen yabancı petrol şirketleri, Shell gibi, internet sitesinde bunları yayınlatabiliyor. ¹³

ÜRÜN	KULLANIM ALANLARI
Amorf ve Kristal Bor	Askeri piroteknik, nükleer silahlar ve nükleer güç reaktörlerinde muhafaza, metallerde alaşım elemanı ve deoksidan, bakır ve alaşımlarında gaz giderici, alimünyum dökümlerinde tane rafinasyonu, yarı iletkenlerde vb
Bor Esterleri	Polimerizasyon Reaksiyonları için Katalist, Polimer stabilizörleri, Yangın geciktiricileri
Bor Flamentleri	Havacılık ve spor malzemeleri için kompozitler
Bor Halidleri	İlaç sanayi, katalistler, elektronik parçalar, bor flamentleri, fiber optikler
Bor Karbid	Kesme ekipman bileyicileri, endüstriyel yataklar, çok yüksek sıcaklarda korozyon ve oksitlenme direnci gerektiren ekipmanlar
Borazon	Yüksek hızda kesiciler
Borik Asit	Antiseptikler, göz damlaları, bor alaşımları, nükleer, yangın geciktirici, naylon, fotoğrafçılık, tekstil, dericilik, gübre, nikel kaplama, kimyasal katalist, cam, cam elyafı, emaye, sır vb
Fluoborik Asit	Kaplama Solüsyonları, flouborat tuzlar, sodyum bor hidrürler
Kalsiyum Bor Cevheri(kolemanit)	Tekstil, kalite cam elyafı, bor alaşımları, cüruf yapıcı, nükleer atık muhafazası,
Özel Sodyum Boratlar	Fotoğrafçılık kimyasalları, yapıştırıcılar, tekstil (finishing) bileşikleri, deterjan ve temizlik malzemeleri, yangın geciktiriciler, gübreler ve zirai ilaçlar
Sodyum Bor Cevheri/Üleksit ve Probertit	Yalıtım, cam elyafı, borosilikat cam,
Sodyum Bor Hidrürler	Özel kimyasalları saflaştırma, kağıt hamuru beyazlaştırma, metal yüzeylerin temizlenmesi
Sodyum Metaborat	Yapıştırıcı, deterjan, zirai ilaçlama, fotoğrafçılık, tekstil
Sodyum Pentaborat	Yangın geciktirici, gübre,
Sodyum Perborat	Deterjan ve beyazlatıcı, tekstil
Sodyum Tetraborat(Boraks)	Lehim ve kaynak işlemlerinde, metal yüzeylerin temizlenmesi, seramikler, sırlama, yüksek mukavemetli camlar vb
Susuz Boraks	Gübre, cam, cam elyafı, metalurjik cüruf yapıcı, emaye, sır, yangın geciktirici
Trimetil Borat	Kaplama Solüsyonları, flouborat tuzlar, sodyum bor hidrürler

Tablo 6. Bor Ürünlerinin Kullanım Alanları

KULLANIM ALANI	KULLANIM YERLERİ
Askeri ve Zırhlı Araçlar	Zırhlı Plakalar, Seramik Plakalar, Ateşli Silah Namluları vb.
Cam Sanayi	Borosilikat Camlar, Laboratuvar Camları, Uçak Camları, Borcam, Pyrex, İzole Cam Elyafı, Tekstil Cam Elyafı, Optik Lifler, Cam Seramikler, Şişe, Diğerdüz Camlar, Otomotiv Camlar
Elektronik ve Bilgisayar Sanayi	Mikroçipler, LCD Ekranları, CD- Sürücüler, Akım Levhaları, Bilgisayar Ağlarında, Isıya-Aşınmaya Dayanıklı Fiber Optik Kabloalarda, Yarıiletkenler, Vakum Tüpler, Dielektrik Malzemeler, Elektrik Kondansatörleri, Kapasitörler, Geçikmeli Sigortalar, Bataryalar, Laser Printer tonerleri bv
Enerji Sektörü	Güneş Enerjisinin Depolanması, Güneş Pillerinde Koruyucu Olarak, Hücree Yakıtları vb.
Fotoğrafçılık ve Görüş Sistemleri	Kamera ve Mercek Camları, Fotoğraf Makinaları, Dürbünler, Banyo ve Film İmalatları

AYDINLANMA 1923

İlaç ve Kozmetik Sanayi	Dezenfekte ediciler, Antiseptikler, Diş Macunları, Lens Solüsyonları, Kolonya, Parfüm, Şampuan vb
İletişim Araçları	Cep Telefonları, Modemler, Televizyon vb
İnşaat-Çimento Sektörü	Mukavemet Arttırıcı ve İzolasyon Amaçlı olarak
Kağıt Sanayi	Beyazlatıcı Olarak
Kauçuk ve Plastik Sanayi	Naylon, Plastik malzemeler vb.
Kimya Sanayi	Bazı Kimyasalların İndirgenmesi, Elektrolitik İşlemler, Flotasyon İlaçları, Banyo Çözeltileri, Katalistler, Atık Temizleme Amaçlı Olarak, Petrol Boyaları, Yanmayan ve Erimeyen Boyalar, Tekstil Boyaları, Yapıştırıcılar, Soğutucu Kimyasallar, Korozyon Önleyiciler, Mürekkep, Pasta ve Cilalar, Kibrit, Kireçlenme Önleyicileri, Dezenfektan Sıvılar, Sabun, Toz Deterjanlar, Toz Beyaz Islatıcılar, Parlaticılar, Mumyalama vb
Koruyucu	Ahşap Malzemelerde Koruyucu olarak, Boya ve Vernik Kurutucularında vb
Makine Sanayi	Manyetik Cihazlar, Zımpara ve Aşındırıcılar, Kompozit Malzemeler vb
Metalurji	Kaplama Sanayinde Elektrolit olarak, Paslanmaz ve Alaşımli Çelik, Sürtünmeye-Aşınmaya Dayanıklı Malzemeler, Kaynak Elektrotları, Metalurjik Flask, Reflektörler, Biriket Malzemeleri, Lehimleme, Döküm Malzemelerinde Katkı Malzemesi olarak, Kesiciler, Kompozit Malzemeler, Zımpara ve Aşındırıcılar vb
Nükleer Sanayi	Reaktör Aksamları, Nötron Emiciler, Reaktör Kontrol Çubukları, Nükleer Kazalarda Güvenlik Amaçlı ve Nükleer Atık Depolayıcı
Otomotiv	Hava Yastıklarında, Hidroliklerde, Plastik Aksamda, Yağlarda ve Metal Aksamda, Isı ve Ses Yalıtımı Sağlamak Amacıyla, Antifrizler vb
Patlayıcı Maddeler	Fişek vb,
Seramik Sanayi	Emaye, Sır, Fayans, Porselen Boyaları vb
Spor Malzemeleri	Kayak Aksamları, Tenis Raketleri, Balık Oltaları, Golf Sopaları, Darbe Koruyucular vb
Tarım Sektörü	Biyolojik Gelişim ve Kontrol Kimyasalları, Gübreler, Böcek-Bitki Öldürücüler, Yabani Otlar vb
Tekstil Sektörü	Isıya Dayanıklı Kumaşlar, Yanmayı Geçiktirici ve Önleyici Selülozik Malzemeler, İzolasyon Malzemeleri, Tekstil Boyaları, Deri Renklendiricileri, Suni İpek Parlatma Malzemeleri vb
Tıp	Osteoporoz Tedavilerinde, Alerjik Hastalıklarda, Psikiyatride, Kemik Gelişiminde ve Artritte, Menopoz Tedavisinde, BNTC Terapi Yöntemiyle Beyin Kanseri Tedavide, MR Görüntüleme Cihazlarında vb
Uzay ve Havacılık Sanayi	Sürtünmeye-Aşınmaya Dayanıklı Malzemeler, Roket Yakıtı, Uydular, Uçaklar, Helikopter, Zeplinler, Balonlar vb

Tablo 7. Bor Ürünlerinin Kullanım Sektörleri

Teknolojik kullanım alanları gün geçtikçe çoğalmakta; süper iletkenlikte yeni ufuklar açmaktadır. Süper kaygan yüzeyler oluşturmasından enerji taşımada yeni bir olanak olarak sodyum bor hidrürün kullanılması, yakıt, bor bazlı bataryaların kullanılması, bor füzyon reaktörlü enerji santrallerinin oluşması, süper hızlı bilgisayarların üretiminde kullanılması borun teknolojik önemini göstermektedir.

Türkiye’de Bor Mineralleri:

Ülkemizde işletilmekte olan başlıca bor minerallerinden tinkal Kırka (Eskişehir), kolemanit Emet (Kütahya), Bigadiç (Balıkesir) ve Kestelek (Bursa), üleksit ise Bigadiç (Balıkesir)’de görülmektedir. Ülkemizde çıkarılan bor mineralleri Tablo 8’de verilmiştir.

AYDINLANMA 1923

İl/İlçe	Bulunan Bor Minerali	Cevher Rezervi *1000 ton	% B ₂ O ₃ Tenörü	B ₂ O ₃ itibariyle Rezerv*1000 ton
Balıkesir/Bigadiç	Kolemanit en çok, Üleksit yan ürün	1029722	35	360403
Kütahya/Emet	Kolemanit en çok, Üleksit, Meyerhofferrit, probertit, tünelit, hidroborasit yan ürün	886743	35	310360
Eskişehir/Kırka	Boraks en çok, Üleksit 2.derece, kolemanit 3.derece, Kernit yanürün	518535	25	129634
Bursa/M.Kemalpaşa, Kestelek Köyü	Kolemanit en çok, Üleksit, Meyerhofferrit, probertit, Hidroborasit yan ürün	8142	35	2850
Toplam		2443142		803247

Tablo 8. Bölge ve Mineral Çeşidi İtibariyle Türkiye Bor Rezervi

Osmanlı döneminde maden kaynakları kamusal varlık sayılarak devlet gereksinimlerine tahsil edilmiş ve özel mülkiyet konusu yapılmamıştır. Üretim biçimi olarak kürecilik denilen bir yöntem uygulanarak sorumlular bazı vergi ve hükümlülüklerden muaf tutulmuş ve kendilerine ücret olarak ürettikleri ürünün 1/5'i verilmiştir. Bu yöntem çeşitli aksaklık ve olumsuzluklarla 19. yüzyıla kadar devam etmiştir. Osmanlı, madenlerini ağırlıklı olarak ordusuna silah ve cephane, hazinesine de sikke temini amacıyla işletmiştir. Osmanlı'nın madencilikteki mantığı cevherleri mamul maddeye dönüştürme ve daha çok kâr elde etme olmamıştır. Osmanlı İmparatorluğu'nun yıkılmasıyla Türkiye Cumhuriyeti kurulmuş, bu da yeni bir anlayışı beraberinde getirmiştir.¹⁴ 1865 yılında Balıkesir-Susurluk-Aziziye bölgesinde Fransızlar daha sonra Sultançayır bölgesinde İngilizler tarafından bor mineralleri üretimi yapılmış ve 1961 yılına kadar da sürdürülmüştür. Ülkemizde 1950'lerde özel maden şirketlerinin çalışmaları varken, MTA ve Etibank'ın kurulması ve ardından 1956'da bu iki kurum arasındaki işbirliği ile işletmeye alınan kolemanit yataklarındaki üretim faaliyetleri sonucunda Türkiye'nin bor ihracatında önemi artmıştır. 1957'de Sputnik uzay aracında bor yakıtı kullanıldığı varsayımından hareketle NATO tarafından bor mineralleri stratejik mineral kapsamına alınmıştır. Ancak 1963'te NATO bor ihracatını serbest bırakmıştır. Fakat bu yine de borun stratejik önemini yitirmesine neden değildir. Nitekim NATO, 20'yi aşkın metalik ve endüstriyel maddeyi süper stratejik madde olarak değerlendirmektedir. Bor da bunlardan biridir. Bunlardan bir başkası da, Afganistan'da Kabil'e 35 km. uzaklıkta bulunan dünyanın en büyük ve en zengin yaklaşık 11 milyar tonluk rezerve sahip bakır madenidir. 1966'dan itibaren Kırka ve Bandırma'da bor türevleri üretilmeye başlanmış, 1977'de tüm stratejik bor minerallerinin işletilmesi Etibank'a devredilmiştir. Günümüzde rafine bor ürünlerinin hemen hemen hepsi Eti Holding tarafından ham cevher ve konsantreleri olarak üretilmektedir.¹⁵

Ülkemizde gerçek anlamda bor madenciliği 1861 yılında Balıkesir-Susurluk ilçesinin Sultançayırı bölgesinde yabancı bir firma tarafından başlatılmış ve Cumhuriyet'in ilk yıllarına kadar da böyle sürdürülmüştür. Ve 1935 yılında maden aramalarını yapmak üzere Maden Tetkik ve Arama Enstitüsü (MTA), madencilik, enerji üretimi ve dağıtımını yapmak

AYDINLANMA 1923

üzere de ETİBANK kurulmuştur. İlk kez 1958 yılında Emet'te bor madenciliğine adım atılmıştır. Ülkemizde bor cevherlerinin üretim ve ihracatı, 1978 yılına kadar, büyük oranda yabancı ve özel şirketlerin tekelinde kalmış; 1978 yılında, ülkemizdeki bor üretiminin dünya piyasasındaki gerçek değerine ulaştırılması ve ülke yararına işletilmesi için, 2172 sayılı Yasayla devletleştirilmiştir. 1983 yılında yürürlüğe giren 2840 sayılı yasayla bor madenlerinin ETİBANK tarafından işletilmesi kesinlik kazandı. Fakat, bankacılık kısmının özelleştirilmesiyle yeniden yapılandırıldı ve ETİ Holding A.Ş. adını aldı. Bu özelleştirme çalışmalarıyla ülkemizdeki bor rezervleri stratejik önemini kaybetmek üzeredir. *Bu yüzden 3213 sayılı Maden Kanunu'nun 49. Maddesi'ndeki düzenleme kaldırılarak bor tuzları işletim tekel hakkının istisnasız bir şekilde devlet elinde toplanması sağlanmalıdır*¹⁶.

Borun Kullanım Alanlarında Teknolojik ve Stratejik Önemi :

Bor ürünleri cam, kimya ve deterjan, seramik ve polimerik maddeler, metalurji ve inşaat, gıda ve tarım gibi alanlara ek olarak uzay ve hava araçları, askeri araçlar, füzeler, radarlar, iletişim teknolojileri, nano teknolojiler ve enerji olmak üzere birçok alanda kullanılmaya başlandı. Örneğin, elektro kimyasal enerjiyi elektrik enerjisine çeviren yakıt pillerinde sodyum bor hidrürün suyla tepkimeye girmesi sonucu açığa çıkan hidrojen kullanılabilir. Borun kimi özel bileşikleri, bilgi teknolojilerinde kullanılan süper iletkenler ve mikroçiplerde kullanılarak bunların verimi ve kullanılabilirliği artırıldı. En yaygın olarak kullanıldığı cam sanayinde camın ısıyla genleşmesini önemli ölçüde indiriyor; titreşim, yüksek ısı ve ısı şokuna karşı dayanıklılık sağlıyor, böylelikle camın genel olarak dayanıklılığı artıyor. Ve bizler de bu camları evlerimizde borcam diye kullanıyoruz. Bununla da kalmıyor, hatta cam eriğinin viskozitesini azaltarak daha akışkan olmasını sağlıyor. Plastiklerde bor fiberlerinin sağladığı sertlik, yoğunluk oranı alüminyum ve titanyuma oranla altı kat daha fazla. Yüksek sıcaklığa karşı dayanıklı, esnek, hafif ve kolay üretilen borlu malzemeler bugün spor malzemelerinde (raketler, kayaklar vb), tekstil (kurşun geçirmez kumaşlar), izolasyon, otomotiv sanayi gibi pek çok alanda kullanılıyor. Hatta boraks suyun yüzey gerilimini azaltarak kir parçacıklarının uzaklaştırılmasını sağlarken, düşük de olsa kimi organiklerle reaksiyona girerek esterler oluşturup, mikrop öldürücü olarak da kullanılabilir. Bu özelliklerden dolayı temizlik maddelerinde, sabunlarda ve daha pek çok temizlik maddesinde kullanılır. Hatta sodyum per borat, aktif bir oksijen kaynağı olduğundan etkili bir ağartıcıdır ve çamaşır beyazlatıcısı olarak kullanılır. Bileşiklerinin (borik asit, boraks, pentahidrat gibi) yangın geciktirici özelliklerinden dolayı, bor düşük maliyetli selülozik yalıtım malzemesinde kullanılmaya başlandı. Bu malzemeler sadece yangına karşı dayanıklılık kazanmış olmuyor, ayrıca bakterilere karşı zehirleyici, sıçanların, farelerin ve böceklerin iştahlarını kapatıcı bir nitelik kazanıyor. Nötron emme gücünün fazla olması onu tek kılan başka bir özelliğidir. Nükleer santrallerde, radyoaktif maddenin bölünmesi ısının açığa çıkmasına, alfa ve beta parçacıkları, gama ışınları ve nötronların oluşmasına yol açar. Nötronlara karşı kalkan görevi görececek malzemeler arasında en etkili olanları bor (özellikle ¹⁰B izotopu), hidrojen, lityum, polietilen ve sudur. Ancak bunların çoğu ikincil gama ışınlarının oluşmasına neden olurken nötronları emme özelliğiyle bor, çok hafif bir gama ışını ve kolay emilebilen bir alfa ışını üretir. *Metallerle boritleri oluşturan bor oldukça sert (Mohs'a göre sertlik derecesi 9'dur, elmasın ki 10'dur) olmasından dolayı aşındırıcı ve ışık kıran olarak da kullanılır*¹⁷. Ayrıca demir-çelik endüstrisinde florit yerine kolemanit de kullanılabilir.¹⁸

Günümüzde enerji gereksiniminin %80'i fosil yakıtlarından kazanılmaktadır. Fakat bunların çevreye verdikleri zararlardan ve yaklaşık 40 yıllık bir rezervlerinin kalmasından

AYDINLANMA 1923

dolayı yeni enerji kaynaklarının bulunması gerekiyor. Bol bulunan ve çevreye zararı az olan doğrudan güneş radyasyonu, dolaylı güneş radyasyonu, jeotermal enerji, gel-git enerjisi gibi kaynaklar kullanılabilir. Fakat bunlar son kullanım için uygun değildir. Çünkü bir ara enerji taşıyıcısına gereksinim vardır. Elektrik, enerji taşıyıcı olarak bir seçenek ama kolay depolanmadığı, çok uzaklara taşınması uygun olmadığı ve taşıtlarda olduğu gibi bazı durumlarda kullanılmadığı için her alanda uygun değildir. İyi bir ara taşıyıcı olan hidrojen kaynaklarından biri de sodyum bor hidrürdür. Kuvvetli bir indirgen özelliğe sahip olan bu bileşik, kağıt hamurunun ağartılması, altın, gümüş gibi değerli metallerin geri kazanılması, atık sulardan ağır metallerin giderilmesi, vitamin, antibiyotik vb. bazı organik kimyasalların üretilmesi gibi pek çok alanda zaten kullanılmaktadır. Hidrojen üretiminde sodyum bor hidrür kullanımının avantajları,

- ³⁵/₁₇ Sodyum bor hidrür ve sodyum bor metaborat çözeltilerinin yanıcı olmaması,
- ³⁵/₁₇ Tepkimenin kolayca kontrol edilebiliyor olması,
- ³⁵/₁₇ Hidrojenin yarısının Sodyum bor hidrürden, diğer yarısının sudan gelmesi,
- ³⁵/₁₇ Heterojen katalizörlerin pek çok kez kullanılabilir olması,
- ³⁵/₁₇ Sodyum bor metaboratın yeniden Sodyum bor hidrür üretiminde kullanılabilmesi,
- ³⁵/₁₇ Sodyum bor hidrürdeki ağırlık/enerji oranının benzindekiye yakın olması,
- ³⁵/₁₇ Mevcut benzin dağıtım alt yapısının Sodyum bor hidrür çözeltisi taşımada kullanılabilir ya da katı olarak kolayca taşınabilir oluşu,
- ³⁵/₁₇ İçten yanmalı motorlarda yapılacak bazı değişikliklerle bu şekilde üretilen hidrojen gazının araçlarda yakıt olarak kullanılabilmesi,

olarak sıralanabilir.

Millenium Cell şirketi, Sodyum bor hidrürün bu özelliğine dayanan taşınabilir hidrojen depolama sistemleri geliştirmiş bulunuyor. Sodyum bor hidrürün elektro kimyasal tepkimesiyle sodyum borata oksidasyonu, bir pil içinde de gerçekleşebilir. Ancak pilin içindeki Sodyum bor hidrür bitince enerji üretimi, yani pil de biter. Diğer taraftan bir yakıt pilinde Sodyum bor hidrür beslemesi sürdükçe elektrik enerjisi üretimi de sürer, çözeltide Sodyum bor hidrür bitse bile elektrolizör, oluşan sodyum metaborat boşaltılıp yeniden Sodyum bor hidrür çözeltisi doldurulup çalıştırılabilir. Yakıt pilleri, elektro kimyasal enerjiyi elektrik enerjisine çeviren düzeneklerdir. Sodyum bor hidrürden üretilen hidrojen, içten yanmalı motorda yakılarak bir Ford Crown Victoria takside, akülü sistemde Ford Mercury Sable'da, prototip olarak uygulanmıştır. Aynı zamanda foto voltaik enerjiyle kullanılmış metaboratı elektrolizle bor hidrüre çeviren bir prototip de yapılmıştır¹⁹.

Başka bir kullanım alanıysa daha önceden anlattığımız gibi bor füzyon reaktörlü enerji santralleridir. Anlattıklarımıza ek olarak şunları söyleyebiliriz: *Tasarım nükleer enerjinin üstünde avantajlara sahiptir. Her şeyden önce nükleer olmasına rağmen radyoaktivite üretmiyordu. Bu nedenle büyük metropollerin merkezlerine kurulabiliyor, bu sayede üretilen enerjiyi taşıyacak nakil hatları gibi sabit yatırımları ve nakil esnasındaki enerji kayıplarını ortadan kaldırıyor. Bu yeni reaktörlerin yakıtı BOR, bilim adamlarının ifadelerine göre 200 gr borla 100 MV enerji üretilecek.*²⁰ Borun enerji kaynaklarında hidrojen taşıyıcısı olarak kullanılabilmesinin yanı sıra kendisinin de enerji üretebilen elementler içinde 92.77 megajul/litre enerjiyle birinci sırada geldiği ve temiz enerji alanında çevreyi kirletmeyen, sera etkisi yaratmayan, küresel ısınma ve iklim değişikliği

AYDINLANMA 1923

oluşturmayan çevre için emüsyonu en iyi enerji kaynağı olma özelliği de borun ne kadar önemli olduğunu gösterir²¹.

Teknolojideki gelişmeler dikkate alındığında, ülkemizin bir enerji denizinde oturduğunu, yine bugün peşinden koştuğumuz petrol ve doğal gaz boru hatlarının, doğal gaz çevrim santrallerinin, termik santrallerin yakın bir gelecekte nimetten ziyade külfet haline geldiğini üzülerek izleyeceğiz. Biz yıllarımızı bor özelleştirmesini sağlamak üzere aklımızdan kuyrukları birbirine değmeyen 40 tilki dolandırarak geçirirken, Amerikan özel sektörü ve üniversiteleri atı alıp Üsküdar'ı geçti. Bu süreçte Amerika'da U.S.Borax'ın bor tekelinin kırılması için çalışılmıyor, tam tersine pekiştiriliyor²². Ülkemizden bor alanlar, teknolojilerini pazarın hammadde kaynağına uzak bölgelere götürüp oralarda fabrikalar kuruyorlar fakat, hammadde kaynağına teknolojilerini getirme ve fabrika kurma yolunu benimsemiyorlar. Çünkü Türkiye'nin kendilerine rakip olmasını istemiyorlar. Türkiye'nin Avrupa ve ABD'ye rakip olması halinde 1 trilyon doların üzerindeki ileri endüstri pazarını Türkiye ile paylaşmak zorunda kalacaklar. Türkiye ham bor ihracatı yaptığı sürece bu hak etmediğimiz durum devam edecek. Keza bir o kadar garip ve çarpık yaklaşım da özelleştirmeyi savunanların ham bor ihraç ederek rekabet edeceklerine inanmasıdır. Ham ve öğütülmüş bor ihracatının kesilmesi bor endüstrisi yatırımları açısından ülkemizi bir cazibe merkezi haline getirecektir. Bu aynı zamanda bor uç ürünlerini kullanan ileri teknolojinin ülkemize gelmesi sonucunu doğuracaktır. Tüm bunların anlamı 1 trilyon doları aşan bir pazardan ülkemizin önemli bir pay almasıdır²³. *Bilindiği gibi batı Avrupa'ya bor üretiminin tamamına yakını Türkiye'den karşılanmaktadır*²⁴. Bu ihracatın ham bor olarak değil de, uç ürün olarak yapıldığı düşünüldüğünde pazardan alacağımız payın ne kadar artacağını iyi düşünmek lazım.

Günümüzde dünyanın çeşitli ülkeleri ekonomik çıkışlarını ülkelerinde var olan hammaddelere dayandırmışlardır. Arap ülkeleri petrol sayesinde, Türk Cumhuriyetleri petrol ve doğal gaz kaynakları ile ayakta durmakta ve dünya pazarlarına açılmaktadırlar. Tarihi süreç içerisinde, refah ve zenginliğe sahip ülkeler Sanayi Devrimi'ni en önemli hammadde kaynağı olan maden varlıklarına dayandırarak yapmışlardır. Önemli olan kaynaklara sahip olmanın yanı sıra onlardan gerektiği gibi yararlanmanın yollarını da bilmektir. Bizdeki mantıksa varsa yoksa topraktan ben çıkarayım, ben satayım mantığıdır. 1978'de 2840 sayılı yasanın uygulanmaya başlamasıyla bor madenlerinin devlet tarafından işletilmesinin komünist bir uygulama olduğunu söyleyenler, bilmeliler ki; Türkiye dünyadaki tek ham bor satıcısıdır. Ve bor madenlerinin özelleştirilmesi rekabet doğuracak değildir. Dünyada tekel olan bir alanda, siz kendi ülkenizde, boru sıradan bir maddeymiş gibi serbest piyasa ekonomisini uygulayamazsınız. Zaten serbest piyasa ekonomisi diye bir şey yoktur²⁵. Mustafa Çınk'ın deyimiyle ***Sahip olamıyorsan kontrol altında tut ve lehine konuşlandır*** mantığıyla hareket eden dünya bor tekeline sahip uluslararası şirketlerin amaçları, ülkemizde özelleştirme yanlılarını destekleyerek, iç piyasada üretici sayısını artırarak ham boru daha da ucuza almaktır. Çünkü onların arzuları bor madenlerimizi ileri ürünlere dönüştürerek ihraç değil, sadece ham olarak ihraç etmektir. Bunu da ne kadar ucuza yaparsak o kadar iyi olur mantığına sahipler. Nasıl ki Türkiye'de cam elyaf üreten bir tek Cam Elyaf Sanayi A.Ş. varsa ve 3 milyon tonluk bir dünya pazarında 30.000 ton/yıl kapasiteyle çalışarak Avrupa'nın Saint Gobain ve Amerikanın Owens Corning gibi uluslararası şirketlerini bile rahatsız ediyorsa, bor da aynı şekilde rahatsız ediyor.

Borla İlgili Sonuçlar ve Sorunlar:

AYDINLANMA 1923

Dünya bor rezervinin %63'üne sahip ve ham bor ihtiyacının %95'ini karşılayan bir ülke 1,2 milyar dolarlık bir pazarda bu pazarın % 23-20'sini hak etmiyor. 1970'de 770 bin tonun altında olan bor üretimi, 1995'den beri 1,5 milyon tona yükselmiştir. Bu da Türkiye'deki üretim artışından kaynaklanmaktadır. Oysaki ABD'deki bor üretimininse sabit kaldığı görülmektedir²⁶. Yani öncelikle bizim elimizdeki bor kaynakları tüketilmelidir. Çünkü bizim madenlerimiz tek başına 400 yıl yetebilecekken ABD nin bor madenleri 77 yıl yetebilecek kapasitededir.

Türkiye, dünyanın en büyük bor kaynaklarına sahip olması bakımından bor ile ilgili tüm yarı mamül ve mamüllerin üretim teknolojilerinin geliştirilmesi ve bunların üretiminin gerçekleştirilmesi gereklidir.

Eti Holding A.Ş.'nin üretim kapasitesi artırılarak, tam kapasite kullanımı sağlanmalı; ham bor ihracatının yanı sıra bor kimyasalları üretmeye yönelik projeleri de hayata geçirmelidir.

Türkiye'deki temel ve teknolojik araştırmalar desteklenmeli ve gerekli yatırımların gerçekleştirilmesi sağlanmalıdır.

Bor üretiminde rafine ve uç ürün üretimine ağırlık verilerek bunların yurt dışında pazarlanması için Etiproducts ve Etimine şirketlerini daha aktif bir şekilde kullanmalı ve yakın ve uzak doğu pazarlarında yeni şanslar denenmelidir. Bunun ciddi bir şekilde organizasyonu yapılmalıdır. Bugüne kadar ETİ HOLDİNG pazarlama değil, sadece satış yapmıştır. Pazarlama ve satışta çalışan insanların sadece yabancı dil bilmesine bakılmamalı, pazarlama ve satış alanında da uzman olmalarına dikkat edilmelidir.

Ham bor ihraç etme olumsuzluğundan uzaklaşmalı, en azından yüksek katma değer üreten rafine ürün satışı yapılmalıdır.

AR-GE faaliyetlerine önem verilmeli, üniversitelerle iş birliği yapılarak, laboratuvar ve pilot çapta 'uç ürün üretme'ye yönelik çalışmalar yapılmalıdır. Daha önce olan, bilahare kapatılan 'Bor Araştırma Merkezi' tekrar kullanılmalıdır.

Uluslararası tekeller ile rekabet edebilmek için ülkemizde bor üretimi tek elden ve güçlü bir organizasyonla yapılmalıdır. Bu hak zaten 2480 sayılı kanunla ETİ HOLDİNG'e verilmiştir. Bilgi birikimi ve deneyimi olan bu yapı desteklenmelidir. Ülkemizdeki bor tüketimi çok az olmaktadır. Kullanım alanları genişletilmeli ve yeni pazarlar yaratılmalıdır.

İçinde bulunduğu statüler itibariyle ve uygulanan tasarruf tedbirleriyle, personel politikaları ve bürokratik engeller nedeniyle ETİ HOLDİNG'in hareket imkanı son derece kısıtlı ve yavaş kalmıştır

Satılan ürünlerin kalitesinin ISO-9000 ve ISO-14000 standartlarının altına düşmemesine dikkat edilmelidir.

Unutulmamalıdır ki, T.C. Anayasası'nın 168. Maddesinde 'Madenler Devletin hüküm ve tasarrufu altındadır' der. Devlet, ETİ HOLDİNG'e 2840 sayılı kanunda verdiği hakkı sağlamalı ve borlu ileri sanayi ürünleri üretmesi için yatırımlar yapmalı ve desteklemelidir.

Türkiye'de bugün toryum, bor, sentetik petrol vb. alanlarda çalışanların az olması, uç ürün elde edilemiyor olunması, prototip tasarlanamıyor olunması ve uluslararası laboratuvar çalışmalarına girilemiyor olunmasının tek sebebi Türkiye'nin uluslararası şirketlere verdiği rahatsızlıktan dolayıdır. Bu rahatsızlığın sebebi Batı'nın bu sektörlerdeki pazar payının azalmasından korkmasıdır. Uluslararası şirketlerin yerini ulus devletlerin

AYDINLANMA 1923

almasından duyulan korkudur. Emperyalist ve sömürgeci Batı kapitalizminin, ulusal kurtuluş mücadelesi vermiş, tam bağımsızlıkçı kuruluş felsefesine sahip Kemalist Türkiye'den korkmasıdır. Unutmayalım yer altı kaynaklarımız dünyanın ortak malı değildir. Tüm hayatımızın değişmesi bunların farkına varabilmemize bağlıdır. Ve Türk Ulusu bunların farkına varabilecek güçte ve kabiliyettedir.

KAYNAKLAR

1. Yılmaz, A., 2002, Her Derde Deva Hazinemiz BOR, Bilim Teknik, Sayı 414
2. Yılmaz, A., 2002, a.g.e, s:39
3. Yılmaz, A., 2002, a.g.e, s:41, Güyagüler,T.,2001,Türkiye Bor Potansiyeli, 4. Hammaddeler Sempozyumu, İzmir/Türkiye
4. Yılmaz, A., 2002, a.g.e, s:42
5. Güyagüler,T., 2001, a.g.e, s:19
6. Çınkı, M., Küresel Bir Yalan 'Bor Pazarında Rekabet' Küresel Bir Gerçek 'Boron Fuel',Aydınlanma1923, sayı 44
7. Üncü, Ragıp Ü., Dünya Ham ve Rafine Bor Pazarına Bir Bakış, 4. Hammaddeler Sempozyumu, İzmir Türkiye
8. Kılınç,E., Mordoğan,H., Tanrıverdi,M., Bor Minerallerinin Önemi, Potansiyeli, Üretimi ve Ekonomisi, 4. Hammaddeler Sempozyumu, İzmir/Türkiye
9. Kılınç,E., Mordoğan,H., Tanrıverdi,M., a.g.e, s:230
10. Çınkı, M., a.g.e, s:49
11. Çınkı, M., a.g.e, s:50
12. Güyagüler,T., a.g.e, s:22
13. Çınkı, M., Petrol'den Bor'a Boraya Yakalanıp Alabora Olmadan, Aydınlanma1923, sayı 46
14. Üncü, Ragıp Ü., a.g.e, s:8
15. Kılınç,E., Mordoğan,H., Tanrıverdi,M., a.g.e, s:226
16. Çınkı, M., a.g.e, s:50
17. Yılmaz, A., 2002, a.g.e, s:45
18. Özpeker,I., 2002, Borat Mineralleri ve Strateji, Sektörmaden, s.11
19. Yılmaz, A., 2002, a.g.e, s:44-45
20. Çınkı, M., sayı 44, a.g.e, s:49
21. Çınkı, M., sayı 46, a.g.e, s:39
22. Çınkı, M., sayı 44, a.g.e, s:47
23. Çınkı, M., sayı 44, a.g.e, s: 50
24. Güyagüler,T., 2001, a.g.e, s:21
25. Ögüt, K., Liberal Görüşün Söзде Bilimsel Dayanağı Neoklasik İktisat, Aydınlanma1923, sayı 45
26. Üncü, Ragıp Ü., a.g.e, s: 10