
1

İngiltere Karbon Yakalama ve Hapsetme (CCS) Teknolojileri Uygulamaları ile
Karbondioksit Emisyonlarının Yeraltında Depolanması Projeleri

Ahmet Cangüzel Taner
Fizik Yüksek Mühendisi

Fizik Mühendisleri Odası (canguzel.taner@gmail.com)

Dünya iklim değişiklikleri failleri arasında kabul edilen fosil yakıtların yakılması
ile oluşan küresel karbondioksit emisyonları ve global karbon salımları hem
kalkınmış hem de kalkınmakta olan ülkelerde ciddi artışlar kaydetmektedir. Söz
konusu artışlara önemli katkı sağlayan temel enerji kaynağı kömür yakıtlı
termik santraller ise özellikle Asya, Avrupa ve Afrika ülkelerinde kömürün
yeniden doğuşu ve dirilişi süreci adlandırılan kömür Rönesans’ı yaşamaktadır.
Dünya enerji üretim sistemleri içerisinde global fosil yakıt ihtiyacı %80 düzeyini
aşmış bir konumdadır. Sonuçta sanayi devrimini başlatan aynı zamanda
ekonomik kalkınma ve refahın anası sayılan kömür ile beraber çağımızdaki
diğer küresel fosil yakıt kullanımları ve tüketimleri artması sayesinde ilk kez
2013 yılı global karbondioksit konsantrasyonları 400 ppm ‘e erişmiştir.
Maksimum seviyelere doğru yol alan küresel karbondioksit konsantrasyonları
frenlenmesi ve dizginlenmesi 2030 yılına kadar bilimsel ve teknolojik düzeyde
temin edilmediği sürece ortalama global sıcaklık artışları oranlarını şimdilik
kritik limit varsayılan 2ºC ile sınırlama çabaları son derece zorlaşacaktır.
Böylece, geçen süre zarfında küresel ısınma ve global iklim değişiklikleri
mekanizmaları sorunlarının kontrol ve denetim altına alınması çalışmaları da
sekteye uğrayacaktır. Dünyada sadece Amerika Birleşik Devletleri kömür
santralleri bağımlılığı bir nebze azalırken Güney Afrika Cumhuriyeti, Polonya,
Almanya, Japonya, Avustralya, bilhassa da küresel ekonomik büyüme hızları
ve stratejileri yüksek olan Çin ve Hindistan’da baz yük kaynağı demode kömüre
dayalı termik santraller elektrik üretimleri cazibesini korumaktadır. Amerika’da
önceki yüzyılda kömür kullanan güç santralleri elektrik üretimi ülke genelinde
%50 ‘lerin üzerinde seyretmiştir. Ancak şimdilerde klasik doğalgaz türü
olmayan yeni nesil şeyl – kaya gazı çıkarılması ve üretilmesi teknolojileri ile eş
zamanlı olarak Birleşik Devletler Çevre Koruma Ajansı USEPA yeni yasal
düzenlemeleri ve uygulamaları yürürlüğe girmektedir. Mevzu bahis Amerika
federal çevre kirliliği yönetmelikleri hükümleri çerçevesinde karbondioksit
emisyonları aşırı düzeyde olan kömür yakan elektrik santralleri yerine kötünün
iyisi yeni kuşak doğalgaz kombine çevrim santralleri kurulmaktadır. Sözü
edilen gelişmelere paralel olarak Amerika elektrik üretimi profili değişmekte ve
ABD kömür santralleri güç üretimi %30 ‘lara doğru gerilemektedir. Kömür
kökenli elektrik santralleri kanalıyla atmosfere yüksek oranlarda karbon
salınımı vuku bulması açık bir ifadeyle kömürün yani karbonun (C) yakılması
neticesi ortamdaki oksijenle etkileşmesi neticesi oluşan karbondioksitin (CO2)
atom ağırlıklarından kaynaklanmaktadır. Karbonun atom ağırlığı C12 ve bir
karbon ve iki oksijen 16 (2 x 16) atomundan meydana gelen karbondioksitin
atom ağırlığı ise 12 + (2 x 16) = 44 olduğundan orantı kurulduğu takdirde 1
kilogram karbon, bir başka deyişle, kömür ya da eşdeğer fosil yakıt yakılması
halinde atmosfere 3.6 kilogram yani yaklaşık 3.5 kat fazladan karbondioksit
emisyonları salınmaktadır. Küresel karbondioksit emisyonlarının maksimum
düzeylere ulaşması da global ısınma ve dünya iklim değişikliği mekanizması
sorunlarını ciddi biçimde körüklemektedir. Süratle bozulan global ekolojik

mailto:canguzel.taner@gmail.com

2

denge ile birlikte dünyadaki buzulların erimesi ve denizlere akan suların süratle
artması bir bakıma okyanuslardaki irili ufaklı adaları yok etmekte söz konusu
yörelerde yaşayan insanları küresel ısınma mültecisi konumuna düşürmektedir.
Yine rayından çıkarak kötüleşen dünya ekodenge sistemi ölçütleri kapsamında
global karbondioksit konsantrasyonları yükselişleri, okyanusların, denizlerin,
göllerin, akarsuların ve barajların asitlenmesi sorunlarını hızlandırarak yakın
gelecekte insanlığı dünya deniz canlılarının nesillerinin tükenmesi problemleri
ile baş başa bırakacaktır. Öte yandan, bilim insanları tarafından ileri sürülen
küresel ekolojik felâket senaryoları gerçek olmakta ve global çevresel afetler
günden güne çoğalarak sıkça gözlenmektedir. Bu yazıda karbondioksit
tuzaklama ve depolama CCS teknikleri ile teknolojilerinin boş hayal olup
olmadıkları aynı zamanda söz konusu küresel sera gazı kirleticilerinin
yeraltında depolanması hedefleri araştırılmaktadır.

İskoçya’nın kuzey doğusunda rüzgârlara açık bir yörede bulunan Peterhead
doğalgaz yakan güç santrali 30 yıldan fazla süredir hiç durmadan elektrik üretimi
yapmaktadır. Peterhead gaz yakıtlı elektrik santrali kompleksinin bacası da serin ve
üşütücü sahil kenti olarak tanınan Aberdeen’ in simgesi haline dönüşmüştür.
Şimdilerde ise yaşlanan doğalgaz santrali çok önemli bir denemeye sahne
olmaktadır. Petrol şirketi olan Shell ve enerji şirketi SSE’ de görevli mühendisler
tarafından Peterhead doğalgaz santrali ünitelerinin kazanları ve gaz türbinlerinde
meydana gelen karbondioksitin tutulması aynı zamanda depolanması için karbon
yakalama ve depolama (Carbon Capture and Storage – CCS) teknolojileri
denenmektedir. Karbondioksit emisyonlarının depolanması işlemi yaklaşık iki
kilometre uzaklıktaki Kuzey Denizi altında olan kullanılmış ve tüketilmiş doğalgaz
sahaları içerisinde gerçekleştirilmektedir. Atmosfere karbondioksit salınımlarının
durdurulması %90 oranında sağlanan Peterhead doğalgaz kombine çevrim santrali
dünyanın en temiz gaz yakan santralleri arasında sayılmaktadır. Peterhead gaz
kökenli elektrik santrali, CCS teknolojileri ihaleleri ve yarışmaları başlatan İngiliz
hükümetince emsal niteliğindeki iki projeden biri olarak değerlendirilmektedir. Diğer
örnek ve favori proje Yorkshire’ de Drax kömüre dayalı termik santral tesisidir. Söz
konusu projede çevre kirleticileri dalgalar altındaki kayalara tuzaklanmadan ve
saklanmadan önce kıyıda takribi 50 mil uzaklığa kadar borularla taşınacaktır. Benzer
projelere dair 2007 yılından beri politikacıların ısrarcı talepleri ise akim kalmıştır.
Hatta Peterhead termik santrali için çok daha uzunca bir süre mücadele verilmiştir.
Ortaya çıkan son gelişmeler İngiliz CCS teknikleri ve teknolojilerinin
yaygınlaştırılması konusunda umut ışığı doğurmaktadır. Örneğin, demir çelik ve
petrokimya endüstrileri sektörlerindeki çevre kirliliğinin önlenmesi için yenilikçi CCS
teknolojileri çok önemli yer tutmaktadır. Elektrik talebinin karşılanması bağlamında
CCS teknolojili baz yük kaynağı yeni kuşak fosil yakıtlı termik santraller yeşil, doğa
dostu ve çevreci perspektifler yönünden ciddi bir alternatif enerji kaynakları stratejisi
oluşturmaktadır. Karbondioksit emisyonları sıfır yenilenebilir enerji kaynakları YEK
kökenli güneş enerjisi santralleri GES ve rüzgâr elektrik santraller RES üniteleri ise
hava koşullarına tabi olmaları nedeniyle artan enerji talebi karşısında yetersiz
kalmaktadır. Temel enerji kaynağı karbonsuz yeni nesil nükleer güç santralleri NGS
elektrik üretimi bile talepteki ani değişimleri kısa sürede karşılayamamaktadır. Beliren
faydalar ve kazanımlar da tasarrufları beraberinde getirmektedir. İngiltere
Hükümetine bağlı araştırma kuruluşu olan Birleşik Krallık Enerji Teknolojisi Enstitüsü
(United Kingdom Energy Technology Institute - UKETI), yeni kuşak CCS teknolojileri

3

ve donanımları sayesinde 2050 yılına kadar İngiltere enerji faturası kapsamında yılda
30 milyar pound (50 milyar dolar) tasarruf sağlanabileceğini hesaplamaktadır.
Düşünce kuruluşu Uluslararası Enerji Ajansı (International Energy Agency – IEA),
küresel iklim değişikliği nedeniyle meydana gelen ekolojik zararların sınırlandırılması,
kontrol ve denetim altına alınması kısmen de olsa altıda bir oranında evrimsel CCS
teknolojileri vasıtasıyla sağlanacağını öngörmektedir. Modern CCS teknolojileri
kullanılmadığı takdirde ise maliyetlerin %40 oranında yükseleceği tahmin
edilmektedir. Aşağıdaki fotoğrafta deneme amaçlı çağdaş ileri CCS teknolojisi
kullanılan Peterhead doğalgaz tüketen termik santral tesisi gösterilmektedir.

Kaynak: Shell Şirketi

İngiltere gelişen CCS teknolojilerinden faydalanmak için oldukça iyi bir konumda
bulunmaktadır. Yeterli düzeye erişmiş bilgili sualtı mühendisleri sayesinde İngiltere,
tükenmeye yüz tutan Kuzey Denizi petrol ve doğalgaz yatakları sahalarını
kullanabilecektir. Vadesi dolmuş kuyulara gaz pompalamak suretiyle daha fazla
petrol çıkarılması da sağlanacaktır. Ayrıca, kuyulara pompalanacak aynı zamanda
depolanacak karbondioksit gaz arzı ve kuyularda görev alacak yeterince deneyimli
kalifiye İngiliz petrol ve doğalgaz işçisi de zaten mevcut bulunmaktadır. Ülkede 100
yıllık karbondioksit emisyonlarını depolayabilecek kapasitede derin akiferler ve
tüketilmiş rezervuarlar da hazır beklemektedir. Ancak, CCS projelerinde görülen
yavaş ilerlemeler ise engel teşkil etmektedir. Mayıs 2014 de iklim değişikliği sorunları
için parlamenterler arasından seçilmiş komite üyeleri, iktidardaki İngiliz Hükümetinin
ilgisizliğinden yakınarak CCS teknolojileri uygulamaları açısından geçen on yılı
İngiltere’nin kayıp zamanı olarak değerlendirmektedir. CCS projelerinin ağır aksak
yürütülmesinin bir diğer nedeni de kifayetsiz finansal kaynak tahsisatı
oluşturmaktadır. Bilim insanları, ilk CCS teknolojili tesislerden kaynaklanan enerji
maliyetinin megawatt saat başına 150 – 200 pound aralığında olabileceğini
hesaplamaktadır. Hesaplanan enerji maliyeti hâlihazırdaki İngiliz toptan elektrik fiyatı

4

tarifesinin dört misli olup, hatta açık deniz rüzgâr enerjisi santralleri RES çiftlikleri
tesisleri elektrik üretimlerine kıyasla bile daha pahalı düzeydedir. Sanayi sözcüsü
Judith Shapiro, Avrupa Birliği AB yasaları çerçevesinde ülkenin CCS
teknolojilerinden uzaklaştırılarak yoğun biçimde yenilenebilir enerji kaynakları YEK
yatırımları yapmaya zorlandığını vurgulamaktadır. Bununla beraber Hükümet tüm
borçlarını kapatmak için yoğun çaba göstermektedir. Özellikle karadan döşenecek
yeni boru hatları harcamalarında kullanılmak üzere bazı CCS projeleri yatırım
maliyetleri faslına 2007 yılında 1 milyar pound ‘luk yeni bir fon ayrılmıştır. Ayrıca, son
zamanlarda İngiliz Hükümeti, yenilenebilir enerji kaynakları YEK projeleri bazında
devam eden mali sübvansiyonları ve ekonomik destekleri de karşılıklı anlaşma
koşuluyla vaat etmektedir. Her şeye rağmen, Peterhead doğalgaz yakıtlı güç santrali
ve Drax kömür kullanan elektrik santrali üst düzey yetkilileri CCS projelerinin
sürdürülmesi konusundaki son kararlarını 2015 yılında verecekleri beklenmektedir.
CCS projelerinin geleceği hakkında kötümser görüşler de hüküm sürmektedir.
Teknolojik değeri kanıtlansa bile sadece birkaç pilot proje ile geniş endüstriyel ölçekli
sistemlere uyarlanma ve benimsetilme zorluğuna işaret edilmektedir. Hükümetin
uyguladığı yarışmalarda ikinci gelenler de sunulan ekonomik sübvansiyonlar ve mali
destekler üzerinde planlar kurarken finansal kaynakların tükeneceğinden kaygı
duymaktadır. Diğer bir endişe de karbondioksit tutma ve depolama sahaları tespitinde
yeterince bilimsel araştırma yapılmamasından kaynaklanmaktadır. CCS yatırımlarının
geleceği konusunda en büyük belirsizlik de karbon yakalama ve tecrit planları tam
olarak ortaya çıktığında kamuoyunun tepkisini ne olacağında yatmaktadır. Sonuçta
birkaç yıldan beri mühendisler yeraltında karbonu basınç altında sıkıştırsalar da
Norveç’te uygulanan yöntem ile birlikte söz konusu projeler alarm vermektedir.
Böylece, hızla belirgin hale gelen küresel karbondioksit emisyonları kirliliğinin
sınırlandırılması, kontrol ve denetim altına alınması hiç de kolay olmayacaktır.

Kaynaklar:

-İleri Nükleer Santraller, İklimsel Değişim Mekanizmaları, Küresel Isınma ve İklim
 Değişiklikleri Bilimsel Raporları, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası
 Yayınları, Faydalı Bilgiler, 2010.
-İngiltere ve Avustralya Karbon Emisyonu Politikaları ile Karbondioksit Vergisi, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Polonya Enerji Politikası ve Şeyl Gazı (Kaya Gazı) Çıkarılması, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011.
-Doğalgaz Çevrim Santralleri ve Kömürlü Elektrik Santralleri, Ahmet Cangüzel Taner,
 FMO Yayınları, Faydalı Bilgiler, 2011.
-Kömür Yakan Termik Santraller, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası
 Yayınları, Faydalı Bilgiler, 2011.
-Amerika ve Avrupa Ülkelerinde Yeni Nesil Kaya Gazı Çıkarılması ve Çağdaş Şeyl
 Gazı Üretimi Teknolojileri ile ilgili Çevresel ve Ekolojik Perspektifler, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Almanya Enerji Devrimi ve Enerji Dönüşümü-Energiewende Politikaları, Fosil
 Yakıtlı ve Nükleer Enerji Tabanlı Ekonomi Sistemi Portföyünden Yenilenebilir Enerji
 Kaynakları Temelli Ekonomi Sistemi Portföyüne Transformasyon, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-ABD, Geleneksel Olmayan Doğalgaz Türü Kaya Gazı Rezervleri Zenginliği ile Klasik
 Olmayan Doğalgaz Çeşidi Kömür Yataklı Metan Gazı (Coal Bed Methane - CBM)

5

 Bolluğu Sayesinde Ulaşacağı Endüstriyel ve Ekonomik Kazanımlar, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-İngiltere Elektrik Piyasası, Elektrik Üretimi Reformları, Enerji Portföyü ve Elektrik
 Enerjisi Projeksiyonları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2012.
-İngiltere Geleneksel Olmayan Kaya Gazı Rezervleri, Yeni Nesil Şeyl Gazı
 Çıkarılması ve Üretimi Çalışmaları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı
 Bilgiler, 2012.
-İngiltere Düşük Karbon Ekonomisi Devrimi ve Maliyetleri Yüksek Doğa Dostu Yeni
 Yenilenebilir Enerji Kaynakları Yatırımları Stratejisi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2012.
-ABD Kömüre Dayalı Elektrik Santralleri Karbon Salımları ve Karbondioksit
 Emisyonları Bertaraf Edilmesi Projeksiyonları, Ahmet Cangüzel Taner, Fizik
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Küresel Isınma ve Küresel İklim Değişiklikleri Nedenleri Arasında Sayılan Küresel
 Karbondioksit Emisyonları Yok Edilmesi Teknolojileri Maliyetleri, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Küresel Sera Gazı Emisyonları Kapsamında Rekor Düzeylere Ulaşan Global
 Karbondioksit Emisyonları Ölçümleri, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, Faydalı Bilgiler, 2012.
-Doğa Dostu Temiz Fosil Yakıtlı Elektrik Santralleri Geliştirilmesi Kapsamında Karbon
 Yakalama ve Karbon Tutma CCS Teknolojileri Perspektifleri, Ahmet Cangüzel
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-Karbon Yakalama ve Depolama (Carbon Capture and Storage) CCS Teknolojisi
 Kapsamında Son Yapılan Küresel Bilimsel Araştırma ve Geliştirme (AR-GE)
 Faaliyetleri, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı
 Bilgiler, 2012.
-Asya Kıtası Elektrik Üretimi Perspektifi Kapsamında Temel Enerji Kaynağı Kömür
 Kullanımı ile Çin ve Hindistan'da Kömürle Çalışan Termik Santraller, Ahmet
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012.
-İngiltere Enerji Politikası Perspektifleri ve İngiliz Elektrik Fiyatları Artışı Trendi ile ilgili
 Ana Muhalefet İşçi Partisi Mayıs 2015 Genel Seçim Stratejisi, Ahmet Cangüzel
 Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-Amerika Birleşik Devletleri Kömür Kullanan Termik Santraller ve Yeni Çevre Kirliliği
 Yasal Düzenlemeleri Perspektifi, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası
 Yayınları, Faydalı Bilgiler, 2013.
-Dünya İs ve Kurum (Siyah Karbon) Kökenli Çevre Kirliliği ile Global Isınma ve
 Küresel İklim Değişikliği Mekanizması Bilimsel İlişkisi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2013.
-Amerika Global Isınma ve Küresel iklim Değişikliği Mekanizmaları Belirtisi Sayılan
 Dünya Deniz Seviyeleri Yükselmesi Sorunları, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Kömür Yakıt Kaynaklı Elektrik Santralleri Projeksiyonları ile Dünyanın Kirli
 Enerji Kaynağı Kömürün Yeniden Doğuşu ve Dirilişi, Ahmet Cangüzel Taner, FMO
 Yayınları, Faydalı Bilgiler, 2013.
-Avrupa Klasik Olmayan Doğalgaz Türü Yeni Kuşak Şeyl Gazı (Kaya-Gazı) Aranması
 Çıkarılması ve Üretimi ile Şeyl Kayalarını Hidrolik Kırma (Hydraulic Fracking) ve
 Kayaları Hidrolik Çatlatma (Hydraulic Fracturing) Teknolojileri Uygulamalarının
 Geleceği, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013.

6

-Polonya 2013 Varşova İklim Değişikliği Zirvesi ve Birleşmiş Milletler (UNFCCC)
 Kapsamında ilgili Taraflar Konferansı (Conference of the Parties - COP) Sonuçları,
 Ahmet Cangüzel Taner, Fizik Mühendisleri Odası, Faydalı Bilgiler, 2013.
-Güney Afrika Elektrik Üretimi Portföyü, Enerji Arz Güvenliği Zafiyeti ve Çıkmazı
 Sorunları Nedeni Ülke Genelinde Yaşanan Elektrik Kesintileri ile Enerji Kısıntıları
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013.
-Çin, Yeni Kuşak Nükleer Enerji Santralleri, Global Yenilikçi Nükleer Santral İnşaatları
 ve Dünya Sera Gazı Emisyonları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı
 Bilgiler, 2013.
-Global Karbondioksit Konsantrasyonları Artmasıyla Küresel İklimsel Değişimler
 Sonucu Okyanusların ve Denizlerin Asitlenmesi Sorunları, Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Küresel Tropik Tayfunlar, Kasırgalar, Fırtınalar, Hortumlar ile Global Isınma ve
 Küresel İklim Değişikliği Mekanizmaları Bilimsel İlişkisi, Ahmet Cangüzel Taner, Fizik
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.
-Kyoto Protokolü Sonrası Küresel İklim Değişikliği Yasal Düzenlemeleri ile İlgili Son
 Gelişmeler ve Toprak Ana Kanunu (Law on Mother Earth), Ahmet Cangüzel Taner,
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2014.
-Uluslararası İklim Değişikliği Paneli (International Panel on Climate Change – IPCC)
 2014 Yılı Raporu Işığı Altında 2015 Birleşmiş Milletler Paris İklim Zirvesi, Ahmet
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Yenilenebilir Enerji Kaynakları YEK Kökenli Açık Deniz (Offshore) ve
 Kıyılara Yakın Kara Rüzgâr Elektrik Santrali RES Çiftlikleri (Onshore Wind Farms)
 Güç Üretimleri Profili, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Elektrik Arz Güvenliği Sarmalı ve Çıkmazı Kapsamında Elektrik Kısıntıları
 ve Enerji Kesintileri Riski ile Karbonsuz Baz Yük Kaynağı Modern Yeni Nesil Nükleer
 Güç Santralleri Kurulması Çalışmaları, Ahmet Cangüzel Taner, Fizik Mühendisleri
 Odası Yayınları, Faydalı Bilgiler, 2014.
-İngiltere Doğalgaz ve Elektrik Tedarikçileri ile İngiliz Enerji Borsası ve Piyasası
 İçeriğinde Yüksek Gaz Fiyat Artışları Trendi, Ahmet Cangüzel Taner, FMO Yayınları,
 Faydalı Bilgiler, 2014.
-Almanya Düşük Karbon Ekonomisi Enerji Dönüşümü Paradoksu ile Temel Yük
 Kaynağı Karbonsuz Nükleer Güç Santralleri Kapatılması ve Elektrik Devrimi
 (Energiewende) Çelişkisi, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,
 2014.
-Afrika, Asya ve Avrupa Ülkelerinde Baz Yük Kaynağı Küresel Kömür ve Düşük
 Kalorili Linyit Tüketen Elektrik Santralleri Önlenemeyen Yükselişi, Ahmet Cangüzel
 Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-Çin’in Yüksek Ekonomik Büyüme Hızları Bağlamında Gelişen Küresel Ekolojik
 Sorunlar Karşısında Ulusal Yeni Çevre Kirliliği Yasal Düzenlemeleri Perspektifi
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014.
-ABD Çevre Koruma Ajansı USEPA Yeni Emisyon Düzenlemesi ile Küresel İklim
 Değişikliği Durdurulması Mücadelesi ve Amerika Kömür Eyaletleri Kasım 2014
 Senato Seçim Sonuçları Olası Etkileri, Ahmet Cangüzel Taner, FMO Yayınları,
 Faydalı Bilgiler, 2014.
-The Economist Dergisi, (05 Temmuz 2014 – 11 Temmuz 2014).

Fizik Mühendisleri Odası Resmi İnternet Sitesi:

www.fmo.org.tr/_yayinlar/faydali-bilgiler

http://www.fmo.org.tr/_yayinlar/faydali-bilgiler

