

Çevre Sağlığı
Temel Kaynak Dizisi
No : 46

ÜÇÜNCÜ BİN YILA HAZIRLANIYORUZ

PLASTİKLER

Prof. Dr. Çağatay GÜLER
Zakir ÇOBANOĞLU

Ankara
1997

TÜRKİYE CUMHURİYETİ

SAĞLIK BAKANLIĞI

Sağlık Projesi Genel Koordinatörlüğü

T.C.

SAĞLIK BAKANLIĞI

Temel Sağlık Hizmetleri Genel Müdürlüğü

PLASTİKLER

Prof. Dr. Çağatay GÜLER
ZakirÇOBANOGLU

Birinci Baskı

Ankara
1997

I. Basım : 3500 Adet - 1997

ISBN 975-8088-51-3

Bu kitap, Sağlık Bakanlığı Temel Sağlık Hizmetleri Genel Müdürlüğü ve Sağlık Projesi Genel Koordinatörlüğü işbirliği içerisinde yürütülen çevre sağlığı programı çerçevesinde kullanılmak üzere yazılmış ve çoğaltılmıştır. Birinci basımın telif hakları Sağlık Projesi Genel Koordinatörlüğü'ne aittir.

Basıldığı Yer: Aydođdu Ofset Tel: (0.312) 310 79 79 - ANKARA

ÖNSÖZ

Ülkemizde gerek Sağlık Bakanlığı gerekse ilgili diğer kurumların üzerinde büyük bir hassasiyetle durdukları ve son zamanlarda oldukça yoğun bir kamuoyunun oluştuğu **çevre sağlığı sorunları**, birinci basamakta görev yapan sağlık görevlilerinin öncelikli çalışma alanlarından birini oluşturmaktadır. Diğer sağlık sorunlarına göre daha çok işbirliği, daha fazla mevzuat bilgisi ve bilgilerdeki gelişmeleri daha yakın izlemeyi gerektiren çevre sağlığı çalışmalarında sağlık personelinin gözönünde tutması gereken en önemli noktalar; sorunlara duyarlı olmak, bilgisini sürekli tazelemek ve ilgili sektörlerle yakın işbirliği ortamları yaratmaya çalışmaktır.

Bakanlığımız, birinci basamak düzeyinde verilen koruyucu sağlık hizmetlerinde; sağlık personelinin, sürekli eğitimi kapsamında bilgi ve beceri yönünden dünyadaki gelişmeleri yakından izlemesi üzerinde hasasiyetle durmaktadır. Bunun için uygulamaya konulan hizmetiçi eğitim programları kapsamında çevre sağlığı konusundaki eğitimlerin başanya ulaşmasının, ancak yazılı kaynakların da personele sunulması ile gerçekleşebileceği bilinmektedir.

Eğitilmelere ve uygulamalara temel oluşturması ve gereğinde bir başucu kitabı olarak kullanılması amacıyla hazırlanan bu bir dizi yayının, ülkemiz çevre sağlığı sorunları ile mücadele eden sağlık personelimiz için gerçekten yararlı olacağına inancımız sonsuzdur.

Temel Sağlık Hizmetleri Genel Müdürlüğü tarafından Sağlık Projesi Genel Koordinatörlüğü ile işbirliği içerisinde Birinci ve İkinci Sağlık Projeleri kapsamında yürütülmekte olan "Çevre Sağlığı Programı" hizmetiçi eğitimleri için hazırlanmış olan bu yayınların yakın bir gelecekte tüm sağlık çalışanları için vazgeçilmez birer kaynak olacağı ve pek çok yarar sağlayacağı ümidini taşımaktayım.

Yoğun bir mesaiye ek olarak yürüttükleri sonu gelmez umut ve çalışma isteği ile bu değerli ürünleri ortaya çıkaran yazarlarına tüm sağlık çalışanları adına teşekkür ederim.

Dr. S. Haluk ÖZSARI

Uz.Dr. Cihanser EREL

Sağlık Projesi Genel Koordinatörü Temel Sağlık Hizmetleri Genel Müdürü

Sevgili Meslektaşlarımız,

Çevresel etkenler giderek halk sağlığında daha büyük önem kazanmaktadır. Bu ağırlık bir yandan yeni çevresel etkenlerin etkili olmaya başlamasına bir yandan da diğer halk sağlığı sorunlarının kontrol edilmeye başlamasına bağlıdır.

Kişinin kendi sağlığının korunması ve geliştirilmesine yönelik uygulamalardan, doğrudan sorumlu olmasının yanısıra çevre ile ilgili olumsuz davranışların başkalarının sağlığını da tehlikeye düşürebilmesi, konunun önemli bir yasal düzenleme ve yaptırım sorunu olarak da karşımıza çıkmasına yol açmaktadır.

İnsanın dışındaki herşey çevrenin ögesidir. Çevre kişi üzerindeki dış etkenlerin bütünüdür. Çevreyi önce doğal ve yapay çevre olarak ikiye ayırabiliriz.

Çevrede sağlığı doğrudan ya da dolaylı etkileyen önemli etkenler bulunmaktadır. Çevre bir yaşamı sürdürme ve sağlama sistemidir. Su, yiyecek ve barınak bu sistemin en önemli öğelerini oluşturur. Sağlık açısından baktığımızda çevre üç ana grupta incelenir : Fizik, biyoloji ve sosyokültürel çevre.

Hastalık nedenleri ise bünyesel ve çevresel nedenler olmak üzere iki grupta incelenebilir :

Bünyesel nedenler; gen, hormon ve metabolik kaynaklı olabilir. Bazı bünyesel nedenler bazı hastalıklara daha büyük oranda yakalanmaya yol açabilmektedir. Bunlar insan iç ortamı ile ilişkili bir durumdur. İnsan dış çevrenin etkilerine genetik yapısı ile cevap vermektedir.

Çevresel nedenlerin birincisi fiziksel nedenlerdir. Sıcaklık, soğuk, ışın, travma, içme ve kullanma suyu, atıklar, konuk sağlığı, iklim koşulları, hava ve su kirliliği, giyeceklerimiz, kamuya açık yerler, sağlığa az ya da çok zarar verebilme olasılığı olan kuruluşlar, mezarlıklar başlıca fiziksel çevre öğeleridir. Çevresel nedenlerin ikincisi kimyasal nedenlerdir. Bunlar, zehirler, kanser oluşuna neden olan bazı etkenler örnek olarak verilebilir. Temel madde eksiklikleri üçüncü neden olarak ele alınabilir. Bazı maddeler vardır ki insanın sağlıklı olabilmesi ve yaşamsal olayların yürütülebilmesi için dışarıdan alınmaları gerekir. İnsan ya da canlı bunu vücudundaki temel yapı taşlarından sentez edemez. Buna temel maddeler denmektedir. (Vitaminler, esansiyel aminoasitler veya yağ asitleri, mineraller gibi.) Çevredeki biyolojik etkenler ise mikroorganizmalar, asalaklar, mantarlar ve diğer etkenlerden oluşmaktadır. Bunlar canlı vücudunda hastalık yapabilirler. Çağdaş yaşamda sık rastlanan stres vb. durumların dahil olduğu psikolojik etmenlerle, sosyokültürel ve ekonomik etmenleri de çevresel etkenler arasında sayabiliriz.

Bu durumda çevre; hastalıklar için zemin hazırlayan, doğrudan hastalık nedeni olabilen, bazı hastalıkların gidişini ve sonucunu etkileyen, bazı hastalıkların da ya-

yılmasını kolaylaştıran bir faktör olarak karşımıza çıkmaktadır. Bütün çevre olumsuzlukları her dört etkiye de neden olabilir. Hava, su, toprak kirlenmesi doğrudan hastalık nedeni olabildiği gibi, bir kısım hastalıkların yayılmasını kolaylaştırabilir ya da bir kısım hastalığın gidişini etkileyebilir.

Fizik ve biyolojik çevre yakından ilişkilidir. Sözelimi iklim canlıların yaşaması ve çoğalmasıyla yakından ilişkilidir. Jeolojik ve coğrafik özellikler toplumlar arasındaki bağlantıyı oluşturmaktadır ve hastalık etkenlerinin yayılımıyla da bağlantısı olabilir.

insanlarca oluşturulan yapay çevre koşulları insanlar ve insan toplulukları üzerinde giderek çok daha önemli boyutlarda etkili olmaya başlamıştır. Uzay yolculukları veya denizaltı bilimsel araştırma merkezlerinde olduğu gibi kimi zaman da bu yapay çevre koşulları kişinin varlığını sürdürebilmesi için vazgeçilmez durumdadır.

Çevre sağlığı, bir çok meslek grubunun ekip hizmeti sunmasını gerektiren önemli bir sağlık sorunudur. Bir çok sektörün işbirliği olmadan çevre sağlığı sorunlarının çözümü mümkün olmaz. Toplumun ekonomik yapısı, ekonomik kalkınma çabaları ile bağlantılı olup, kentleşme süreci ile de yakından ilişkilidir. Bunun sonucunda başlangıçta alınacak koruyucu önlemler pahalı gibi görünse de, sonradan bozulan çevrenin düzeltilmesiyle ilgili çabaların maliyeti ve olumsuz sonuçları gözönüne alındığında daha ucuz bir yöntemdir.

Çevre sağlığı, çevre fizyolojisi, uygulamalı fizyoloji gibi bilim dalları ile yakından ilişkilidir. Uygulamalı fizyoloji ve çevre fizyolojisi çevredeki olumsuz etmenlerin insan ve canlı fizyolojisi üzerindeki etkilerini incelemektedir. Çevre sağlığı halk sağlığının da önemli bir koludur. Sağlık elemanları, sağlık ve çevre mühendisleri çevre sağlığı konusunda işbirliği yapmak zorundadır. Sağlık elemanları çevresel öğelerin sağlık üzerindeki etkilerini belirleyerek çevre mühendislerine yol gösterirler.

Canlıyı olumsuz etkileyen maddeler genel olarak toksik maddeler olarak adlandırılmaktadır. Zehir anlamına gelir. Toksikoloji günümüzde tek başına bir bilim dalı olarak önemli bir çalışma alanı haline gelmiştir. Klinik toksikoloji, adli toksikoloji gibi dalların yanısıra giderek çevresel toksikoloji dalları da gelişmiştir. Toksikoloji bu açıdan farmakoloji, patoloji, beslenme ve halk sağlığı dallarıyla yakından ilişkilidir. Toksik maddelerin etkilerinin ilaç yan etkileri, orjinleri, etkileme süreci gibi özelliklerine dayanarak yapılması mümkündür. Toksik maddeden etkilenmenin değerlendirilmesi, doz cevap ilişkileri giderek büyük önem kazanan alanlar olarak karşımıza çıkmaktadır.

Uzun yıllar toplum hekimliği görüşünün hijyenden farklılığı vurgulandı. Bu vurgulama çoğu genç hekimde hijyen kavramının yok sayıldığı gibibir yanlış anlamaya yol açtı. Oysa bu yaklaşımın amacı toplum hekimliği görüşünün hijyen kavramına

göre daha çağdaş bir yaklaşım olduğunu vurgulamaktı. 1800'lü yılların halk sağlığı yaklaşımının temeli olan hijyenin yadsınması veya yok sayılması söz konusu değildi.

Çevre sağlığının konuları gözden geçirildiğinde çoğunun alınacak önlemlerle radikal olarak ortadan kaldırılabılır özellik taşıması hekimlerde gelecekte çevre ile hekimin doğrudan ilişkisinin kalmayacağı şeklinde yanlış bir kanı da uyandırdı. Bu yanlış kanının dayandığı temeller yok değildi. Bir kanalizasyon sisteminin kurulması, buna bağlı arıtım tesislerinin varlığı insan atıkları ile ilgili bir çok sorunun ortadan kalkmasını sağlayabilirdi. Ancak günümüzde ortaya çıkan sorunlar hekimin çevre sağlığı konularında işlenen bazı temel sorunlarla doğrudan ilişkisinin kalmamasına karşın, çevre sorununun önemli bir boyutunun doğrudan ilgisi olmak zorunda kalacağını gösterdi. Günümüz kaynakları bunu kısaca **çevre hekimliği** terimiyle tanımlamaktadır.

Öte yandan radikal önlemlerle ortadan kaldırılabilecek olan çevre sağlığı sorunlarında da toplum bireylerine ve topluluklara yer, zaman ve kişi özelliklerine uygun, pratik çözüm önerileri götürülmedikçe teknik danışmanlık hizmeti sağlanmadıkça ilerleme sağlanması çok zordur. Kimi zaman tek bir beldenin bütün köyle-ri için geçerli bir uygulama biçiminin sunulabilmesi bile zor olmaktadır. Oysa hızla gelişen teknolojiye uyum sağlama çabası içerisindeki ülkemizde yapılan her düzenleme doğrudan ve dolaylı olarak sağlık personeline önemli görevler yüklemektedir. Ülkemizde çevre sağlığı ile ilgili mevzuatın sağlık personeline yüklediği görevler sınırlı olduğundan çok ağırdır. Çevre hekimliği yaklaşımı esas alındığında hekim ve sağlık personelinin eğitiminde görev alacak personelin eğitiminde tartışılması gereken konular oldukça kapsamlıdır. Mevzuattaki görev ve yetki karmaşaları ortadan kaldıramadığı sürece bu kapsam doğrudan ve dolaylı olarak alanda çalışan personel tarafından dile getirilecektir. Kimi sanayileşmiş illerde içerik istemi daha çok sanayi tesislerinin çevresel etki değerlendirmesi ile bağlantılı olmaktadır.

Bütün bu noktalar esas alındığında kolay yenilebilir, kısa ve birbirine bağımlı olmadan ilgili bölümlerin sık sık gözden geçirebildiği bir kaynak kitapçıklar dizinin yararlı olacağı sonucuna varılmıştır. Yapılacak katkı ve önerilerle daha da gelişeceğine inandığımız bu dizinin yararlı olmasını diliyoruz.

Prof.Dr. Çağatay GÜLER
H.Ü. Tıp Fakültesi
Halk Sağlığı Anabilim Dalı

Zakir ÇOBANOĞLU
T.C. Sağlık Bakanlığı
Temel Sağlık Hizmetleri
Genel Müdürlüğü

İÇİNDEKİLER

BÖLÜM 1

Giriş..... 8

BÖLÜM 2

Plastikler, Tarihçe ve Genel Özellikler..... 12

BÖLÜM 3

Bazı Plastik Tıpyeri Ve Özellikleri..... 17

BÖLÜM 4

Plastik İmalatı Ve Çevre..... 25

BÖLÜM 5

Plastiklerin Kullanım Alanları..... 29

BÖLÜM 6

Atık Olarak Plastikler 32

BÖLÜM 7

Gıda Madden İle Temasta Bulunan Veya Bulunmak Üzere

İmal Edilen Plastikler Hakkında Yönetmelik 43

KAYNAKLAR..... 101

BÖLÜM 1

GİRİŞ

Plastikler, yüksek molekül ağırlıklı organik moleküllerden ya da polimerlerden oluşurlar. Organik moleküller ve polimerler, birbirine kimyasal olarak bağlı birimlerin yinelenmesiyle ortaya çıkan zincir yapılardır. Plastik, istenilen biçimi alabilen anlamına gelen yunanca "plastikos" sözcüğünden gelir. Plastiklerin başlıca özelliği, kolayca biçim değiştirmeleri ve kalıplama ya da haddeleme gibi işlemlerle çeşitli biçimlere sokulabilmeleridir. Plastikler iki gruba ayrılabilir: Temel zincir yapısı selüloz gibi bir doğal üründen türemiş olan yarı sentetik plastikler; küçük birimlerden ya da monomerlerden kimyasal yolla yapılmış zincirleri içeren tam sentetik plastikler. **Bir polimerin, bileşenleri olan. monomerlerden oluşturulma sürecine, polimerleştirme adı verilir.**

Plastiklerin sağladığı bir çok avantaj kullanım oranlarını arttırmaktadır:

- 1.Hafif olduğundan taşıma maliyetini düşürmektedir.
- 2.Dayanıklıdır ve oldukça güvenli bir kap oluşturmaktadır.
- 3.Değişik biçimler verilebilmektedir.Esnek veya rijit biçimlerde yapılabilmesi mümkündür.
- 4.İyi bir yalıtıcıdır.
- 5.Nemli yiyecekler ve mikrodalga fırında kullanıma elverişlidir.

Ancak atık sorununun büyümesi bir oranda plastik çeşitlenmesinin ve üretiminin gelişimiyle bağlantılı sayılabilir. ABD de 1979 yılında 20 000 çöp gömme bölgesi bulunmakta iken (1,2) günümüzde 6000 in altında alan kaldığı belirtilmektedir. Yapılan yasal düzenlemelerdeki standartlara aykırı olduğu için gelecekteki 5 yıl içerisinde bunlardan 1200 ünün daha kapatılacağı belirtilmektedir[3]. Ancak bunların sayısal olarak azalması kapasitesinin azaldığı anlamına gelmemektedir. Bu kez diğerlerinin boşluğunun doldurulması amacıyla diğerlerinin kapasitesi büyük oranda arttırılmaktadır. Gelişmiş ülkelerde kentsel atık krizinin en önemli nedenleri arasında artan plastik tüketimi gelmektedir (1).Gelişmekte olan ülkelere yönelik ürün satış isteği, pazarlama zorunlulukları, teknoloji transferiyle birlikte ambalajlama standartlarının da alınması katı atıklarındaki plastik yükünü arttırma eğilimindedir. EPA 1990 yılında 16, 2 milyon ton plastik atık oluştuğunu tahmin etmektedir (1). Bu toplam kentsel katı atık oluşu-

munun %8 ini meydana getirmektedir. %38 olan kağıt ve karton ve %18 lik bahçe atıklarının arkasından bu üçüncü sırayı almaktadır. Yeniden kullanıma sokulmak üzere ayrılan atıklardan sonra yakma işlemi ve gömülme için ayrılmış olan atıkların %10 u plastiklerden oluşmaktadır (1), 1990 yılında atılan plastiklerin %15, 9 milyon tonu paketleme malzemesidir. Geri kalan plastik atıklar dayanıksız malzemelerdir. Bunlar arasında plastik kap kaçak, naylon torba vb. dir. %30 u ise dayanıklı maddelerdir. Mobilya, tüketim malzemesi bileşenleri vb. dir (4). Plastiklerin parçalanmaması ve kullanımının giderek artması plastiğin atıklar içindeki oranını ve yaratacağı sorunların boyutunu giderek arttıracaktır. Bu gömme bölgelerindeki sorunların giderek nitelik değiştirmesine de sebep olacaktır. Çünkü zamanla bunların gömüldükleri bölgelerde kapladıkları alan diğerlerinin yokolmasma bağlı olarak daha büyük oranda artacaktır. Kaldı ki toprak gömme alanlarında güneş ışığının ve oksijenin eksikliği de bir çok bozunabilir materyalin bozunmasını engellemektedir. Araştırmacılar çöp arkeolojisi yöntemiyle yıllar sonra bozulmadan kalmış gazete ve yiyecek atıklarının da varlığını göstermektedir.

1960 lı yıllarda plastikler atıkların %1 i oranında iken 1969-1990 yılları arasında plastik atık miktarı ABD de 400 000 tondan 15, 9 milyon tona ulaşmıştır. EPA 1995 yılı için 20 milyon ton plastiğin atık sistemine gereceğini belirtmektedir. Diğer bir nokta çöpün yükünün ağırlıkça değil hacimce belirlenmesidir. Plastikler hafif bir materyel olmakla birlikte ağırlıklarına göre kapladıkları hacim oldukça fazladır. 1990 yılında kentsel atıkların hacimsal olarak %21 inin plastiklerden oluştuğunu belirtmektedir. 1990 yılında ABD de 6. 9 milyon ton plastik paketleme malzemesi yakma fırınlarına ve çöplüklere atılmıştır. Bu toplam atıkların %10 unu oluşturmaktadır. 1987 yılında Alman Plastik üreticilerinin bir araştırmasına göre eğer plastik kullanımından vazgeçilecek olursa paketleme atıkları üç katına çıkarken , paketleme materyalinin ağırlığı dört katına çıkacaktır (1). 1960 lı yıllardan başlayarak plastikler gayri salı milli hasılanın arttığının 2-3 katı artım göstermiştir. 1994 ile 2000 yılları arasında yıllık artış hızının %3, 9 olacağı hesaplanmaktadır.

Plastiklerin yeniden kullanıma sokulması giderek artmakla birlikte plastik yeniden kullanımı daha emekleme sürecinde sayılmaktadır. Plastiklerin niteliğinin önceden belirlenmeden ve bu niteliklere göre ayrımları yapılmaksızın yeniden kullanıma sokulması önemli ikincil ürün sorunları yaratabilecektir. Üstelik plastik yeniden üretiminin enerji ve çevre maliyeti çok yüksek olabilir. Yeniden kullanım sırasındaki bozunma işlemleri toksik ve kanserojen bir çok maddenin çevreye yayılmasına neden olabilir.

İlerleyen bölümlerde plastiklerin yeniden üretim sürecine sokulmasının enerji maliyeti açısından gerçekte istenilen bir durum olmadığı da görülecektir. Bu nedenle gelişmiş ülkelerde artık plastik mamullerin altına hangi tip plastikten yapıldığının yazılması ve atık toplama bölgelerinde tiplerine göre ayrılarak yeniden kullanıma tek tip plastik olarak sokulması yolunda düzenlemeler başlamıştır.

ABD 'de 1990 yılında atık dolaşımına giren plastiklerin %2 si yeniden kullanıma sokulmuştur (1). Plastik içecek şişelerinin %36 sı yeniden kullanıma sokulmuştur. Plastik endüstrisi giderek daha fazla türde plastik oluşturacak biçimde gelişmesini sürdürmektedir. 1990 k yıllarda kağıt ve karton maddelerin %29 u, camların %20 si ve alüminyumun %38 i yeniden kullanıma sokulmuştur (1).

Giderek denizlerin kirliliği , su kütlelerinin kirliliği açısından plastiklerin yaracağı sorunlar daha çok gündeme gelmektedir (5). Plastik materyallerin çok kullanımını sağlayan başlıca özellikler olan

1. Sağlamlık
2. Dayanıklılık
3. Hafiflik

özellikler bunların atık haline gelmeleri durumunda problemin boyutunu büyüten sorunlar olarak ortaya çıkar.

Bir kg plastik hemen hemen bir kg petrol atığının ısı değerine sahiptir. Ancak burada diğer bir sorun plastiklerin yakılmasıyla bacalardan çıkan gazların yaratacağı kirlilik tehlikesidir. Üstelik küllerin içerisinde de önemli toksinlerin bulunması riski vardır. Yine resinlerin yakılmasına bağlı olarak ortaya çıkabilecek dioksin sorununun boyutları konusunda tam bir değerlendirme yapılamamıştır.

Plastik tiplerinden birisi olan polietilen uzun polimer zincirleri halininde bağlanmış olan etilen moleküllerinden oluşmaktadır. Eğer zincirler düzse polimer molekülü düz ve kristal yapıdadır. Eğer ana zincir dallanmakta ise, moleküller daha az yoğun ve daha az kristal özellik taşımaktadır. Kristalinite değeri %55 -%99 arasında değişmektedir. Kristalinite oranı arttıkça çab nuların kimyasal etkilenime dayanıklılığı da artmaktadır. Polietilenin çift bağlarının sayısı da bunun dış etkilenime açıklığının boyutunu da arttırmaktadır. Çünkü oksijen bu bağlarla etkileşerek polimer zincirlerinin kopmasını sağlamaktadır. Karbonlara çift bağla bağlanan hidrojen atomları çok reaktiftir. Polietilen zincir reaksiyonu ile parçalanmaktadır. Polime-

re enerji eklendikçe, hidrojen atomu alınır ve serbest radikaller meydana gelir. Bu reaksiyon kendi kendine ilerleme özelliğine sahiptir. Giderek polimerler büyük ve küçük parçalara ayrılırlar. İdeal koşullar altında yanmaları durumunda son ürün karbondioksit ve su olacaktır. İdeal koşulların oluşmaması durumunda değişik boyutlarda bir çok polimer ortamda birikmektedir. İkinci oluşum daha büyük orandadır ve önemli bir çevre kirliliği problemi olarak ortaya çıkmış durumdadır.

Termal parçalanma olayında ısıtma plastiklerin büyük ve küçük parçacıklara parçalanmasına neden olur. Sıcaklık arttıkça parçacıkların boyutunda da artım olmaktadır. (6) Sıcaklık değeri düştükçe meydana gelecek küçük parçaların boyutu da düşmektedir. Büyük fragmanların tam olarak yakılması çok zordur. Havayı kirletme riskleri de o oranda artar. Küçük bölümlerin yanmaları daha kolaydır . Ancak daha çok ısı oluştururlar ve bunun sonucuda oluşan fazla sıcaklık yakma fırınlanan harabolmasına neden olabilir.

Mekanik parçalama bağlanan parçalanmasına sağlayacak kuvvetler uygulanması esasına dayanmaktadır. Ultrasonik parçalama bunlardan birisidir. Çok etkili olmasına rağmen maliyeti çok yüksektir. Güneş enerjisi de parçalanma amacıyla yararlanılan enerjilerdendir. Ancak belirli radyant enerji tipleri plastikten penetre olabildiğinden sınırlı kullanım sağlamaktadır. Efektif radyoaktif materyaller söz gelimi Kobalt 60 insan sağlığı açısından sorun yaratabilir. Biyolojik olarak bozunma ise oldukça yavaş ve etkisiz bir yöntem olma özelliğindedir.

1990 yılı rakamlarına göre üretilen plastik resullerin %30 unun ambalaj amacıyla kullanıldığı, %21 ninin inşaatta, %10, 5 unun atılabilir kap kaçak, oyuncak, piknik malzemesi, sağlık bakım malzemeleri vb. de kullanıldığı belirlenilmiştir. Son otuz yılda plastik üretimi ortalama %10 artmış-ür. Plastik endüstrisinde 630 000 kişi çalışmakta ve satış 92 milyar \$ a ulaşmaktadır. (1)

Sonuçta plastiklerin parçalanması ve zararsız hale getirilmesine yönelik olarak önemli araştırma açığı bulunmaktadır. Plastiklerin doğada parçalanmasını sağlayacak mikrobiyolojik ajanlarla ilgili deneyler sürmektedir, ancak bunları gelecekte nisan sağlığı açısından yaratabilecekleri sorunlarla ilgili herhangi bir değerlendirme bulunmamaktadır.

Bütün bu nedenlerle plastikler ve yaratacağı sorunlar gelecekte gündemi çok büyük oranda meşgul edecektir. Çevre sağlığı personelinin plastiklerle ilgili sorunları tam olarak ayrıntılı olarak kavraması giderek zorunlu hale gelmektedir.

BÖLÜM 2

PLASTİKLER, TARİHÇE VE GENEL ÖZELLİKLER

Plastikler kalıba dökülebilir, haddelenebilir, diğer bir deyimle kolayca biçimlendirilebilir maddelerin araştırılmasında önemli bir aşamadır. Kauçuk ve diğer doğal ürünler genellikle plastik tanımının dışında tutulmaktadır. Daha çok yapay olarak elde edilen bu özellikteki maddelerin tanımlanması amacıyla kullanılmaktadır. Reçinelerle plastikler arasındaki ayırım da tam değildir. Bazen hem rezine hem de plastik madde olarak kullanılan maddeler bulunmaktadır. Eskiden reçine sözcüğü, kaplama Macdelerinin bileşimindeki doğal maddelerin yerlerine gedebilen yapay maddeleb için kullanılırken, plastik terimi kalıplama işleminden geçirilerek üretilen maddelerin yerine kullanılmıştı.

Bilinen bütün biçimlendirme şekilleri plastiklerin işlenmesinde kullanılabilir. Plastik, petrokimya sanayiinde, petrol esaslı ürün veya yan ürünler ile doğal gazı hammadde olarak kullanıp bunların kimyasal dönüşümleri ile elde edilen önemli madde gruplarından birisidir. Bu nedenle plastik sanayisini, petrokimya sanayisinin bir alt sektörü olarak görmek mümkündür. Kullanım kolaylığı, ucuzluk, dayanıklılık, kolay işlenebilirlik vb. özelliklerinden dolayı kağıt, karton, cam, demir: pamuk, keten vb. hammaddelerden üretilen ürünlerin yerini alan plastik ürünleri, diğer taraftan da enerji dağıtımı, sulama, kanalizasyon, ulaşım gibi projelerde önemli ölçüde kullanım alanı bulunmaktadır.

Plastiklerin genel özellikleri:

1. Isıtılırken kolayca yumuşamaları ve erimeden biçimlendirilebilir bir esneklik kazanmaları
2. Yumuşak halde iken kolayca şekil verildikten sonra soğuduklarında tekrar sertleşmeleridir.

Plastikler çok büyük polimeri molekül ağından oluşmaktadırlar. Polimerler ısı altında gevşeyerek ayrılan, soğuduklarında iç içe geçerek ayrılan maddelerdir. Bunlar soğuduğunda tekrar iç içe geçerek sertleşmektedirler. Polimer zincirleri Van der Waals, London gibi zayıf bağlar veya hidrojenbağları, dipol-dipol etkileşimi gibi nisbeten daha güçlü bağlarla bir arada tutulmaktadır.

Ticari olarak yapılan ilk plastikler, yarı sentetiktir. Bunlar, genellikle pamuk artıklarından elde edilen ve insanlarca sindirilmeyen bir karbonhidrat olan sellülozdan türetilmiştir. 1862 yılında İngiliz Kimyacı Alexan-

der Parkes, kolayca kalıplanabilen ve biçimlendirilebilen, "Parkenise"(parkesin) adlı bir plastik hazırlamıştır. Bu plastik, pamuk artıklarının nitrat ve sülfat asitlerinin karışımıyla tepkimeye girmesi sonucu oluşan bir nitro-selüloz bileşiğine, hintyağı, biraz kafuru ve renklendirici maddeler katılarak yapılmıştır. Parkesine'm küçük miktarlarda hazırlanması kolaydı, ama endüstri ölçeğinde üretimi başarısızlıkla sonuçlandı.

1870 yılında A. B. D'nde matbaacı John Wesley Hyatt, ticari bakımdan ilk başarılı plastik olan selüloiti Parkesine'a benzer biçimde, ama hintyağı yerine kafuru kullanarak hazırladı. Hyat'ın buluşu kafurunun plastikleştirici etkisidir. 1869 yılında sellüloitin patentini aldı. Bu madde ilk kez fildisinin ve kablumbağa kabuğunun yerine kullanılabilir bir materyal oluşturulmasını sağlamıştır. Bu yeni madde, gözlük çerçeveleri, taraklar, bilye topları, bıçak sapları ve fotoğraf filmi gibi çok çeşitli ürünlerin yapımında kullanıldı. İlk sentetik lif ise 1889 yılında, nitro selülozdan yapılan yapay ipekti.

1909 yılında ABD li kimyacı Leo Baekeland fenol ve formaldehid kullanarak kaliteli yaptı. Bu madde tümüyle yapay bir plastikti.

Eski plastiklerin başlıca sakıncası, kolayca tutuşmalarıydı. Bu duruma nitroselüloz neden oluyordu. Bu nedenle günümüzde, selüloz temelli plastiklerin hazırlanmasında, nitroselüloz yerine, selülozun bir başka esteri olan selüloz asetat kullanılmaktadır. Bu plastikler genellikle kumaş yapımında kullanılır. İşlenmiş selüloz ya da reyon, çözülüp yeniden çöktürülerek molekülleri kısaltılmış selülozdan oluşmuş lifli bir maddedir.

İlk tam sentetik plastikler, endüstriyel olarak üretilmelerinden yıllarca önce ortaya çıkarıldı. 1838 yılında Fransız Regnault, vinil klorürün, güneş ışığının etkisi altında reçineleşmesini gözledi. Bu madde salında günümüzde bol ve yaygın olarak kullanılan polivinil klorürdü. Ticari bir önemi olduğu o dönem anlaşılamamıştı.

Ertesi yıl, Alman kimyacı Simon, doymamış bir hidrokarbon olan stirenin, polistiren vererek polimerleştiğini belirledi. Bu maddenin ticari önem kazanması ancak 90 yıl sonra oldu. 1909 yılında Leo H. Baekeland, fenolün formaldehitte tepkimesi sonucu elde ettiği ürünün patentini aldı. Aslında ilk formaldehit reçinesini 1872 yılında Adolf von Bayer 1872 yılında bulmuştu.

Metil metakrilat, ilk kez 1877 yılında, Alman kimyacıları **Fitting** ve Paul tarafından polimerleştirildi. Elde ettikleri ürün, yani polimetilmetakrilat, yarım yüzyıl sonra ortaya çıkan perspeks adlı plastiğin temelini oluşturdu. Etilenin polimerleştirilmesiyle ilgili ilk denemeler 1879 yılında başlamıştır.

İlk çalışmalar sonuç vermemiş ancak yağlama amacıyla kullanılan bir yağ elde edilmiştir. Daha sonra etilenin polimerleştirilmesiyle, polietilen ya da politen elde edildi. Bu uygulama günümüzde de yaygın olarak kullanılmaktadır.

1909 yılında Leo Hendrick Baekeland fenol ve formaldehidi birleştirerek ilk tam plastiğin yapılmasını sağladı. Bu madde bakalitti. 1930'lu ve 40'lı yıllarda teflon, radyo, plak yapımında kullanıldı.

1922 yılında Herman Standinger plastiklerin küçük moleküllerin birleştirilmesiyle oluşan dev moleküller ya da polimerler olduğunu gösterdi. Benzer moleküllerin polimer zincirleri oluşturacak biçimde bağlanması anlamına gelen polimerizasyon işlemi ile kimya sanayi hızlı gelişti. İkinci Dünya Savaşı plastik endüstrisinin gelişiminde en önemli etkenlerden birisi olmuştur.

Bütün plastikler polimerizasyon ürünüdür. Hemen hemen bütün plastikler fosil yakıt olarak başlamakta, esas olarak doğal gaz, petrol ve kömürden oluşmaktadır. Plastik yapımının ön işlemi bunların monomerlere çevrilmesidir. Bunlar etilen, propilen, benzen, para ksilen ve toluen gibi maddelerdir. Etilen gazı en yaygın olarak kullanılan monomerlerden birisidir.

Isı, basınç ve bir çok kimyasalın etkisiyle plastik üretiminin ikinci evresi başlamaktadır. Buna polimerizasyon denmektedir. Polimer veya plastik resinlerin oluşumunu sağlayacak biçimde monomerlerin zincir oluşturacak biçimde bağlanması anlamına gelmektedir. Etilen polietilen, propilen polipropilen, stiren polistirene dönüşmektedir. Polimerizasyon süreci belirli aşamalarda durdurularak belirli özelliklere sahip resinlerin elde edilmesi mümkün olabilmektedir. Polietilenin dansitesi yüksek dansiteli polietilen (HDPE) ve düşük dansiteli polietilen (LDPE) oluşturacak biçimde değiştirilebilir. Yüksek dansiteliler taşıma vb. ye elverişli kapların yapımında, düşük dansiteliler İse film vb. nin yapımında elverişlidir.

Polimerizasyon ürünleri doğrudan kullanılabilirdiği gibi katkı maddeleri ile esneklik, dayanıklılık, sıcağa dayanma, ultraviyoleye dayanma gibi özellikleri artırılmakta ve bunlardan değişik ürünlerin imalatında yararlanılmaktadır (1).Katkı maddeleri aracılığıyla plastiklerin renkleri de değiştirilmektedir.

Bu katkı maddeleri plastiklerin %1 lik miktarını oluşturmaktadır. Ancak bazı plastik tiplerinde renklendiriciler %10 lara varabilmektedir. Bazı plastiklerin içerisine %40 lara varan onanlarda plastizerler katılmaktadır. Ancak bu katkı maddelerinin çoğu ağır metaller ve insanlara toksik maddeleri içermektedir.

Şekil 1. Plastik üretimi

PVC 1931 yılında Almanya'da türetilmiştir. PVC üretimi için hammadde, vinil klorür ($\text{CH}_2=\text{CHCl}$) verecek biçimde birbirleriyle tepkimeye giren etilen ve klordur. Vinil klorürün polimerleşmesiyle PVC oluşur. PVC kaplılanmış eşya üretiminde kullanılır ve çoğu kez bir plastikleştiriciyle karıştırılarak, yumuşayıp, daha esnek olması sağlanır. Plastik borular ve su olukları ile esnek plastik levhalar, genellikle PVC den yapılır. Vinil klorür ile vinil asetatın ya da viniliden klorürün kopolimerleri de önemli plastiklerdir.

Olefinler, bir ya da daha çok sayıda çifte bağ içeren hidrokarbonlardır ve etilen, bu grubun en yalın üyesidir. Polietilen ve polipropilen plastik şişe ve kapların, ambalaj malzemelerinin, su borularının, vb. yapımında kullanılır. Yağsız tavalara gibi mutfak eşyaları da, genellikle PTFE'yle kaplanır.

İlk poliamit plastiğin 1934 yılında A. B. D'nde kimyacı W. H. Carothers tarafından bulunmuş ancak 1937 yılına kadar endüstriyel olarak büyük ölçüde üretimine geçilememiştir. Bu bilinen naylondur. Naylon benzen ve bütadienden başlayarak üretilmektedir. Kaprolaktam başta olmak üzere bir çok ara ürünün üretim süreci sırasında elde edilmektedir. (7,8)

BÖLÜM 3

BAZI PLASTİK TIPLERİ VE ÖZELLİKLERİ

Plastikler günlük yaşamın bir çok alanında giderek daha büyük oranda kullanılmaktadır. Kullanımını artıran başlıca nedenler arasında dökülebilir malzemenin uzak mesafelere taşınması açısından elverişli bir dayanıklılığa sahip olması, saydam hale getirilebilen türlerin varlığı, ışığı geçirmeyen türlerinin yapımının kolay olması, ambalaj malzemesinin sıkıştırılarak taşınabilir olması sayılabilir. Kolay biçimlendirilebildiğinden, haddelenebildiğinden , kalıba dökülebildiğinden üretim kolaylığı da sağlanmaktadır. Katkı maddeleri ile bileşenlerinin stabilitesinin sağlanabilmesi bir çok amaç için kullanılabilir olmasını sağlamaktadır. Aynı zamanda hafif olması, taşıma maliyetine etkisini azaltmaktadır.

Plastikler kömürden, sellülozdan elde edilebilir. Ancak en yaygın üretimi petrolden yapılmaktadır. Dünyada üretilen petrolün %4 kadan plastik üretiminde, geri kalanı ise taşıt araçlarında, fabrikalarda ve enerji santrallerinde yakıt olarak kullanılarak doğayı kirletmektedir, Bu %4 petrolden elde edilen plastiğin %75-SO kadarı dayanıklı ürünlerde kullanılmakta, dolayısıyla genel olarak çöp ve çevre sorunu yaratmamaktadır (buzdolabı, çamaşır makinası, TV, otomobil, ev ve bahçe mobilyaları). Üretilen plastiğin %20-25 kadarı ambalaj sektöründe kullanılmakta; bunun da %50 kadarı dayanıklı ambalajlan oluşturmakta (plastik variller, bidonlar, çöp kutuları) , geri kalan kısmı da çöp olarak atılmaktadır.

1. Isısertleşir plastikler(termoset)

2. Isılıyumuşar plastikler(termoplastik) olmak üzere iki gruba ayrılabilirler.

Isısertleşir plastikler ısıtıldıklarında çözünmez ve erimezler. Çapraz bağlantılarla serleştirilmişlerdir. Bunlar yeniden ısıtıldıklarında yumuşarlar ancak akışkan hale gelmezler. Bunlar resinler gibi tekrar tekrar kullanılmazlar ancak yeniden üretim sürecine sokulabilirler (9). Başlıcaları:

1. Fenolik reçineler

2. Furan reçineleri

3. Aminoplastlar

4. Alkitler

5. Doymamış asit poliestерleri

6. Epoksi reçineler
 7. Poliüretanlar
 8. Silikonlar
- olarak sıralanabilir.

Isıl yumuşar reçineler ise bir çok kez yumuşatılıp sertleştirilebilirler. ABD de üretilen plastiğin %80-90 mı bu tür plastikler oluşturmaktadır. Bunlar soğuduklarında biçimlenmiş olurlar.

1. Düşük yoğunluklu polietilen (DYPE)
2. Yüksek yoğunluklu polietilen (YYPE)
3. Polistyrene (PS)
4. Polypropylene(PP)
5. Polyethylenetetrypythalate (PET veya PETE)
6. Polivimklorür(PVC)

1968 yılında bu altı tanesi ABD de üretilen plastiğin %68 ini oluşturuyordu(1). Paketleme işlemlerinde kullanılan plastiklerin aşağı yukarı %97 ini oluşturan bu plastik tipleri kentsel çöp akımına katılan plastiklerin en büyük çoğunluğunu meydana getirir.

Bunlardan ısılyumuşarlardan düşük yoğunluk polietilen(DYPE) daha çok ambalaj, sera örtüsü, elektrik sanayisinde kullanılırken , üstün fiziksel ve kimyasal özelliklere sahip polipropilen (PP) geniş amaçlı bir kullanım alanına sahiptir. Plastik şişeler, iplik optik ve elektrik sanayi ve mutfak eşyası yapımında kullanılmaktadır.

Bugün AT'de kullanım gören plastiklerin % 85 i ısılyumuşarlardır. Polietilen(PE), polipropilen(PP), polivinilkloridler(PVC) ve polistiren[PS] toplam plastik kullanımının % 70 inden fazlasını oluşturmaktadır. Bunların yanında polietilen tereftalat[PET), akrilonitril butadien{ABS), poliamidler (PA), poliüretan (PU), polikarbonat (PC) ve fenolik reçineler gibi polimerlerin de önemli bir yeri vardır. Plastik fabrikasyonu ile çeşitli biçimlerde ürünler elde edilmektedir:Film, elyaf, köpük, şişe, katı cisim gibi. Çoğunlukla tek cins, monopolimer malzeme kullanılmakla birlikte bazı uygulamalarda birkaç polimer veya başka maddeleri de içeren katmanlı ve karışımli ürünler de üretilmektedir.

1920 yıllarında, plastiklerin kimyasal yapıları konusunda, özellikle Alman kimyacı Hermann Staudinger tarafından çok sayıda araştırma yapıldı.

di. Staudinger'in arařtırmalarını, daha sađlam temellere dayanan yeni plastiklerin ortaya ıkması izledi. Gnmzdeki plastiklerin en nemlilerinden biri olan polistirenin ticari retimine 1930 yılında bařladı. Polistiren retiminin hammaddeleri, birbirleriyle tepkimeye girerek sren ($C_6H_5CH=CH_2$) veren etilen ve benzendir. Daha sonra sren, polisren vermesi iin polimerleřtirilir.

Polistirenle iliřkili olan bařka plastikler de vardır: Szgelimi, arpmaya dayanıklı polistiren (polisren ve kauuk karıřımı) ; ABS (sren, akrilonitril ve nitril kauuđunun polimerleřtirilmiř karıřımı) ; SAN (sren ve akrilonitrilin polimerleřtirilmiř karıřımı) ; ASA (sren ile bir metakrilat esterinin polimeri). Birden ok trde monomerin polimerleřme siyle oluřan SAN gibi polimerlere, genellikle kopolimer adı verilir. Polistiren plastikleri, kalıplanmıř eřya ve elektrik malzemesi yapımında kullanılır. Polistiren kpkleri, ısı ve ses yalıtımı malzemesi olarak, arpmalara karřı koruyucu ambalaj malzemesi olarak olduka yaygın biimde kullanılmaktadır.

lkemizde en yaygın olarak , ısılyumuřarlar retilmektedir. Belli bařlı ısılyumuřarlar YYPE, DYPE, PVC, PS, PE olup, bu plastikler tktimin ok byk bir blmn oluřturmaktadır.

Yksek yođunluklu polietilen:

Esnek, dayanıklı ve saydamdır. iecek řiřeleri, zellikle st gđmleri, st ve řekerli iecek kapları, boru , kablo ve film yapımında kullanılmaktadır. Btn plastiklerin ařađı yukarı %15 ine yakınıni oluřturmaktadır. Paketlemede %53 oranında kullanılmaktadır. Paketlemede kullanılan miktarın %6, 3 ve btn kullanımının %3, 6 sı yeniden kullanıma sokulmaktadır. řiřelerin yeniden kullanıma sokulma oranının artacađı tahmin edilmektedir. Yeniden kullanım amacıyla iřlenmesinden motor yađı kapları, deterjan řiřeleri, borular ve kova yapılmaktadır. Yksek yođunluklu polietilen oksijeni geirmemesi bakımından ařađı yukarı aynı oranda etkili deđildir. Ancak kolay tařınabilir kaplar yapabilmek bakımından elveriřli bir maddedir.

Dřk yođunluklu polietilen:

Nem geirmez ve inerttir. p torbaları, vb. nin yapımında, plastik řiře yapımında ve rt filmleri retiminde kullanılmaktadır. Btn plastiklerin %18 ini oluřturmaktadır ve %52 si paketleme amacıyla kullanılmaktadır. Paketlemede kullanılan miktarın % 1 inin ve btn miktarın %0, 5 inin yeniden kullanıma sokulduđu belirtilmektedir. Btn dnyada spermarket-

lerde kullanılan naylon torbaların yarısından fazlası bu maddeden yapılmaktadır. Tekrar kullanıma sokulduğunda yeni naylon torbalar ve fırça yapımında kullanılmaktadır.

Polietilen

93° C'nin üzerinde bazı organik çözüenlerde çözünebilir. Oda sıcaklığında çözünmez. Dayanıklı torba yapımında ve seralarda örtü filmlerinin üretiminde yaygın olarak kullanılmaktadır. Özellikle gıda ürünlerinde paketleme filmi, kağıt kaplamalarda, varil ve benzeri taşıma kaplarında iç kaplama malzemesi olarak tel ve kablo kaplamalarında, oyuncak üretiminde, çöp torbası, şişe yapımında, yalıtkan olarak kullanılır. (1,8)

Polietilen terafiat(PET):

Sağlam, dayanıklı, gaz geçişine dayanıklı bir maddedir. Dağılmaya, parçalanmaya dayanıklıdır. İyi elektriksel özellikleri ve düşük absorpsiyonu olan bir ısıyumuşar polyesterdir. Çok geniş kullanım alanı vardır. Video teyp bantları, fotoğraf filmleri, meşrubat şişeleri, gıda ambalajı bunlardan bir kaçıdır. Özellikle karsbonath içecekler için çok uygun bir maddedir. Bütün plastiklerin %2, 3 ünü oluşturmaktadır. Paketleme amacıyla %54 ü kullanılır. %24, 6 oranında şişeleme ve %23, 2 oranında paketleme amacıyla kullanılan bir maddedir. Toplaması kolaydır ve yeniden kullanım amacıyla toplayanlarca tercih edilmektedir. Bir çok kolalı içecek firması bu şişelerde piyasaya çıkmaya başlamıştır. Yeniden kullanıma sokulduğunda halı, fiberdolgu maddesi, şişe ve kapların yapımında kullanılmaktadır. Bu şişe ve kaplara yiyecek konulmaz.

Polivinil klorür(PVC):

Beyaz toz veya renksiz granül şeklindedir, yalıtandır, asitlere, yağlara, hidrokarbonlara karşı dayanıklıdır. Bazı değişik maddelerin katkısıyla sertleşebilir. Sert plastikten boru yapımında, kapı ve pencere yapımında, yer karoları gibi diğer inşaat malzemelerinin imalatında, ayakkabı yapımında, kağıt ve tekstilde, kaplama işlerinde, şişe yapımında kullanılır.-(1, 8). Üretilen plastiklerin %13, 5 unu oluşturduğu, %6 binin paketlemede kullanıldığı, paketlemede kullanılan miktarın %0, 2 sinin bütünün ise %0, 1 inin yeniden üretime sokulduğu belirtilmektedir. (1)PVC ürünlerinin bir çoğu dayanıklı olduğundan kentsel çöp yüküne katılımı azdır. Bunların PET ten ayrılmasını sağlayacak sistem geliştirilmeye çalışılmaktadır. Yeniden kullanıma sokulan PVC genellikle drenaj boruları, çit, ev kaplamaları vb. yapımında kullanılmaktadır.

PP

Sert, ısıya ve kimyasal etkiye dirençli bir maddedir. Oto akü kaplarının, vidalı kapakların, bazı yoğurt ve margarin kaplarının, plastik filmlerin yapımında kullanılmaktadır. (1) PET e göre nemin uzaklaştırılması için 500 kez daha elverişlidir. Sıcakken paketlenmesi gereken şurup ve meyve sularının paketlenmesi için de kullanılmaktadır. (10) Bütün plastiklerin %13, 2 sini oluşturmaktadır ve %18 i paketlenme işlemlerinde kullanılmaktadır. Paketlenme işlemlerinde kullanılanların %0, 4 ü, bütününe ise %2, 2 si yeniden kullanıma sokulmaktadır. . Oto akü kabı olarak kullanılan miktarın %05 inden fazlası yeniden kullanıma sokulmaktadır. Yeniden kullanıma sokulduğunda otomobil parçaları, batarya ve halı yapımında kullanılmaktadır.

PS

Kolay kırılabilir, saydam, sert, termal özellikleri iyi olan bir maddedir. Ev eşyalarının, elektronik maddelerin, hazır yemek taşıma paketlerinin, plastik ev eşyalarının yapımında kullanılmaktadır. Bütün plastiklerin %7, 8 ini, oluşturmakta üretimin %39 u paketlenme amacıyla kullanılmaktadır. Paketlenmede kullanılanların %1, 2 si bütün üretimin ise %0, 5 i yeniden kullanıma sokulmaktadır. Yeniden kullanıma sokulduğunda yalıtım tah-talarının, ofis araç gerecinin, yeniden kullanılabilir özellikteki kafeterya tep-silerinin yapımında kullanılmaktadır.

Termoplastik maddelerin yeniden kullanıma sokulma açısından gelecekleri olumlu kabul edilmektedir. Bunların yeniden kullanıma sokulabil-melerini belirleyen başlıca özellikleri:

1. Isıtılmaları
2. Yumuşamaları
3. Yeniden biçimlenebilmeler

dır. Ancak bu rehinler giderek daha sert ve pahalı olmalarına neden olacak diğer maddelerle karıştırılmaktadır. Bunun sonucunda bunların ye-nidan kullanıma sokulmalarını sağlayacak süreçler pahalı olmakta kimi zaman göze alınabilir olmaları engellenmektedir.

Söz galimi aşıla gelen meyve suyu kutuları veya paketleri alüminyum, kağıt ve polietilen plastik rehinlerden yapılmaktadır. Bu materyallerin kombinasyonu ile Lee edilen paketlenme malzemesinin raf ömrünü uzat-maşı, bozulmayı engellemesi ve buna bağlı olarak dondurma veya soğutma işlemleri gerektirmeksizin uzun süre dayanabilmeleri mümkün olabilmekte-

dır. Bazı termoplastikler daha dayanıklım maddelerin yapımında kullanılmaktadır. Bunlar:

1. Borular
2. aydınlatma malzemeleri
3. Bilgi sayarlar
4. Bazı araba parçalarıdır. (11)

Termoset plastikler ABD de üretilen plastiklerin %10 unu oluşturmaktadır. Bina izolasyon malzemeleri, mobilya ve inşaat malzemelerinin yapımında kullanılmaktadırlar.

Tablo 1. Önemli plastik maddelerin sınıflandırılması(12)
(Araç içindeki ticari adını göstermektedir.)

<u>Sınıf</u>	<u>Ana maddeyi oluşturan makromoleküllü bileşik</u>
Islıyumuşarlar	
Selüloz plastikleri	esterler (nitratlar, selüloz asetatlar ve asetobutiratlar) eterler (metil-, etil-, benzil- ve hidroksietilselülozlar)
Poliamidler	poliundekanamid ya da poliamit-11(Rilsan) polihexametilen adipamid ya da poliamit-6, 6(Naylon) polihexametilen sebasamid ya da poliamit -6,10 poliamit-6(Perlon)
polyesterler	alifatik polyesterler, polietilenglikoltereftalat (Tergal) polikarbonatlar, doğrusal poliüretanlar
poliolefinler	yüksek ve düşük yoğunluklu polietilenler, polipropilen, polistiren, ilgili eşpolimerler
poliviniller	polivinilklorür ya da PVC, polivinilidenklorür (Saran, Vinil ve viniliden klorür eşpolimerleri) en önemlileri politetrafluoroetilen (Teflon), polivinilasetat polivinilalkol olan çeşitli fluorlu polimerler ile çeşitli asetalleri (formal, asetal, butiral), ilgili eşpolimerler
poliakrilikler	poliakrilatlar, polimetilmetakrilat (Pleksiglas), poliakrilonitril olan çeşitli polimetakrilatlar ile eşpolimerleri (en önemlisi ABS'dir) ve poliakrilamid

Sınıf _____ Ana maddeyi oluşturan makromoleküllü bileşik

Isılsertleştirirler

fenoplastlar	fenolformaldehit fenol-furfuralaldehit rezorsinol-formaldehit reçineleri ile bir ya da daha çok fenol ya da aldehitlerin katılmasıyla hazırlanan değişik biçimleri
aminoplastlar	üretormaldehit ile melaminformaldehit reçineleri
poliüretanlar	üçboyutlu malzemeler (örneğin köpükler)
polyesterler	doymamış polyesterler dialil polikarbonatlar, gliseroftalik reçineler
poliepoksitler	bir sertleştiriciyle (araldit) tepkime sonunda
polisiloksonlar (silikonlar)	ikiden çok işlevi olan monomerlerden ya da ağlaşmayla doğrusal polisiloksanlardan hazırlananlar

BÖLÜM 4

PLASTİK İMALATI VE ÇEVRE

Amerika Birleşik devletlerinde her yıl 29 milyon ton plastik kullanılmaktadır. Bunların üretimi, taşınması, kullanımı, bir çok kişi ve grubu olumsuz etkileme riski taşımaktadır. Yemden kullanım süreciyle ilgili sorunlar da bulunmaktadır. Plastik imalatı çok miktarda zararlı atığın çevreye verilmesine neden olmaktadır. Bunlar arasında en önemlileri:

1. Klorlu benzenler
2. Karbon tetraklorür
3. Metilen klorür
4. Trikloretildir. (11)

Plastiklerin içerisinde çok miktarda katkı maddesi bulunmaktadır. Bunlar renk verici maddeler, plastizerler, kurşun ve kadmiyum içeren ısı stabilizerleridir. Plastiklerin yerine kullanılacak kağıt, cam, metal her türlü maddenin de çevreye toksik bir takım maddeler kattığı bilinmektedir. Bu nedenle her türlü üretim sürecinin riskini çevre üzerindeki etkisiyle birlikte ele almak zorunluluğu bulunmaktadır.

Resinler değişik bir çok yolla çok değişik maddelerin yapımı amacıyla kullanılan maddelerdir. Çok değişik yöntemlerle biçimlendirilerek istenilen ürünün elde edilmesi sağlanmaktadır.

1. Kalıba sıkıştırarak püskürtme

Eritilmiş olan resinler basınç altında bir kalıba dökülerek boru, tüp, tabaka film elde edilmesi amacıyla kullanılmaktadır.

2. Enjeksiyon kalıplama

Isıtılmış olan resin birbirine geçişen parçaların elde edilmesi amacıyla Özel bir kalıba enjekte edilmektedir. Enjeksiyon kalıplama bütün plastik ürünlerin %23 ünün eldesinde başvurulan bir yöntemdir. Oyuncaklar, priz, dişi yuvalar, araba plastik parçaları ve bina tesisat malzemeleri bu yöntemle yapılmaktadır.

3. Havalı kalıplama

Resinler Önce kalıba sıkıştırılmakta sonra son biçimlerini vermek üzere hava üflenmektedir. Şişeler, variller, güğümler ve diğer kaplar bu yöntemle yapılmaktadır.

4. Köpük

İki tip köpük işlemi bulunmaktadır. Bunlardan birincisinde genişleyebilir küçük taneciklerin kalıplanması, diğeri ise termoplastik köpük sıkıştırma işlemidir. Sıcak ve soğuk polistiren içecek kapları genişleyebilir tanecik kalıplanması ile yapılmaktadır. Polimer tanecikleri hidrokarbon gazlara batırılmakta ve kalıba yerleştirilmektedir.

Hazır yemeklerin ve diğeri yiyeceklerin taşınmasında kullanılan kaplar, yumurta kartonları, yemek tepsileri ise termoplastik köpük sıkıştırma yöntemi ile üretilmektedir. Gaz oluşturma özelliğine sahip bulunan genişleyici ajanlar resinlere katılarak bunların bir tabaka oluşturacak biçimde püskürtülmesi sağlanır. Bu köpük tabaka daha sonra değişik ürünler oluşturacak biçimde biçimlenir.

Daha önceden kloroflorohidrokarbonların kullanımıyla yapılan köpük ürünler atmosferdeki ozon tabakası üzerindeki olumsuz etkilemektedir. Gelişmekte olan bir çok ülkeye transfer edilen teknoloji de daha çok bu yöntemi kullanmaktadır. 1988 den başlayarak bu gazın kullanımının bırakılması kararlaştırılmıştır. Ancak kloroflorohidrokarbonların yerine kullanılan gazların bazıları atmosferdeki ozon tabakasının olumsuz etkilenmesine neden olmaktadır. Uluslararası anlaşmalara göre 1996 da CFC kullanımını bütünüyle durdurulacak, 2020 yılında ise onun yerine kullanılan HCFC ların kullanımı da ortadan kalkacaktır. (1)

Polistiren kapların kullanımıyla ilgili başka sorunlar vardır. Bir akım polistiren kapları alternatiflerinin üretim teknolojisiyle karşılaştırmaktadır. PS kapların üretimi alternatifleri olan kağıt kaplara göre daha az enerji ve daha az ham madde kullanımını sağlamaktadır. (13) Ancak süren ve benzen gibi bileşenlerinin ileri derecede toksik olması, benzenin karsinojen olarak bağıışıklık ve üreme sistemini etkileyen Önemli kan ve kemik hastalıklarına neden olması önemli tehlikeler arasındadır. Süren de insan karsinojeni olarak önem taşımaktadır. Gerek periferik gerekse santral sinir sistemini etkilemekte olan tehlikeli bir nörotoksindir. (1, 14, 15)

Bu toksik etkilerin tehlikesi altında olan gruplar:

1. Üreten
2. İşleyen ve kullanan
3. Depolayan
4. Taşıyan

5. Bunların üretim bölgelerinin yakınında yaşayanlar olarak, sıralanabilir. Görüldüğü gibi çok büyük bir grup etkilenim riski altındadır. Kaynağın azaltılması tüm ömrü boyunca yaratacağı toksik etkinin veya miktarın artmasını engelleyecektir. Kaynak azaltımı katı atık epidemisinde birincil koruma uygulaması olarak önerilen bir yöntemdir. Burada esas çöpün az üretilmesidir. Üstelik plastiğin kullanımının azaltılması daha tehlikeli olumsuz sonuçlara yol açabilecek bir başka maddenin kullanım oranını artırırsa istenilen temel amaç gerçekleşmeyecektir. Sonuçta sağlanabilecek net yarar hemen hemen sıfır olacaktır.

Plastik endüstrisi açısından kaynak azaltıcı paketleme, toksik katkı maddelerinin azaltılması, paketleme amacıyla daha az oranda resin kullanılan ürünlerin hazırlanması vb. gibi sonuçların sağlanması anlamına gelmektedir.

Giderek paketleme malzemesinin azaltılması mümkündür. Değişik ülkelerde özellikle gelişmiş ülkelerde paketlemenin azaltılmasına yönelik uygulamalar yaygınlaşmaktadır. Ambalaj genellikle reklam ve albeni yaratmak amacıyla da kullanıldığından gelişmekte olan ülkelerde tüketici eğiliminin bu yönde değiştirilmesi kolay olmayacaktır. Giderek bazı şişeler ve malzemelerin İnceltilmesi ve böylece daha az oranda plastik kullanılması yolunda çalışmalar sürdürülmektedir. Bunun en güzel örneği süt şişelerinin giderek daha hafif plastik içermesi oluşturmaktadır. Deterjanların ileri derecede konsantr olarak hazırlanması böylece tüketiciye çok küçük ambalajlar halinde sunulması da bu yöntemlerden birisidir. Günümüzde plastik torbaların daha önceki örneklerine göre %20-50 daha ince ve daha sağlam oldukları belirtilmektedir.

Doldurulabilir ve yeniden kullanılabilir ambalajların yapılması bir diğer yöntemdir. Daha küçük şişelerin veya kullanım kaplarının doldurulmasını sağlayacak yedek maddenin taşınabileceği daha büyük kapların yapılması bu yöntemlerden bir diğerini oluşturmaktadır. Yine konsantr halde olan ve kullanılacakları zaman suyla karıştırılan ürünler de bu açıdan yarar sağlamaktadır. Tekrar tekrar temizlenerek kullanılabilen plastik kapların yapılabilmesi de bu açıdan umut vericidir. Bunların depozitolu olarak verilmesi ve tüketiciden toplanması önemli bir yöntemdir. Daha dayanıklı malzemelerin yapılması da daha az oranda madde kullanımını sağlayabilir. Plastik ambalajlar içerisinde kullanılan toksik kimyasallar, bunların üzerine yazılan yazılar için kullanılan mürekkep, boya, stabilizer veya pigmentler de oldukça tehlikeli ve toksik maddeler olabilmektedir. Bunlar arsenik; kadmiyum veya kurşun gibi toksik metaller içermektedir. EPA'nın

1988 de açıkladığına göre kentsel atık akımındaki kadmiyumun %36 sı ve kurşununun %2 si kadmiyumdan gelmektedir. (1) ABD de teknoloji değerlendirme biriminin hesaplarına göre 2000 yıllarında plastik endüstrisi en büyük oranda kadmiyum kullanan endüstri olacaktır. Bu durumda söz konusu toksik maddelerin yerine toksik olmayan karşılıklarının konulmasını sağlayacak uygulamalar yapmak zorundayız.

Yeniden üretime sokmaktan çok yeniden kullanım daha iyi bir yöntem oluşturmaktadır. Giderek onu yeniden üretime sokmamız için eğilim artmaktadır. Oysa bu yanlış bir yaklaşımdır. Yapılan çalışmalarda enerji maliyeti ve çevresel etkisi açısından yapılan değerlendirmelerde yeniden üretime sokularak kullanmanın her zaman gerçek çözüm olmadığı açıkça görülmektedir. Tekrar kullanım enerji ve çevre maliyeti açısından çok daha az zararlı bir yaklaşımdır ve kamuoyunun oluşturulması bakımından bu yöntem üzerinde durulmalıdır.

BÖLÜM 5

PLASTİKLERİN KULLANIM ALANLARI

Plastikler günlük yaşamımızda çok yaygın olarak kullanılan maddeler olma özelliğini uzun süre koruyacaktır. Bu kullanım alanlarının yaygınlığı, plastiklerin kullanımlarında etkili olan özellikleri bu yaygınlığın en önemli nedenini oluşturmaktadır.

Tablo 2:Sık kullanılan plastiklerin sınıflandırılması, tanıma kodları ve kullanım yerleri

<u>Materyal</u>	<u>Kod</u>	<u>Kullanımı</u>	<u>Ambalaj olarak kullanılma yüzdesi</u>
Polietilen tetrafitalat	PETE/1	Karbonatlı gazoz içecekler, yiyecek kapları	7
Yüksek dansiteli	HDPE/2	Süt şişeleri, deterjan şişeleri, çanta, torba vb. için kullanılan filmler	31
Vinil/polivinil klorür	PVC/3	Evlerde kullanılan ve yiyecek konulmak üzere yapılmış kaplar, borular	5
Düşük dansiteli poliiten	LDPE/4	İnce film paketlenme ve ambalajlama, diğer film materyaller	33
Polipropilen	PP/5	Sandık kasa, dolap vb.	10
Polistiren	PS/6	Şekilli fincan ve tabakların, enjeksiyon kalıp maddeleri	
Diğer bütün resinler ve çok tabakalı madeler	Diğer/7	Karışık plastikler	4

Plastiklerin en yaygın kullanım alanlarından biri ambalaj ve paketlenme sanayidir. Toplam plastik sanayiye oranla ambalaj sanayinde tüketilen miktar pek de fazla olmamakla birlikte, bu tür uygulamada plastiklerin

ömrü kısa olmakta ve plastik malzeme üretiminden çok kısa bir süre sonra katı atıkların içindeki yerini almaktadır. Plastikler:

1. Film olarak paketlenmede ve pratik taşıma işlerinde kullanılır.

2. Şişirme yöntemiyle üretilen ambalajlar ilaç, kimyasal madde ve gıda ambalajlarında kullanılmaktadır. Gazlı içecekler ve sıvı yağlar PET şişelerde veya kaplarda, deterjan ve temizlik maddeleri HDPE ambalajlarda, su ve şampuanlar PVC ambalajlarda satılmaktadır. COEX ambalajlar ise kolay bozunabilir maddeler, soslar, korozif, aktif ve toksik kimyasallar konmaktadır.

3- Vakum ile şekillendirilen ambalajlar ise, genellikle raf ömrü kısa olan gıda maddeleri ve temizlik maddeleri ambalajında kullanılırlar. Bunların da başlıca PS, ABS, PP türleri vardır.

4- Köpük ambalajlar ise, gerek büyük bloklardan keserek, gerekse kalıplama suretiyle büyük, küçük her türlü hassas makina ve cihazın sağlıklı taşınmasında koruma ambalajı olarak kullanılır. Bunların polieter (sünger), polietüen ve polistrien (styropor) türleri vardır.

5- Kutu ve kasalar enjeksiyon yöntemiyle elde edilmektedir. Plastik kasalar özellikle şişelerin taşınmasında kullanılmaktadır. PE, PP, HDPE, PS, ABS türü plastiklerden bu amaçla yaygın olarak yararlanılmaktadır.

6- Bunların dışında PP den yapılan oluklu levhalar taşıma kolisi, sera Örtüsü, özel çantalar yapımında kullanılır.

Tüketim mallarında plastik kullanımı, mobilya ve oto sanayii başta olmak üzere giderek artmaktadır. Örneğin otomobillerde günümüzde plastik kullanımı oto başına 90 - 100 kg'dır. Bunu Avrupa'nın yıllık oto üretimi olan 10-11 milyon adet ile çarptığımızda birkaç yıl içinde, yer bekleyen 1 milyon ton civarı plastik atıkla karşı karşıya kalacağımızı söyleyebiliriz. (16)Giderek plastik kullanımım artıracak paketlenme teknolojisine ağırlık veren süpermarketler, . Promosyon yöntemleri ağırlık kazanmaktadır. Şeker ve sakız dahil çok küçük görünen malzemelerin ambalajlarında kullanılan plastikler bile çok büyük boyutta ağırlık tutmaktadır. Ülkemizde gerçek anlamda çöp-plastik oran izlemesi kurulabilmiş değildir. Bunların oluşumunda etkili olan tüketici profillerinin çıkartılması halk sağlığı açısından özellikle önem taşımaktadır.

Ülkemizde de gelişmiş ülkelere göre daha az oranda da olsa plastik kullanımında artış vardır. . Örneğin; 1960 yılında kullanılan plastik 1960 yılında kişi başına 0. 6 kg. iken 1977 yılında 5. 25 kg. a, 1987 yılında 9. 05

kg. a 1989 yılında 9. 65 kg. a, 1992 yılında 13. 54 kg. a çıkmıştır . Gözden uzak tutulmaması gereken bir nokta, bu atıkların çoğunun oldukça yüksek değerde, ileri teknoloji ürünü plastikler olmasıdır. Cinslerine göre tanı nıp ayılabildikleri zaman ikincil ürün üretiminde kullanılmak üzere düşük vasıflı endüstriyel hammadde olarak yararlı olabileceği ileri sürülse bile gerçek çevre maliyeti hesaplandığında yeniden üretime sokmanın ilke olarak doğru olmadığı açıkça görülebilmektedir. Bu nedenle ülkemizin plastik endüstrisinin uzun kullanım, depozito ile toplama ve yeniden aynı amaçla kullanılabilir türler ağırlık vermeyi seçmesi gerekmektedir.

Eğer bu mümkün olmayacaksa ikinci yöntem depozitolu olarak toplayarak yeniden kullanıma sokmaktır. Bu durumda ikinci üretimin çevre ve enerji maliyetinin dikkatle değerlendirilmesi gerekmektedir. Çevre dostu ürün imajının promosyon açısından cazip olması nedeniyle giderek daha büyük oranda kullanılması tüketici açısından aldatıcı olabilmektedir. Bu nedenle gerçek çevre dostu ürünün ne olduğu konusu önemli toplum eğitimi konuları arasında olmalıdır. Bir ürünün çevre dostu olabilmesi için:

1. Çevre dostu iddiasında bulunan ürünün paketinde neden çevre dostu olduğunun açıklanması gerekir. Eğer bir ürün sadece çevre dostu olduğunu ileri sürüyor ancak gerekçesini açıklamıyorsa çevre dostu ürün olarak kabul edilmemelidir.,

2. Ürünün gereğinden fazla tüketime zorlamaması şarttır.

3. Son ürünün çevre dostu olması yetmeyecektir. Bunun üretim sürecinin de çevre dostu olması gerekir.

4. Katkı maddeleri çevreye toksik olmamalıdır.

5. Toksik maddeler içerisine katılan koku vb. nedenlerle temiz çevre imajıyla satılmamalıdır.

Plastik ürünlerle ilgili olarak bu koşulların sağlanması oldukça güçtür.

BÖLÜM 6

ATIK OLARAK PLASTİKLER

Plastiklerin kullanım alanlarından biri de ambalaj ve paketleme sanayisidir. Toplam plastik sanayisine oranla ambalaj sanayinde tüketilen miktar pek de fazla olmamakla birlikte, bu tür uygulamada plastiklerin ömrü kısa olmakta ve plastik malzeme üretiminden çok kısa bir süre sonra katı atıkların içindeki yerini almaktadır. Bu tür plastiklerin şişe, kap, bidon vb. şeklinde olması ve yoğunluklarının düşüklüğü nedeniyle, ağırlıkça önemli miktarlara ulaşmalarına bile hacimsel olarak çok büyük oranlara ulaşabilmektedir. Daha öncede belirttiğimiz üzere atık sorununda en önemli boyut hacmi sorunudur.

Kentsel atıklardaki plastikler 7 gruba ayrılarak incelenmektedir:

- 1.Polietilen tereftalat (PETE/1)
- 2.Yüksek dansiteli polietilen [HDPE/2)
- 3.Polivinil klorür (PVC/3)
4. Düşük dansiteli polietilen (LDPE/4)
- 5.Polipropilen (PP/5)
- 6.Polistiren (PS/6)
- 7.Diğer çok tabakalı plastik materyal (7)

Şekil 2: Plastiklerin tanımlanmasında kullanılan kodlar (17)

Katı atıklar ve ambalaj malzemeleri içinde plastiklerin payına bir göz atılacak olursa, katı atıklar içinde plastiklerin payı %7'ler, ambalaj malzemeleri içindeki payı da ancak % 11 ler dolayındadır. Plastik maddelerinin toplam katı atık içindeki oranı Türkiye'de 4. 3, ABD, de %9. 2, Almanya'da % 5. 8 ve Hollanda'da % 6. 0 dolayındadır. (18)Ambalaj atıklarına ilişkin büyük kentlerdeki yılda ortalama kişi başına düşen tüketimler ise plastik ambalajlarda 4. 5 kg, camda 5 kg, teneke kutuda 1 kg alüminyum kutuda 0. 3 kg, lamine kartonlarda ise 0,6 kg olarak tahmin edilmektedir. 1985 yılı verilerine göre, Türkiye'de tüketilen ısılyumuşaklerin geri kazanını oranı polietilende (PE) %40, polivinil klorürde (PVC) %10, polipropilende (PP) %10 ve polistrende ise %20 civarında gerçekleştiği tahmin edilmektedir.

Kentsel atığın ağırlık bakımından %7 sini oluşturmakta ise de plastikler hacimsel açıdan bakıldığında daha büyük oranda bir kapsam oluşturmaktadır. Çöp gömme alanlarının giderek kapanması ve azalması, yeni yer bulunmasıyla ilgili güçlükler ambalaj sanayisinin kendisine yeni seçenekler araması zorunluluğunu ortaya çıkarmaktadır. Plastiklerin kağıt ve biyolojik olarak bozunabilir maddelerle yer değiştirmesi gereği üzerinde durulmaktadır. ABD de plastiğin sadece %2 si, Hollanda da %10 u Almanya'da ise %6 sı yeniden kullanıma sokulmaktadır.(19)

Tablo.3 :-Seçilmiş bazı illerde geri kazanılabilir maddelerin katı atıkların içinde dağılımı (Yaz Dönemi)

<u>İLİN ADI</u>	<u>NAYLON (%)</u>	<u>PET ŞİŞE, PVC (%)</u>
ADANA	4. 85	1. 16
ANKARA	11. 23	4. 16
BURSA	11. 48	4. 02
DİYARBAKIR	20. 91	9. 00
GAZİANTEP	20. 63	3. 16
İSKENDERUN	18. 70	2. 09
İSTANBUL	14. 81	7. 08
İZMİR	11. 76	3. 06
KAYSERİ	15. 87	11. 70
KONYA	21. 12	6. 15
SAMSUN	12. 12	5. 75

KAYNAK:Ulusal Çevre Eylem Planı, Evsel ve Tıbbi Katı Atık Yönetimi Grubu I. Taslak Rapor, Eylül 1995 (20)

Tablo 4: -Seçilmiş bazı illerde geri kazanılabılır maddelerin katı atıkların içinde dağılım {Kış Dönemi)

<u>İLİN ADI</u>	<u>NAYLON (%)</u>	<u>PET SİŞE, PVC (%)</u>
ADANA	11. 79	4. 61
ANKARA	14. 69	5. 19
BURSA	15. 36	6. 03
DİYARBAKIR	7. 52	4. 77
GAZİANTEP	14. 20	10. 35
İSKENDERUN	12. 57	9. 07
İSTANBUL	12. 95	7. 30
İZMİR	14. 36	4. 58
KAYSERİ	22. 07	11. 25
KONYA	17. 78	2. 84
SAMSUN	17. 18	5. 19

KAYNAK:Ulusal Çevre Eylem Planı, Evsel ve Tıbbi Katı Atık Yönetimi Grubu I. Taslak Rapor, Eylül 1995 (20)

Henüz yaklaşık olarak 60 yıllık bir teknolojik gelişmeye sahip olan plastik ürünler diğer temel maddelerle oranlanabilir bir tüketim düzeyine ulaşmıştır. Plastik malzemelerin hafifliği ve ucuz işlem maliyeti metal ve ağaç gibi yapı malzemelerine karşı bir avantaj doğurmaktadır.

Plastikler, ambalaj malzemesi olarak geniş bir kullanım görmekte, otomotiv ve beyaz eşya sektörlerinde de plastik türlerinin kullanım oram gide rek artmaktadır.

Tablo 5:Yıllara Göre Türkiye'de Plastik Tüketimi (21)

<u>YIL</u>	<u>Birim</u>	<u>Tüketim</u>	<u>Bir Önceki Yıla Göre Artış(%)</u>
1989	Ton	529. 878	-
1990	Ton	643. 889	21. 5
1991	Ton	705. 891	9. 6
1992	Ton	793. 381	12. 3

KAYNAK:DPT, Plastik Özel İhtisas Komisyonu Raporu(Karaca. Y, ve diğ erleri, Ambalaj Olarak Plastiklerin Gıdaya ve Çevreye Etkileri, Çevre ve İnsan Sayı:26, Haziran 1996)

Tablo 6:Kişi Başına Plastik Tüketimi (21)

YIL	TüketimTon	Nüfus	Kişi Basma Tüketim (Kg)
1989	529. 878	54. 893. 000	9. 65
1990	643.889	56.098.000	11.47
1991	705.891	57.326.000	12.31
İ992	793. 381	58. 584. 000	13. 54

KAYNAK:DPT, Plastik Özel İhtisas Komisyonu Raporu (Karaca. Y, ve diğ-
ğerleri, Ambalaj Olarak Plastiklerin Gıdaya ve Çevreye Etkileri, Çevre ve İn-
san Sayı:26, Haziran 1996)

Plastik atıklar, plastik yan ürün veya ürünlerinin elde edildiği tesislerde ve kullanım sonrasında sanayi bölgeleri, umuma açık yerler ve konutlar için toplama yerleri bulunmadığından toplayıcılar tarafından biriktirilmektedir. Buralardan toplanan plastikler değişik polimerlerden oluşan, pis ve genellikle başka maddelerle kansan ve kaplama ve bileşikler içeren yapılara rastlanmaktadır.

Yan ürün ve ürün tesislerinden çıkan temiz monopolimer ısılyumuşar-
ler, kolaylıkla biriktirilerek yeniden granül halinde ya da eritilip misket şekli-
ne dönüştürülerek önemli Ölçüde kalite kaybı olmaksızın çoğunlukla ilkin-
den farksız bir ürün ya da yan ürün elde edilmesi işleminde dolaysız olarak
kullanılabilmektedirler. Böyle bir işleme ekonomik bakımdan son derece caz-
iptir. Kullanım sonrası monopolimer atıkları da benzer şekilde, gerektiğinde
bir ön yıkamadan sonra ekonomik bir şekilde bir araya getirilebilirler. Bazı
karışık polimer arıkan da, örneğin PE ve PP gibi birbirleriyle karışabilen po-
limer cinslerini içeren atıklar, eritilip birleştirmek ve misket şekline dönü-
ştürmek yoluyla yeniden kullanıma hazır duruma getirilebilirler.

Kompleks karışımlar şeklindeki atıkların , işlenmesi ise, oluşturdukları
kaynak ne olursa olsun daha karmaşık bir işlemdir. Bu yüzden yeniden iş-
leme için gereken ekonomik faktörler daha fazla problem doğurur. Burada
ilk akla gelen, baştan, birden çok polimeri içeren hiçbir ürün üretmemek-
tir. Sonradan yapılabilecekler ise polimerlerin fiziksel yöntemlerle birbirin-
den ayrılarak saf monopolimer atık kümelerinin oluşturulması, kimyasal
yöntemlerle ayırma, karışık plastikleri dolaysız olarak daha düşük kalite ve
önemde ürünlerin üretilmesinde kullanma ve yakma ya da diğer termik
metotlarla karışık plastiklerden enerji elde etme olarak sıralanabilir. Ancak
durum elverdiğinde atıkları yeniden malzemeye dönüştürmek, onları yaka-

rak enerji elde etmekten enerji tasarrufu açışındın daha verimli bir yoldur. Yeniden plastik elde edilmesinde kullanılan ek enerji, daha uzun bir ürün yaşam süresi için harcanmış olmaktadır. Ancak bu enerjinin de alternatiflere ve tekrar tekrar kullanılabilir plastik ürünler kullanımına göre maliyeti karşılaştırmalı olarak gözönüne alınmalıdır. Plastik yakımı ortaya bir çok zehirli gaz ve zararlı atığın çıkmasına neden olabilecek tehlikeli bir uygulamaya dönüşebilir. Pilastik yakımına elverişli fırınların maliyeti de çok yüksektir.

Avrupa Ekonomik Topluluğu'nda 1986'da biriken toplam plastik atık 10 milyon ton dolaylarındaydı (22). Bunun yaklaşık %15'i, yan ürün ve ürün üreticileri tarafından yeniden işleme tabi tutulmuştu. Kalan bölümün çoğu (yaklaşık %70) ev çöplerinden gelen plastik cinslerinden oluşmaktaydı:PE de içeren ambalaj malzemesi atıkları (genelde film ve şişeler), PET ve PVC şişeler, çeşitli şekillerde PVC, PS kaplar ve köpük şekli verilmiş granüller, plastik oyuncaklar, toplar, yer kaplama malzemeleri, kasetler, diş fırçaları, taraklar, ayakkabılar, çantalar vb.)

Avrupa Topluluğu ortalamasında ev çöplerinin %9 ile %10 (ağırlık yüzdesi) arasında plastik içerdiği belirtilmiştir. (22) Plastik cinslerinin ülkelere göre dağılımı ise ülkelerdeki kullanım Özelliklerine göre değişmektedir: Fransa'da birikim depozitosuz PVC şişelerinde görülürken Almanya'da ev çöpünde PET şişe birikimi ise, içecekler için çoğunlukla depozitolu cam şişe kullanılmasından dolayı önemsiz bir ölçüdedir. Diğer birçok ülkede de ev çöpünün Önemli bir bölümü çeşitli şişe cinslerinden oluşmaktadır.

Plastik atık kaynakları:

- 1.Ev çöpleri
2. Taran, bahçecilik sektörleri (tarımda kullanılan örtü filmleri ve ambalaj malzemeleri),
- 3.Depolar, toptancılar ve dağıtıcı ticaret kuruluşları (ambalaj malzemeleri),
- 4.Diğer sanayi kuruluşları
- 5.Taşıt karoserileri, beyaz eşya ve çeşitli metal atıkların toplanarak preslendiği ve demirli veya demirsiz metallerin elde edildiği "parçalama tesisleri".

Bu gibi tesislerden çıkan ve metal olmayan artıklar, %20-26 oranında plastik içerebilmektedir. Otomotiv sanayisinde ve beyaz eşya yapımında yaklaşık on sene Önce başlayarak artan plastik madde kullanım oranları,

parçalama tesislerindeki plastik atık miktarını da direkt olarak yükseltmektedir.

İstanbul Ticaret Odasının bir raporunda 1960'larında bir otomobilde kullanılan plastik 10 kg. iken, 1985'de bu miktarın 100 kg. a yükseldiği belirtilmektedir. (23) Parçalama tesislerinin ekonomik işlevli, çelik yerine plastik malzemelerin yukarıda belirtilen alanlarda giderek artan oranlarda kullanılmasından dolayı bozulabilecek niteliktedir. Bu tesislerde bir yandan metal hacmi düşerken diğer yandan metal dışı artıkların yok edilmesi, için yapılan harcama artmaktadır. İngiltere'de çeşitli tüketim , sonrası atıkları içindeki plastik tutan yılda 1. 000. 000 tonun üzerindedir. Bu plastiğin %70-76'i ev atıklarında, %5-10'u ise parçalama tesisleri atıklarında değerlendirilmeyi beklemektedir.

Atıklarda plastik yükünün azaltılmasını sağlayacak başlıca tedbirler:

1. Plastik geri kazanımına önem verilmesi ve kullanılıp atılan plastik ambalajların geri kazanılabilen plastiklerden imal edilmesi,
2. Geri kazanılmayan plastiklerin inşaat veya yalıtım malzemeleri gibi malzemelerde katkı maddesi olarak kullanımı olanaklarının araştırılması,
3. Kolay bozunabilen plastiklerin yapımına önem verilmesi ve bu konuda araştırmaların desteklenmesi olarak sıralanabilir.

Plastik atıkların çevresel etkileri giderek daha büyük oranda dikkati çekmektedir. Plastiklerin kullanımlarını artıran nedenler çevreye atık olarak atıldıkları zaman çok büyük çevre sorunları kaynağı olmaktadır. Denizlerde Özellikle okyanuslarda biriken plastikler giderek önemli ekolojik etkiler yapmaya başlamıştır. Plastiklerin ucuz maliyeti bunların atık olarak atılmalarını özendirilmekte, yeniden kullanımlarına yönelik çabalar açısından da engelleyici olmaktadır. Plastikler suda çok yavaş bozunmaktadır. (24,25) Plastik endüstrisinin atıkları deniz yüzeyinin kirlenmesinde başlıca etkenlerden birisi olmaktadır. Deniz hayvanları plastik atıklarının bir bölümünü yiyeceklerle karıştırmaktadır. (26) Deniz kuşlarının midelelerinden sürekli olarak deniz yüzeyinde bulunan plastik atıkların çıktığı görülmektedir. Deniz kaplumbağaları ise plastik torbalan deniz anaları ile karıştırmakta, bunların alınması mide de tıkanıklıklara neden olmakta, .hayvana yalancı doygunluk hissi vererek açlıktan ölmesine neden olmaktadır. Plastik balık ağlarının atılması veya kopması bir çok deniz canlısı için latal etki yapar. 1982 yılında yapılan bir çalışmada yıllık olarak 50 000 deniz ayısının plastik balıkçı ağları nedeniyle öldüğünü göstermiştir.

Her yıl gemilerden 639 000 plastik kabın atıldığı hesaplanmaktadır. (1).

Her yıl 150 000 plastik donanım ve 50 000 ton plastik kabın okyanuslara atıldığı belirtilmektedir. Okyanuslarla ilgili sorun yaratan plastikler arasında polistirene küreler, şırıngalar, içecek kapları, plastik ipler, plastik torbalar, kondtomlar, balık ağıları, piler vb. sayılmaktadır. (26)

Deniz kirliliğinin önlenmesiyle ilgili anlaşma (MARPOL)1978 de imzaya açılmış ve gemilerden her türlü plastiğin atılmasını yasaklamıştır. Ancak bu anlaşma deniz kirliliğini önlemeye yetmemektedir. Çünkü sahilden uzakta ve kontrolsüz bölgelerde atıkların boşaltılması gayet kolaydır.

Plastiklerle ilgili ilk adım deniz atıklarının tiplendirilmesidir

. Çevrede ve sahilde deniz dibinde ve yakın çevrede hangi tip atıkların bulunduğu analiz edilmelidir. Atığın tipi çoğu kez kaynağın da belirlenmesine imkan vermektedir. Eğer plastik atıklar karadan kaynaklandığını gösteriyorsa bu kaynağın ortadan kaldırılması veya azaltılmasına yönelik ne gibi önlemler alınabileceği araştırılmalıdır.

Sahil temizleme uygulamaları ve yeniden kullanıma yönelik toplama yönetimi en önemli uygulamalar arasındadır.

Plastik atıkların yeniden kullanım için toplanması amacıyla başvuru başlıca yöntemler şunlardır:

1. Özel plastik şişe ve ambalaj malzemesinin atılacağı toplama kapları konulması (1,24)
2. Plastik ambalajlardan elverişli olanların ikincil bir amaç için kullanılması (Özellikle gelişmekte olan ülkelerde başlangıçta)
3. Depozito uygulanarak kapların veya şişelerin geri toplanması, geri getirme primi ödenmesi.
4. Motor yağı, petrol ürünü vb. gibi bakım vb. amacıyla kullanılan malzemelerin konulduğu kapların bu ürünü satan firmalarca kendi çöp kutularında ayrı olarak toplanması.
5. Ailelilerin hedeflenen bazı tür plastikleri özel torbalara koyarak atmalarının sağlanması
6. Ailelerin çöplerini "yeniden değerlendirilebilir katı maddeler" 've "doğada çözünebilir" şeklinde ikiye ayırarak iki ayrı çöp kutusunda veya iki bölmeli tek bir kutuda toplamaları.
7. Vergilendirme sistemi, sözgelimi insanların tükettiği her türlü sıvı ambalajına, ambalajdaki plastik oranına bağlı olarak % 10luk bir vergi getirilmesi, toplanan bu vergi gelirinin yeniden işleme projelerini destekleye-

cek bir fon olarak kullanılması.

8. Plastik materyalin depozitolu olarak kullanıma sunulmaları

9. Tekrar aynı amaçla kullanılabilecek plastik materyallerin tercih edilmesi

Değişik ülkelerde denenilen yöntemler arasındadır.

Toplanan plastik materyaller:

1. Polimerlerin fiziksel işlemlerle birbirinden ayrılması
2. Polimerlerin kimyasal metotlarla birbirinden ayrılması
3. Birikimlerin dolaysız olarak (işleme sokulmadan) yeni ürün eldesinde kullanılması
4. Birikimlerin dolaysız olarak yakılarak ya da bir yakıt üretme işleminden geçirilerek enerji kaynağı olarak kullanılması şeklinde değerlendirilmektedir.

Yeniden kullanım açısından tiplerine göre plastikler(17) Plastiklerin yeniden kullanımı yaygın bir uygulama değildir. (33)

Yeniden kullanımla değerlendirilen başlıca plastik tipleri PETE ve yüksek dansiteli polietilendir.

1. Polietilen tereftalat (PETE/1)

Polietilen tereftalat polyester iplikler yapılarak uyku kılman, yastık, yorgan ve soğuk havalarda kullanılacak giyeceklerin yapımında kullanılmaktadır. Yeşil şişeler ayrı olarak toplanmalıdır. Çünkü yeşil şişeler ancak dış tabakası koyu renkli olan giyeceklerin yapımında kullanılmaktadır. Yeniden kullanıma sokulan PETE halıların tabanı ve liflerinin yapımında, poliizosiyanürat izolasyon tablalarında, yiyecek ve diğer madde kaplarının yapımında, otomotiv endüstrisinde mühendislik kalitesinde plastiklerin yapımında, kalıplanmış ürünlerin yapımında kullanılmaktadır. Alışıl-gelen yeniden kullanım teknolojisinden farklı olarak şişeler yeniden etilen glikol ve tereftalik asite depolimerize edilerek yeniden gazoz tipi içecek şişelerinin yapımında kullanılmak üzere repolimerize edilmektedir. Tükietim sonrası materyalin Coca-Cola şişelerinde yeniden kullanımı FDA tarafından Ocak 1991 de kabul edilmiştir.

2. Yüksek dansiteli polietilen(17)

Yüksek dansiteli polietilenin özellikleri ürünün tipine göre değişmekte-

dir. Süt güğümleri düşük erime indeksine sahip resinlerden yapılmıştır. Erime indeksi farklı üretim süreçlerine elverişliliğini belirlemekte olan bir viskozite ölçütüdür. Düşük erime indeksi resinin üfleme tekniği ile kalıplanırken genişlemesine imkan vermektedir. Sert HDPE ise yüksek erime indeksine sahiptir. Bu ise ince kalıplara kolayca akabilmesini sağlamaktadır. Temizlenmiş, granül plastik eldesi açısından da (regrind) ana materyalin özellikleri önemlidir. Farklı erime indeksine sahip materyallerin birbiri ile karıştırılmaması gerekmektedir. En sık toplanması gereken materyaller deterjan şişeleri ve motor yağı kaplarıdır. Şişeler genellikle üç tabakadan yapılmaktadır. Orta tabakada yeniden üretime sokulmuş materyal bulunmaktadır. İç tabakada yeni üretilmiş materyal ve dışta yine üniform renk ve görünüm sağlamak üzere yeni üretilmiş materyal kullanılmaktadır. Yeniden üretime sokulmuş olan HDPE koruyucu giyecek, boru, oyuncak vb. gibi kalıba dökülerek üretilen malzemelerin yapımında kullanılmaktadır.

3-Polivinil klorür;

PVC paketleme, elektrik kablosu yalıtımında, plastik boru üretiminde yaygın olarak kullanılmaktadır. Kullanım sonrası PVC yüksek kaliteli bir resin olmasına rağmen günümüzde çok az PVC yeniden üretime sokulmaktadır. Toplama gücü ve tiplendirme başlıca sorunu oluşturmaktadır. Tipik yeniden kullanım ürünleri arasında yiyecek dışı madde kapları, duş perdeleri, kamyon yatak örtüleri, laboratuvar altıkları ve döşemeleri, bahçe hortumları, çiçek saksıları ve oyuncak yapımında kullanılmaktadır. Drenaj boruları, bağlantı parçaları, örtüler, kalıplanmış materyal vb. nin yeniden kullanıma sokulmuş PVC den yapılabilmesini mümkündür. Ayırım genellikle elle yapılmaktadır. Ayırımında çoğu kez üfleme teknolojisiyle yapılmış olan şişelerin tabanındaki karakteristik "gülümseme" çizgisinden yararlanılmaktadır. Plastiklerdeki loru belirleyen elektromanyetik süreçler veya radyasyon teknolojisi de kullanılmakta ise de yaygın kullanıma sokulabilmesi için oldukça pahalı bir tekniktir.(27,31,32)

4.Düşük dansiteli polietilen (LDPE)

Yiyecek paketlemede, çöp torbaları, atılabilir örtüler, tarım ve inşaat sektöründe çok yüksek oranda kullanılmaktadır. (28)Atılan plastiklerin ağırlık bakımından %16 sim oluşturmaktadır. Hacimsel olarak fazla etkisi olmasa bile ağırlık bakımından oldukça yüksek bir orandadır. ABD de neyloğ torbalar elle ayrılmakta, temizlenmekte, granüle hale getirilmekte, yikanmakta ve palet haline getirilmektedir. Orijinal çantalarda ki matbaa mürekkepleri koyu bir renk eldekine neden olmaktadır.

5. Polipropilen

Sıklıkla otomotiv endüstrisinde, şişe ve kavanoz etiketlerinde az oran da yiyecek kabı olarak kullanılmaktadır. (27) Plastik lambri, bahçe mobilyası direk ve çit yapımında kullanılmaktadır. Kurşun asit akü imalatçıları polipropileni yeni akülerin yapımında kullanılmak üzere ayırmaktadır.

6. Polis tiren

ABD de polistirenin %25 i yiyecek paketlemesinde kullanılmaktadır. Bilinen PS köpük ürünleri ayak üstü yemek sistemlerindeki kaplarda, tabaklarda, fincan vb. yapımı, sert ambalaj malzemesi üretiminde kullanılmaktadır. (29) Yiyecek kap kaçağının yapımında, saydam bardakların yapımında, pigmente beyaz peynir ve yoğurt kaplarının yapımında kullanılmaktadır. Plastik endüstrisine göre PS kentsel ağın ağırlık olarak %0,26 sini ve hacim olarak ta %1 ini oluşturmaktadır. Yeniden kullanıma sokulan PS yalıtım tablalarının yapımında, büro malzemeleri, yiyecek serisi tepsileri, atık kapları, izolasyon araçları, oyuncak ve enjeksiyon kalıplama sistemiyle elde edilen malzemenin üretiminde kullanılmaktadır.

Polistiren formülü $(C_6H_5CHCH_2)_n$ dir. Plastik atıklar arasında önemli bir yer tutar. Solvent yöntemi en çok kullanılan yeniden kullanıma sokma uygulamasıdır ve beş aşamadan oluşmaktadır(33,34)

1. Solventle çözme
2. Süzme
3. PS nin yeniden presipitasyonu
4. Polimer tanelerinin yıkanması
5. Kurutma

Çözme evresi solvent olan ve olmayan karışımların karıştırılması evresidir. Kullanılan solventler MEK ve p-xylendir. Solvent olmayan materyal ise metanol ve n-heptandır. Solventin yeniden kullanılması amacıyla ayrılmasına yönelik çalışmalar da sürmektedir. Solvent sisteminin bazı avantajlarının olacağı düşünülmektedir:

1. Plastik atık hacmi azaltılmaktadır.
2. Bu tip uygulamaya elverişli yaygın bir plastik grubu bulunmaktadır.
3. Nonsolvent fazında ki kirletici öğeleri de almaktadır.
4. Yeniden presipite edilen polimer bir çok değişik biçimde üretilebilmektedir (granül, lif, toz)

5.Son ürün yüksek kalitededir. (33,34)

7.Karışık veya çok tabakalı resinler

Bunlardan çit çubukları, araba tamponları, palet vb. yapımında yararlanılmaktadır.

Şekil 3: Yeniden kullanıma sokulmuş tipik bir plastik üretim sürecinin akış şema

BÖLÜM 7

GIDA MADDELERİ İLE TEMASTA BULUNAN VEYA BULUNMAK ÜZERE İMAL EDİLEN PLASTİKLER HAKKINDA YÖNETMELİK

Gıda maddeleriyle temasta bulunan plastiklerin özellikleri:

Gıda maddeleriyle temasta bulunan plastiklerin yapısında bulunan maddeler sağlığa zararsız dahi olsa, bitirilmiş ürünlerin yiyecek maddelerinin kokusu ve tadı üzerinde bir etkisi olmamalıdır.

Plastiklerin yapısına giren kimyasal maddeler, gıda benzeri çözücülerle yapılan deneyler sonucu 60 ppm, ya da gıda ve gıda benzeri çözücülerin temas ettiği yüzeyde 10 mg/dm den daha fazla çözünürlük vermediği ve aşağıda öngörülen deneylere olumlu cevap verdiği sürece kullanılabilir.

Genellikle geçme ve ekstraksiyon çalışmaları kendi kategorilerindeki gıdalarla 10 güne kadar süreli ve normal koşullardaki en yüksek sıcaklığın üzerinde bir sıcaklıkta yapılır.

Her zaman gıdalardaki eser miktarda ekstrakte edilmiş maddelerin analiz olanağı yoktur, bu nedenle gıda benzeri bazı ekstrakte edicilerin kullanılması gerekir.

Ekstrakte edici maddeler dört sınıfa ayrılırlar : a

- Damıtık su,
- b - Seyreltik asit çözeltileri,
- c - Etanol - su çözeltileri,
- d - Yağların karakterinde bir çözücü.

Yağların karakterinde çözücü için tıbbi parafin ve heptarı gibi maddelerle çeşitli hayvansal ve bitkisel yağlar kullanılabilir. [16]

Katkı maddelerinin tek tek geçme potansiyeli hakkında yeterli bilgi sağlanamadığından toksik zarar total ekstraksiyondan alınan miktar olarak kabul edilir.

- Gıda maddeleriyle temasta bulunacak plastik maddeler kolay kırılmaz, yırtılmaz ve biçim bozulmasına uğramaz bir yapıda olmalıdır.

Plastiklerin gıda ambalajlarında kullanılmasıyla ilgili Önemli etkileşim so-

runlan daima gözönünde tutulmalıdır. Yiyeceklerde de bulunan uçucu olmayan bazı maddeler plastiklerin etkilenmesine, mekanik özelliklerinin ve görünüşlerinin bozulmasına neden olabilmektedir. Uçucu bazı bileşiklerin kapalı plastik ambalajlarda yiyeceklerden yayılarak oluşması, organoleptik Özelliğinin değişmesine neden olabilir.

Plastiklerin gıda ambalajı olarak kullanılması, gıdayı dış etkenlerden koruması açısından büyük yarar sağlamıştır. Ambalaj, çağımızın çağımız gereği yaşamımızın vazgeçilmez bir parçasıdır. Üretilen bir ürünü sağlıklı, zarar görmeden, değerini kaybetmeden saklama ihtiyacı ilk çağlardan bu yana vardır.

Plastiklerden gıda maddeleri içerisine giren toksik maddelerin azaltılmasını sağlayacak yaklaşık üretim ve plastik geliştirme teknolojisinde temel yaklaşımı oluşturmaktadır. Ancak imalat sürecinin kalitesine bağlı olarak plastiğin gıda etkileşimini önleyecek sistemler söz konusu ise süreçteki en ufak bir olumsuzluk gıda ve insan sağlığı açısından tehlikeli ürünlerin oluşmasını sağlamaktadır.

Plastikler ürünleri en iyi koşullarda saklamakta ve etkin bir dağıtım olanağı yaratabilmektedir. Taşıma ve tüketim niteliğini, görünümünü, tadını değiştirmemesi, onunla etkileşmemesi de önemlidir. Gıda Maddeleri Tüzüğüne göre çıkarılan "Gıda Maddeleri ile Temasta Bulunan veya Bulunmak Üzere İmal Edilen Plastikler Hakkında Yönetmelik" bu amaçla belirli kurallar getirmektedir. Ancak plastik üretim teknolojisinin yakından izlenmesi ve yeni gelişmelerin ışığında meydana gelebilecek değişikliklerin zamanında yönetmeliğe ve standartlara yansıtılması şarttır.

Gıda Maddeleri ile Temasta Bulunan veya Bulunmak Üzere imal Edilen Plastikler Hakkında Yönetmelik plastiklere ait olarak hükümler getirmiştir. Buna göre;

Gıda maddeleri ile temasta bulunacak plastiklerin yapımında kullanılan monomerler ve mamul maddede bulunabilecek monomer oranı, bu Yönetmelikte belirlenen sınırlan aşamaz ve üretimde bu Yönetmelikte belirlenenlerden başka tür monomer kullanılamaz. (Madde IV-a)

Gıda maddeleriyle temasta kullanılacak plastiklere üretim sırasında katılan katkı maddeleri; plastifiye (yumuşatıcı), antioksidan (koruyucu) stabilizan (dayanıklılık sağlayacak), emülgatör (homojenleştirici), librifiyon (parlatıcı, kaydını), boya katalizör (hızlandırıcı) ve bu Yönetmelikte verilen sınırlan aşamaz (Madde IV-a), denilmektedir.

GIDA İLE TEMASTA KULLANILACAK PLASTİKLERİN TEKNİK ÖZELLİKLERİ (29)

A - YİYECEK MADDELERİYLE TEMASTA KULLANILAN ALÇAK VE YÜKSEK DANSİTE POUETİLENİ :

Temel maddenin istenen kullanıma ve aşağıdaki belirtilen şartlara uygun olması halinde alçak ve yüksek dansite polietilenin yiyecek maddeleriyle temasında bir sakınca yoktur.

1. İlkel madde olarak aşağıdakiler kullanılabilir :

1.1. Etilen monomerleri

1. 2. Komonomer miktarı % 15'i geçmeyecek şekilde (1-8) karbon atomu içeren alken -1 tipi olefinlerle etilenin kopolimerleri.

1. 3. Spesifikasyonu : Polietilenin erime indeksi (ASTM D-1233 65. T. B. S 3412 : 1966 standartlarına göre) 100'ün üstünde olmalıdır.

2. Katkı Maddeleri :

Polimerlerin hazırlanması ve işlenmesi esnasında yalnız aşağıda belirtilen fabrikasyon yardımcı maddeleri aşağıda gösterilen en yüksek miktarı aşmamak üzere kullanılabilirler :

2. 1. İşleme Kalıntıları :

2. 1. 01 Ca, Al, Si, Ti, Cr, V un oksitleri toplam olarak en çok % 0. 1.

2. 1. 02 Sodyum karbonat, potasyum karbonat, potasyum klorür, sodyum klorür, petrolün hidrokarbon fraksiyonları ve 2. 1. 01 de belirtilen maddeler polietilenin ağırlıkça % 0. 3'ünden çok olmayacak.

2. 1. 03 Alçak basınç tekniğiyle üretilen polietüende aşağıdakiler en çok % 0. 2 oranında bulunabilir : Ti, Mg, Fe, Al, Si, Cr, Cl.

2. 2 Emülgatör ve süspansiyon artıkları:

Emülgatör ve süspansiyon artıkları toplam olarak işlenmiş polimerin ağırlığının % 0. 3 ünden az olacaktır.

2. 2. 01 Plastik ilkel maddesi etilen oksitten türetilmiş doğal yağ asitleri sınırsız.

2. 2. 02 Sodyum, potasyum ve amonyum alkil benzen sülfatları, (alkil grup)(C₁₀-C₂₀)

2. 2. 03 Sodyum, potasyum ve amonyumun alkil benzen sulfonatları (alkil grup) (c₁₀-c₂₀)

2. 2. 04 Etilen oksitin monobazik alifatik asitler (C 12- C 20) ve sodyum ve amonyum sülfatlarla kondensasyon ürünleri.

2. 2. 05 Etilen oksitin monohidrik alifatik alkoller ve sodyum sulfatlarıyla kondansasyon ürünleri, (Alkol grubu (C 12- C 20)

2. 2. 06 Propilen oksitin monobazik alifatik asitler (C 12- C 20) amonyum tuzlarıyla (sülfatlar) kondensasyon ürünleri.
2. 3 Stabilizanlar :
- (Hepsinin toplamı polimerin en çok % l'i oranında olacaktır.)
2. 301 2-6 Diterbutil-4-metil fenol ve 2-3-tert butil-4-hidroksi anisol
2. 302 4-4-üyobis-(3-metil-6-tertbutü-fenol-I) en çok % 0. 5
2. 303 Dilauril-tiyo-dipropionat
2. 304 Distearil-tiyo-dipropionat
2. 305 Dimiristil - tiyo - dipropionat
2. 306 n-oktadesil-beta-(4-hidroksi-3. 5-ditersiyebutil-fenil) propionat
2. 307 3.5-trimetil-2.4. 6.-tri (3.5.-diterbutü"1-4~hidroksibenil) benzen
2. 308 Tetra (metilen-3. 5. -diterbutil-4-hidroksi-hidroksinemat) metan ■
2. 309 4-hidroksi-3-metil-5-tersiyebutil benzil-malonik asit distearil ester. En çok % 0. 5
2. 310 5-4-hidroksi-3-5-dimetil benziltiyo glikol asit stearil ester. En çok % 1. 0
2. 311 2(2'-hidroksi-3-tersiye butil-5'metil fenil) -5-kloro benzo triazol. En çok % 0. 3
2. 312 Epoksi halinde soya veya hinryağı, en çok % 0. 5 Yalnız bunların epoksi oksijen miktarı % 8'den az olacak ve iyot indisi 6'yı geçmeyecektir.
2. 313 Tri (nonilfenil) fosfit, ve tri (mono-nonilfenil) fosfit ve bunların tri (di-nonil fenil) fosfit ile karışımları. En çok % 1.0
2. 314 BI (3. 3-bi (4-hidroksi-3-tersiye buül fenil) bunatik asit)-glikol esteri. En çok % 0. 5
2. 315 Dioktadesil monosülfid, en çok % 0. 2
2. 316 2. 5-bi (5-tersiye butil benzoxazoyl (2¹) tiyofen. En çok % 0. 05 polietilenin kullanıldığı yerde, eğer bunun üretimi sırasında yukardaki listede 2. 316 ncı maddede belirtilen stabilizan kullanılmış ise, bu polietilen, ambalajlanacak maddenin içindeki yağla temas edecek şekilde kullanılamaz.
2. 4 Polietilen ham maddesine kaydıncı ve parlaticı, bloklanmayı önleyici, antistatik, antioksidan ve benzeri katkı maddelerinin ilavesi gerektiğinde aşağıdaki maddeler gösterilen miktarları aşmayacak şekilde kullanılabilir.

2. 401 Stearik asit amidi % 0. 2
 2. 402 Oleik asit amidi % 0. 2
 2. 403 Erusik asit amidi % 0. 2
- } Bu amidlerin toplamı en çok %0,2 olacaktır.
2. 404 Behenik asit amidi % 0. 2
 2. 405 Lmoleik asit amidi % 0. 2
 2. 406 Gadolik asit amidi % 0. 2
2. 407 Butillendirilmiş hidroksi toluen [2-6- detersiyer butil p-cresol. En çok % 1. 0
 2. 408 N-N-bis (2-hidroksi etil) alkil (C₁-C₂) amin. En çok % 0. 1
 2. 409 Ağırılık olarak en az % 0. 081 laurik asit dietanol amid içeren şekilde doğal doymuş yağ asitlerinin dietanolamidi, en çok % 0. 5
 2. 410 Silisyum dioksit En çok % 0. 6
 2. 411 Doğal yağ asitlerinin gliserin esterleri (mono ve di gliseridler) en çok % 2. 0
 2. 412 Kalsiyum, magnezyum, mangan, alüminyum, çinko, sodyum, potasyum, stearatlar. En çok toplam % 0. 5
 2. 413 Uzun zincirli alifatik aminlerin etilenoksit ile kondensasyonun-dan elde edilen tersiyer amin. En çok % 0. 1
 2. 414 Bis stearil ve/veya palmitoyl etilen diamin. Toplam en çok % 2. 0
 2. 415 Tri (2-metil-4-hidroksi -5- tersiyer butil fenil) Bütan Sulu gıdalarla temasta en çok % 0.5 Yağlı gıdalarla temasta en çok % 0.1
 2. 416 Polietilen glikol mono dodesil eter. (mono etilen glikol miktarı : 0.2 yi geçmeyecek) en çok % 0.25
 2. 417 Büyük miktarı doymuş yağ asitleri olarak, düz halkalı doğal yağ asitlerinin kolinester klorürleri. En çok % 0.15
 2. 418 Köpük polimerlerin üretiminde kullanılan azokarbonamid. En çok % 1.0
 2. 419 p.p'-oksi bis-benzen sulfonil hidrazit. % 0.5
 2. 420 Klorlandırılmış parafin wax pudrası. En çok % 0.5
 2. 421 Stabilleştirilmiş izobütülen ve izopren kopolimeri. En çok % 0.5
 2. 422 2-hidroksi-4-n oktoksi benzofenon [yalnız gıda tablosunun 1, 2, 4, 5 kategorisinde gösterilen yiyecek türleriyle temasta % 0.5'i geçmemek üzere.)
 2. 423 C₈ dan C₁₂ ^{ve} kadar artırılmış izoparafin.
- Sentetik parafin : Sentetik parafinler aşağıda belirtilen koşullara bağlı olarak yiyeceklerin paketlenme, hazırlama ve üretiminde kullanılan malzemelerin kaplanması ve kaplama ve/veya bu malzemeye emdirme yoluyla sakıncasızca kullanılabilir.
- a- Katkı maddesi parafin, hidrokarbon bileşimine katalitik olarak dönüştürülen karbon monoksit ve hidrojenden Fischer -Tropsch prosesiyle sentez edilmiştir. Düşük molekül ağırlıklı kısımlar damıtma ile ayrılır. Kalıntı hidrojenlenir ve bundan sonra aktif karbondan perkole edilmek suretiyle işlenir,
- b- Sentetik parafinler aşağıda belirtilen koşullara uyacaktır.
- 2.423.1 Maddenin donma noktası 93°C tan fazla olmayacaktır. (ASTM.D-939 - 49)

- 2.423.2 Maddenin yağ miktarı % 0.5 i geçmeyecektir. (ASTM.D-721-56T)
- 2.423.3 Maddenin emiciliği 0.01 i geçmeyecektir. (88°C ta didekahidro naftalen içinde 290 milimikronda) [ASTM-131)
- 2.424 Sitrik asit
- 2.425 Vanilya
- 2.426 Titan dioksit. En çok % 2
- 2.427 1 mol dodekanol ile doyurulmuş sekiz dokuz mol etilen oksit. En çok % 0.2
- 2.428 2-2 dihidroksi -3-di (alfametil siklo heksil-5-5-dimetü difenil) me-tan.
- Kapak bileşimlerinde % 1, yağlı olmayan gıdalarla temasta en çok % 0.2; yağlı gıdalarla temasta oda sıcaklığında film kalınlığı en çok 0.0005 inç olursa kullanılabilir.
- 2.429 4-4 tiyo bis (6 tersiyer butil-m-kresol) en çok % 0.25
- 2.430 polietilenin su boru hatları ve eklenti yerlerinin yapımında kar-bon karasının stabilizatör olarak kullanılmasında hiçbir sakınca yoktur. Karbon karası borularda % 2.5, eklenti parçalarında en çok % 3 olabilir. Karbon karası ile stabilize edilmiş boru ve bağ-lantı parçalarından yapılmış hattaki suya hiç bir zaman floresans içeren maddeler katılamaz.
3. Yukarda belirtilen koşullara uyan polietilenden yapılmış ambalaj malzemeleri 4 ve 5. maddelerde belirtilen koşulların yerine getiril-mesi kaydıyla aşağıdaki gıda maddeleriyle temasta kullanılabilir-ler :
- 3.1. Sular ve meyva sulan
- 3.2. Kuru ve katı yiyecek maddeleri (un, şeker, pirinç vb.)
- 3.3. Sütten yapılmış maddeler (peynir, yoğurt, ayran vb.)
- 3.4 Et balık vb.
- 3.5 Meyve, Sebze
- 3.6 Süt
- 3.6.1 Süt paketlenmesinde kullanılacak polietilen ambalaj maddeleri-nin üzerinde sütün ambalajlandığı tarih ve son kullanma tarihi belirtilecektir.
- 3.6.2 Polietilenden yapılmış ambalaj üzerinde hava ve gaz geçirgenliği-ni önleyici ikinci kat ambalaj malzemesi (metal ve karton tabaka-lar vb.) bulunmalıdır.
- 3.7 Şeker ve şekerli maddeler
- 3.8 Polietilenin dışında karton, teneke vb. gibi hava, gaz ve ışık geçirgenliğini önleyen bir koruyucu bulunmak koşuluyla, yağ.
- 3.9 Sirke ve sirkeli gıda maddeleri.
4. Ekstrakte edilebilme sınırları
- 4.1. 50° C ta hekzanla ekstraksiyon sonucu ağırlıkça % 5. 5 ten çok çözünürlük vermeyecektir.
- 4.2. 25° C ta ksilinle ekstraksiyon sonucu ağırlıkça homopolimerler % 11.3, kopolimerler % 30 dan çok çözünürlük vermeyecektir.
5. Kaplama amacıyla kullanılan polietilenler "Reçinesel ve Polimerik Kaplamalar" yönetmeliğinin koşullarını da karşılamalıdır:

B - STİRENİN POLİMERİZASYONU İLE ELDE EDİLEN POLİSTİREN VE STİRENBUTADİEN KAUÇUKLARI

Sürenin polimerizasyonu ile elde edilen polistirenin ve stirenbutadien kauçukların gıda maddeleriyle temasta kullanılmasında ön görüldükleri amaca uygun düşükleri ve aşağıda belirtilen koşullar yerine getirdikleri durumlarda hiçbir sakınca yoktur.

1. Monomer olarak Stiren monomer kullanılabilir.
1. 1. Yönetmeliğin genel hükümlerinde verilen gıda tablosunun 1. 2. 4. 5 maddelerinde belirtilen yağsız gıdalarla temas halinde toplam kalıntı stiren monomer miktarı polimer içinde ağırlıkça % 0. 1 den çok olmayacaktır.
1. 2. Yönetmeliğin genel hükümlerinde verilen gıda tablosunun 3. bendinde belirtilen gıda maddelerini içeren yiyeceklerle temas halinde toplam kalıntı stiren monomer miktarı polimer içinde ağırlıkça % 0. 5 i geçmeyecektir.
1. 3. Stiren monomerin içinde bulunabilecek aşağıda belirtilen çözücü maddelerin kalıntıları en çok % 0. 2 olacaktır.
1. 301 Toluen
1. 302 Ksilen
1. 303 Eül benzen
1. 304 Metil stiren
1. 305 Divinil benzen
1. 4. Polistirenin benzendeki % 1 lik çözeltinin vizkositesi 250C ta en az 1 cp olmalıdır.
2. 0 Polimerlerin üretiminde hammadde veya ek fabrikasyon yardımcı maddeleri olarak aşağıdaki maddeler gösterilen miktarı geçmemek üzere kullanılabilirler.
2. 1 Aşağıdaki katalizörlerin kalıntıları polimerin ağırlıkça % 0. 2 sinden çok olmayacaktır:
 2. 101. Tersiyer bütül perbenzoat
 2. 102. Benzoil peroksit
 2. 103. Dikünil peroksit
 2. 104. Azo bis -izobütironitrll
 2. 105. Alifatik asit peroksitleri C6- C16
 2. 106. Di - tersiyer bütül hidroperoksit
 2. 107. Tersiyer bütül hidroperoksit
 2. 108. Tersiyer bütül peroksit
 2. 109. Pinen hidroperoksit
 2. 110. Kümü hidroperoksit

2. 111. Tersiyer bütül perasatat
2. 112. Potasyum persulfat
2. 113. Sodyum piro-sülfit
2. 114. Poli-p-di izopropil benzen
2. 115. Tersiyer bütül peroksi dieül asetat
2. 116. 2. 2- bis (tersiyer bütül peroksi) bütan
2. 117. 2. 2- bis (tersiyer bütül peroksi) hekzan
2. 118. Azo-bis sikloheksanol karbonitril
2. 2 Emülgatör ve süspansiyon maddeleri kalıntıları :
Aşağıda belirtilen emülsüfiye ve süspansiyon elemanlarının toplam kalıntıları işlenmiş polimerin ağırlığının % 2. 5 inden çok olmamalıdır.
2. 201 Sodyum, potasyum ve amonyum alkil ve fenil alkil sülfatları, alkil grup $C_{10} - C_{20}$
2. 202 Sodyum, potasyum ve amonyum alkil ve benzen sulfonatları ve potasyumla amonyumun alkil-benzen sulfonatları. Alkil grup $C_{10} - C_{20}$
2. 203 Etilen oksitin monoalifatik asitlerin($C_{10} - C_{20}$)^{ve} onların sodyum ve amonyum sülfatlarının kondensasyon ürünleri.
- 2.204 Etilen oksitin monoalifatik asitlerin ($C_{12} - C_{20}$)ve onların sodyum ve amon yum sülfatlarının kondensasyon ürünleri.
2. 205 Etilen oksitin C_7 ve daha çok karbonlu alkil grup içeren fenoller ve onların sodyum ve amonyum sulfatlarıyla kondensasyon ürünleri
2. 206 Polietilen glikol (molekül ağırlığı en az 300. etilen glikol dietilen gli-kolden armmiş).
2. 207 Polietilen glikol monooleat.
2. 208 Stearik asit)ve sodyum stearat.
2. 209 Naftalen sulfonik asidin sodyum tuzu/formaldehit (kondanse edilmiş)
2. 210 Polivinil alkol (% 44 lük sulu çözeltisinin 20°C taki vizkositesi en. az 5 cp.
2. 211 Polivinil pirolidon ve/veya 1 değerli doymuş alifatik alkollerin ($C_1 - C_8$) akrilik asit ve metakrilik asit esterleriyle vinil pirolidonun karışık polmerleri.
2. 212 Trikalsiyum fosfat
2. 213 Hidroksi etil selüloz
2. 214 Hidroksi metil selüloz
2. 215 Hidroksi propil selüloz

2. 216. Hidroksipropil metil selüloz
2. 217. Polivlnil propiyonat
2. 218. Etilen ve/veya propilen ve/veya bütillenle maleik asit anhidrit kopolimeri (% 5 lik sulu çözeltisinin 25°C taki vizkositesi en az 400 cp)
2. 3. Aşağıda belirtilen süspansiyon elemanlarının toplam kalıntıları işlenmiş polimer ağırlığının % 2 sinden az olmalıdır.
2. 301. Dikalsiyum hidrojen fosfat
2. 302. Fosforik asitler
2. 303. Potasyum klorür
2. 304. Kalsiyum klorür
2. 305. Sodyum klorür
2. 306. Asetik asit
2. 307. Sodyum asetat
2. 308. Lesitin (gıda üpi)
2. 309. Bentonit
2. 310. Jelatin
2. 311. Polivinil asetat
2. 312. PoliakrilikasiÜer ve sodyum tuzları
2. 313. Sodyum nonil fosfat
2. 314. Sodyum dioktil sulfosüksinat
2. 315. Magnezyum sülfat
2. 316. Sodyum sülfat
2. 317. Alüminyum sülfat
2. 318. Baryum sülfat (diğer çözünen baryum tuzlarını içermeyecektir.)
2. 319. Sodyum **3-etÜ** heksil sülfat
2. 4. Çeşitli poimerizasyon katkı maddeleri : inhibitörler, proses antioksidanları ve zincir transfer edici maddeler toplamı işlenmiş polimerin ağırlığının % 4 ünden az olmalıdır. Aşağıdakilerin kalıntıları bulunabilir.
2. 41. inhibitörler
2. 411. 4-Tersiyer bütül katekol, en çok % 0. 08
2. 42. Proses antioksidanlan
2. 421. Trininilfenil fosfit
2. 422. tersiyer bütül p-kresoî
2. 423. 2, 6-ditersiyer bütül **-4-metil** fenol
2. 424. Bis - 3-3-bis (4' -hidroksi-3'-tersiyer bütül-fenil-butanik asit) glikol esteri
2. 425. 2, 2-metilen bis (4-metil -fenil-n- butil fenol)
2. 426. 5. 5- dimetü-difenil metan

2. 427. 2-2' dihidroksi -3. 3' -disersiyerbütül 5, 5'- dimetil-fenil metan
 2. 426 ve 2. 427'de belirtilen maddeler polimer ağırlığının en çok % 2'si oranında kullanılabilirler.
2. 43. Zincir transfer edici elemanlar
2. 431. Terpinolen
2. 432. Alfa metil süren dimeri
2. 433. Alkil merkaptanlar
2. 5 PH ayarlayıcıları
2. 51 Kalsiyum hidroksit
2. 6. Antioksidan inhibitörleri.
2. 61. Beyaz mineral yağ (polimer ağırlığının en çok % 5 i)
2. 7. Köpük polistirenin yapımında kullanılacak katkı maddeleri ve kullanım sınırları aşağıda verilmiştir.
2. 71. Azo-dikarbonamid en çok % 5
2. 72. Zincir uzunluğu Cg'e kadar olan alifatik hidrokarbonlar (pomer ağırlığının % 10'unu geçmeyecek)
2. 73. Sodyum bikarbonatın veya karbonatın asetik, fumarik, malonik, sitrik veya tartarik asitlerle karbondioksit veren karışımının kalıntıları. (Polimer ağırlığının % 10'unu geçmeyecek)
2. 80. Polistirenin darbeye dayanıklılığını artırmak için strien monomere eklenen katkı maddeleri:
2. 81. Polibütüdien
- Özellikleri:
- 1 - Kimyasal : Uçucu maddeler ağırlıkça en çok % 1, toplam kütle miktarı en çok % 0.3
- 2- Fiziksel : Hammaddenin viskozitesi 100°C ta en az 35, en çok 45 cp.
2. 9 Diğer katkı maddeleri :
2. 91. Yağlama veya kalıp ayırma maddeleri toplam olarak aşağıda belirtilen maddeler polimer ağırlığının en çok % 8 i kadar olacaktır.
2. 9101 Tabii yağ asitleri (C₁₂ - C₂₄) en çok % 1
2. 9102 Kalsiyum, magnezyum ve çinko stearatlar, en çok % 1
2. 9103 Butil hekzil, etil stearat
2. 9104 Dieül hekzil ftalat }
 2. 9105 Didesil ftalat > } Toplam en çok %3
2. 9106 2- etil hekzanik asit ağırlıkça esteri, en çok % 5, 5
2. 9107 Sakkaroz asetat izobutirat ile dibutil ftalatın aynı oranda karışımları
 Toplam en çok % 0.

- 2. 9108 Sıvı parafin
- 2. 9109 Oktadesil alkol
- 2. 9110 Kemik yağı, kemik kaü yağları, rafine edilmiş şekilde(sabunlanmayanlar en çok % 1)
- 2.9111 Doğal yağ asitleri gliserin esterleri, en çok % 3
- 2. 9112 Organopolisiloksan ile metil ve/veya fenil grupları (silikon yağı (20°C ta vizkozitesi en az 100 santistok /-97. 3 cp)
- 2. 9113 Bis- stearyl ve/veya palmitoyl etilen diamin, toplam en çok % 2
- 2.9114 Stearik asit amidi, en çok % 0. 1
- 2.9115 Oleik asit amidi, en çok % 0. 2
- 2. 93 Alevlenmeyi önleyiciler
- 2. 931 Hekzabromo siklo dodekan (Bu madde katılmış kaplarda 14 gün süreyle oda sıcaklığından tutulan hindistan cevizi yağında 1 ppm den fazla brom olmayacaktır. 1000 mi köpük polimerde en çok 1 gr. hekza bromosiklo dodekan bulunabilir)
- 3. Bitirilmiş ürünler peroksit reaksiyonu vermeyecektir.
- 4 Köpük polimerden yapılmayan polistiren kaplar 90°C ta 24 saat tutulduğu zaman 15 mg/dm² den çok uçucu madde vermemelidir. Deneye alınacak numunelerin toplam yüzeyi 3 dm² ağırlığı 10 g olacaktır.
- 5. Yukarıdaki koşullara uyan polistirenden üretilmiş ambalaj mazzemeleri aşağıdaki gıda maddeleriyle temasta kullanılabilirler :
 - 5. 1. Süt ürünleri (yoğurt, ayran, peynir, tereyağvb.)
 - 5. 2. Şeker ve şekerli gıda maddeleri (Reçel, bal vb.)
 - 5. 3. Sular ve meyva sulan
 - 5. 4. Yağ ve yağlı gıdalar
 - 5. 5. Kuru ve katı gıda maddeleri
 - 5.6. Et ve balık
 - 5.7. Sebze ve meyva
- 6. Stiren polimerleri alkollü gıdalarla temasta kullanılamazlar.

C - POUPROPİLEN

Aşağıdaki koşulları yerine getirdiği ve kullanım amacına uyduğu durumlarda polipropilenin gıda maddeleriyle temasında bir sakınca yoktur.

- 1. İlkel maddeler olarak aşağıdakiler kullanılır:
 - 1. 1 Monomerler : polipropilen
 - 1. 2 Komonomerler :
 - 1.201 Eülen
 - 1. 202 C₄ - C₈ içeren alken-1 tipi olefinler (propilen içeriği ağırlıkça % 50 den az C₄ - C₈ içeren monomerler % 10 dan çok olmalıdır.)

1. 208 Polipropilenin 1. 202 deki olefinlerin kopolimerlerinin bir veya daha fazlasıyla karışımı. 1. 204 1. 202 deki olefinlerin çeşitli kopolimerlerinin karışımı.
1. 205 1. 1. 1. 202 deki olefinlerin polimerleriyle 1. 203 ve 1. 204 deki polimerlerin poliizobütilen, butil kauçuk ve/veya polietilen ile, propilen içeriği ağırlıkça % 50 den az olmaması koşulu ile karışımı.
2. Katkı maddeleri:
 2. 1 Proses kalıntıları
 2. 11 Sodyum karbonat, potasyum karbonat, potasyum klorür, petrolün hidrokarbon fraksiyonları. Toplam en çok % 0. 2
 2. 12. Ca, Al, Si, Ti. Cr, V oksitleri. Toplam en çok % 0. 1
 2. 2 Emülsiyon ve süspansiyon elementlerinin toplam kalıntıları işlenmiş polimerin ağırlıkça % 0. 3 ünden az olacaktır.
 2. 21. Sodyum, potasyum ve amonyum alkil, benzen ve alkil-benzen sülfatları ,alkil grup C-[^] - C20 arası
 2. 22 Sodyum, potasyum ve amonyumun alkil ve benzen sulfonatlar ile potasyum ve amonyumun alkil - benzen sulfonatları, alkil grup C¹⁰ - C20 2. 23 Etilen oksitinin monobazik alifatik asitlerle C[^]O kondansasyon ürünleri % 0. 2
 2. 24 Polioksietilen sorbitan monooleat. % 0.
 2. 23 Stabilizantlar ve antioksidanlar, toplam en çok % 1
 2. 301 Aseton, nonil fenol ve vedilauril - tiyo - dipropionatın kondansasyon ürünleri, en çok % 0. 5, yağlı maddelerle temasta kullanıldıklarında en çok % 0. 2
 2. 302 2. 6 - di - tert buil - 4 - metil fenol En çok % 1
 2. 303 2 ve 3 tersiyer butil - 4 - hidroksi anisol
 2. 304 4, 4 - üyobis (3 - metil - 6 - tertbutil - fenol -1) En çok % 0, 25
 2. 305 Dilauril - tiyo - dipropionat En çok % 0. 5
 2. 306 Distearil - tiyo - dipropionat, en çok % 0. 5
 2. 307 Dimisristil - tiyo - dipropionat
 2. 308 n - oktadesil - beta - (4¹ - hidroksi - 3'. 5' - detersiyer butil fenil propionat) en çok % 0. 25
 2. 309 1. 3. 5. -trimetil -2, 4, 6, - trt (3. 5. - detersiyer buil - 4 - hidroksi benzil) benzen en çok % 0. 5
 2. 310 Tetra (metilen (3. 5. - detersiyer butil - 4 - hidroksi -) hidrosinemat) Metan. Eri"çok % 0. 5
 2. 311 Tri (2 - metil - 4 - hidroksi - 5 - tersiyer butil - fenil) bütan En çok % 0. 1

2. 312 4 - hidroksi - 3 - metil - 5 - tersiyer butil - benzil malonik asidin di-
tearil ester. En çok % 0. 5
2. 313 4. 5. - hidroksi - 3. 5 - dimetil benzil tiyo glikol asidinin stearilesteri.
En çok % 1.
2. 314. 2-(2'-terbutil-5-metil-feniI)-5 Klorobenzen triazol En çok % 0. 3
2. 315 Trinonil fenil fosfit en çok % 0. 1
2. 316 Trinonil fenil fosfit, tri (mono nonil fenil) fosfit ve bunların tri (di -
nonil fenil fosfit) ile karışımı. En çok %
2. 317 Diokta değil - monosülfit, en çok % 0. 5
2. 318 Dioktadesil sülfite en çok % 0. 5
2. 319 Bi (3. 3 - bi (4¹ - hidroksi - 3 - tersiyer butilfenil) - butanik asidi) gli-
kol ester. En çok % 0. 1
2. 320 2. 6 - bi [1- meül - oktadesil) - p - kresol. en çok % 0. 3
2. 321 Bütilli, stirenli kresoller, En çok % 0. 5
2. 322 2 (3' tersiyer butil - 2¹ - hidroksi - 5¹ - metilfenil) - 5 - kloro benzotri-
azol. En çok % 0. 5 Yağlı ve % 8 in üstünde alkol içeren gıdalarda
kullanılmaz.
2. 323 4- bütülen bis (6- tersiyer butil - 3- metil fenol) en çok % 0. 5Yağlı ve
alkollü gıdalarda kullanılmaz.
2. 324 Siklik neopentan tetrayl bis (oktadesil fosfit) (fosfor miktarı ağırlıkça
en çok % 7. 8- 8, 2 arası olacaktır) en çok % 0. 25
2. 325 4. 4- Sikloheksiliden bis (2- sikloheksil) fenol. En çok % 0. 1 Yağlı
gıdalarla kullanılamazlar.
2. 326 2- hidroksi - 4- n - oktaksi benzofenon, en çok % 0. 5. Yağlı ve al-
kollü gıdalarla kullanılamaz.
2. 327 Poli (1-1- sikloheksilen dimetilen - 3. 3- tiyopropionat) Ençok %0, 5
alkollü ve yağlı gıdalarla kullanılamaz.
2. 328 2. 2' - metilenbis (4- metil - 6- tersiyerbutil fenol), en çok % 0,1 yağlı
gıda maddeleriyle kullanılamaz.
2. 329 1. 3. 5. - tri (3. 5- detersiyer butil - 4- hidroksi benzil - S -triazin - 2.
446- (İH. 3H. 5H) trion, en çok % 0, 25 yağlı gıdalarla kullanılamaz.
2. 330
1. 3. 5. - tris (3. 5 detersiyer bütül - 4- hidroksi hidrosinamoyl) hek-
zahidro-S - triazin, en çok % 25 yağlı gıdalarla kullanılamaz.
2. 331 Su boru hatları ve eklenti yerlerinin üretiminde kullanılan polipropi-
lende karbon karasının etabilizan olarak kullanılmasında bir sa-kınca
yoktur. Borularda en çok % 2. 5, eklenti yerlerinde en çok % 3. 2. 4.
Polipropilen ham maddesine parlatici ve kaydıncı bloklanmayı ön-leyici,
antistatik ve benzeri katkı maddelerinin katılması gerektiğın-

de aşağıda bildirilen maddeler karşılarında gösterilen miktarları aşmayacak şekilde kullanılabilir,

2. 401 Kalsiyum ve magnezyum stearat. En çok % 0. 4
 2. 402 Doğal yağ asitlerinin gliserin esterleri (mono ve di gliseridler) En çok % 2
 2. 403 Potasyum ve/veya Sodyum stearat, en çok % 0. 2
 2. 404 Silisyum dioksit, en çok % 0. 2
 2. 405 Stearamid, eurikamid, ve oleyamid, topiam en çok % 0. 2
 2. 406 N, N - bis (2- hidroksi eül) alkil (C₁₂- C₁₈) amin. En çok % 0. 15
 2. 407 Ağırlıkça en az % 81 laurik asit dietanolamid içeren doğal doymuş-yağ asitlerinin yağ asidi dietanolamidi. En çok % 0. 8
 2. 408 Büyük miktarı doymuş yağ asitleri olmak üzere, düz halkalı doğal yağ asitlerinin (Cg- Cjg) kolinester klorürleri, en çok % 0. 15
 2. 409 Köpük polimerlerin üretiminde kullanılan azodikarbonamid
 2. 410 Alfa - (karboksimetil) - omega - (tetradisikloksi) - polioksi etilen. En çok % 0. 2
 2. 411 N - asilsarkosinler (asil grup lauril, Oleoyl, ya da hindistan cevizi yağının birleşmiş yağ asitlerinden oluşur. En çok % 0.15
 2. 412 Titan dioksit, en çok % 2
3. Ekstrakte edilebilme sınırları :
 3. 1. Hezanda 50°C ta ağırlıkça homopolimer % 6. 5, kopolimerler % 5. 5 tan çok çözünürlük vermemelidir.
 3. 2. Ksilende 25°C ta ağırlıkça homopolimerler % 10, kopolimerler % 30 dan çok çözünürlük vermemelidir.
 4. Yukarda belirtilen koşullara uyan polipropilenden üretilmiş plastik malzem aşağıdaki gıda maddeleriyle temasta kullanılabilirler :
 4. 1. Sular, meyva sulan
 4. 2. Kuru ve katı gıdalar (un pirinç vb.)
 4. 3. Süt ürünleri (peynir, yoğurt, ayran vb.)
 4. 4. Sebze, meyva
 4. 5. Et, balık
 4. 6. Şeker ve şekerli maddeler
 4. 7. Polipropilenin üzerinde karton, teneke gibi hava, gaz ve ısı geçirgenliğini önleyici bir koruyucu bulunmak koşulu ile yağ.

D - AKRİLONİTRİL - BUTADİEN - STİREN POLİMERLERİ

ABS Polimerlerinin istenilen kullanım için uygun olduğu ve aşağıda belirtilen koşulları yerine getirdiği sürece gıda maddeleriyle temasta kullanılmasında bir sakınca yoktur.

1. Açıklama
"Gıda Maddeleri ile Temasta Bulunan veya Bulunmak üzere İmal Edilen Plastikler Hakkında Yönetmelik" amacı için ABS polimeri de-yimi devamlı bir ısıyumuşar faz ve bir dağılmış elastomerik fazdan ibaret kabul edilecektir.
- 1.1. Katı ısıyumuşar faz
Katı ısıyumuşar faz grup A dan ve grup B den seçilmiş en az birer, grup C den seçilmiş bir veya daha fazla monomerin kopolimeri-zasyonu ile hazırlanmış bir ya da daha çok polimerden oluşacaktır.
- 1.11 Grup A monomerleri
 - 1.111 Süren
 - 1.112 Alkil stiren
 - 1.113 Halojenli süren
- 1.120 Grup B monomerleri
 - 1.121 Akrilonitril
 - 1.122 Fumaronitril
 - 1.123 Maleonitril
 - 1.124 Metakrilonitril
- 1.13 Grup C monomerleri
 - 1.131 Akrilik, fumarik, itakonik, maleik, metakrilikasitler ve bu asitlerin Mono-hidrolik alkollerle C⁻ - C_g esterleri
 - 1.132 Monobazik, alifatik, karboksilik asitlerin vinil esterleri
 - 1.133 Doymuş, monohidrolik alifatik alkollerin vinil esterleri
- 1.2 Elastomerik faz
Elastomerik faz aşağıdaki Elastomerlerin bir ya da birkaçından oluşur ve dağılmış elastomerik faz parçacıkları katı ısıyumuşar fazın polimerlerini kimyasal bağ veya çekme yoluyla içerebilirler.
- 1.21 Polibütadien
- 1.22 Butadien kopolimer kauçukları
- 1.23 Poliizopren
- 1.24 Eülen - Propilen kopolimer kauçuklara
- 1.25 Eülen - propilen nonkonjuge dien terpolimer kauçukları
- 1.26 Etilen - vinilasetat kopolimer kauçukları
- 1.27 İzobuten - İzopren - kopolimer kauçukları
- 1.28 Akrilik asidin esterlerinin monohidrolik doymuş alifatik alkollerle ho-

- mo veya kopolimerleri.
2. Katkı Maddeleri
2. 1 Katalizörler
Katalizörler ve bozunma ürünlerinin kalıntıları toplam poñimefin ağırlığının % 0, 2 sinden az olacaktır. Aşağıdaki katalizör kalıntıları bulunabilir :
2. 101 Benzoil peroksit, en çok % 0, 2
2. 102 Alifatik asit peroksitleri C₆- C₁₂
2. 103 Tersiyer butil perbenzoat
2. 104 Kümü hidroperoksit
2. 105 Tersiyer butil hidroperoksit
2. 106 Dikümü peroksit
2. 107 Di - tersiyer butil peroksit
2. 108 Tersiyer butil peroksi dietil asetat
2. 109 Azo - bis - izobutironitril
2. 110 Potasyum persulfat
2. 111 Azo - di izovalerikasit nitril
2. 112 Sodyum piroşülfit
2. 113 Tersiyer butil perasetet
2. 114 2. 2. - bis (tersiyer butil peroksi) bütan
2. 115 2. 2. - bis (tersiyer butil perokal) hekzan
2. 116 Azo - bis - sikloheksanoyl karbonitril
2. 117 Alkil lityum bileşikleri (Lityum miktarı 4 ppm'i geçmeyecek
2. 2 Emülsifiyanlar
Emülsifiyanlann toplam kalıntıları polimerin ağırlığının % 2.5'inden azola çaktır. Aşağıdaki emülsifiyanlann kalıntıları bulunabilir :
2. 201 Sodyum, potasyum ve amonyumun alkil ve fenil alkil sülfatları, (alkil grup C₁₀ - C₂₀) ^{en} Çok % 2- 5
2. 202 Sodyum, potasyum ve amonyumun alkil ve benzen sulfonatlan. (alkil grup C₁₂ - C₂₀) ■ ^{en} Çok % 2- 5
2. 203 Etilen oksidin monohidrik alifatik asitlerin (C-J2 - Cgn) ve bunların sodyum ve amonyum sülfatlarıyla kondensasyon ürünteri
2. 204 Etilen oksidin monohidrik alifatik alkollerin (C₁₂ - Cog) ^{ve} bunların sodyum ve amonyum sülfatlarıyla kondensasyon ürünlerinin toplamı.
2. 205 Reçine asitlerinin sodyum ve potasyum tuzlan.
2. 206 Etilen oksitin Cy ve daha yüksek alkil gruplu fenoller ve bunlann sodyum ve amonyum sülfatlarıyla kondensasyon ürünleri.
2. 207 En az 300 moleköl ağırlıklı, etilen gliköl ve dietilen glikölden arın-

- mış**, polietilen glikol.
2. 208 Potasyum ve amonyumalkü-benzen sulfonatları (C_j Q - C₂Q) ^{En}
% 2, 5
 3. 209 Sodyum stearat ve stearik asit En çok % 1
 4. 2. 210 Poli - N - Vinil - N - metil asetamid, En çok % 0. 4
 5. 2. 211 Naftalen sulfonik asidin sodyum tuzu/kondanse edilmiş formaldehit
 6. 2. 3 Süspansiyon elementleri
Süspansiyon elementlerinin toplam kalıntıları polimerin ağırlığının % 0, 2 sinden az olacaktır.
 2. 301 Polivinil alkol [20°C den % 4 lüksulu çözeltide vizkozitesi en az 4 cp olacaktır.
 3. 302 Kalsiyum ve sodyum fosfatlar
 4. 2, 303 Kalsiyum, potasyum ve sodyum klorürler.
 5. 2. 304 Dikalsiyum hidrojen fosfat ve trikalsiyum fosfat
 6. 2. 305 Asetik asit ve sodyum asetat en çok % 0, 2 2. 306 Jelatin
 7. 2. 307 **PollvtmÜ** piroliden. polivinil pirolidon ve/veya pirolidonun karışık polimerizasyon ürünlerinin 1. 131 deki esterlerle karışımları.
 3. 308 Hidroksietil selüloz
4.
 2. 309 Sodyum nonil fosfat
 2. 310 Sodyum dioktil sulfosüksinat
 2. 311 Poliakrilikasitler ve sodyum tuzları.
 2. 312 Polivinil asetat
 2. 313 Bentonit
 2. 314 Fosforik asitler
 2. 315 Sodyum potasyum abietat, hidroabietat. Dehidroabietat
 2. 316 Sodyum, magnezyum ve alüminyum sülfatlar
 2. 4 ABS polimerlerinin içinde bulunabilecek aşağıda belirtilen çözücü maddelerin kalıntıları en çok % 0. 2 olacaktır.
 2. 41 Toluen
 2. 42 Etil Benzen
 2. 43 Etil Asetat
 2. 44 Butil asetat
 2. 45 Dioksan
 2. 5 Stabilizanlar
 2. 51 Çinko oksit ve çinko sulfid, en çok % 1
 2. 52 Ultraviyole stabilizasyon olarak şunlar kullanılabilir
 2. 52 2 (2'-hidroksi - 5' - metilfenil) benzotriazol, en çok % 0. 03

- 27-(5'-metil-6'-n-butoksi benzotriazol-(2)-3 fenil kumarin en çok % 0.1
2. 53 Disikloheksil ftalat, en çok % 0.9
2. 6 Antioksidanlar
Antioksidanlar toplam olarak ağırlıkça polimerin % 2 sinden çok olmayacaktır
2. 601 Trinonil fenil fosfit
2. 602 2. 6 - detersiyerbutil - 4 - metil fenol
2. 603 2. 2 - metilenbis (4 - metil - 6 - tersiyer butil fenol), en çok % 0.1
Yağlı ve alkollü gıdalarla kullanılamaz.
2. 604 Dilauril tiyo dipropionat
2. 605 Butilli, sürenil kresoller, en çok % 0.6
2. 606 2. 2'dihidroksi - 3. 3¹ - disikloheksil - 5. 5' - dimetil - difenilmetan
2. 607 2. 2' - dihidroksi - 3. 3^r - detersiyer butil - 5. 5¹ - dimetil difenil metan
2. 608 4. 4'-tiyobis (3 - metil - 6 - tersiyerbutil fenol -1). en çok % 0.25
2. 609 n- oktadesil - beta - (4¹ - hidroksi - 3. 5' - detersiyerbutil-fenil) propionat, en çok % 0.25
2. 610 Bis - [3. 3 - bis (4¹ - hidroksi-3'tersiyer butil fenil) butanik asit. glis kol esteri, en çok % 0.2
2. 611 Tetrametilen (3. 5 - detersiyerbutil - 4 - hidroksi hidrosinemat) metan En çok % 0.2
2. 612 N-n - alkil - N' (karboksimetil) - N". N'trimetilen diglisin (alkil grup C₁₄ -C_{jg}) En çok % 1.35 oda ısısının üstünde kullanılamaz.
2. 613 1. 3-butandiol
2. 614 2- tersiyerbutil - alfa - (3- tersiyerbütül) - 4- hidroksi fenil - p - kumenil-bis (p - nonüfenil fosfit. (Fosfor ağırlıkça % 3.8- 4 arası), en çok % 1.35, Oda ısısının üstünde kullanılamaz.
2. 615 2. 2^r - metilenbis (6- tersiyerbutil - 4- etil fenol), en çok % 0.6
2. 616 iYi - (2- metil - 4- hidroksi - 5- tersiyerbutil fenil) bütan, en çok % 0.25, yağlı gıdalarla kullanılamaz.
2. 7 Antistatik maddeler
2. 701 Alkil sulfonatlar, en çok % 2.5
2. 702 Polipropilen glis kol (molekül ağırlığı 1800- 4000 arası), en çok % 5
2. 703 Doymuş doğal yağ asitlerinin monogliseridleri, en çok % 0.2
2. 704 N. N - bis (2- hidroksietil) alkil (C₁₂- C₁₈) amin. En çok % 0.1 (Paketleme maddesi olarak kullanıldığında en çok % 2)
2. 705 Düz molekül zincirli doğal yağ asitlerinin kolinester klorürleri. İçerinde doymuş yağ asidi (C_g- C₁₈) oranı yandan fazla olmalıdır. En

çok%O. 15

2. 706 İçlerinde ağırlıkça en az % 81 laurik asit dietanolamid bulunan doğal doymuş yağ asitlerinin dietanolamidi, en çok % 0. 2(kalınlığı 0. 1 mm'yi geçmeyen, bir kullanımlık bardakların yapımında kullanıldığında en çok % 1. 5)

2. 707 Alkil sülfat, izookülfenil oksietil alkol, sodyum pirofosfat ve potasyum asetat karışımları, en çok % 0. 005

2. 8 Kaydına ve parlaticılar

Kaydına ve parlaticılar toplam olarak en çok % 8 oranında bulunabilirler.

2. 801 Kalsiyum atearat

2. 802 Çinko stearat, en çok % 0. 5

2. 803 Butil, oktil heksil stearatlar

2. 804 Di - (2- etil - heksil) ftalat ve didesil ftalat, en çok toplam % 3

2. 805 2- etil heksan asidi didesil esteri, en çok % 5. 5

2. 806 Toplamları % 2 yi aşmamak üzere eşit oranlarda sakkaroz asetat izobutirat ve dibutil ftalat karımı.

2. 807 Parafin

2. 808 Oktadesil alkol

2. 809 Rafine kemik yağı (erimiyen kısım en çok % 1.)

2.810 Doğal yağ asitlerinin gliserin esterleri, en çok % 4.

2. 811 Alifatik doymuş asitlerin (C₁₄- C₂₄)esterleri ile sertleştirilmiş balina yağını da içeren tek değerli doymuş alifatik alkollerin (C₁₂- C₂₄) çeşitli karışımları en çok % 4.

2. 812 Organo polisiloksanın metil ve/veya viskozitesi 20°C ta en az 100 santistok/97. 3 cp olan fenil (silikon yağı) grupları ile karışımı.

2. 813 Bis - stearil ve/veya palmitoyl etilen diamin karışımı, toplam en çok %2.

2. 814 İçinde en çok % 0. 2 monoetilen glikol bulunan polietilen glikol

2. 815 Stearamid, en çok % 0. 1

2. 816 Oleik amid, en çok % 0. 02

2. 9 Zincir transfer edici elemanlar ve dolgu maddeleri

2. 91 Terpinolen

2. 92 Alfa - metil stiren dimeri

2. 93 Alkil merkaptanlar

2. 94 Silisyum dioksit

2. 95 Grafit

3. Özellikler

3. 1 Polimerize formda monomerler olan 1. 12B grubu monomerlerin nit-

- ril içeren monomerlerinde % 3. 5 ten az azot bulunmayacaktır.
3. 2 Toplam kalıntı stiren monomerleri (alkil ve halojenli süren monomerleri de dahil) % 0. 5'İ. diğer monomerlerin kalıntısı % 0. 2 yi geçmeyecektir.
 3. 3 Bitirilmiş ürünler peroksit reaksiyonu vermeyeceklerdir.
 3. 4 Bitirilmiş ürünler dolgu maddelerinden dolayı gıda maddesine koku ve tat bakımından hiç bir etki yapmamalıdır.
 3. 5 İşlenmiş polimer polimerize şeklindeki grup A ve B monomerlerinden ağırlıkça % 65 ten az içermeyecektir.
 3. 6 Köpük polimerlerin üretiminde kullanılan azodikarbonamid en çok %2 oranında olacaktır.
 3. 7 Köpük polimerden yapılmayan ABS kaplar 90°C de 24 saat tutulunca desimetre kareye 15 mg'dan çok uçucu madde vermeyecektir. Uçucu kısım monomer akriloniül içermemelidir. Deneye alınacak numunenin toplam yüzeyi 3 dm², ağırlığı 10 gr olacaktır.
 4. Yukarıda belirtilen koşullara uygun ABS polimerlerinden üretilen kaplar aşağıdaki gıda maddeleriyle temasta kullanılabilirler :
 4. 1 Süt ürünleri (yoğurt, peynir, vb)
 4. 2 Şeker ve şekerli maddeler
 4. 3 Yağ ve yağlı maddeler
 4. 4 Sular ve meyva sulan
 4. 5 Kuru maddeler
 4. 6 Et, balık
 4. 7 Sebze, meyva
 5. ABS polimerleri alkollü içkilerle temasta kullanılamazlar.

E. MELAMİN FORMALDEHİT - ÜRE FORMALDEHİT DÖKÜMLER

Melamin formaldehit ve üre formaldehit reçinelerin dökülmüş malzeme şeklinde gıda maddeleriyle temasta kullanılmasında, kullanım amacına ve aşağıdaki koşullara uyduğu durumlarda bir sakınca yoktur.

1. İlkel maddeler:

Melamin formaldehit reçineleri 1 mol melamin ile 3 moldan çok olmamak koşulu ile formaldehit reaksiyona sokularak elde edilir. Melamin fraksiyonunun bir kısmı üre ve benzoguanin ile yer değiştirebilir. Üre formaldehit reçineleri 1 mol üre ile en çok 2 mol formaldehit reaksiyona sokularak hazırlanır.

2. Katkı maddeleri

2. 1 Katalizörler, en çok toplam % 1

2. 101 Formikasit.

- 2. **102** Asetik asit
- 2. 103 Laktik asit
- 2. 104 Malik asit
- 2. 105 Tartarik asit
- 2. 106 Sitrikasit
- 2. 107 Hidrolorik asit
- 2. 108 Sulfirikasit
- 2. 109 Fosforik asit
- 2. 110 Sodyum hidroksit
- 2. 111 Potasyum hidroksit
- 2. 112 Amonyak
- 2. 113 Kalsiyum hidroksit
- 2. 114 Magnezyum hidroksit
- 2. 115 Yukarda belirtilen maddelerin tuzlan
- 2. 116 Ftalik anhidrit
- 2. 117 Tetrakloroftalik anhidrit
- 2. 2 Lubrifiyanlar, toplam en çok % 1
- 2. 21 Stearik asit
- 2. 22 Çinko, kalsiyum, ve magnezyum stearatlar
- 2. 23 Dioktil ftalat
- 2. 24 Montanik asidin etandiol ve 1, 3. butandiol ile esteri
- 2. 25 Metil ve/veya fenil grubuyla organopolisloksanlar (vizkositesi 20°C de en az 100 santistik / 97. 3 cp) 2.
- 2. 26 Parafin
- 2. 3 Polimerizasyon kontrol elemanları
- 2. 31 Hekzametilen tetraamin
- 2. 32 Magnezyum karbonat
- 2. 4 Dolgu maddeleri
- 2. 41 Selüloz
- 2. 42 Kaolin
- 2. 43 İşlenmemiş ağaç talaşı
- 2. 44 Pamuk elyafı
- 2. 45 Kireç
- 2. 5 Pigmentler ve boyar maddeler
- 2.501 Alüminyum
- 2. 502 Alüminyum hidrat
- 2. 503 Potasyum ve / veya alüminyum silikat
- 2. 504 Alüminyum mono, di, tri stearatlar
- 2. 505 Baryum sülfat

2. 506 Bentonit
2. 507 Dimetiî, Oktadesil, amonyum iyonu ile geliştirilmiş bentonit
2. 508 Yanmış amber
2. 508 Kalsiyum karbonat
2. 510 Kalsiyum silikat
2. 511 Kalsiyum sülfat
2. 512 Karbon karası
2. 513 Kobalt oksit - alüminyum oksit
2. 514 Diatome toprağı
2. 515 Demir oksitleri
2. 516 Magnezyum oksit
2. 517 Magnezyum silikat (talk)
2. 518 Sienna toprağı
2. 519 Silis
2. 520 Titan dioksit
2. 521 Titan dioksit - magnezyum silikat
2. 522 Baryum sülfat - titan dioksit
2. 523 Çinko karbonat
2. 524 Çinko oksit
2. 525 Boya katoloğumuza giren plastik boyalar

3. Ekstrakte edilebilime sınırları

Melamin formaldehit dökümler ve üre formaldehit dökümler

- a) Damıtık su
 - b) Ağırlıkça % 3 asetik asit
 - c) Hacımca % 10 sulu etanol ile 80°C de ekstrakte edilince 100 mm'ye ya da 1 mi ye 3 mikrogramdan daha fazla formaldehit çözünmemelidir.
4. Yukarda belirtilen koşullara uyan melamin ve üre formaldehit dökümler aşağıdaki gıda maddeleriyle temasta kullanılabilirler :
4. 1 Yağ yağlı gıda maddeleri
 4. 2 Kuru ve katı, gıda maddeleri
 4. 3 Süt ürünleri (peynir, yoğurt, ayran vb.)
 4. 4 Et, balık
 4. 5 Sebze, meyve
 4. 6 Şeker ve şekerli gıda maddeleri
 4. 7 Su ve meyva suları

F - DOYMAMIŞ POÜESTER REÇİNELERİ

Doymamış pollester reçinelerinin gıda maddeleriyle temasta kullanılmalarında, kullanım amacına ve aşağıdaki koşullara uyduğu durumlarda bir sakınca yoktur.

1. Açıklama

Poliester reçineleri 1.1. deki asitlerin bir ya da fazlasıyla 1.2 deki alkollerin bir ya da fazlasının kondansasyonu ve bunu izleyerek 1.3 teki maddelerin bir ya da fazlasıyla kopolimerizasyonundan oluşur.

1.1. Asitler

1.101 Akrilikasit

1.102 Adipikasiti

1.103 Azelaikasit

1.104 Fumarikasit

1.105 Maleikasit

1.106 Orto, meta, para ftalik asitler

1.107 Halojenlenmiş ve hidrojenlenmiş ftalik ya da reçine asitleri

1.108 Sebasikasit

1.109 Doğal yağ asitleri ve dimerleri

1.110 İtakonikasit

1.111 Metakrilik asit

1.112 Trimellitik asit

1.113 Benzoik asit

1.114 Klorendik (heksakloro - endometilen - tetrahidroftalik) asit

1.115 Pelargonik asit

1.116 Karbik (endometilen - tetrahidroftalik) asit

1.117 İzofthalik asit

1.118 Tereftalik asit

1.2 Alkoller

1.201 Butilen glikol

1.202 Dietilen glikol

1.203 Dipropilen glikol

1.204 2.2 - dimetil - 1.3 propandiol

1.205 EÜlen glikol

1.206 Gliserol

1.207 Hidrojenlenmiş bisfenoller

1.208 4.4 - izopropiliden difenol - epiklorhidrin

1.209 4.4 - izopropiliden difenolün - polioksipropilen eterleri (2 - 7.5 mol propiliden 1. oksit içerir)

1. 210 Manitol
1. 211 Nonanol
1. 212 Propilen glikol
1. 213 Pentaeritritol
1. 214 Trimetiloîetan
1. 215 Trimetilol propan
1. 216 2. 2. 4 - trimetil -1. 3. - pentandiol
1. 217 Trisklododekan dimetano!
1. 218 Alfametilglikosit
1. 219 Sorbitol
1. 3 Çapraz bağlama elemanları
1. 301 Adipik, siyanürik, maleik, metakrilik, ve ftalik asitlerin allil esterleri
1. 302 Gliserol, sorbitol, pentaeritritol ve trimetilolpropanin allil eterleri
1. 303 Divinil benzen
1. 304 Metil akrilat
1. 305 Metil metakrilat
1. 306 Alfametil süren
1. 307 Stiren
1. 308 Vinil asetat
1. 309 Vinil toluen
1. 310 BuÜI akrilat
1. 311 Butil metakrilat
1. 312 Etil akrilat
1. 313 Etil hekzil akrilat
2. Katkı maddeleri
"Gıda Maddeleri ile Temasta Bulunan veya Bulunmak Üzere İmal Edilen Plastikler Hakkında Yönetmelik"e uyması için yukarıda 1. deki maddelerden yapılan poliestere reçinelerinde yalnızca aşağıdaki maddeler ve kalıntıları bulunabilir :
2. 1 İnhibitörler
Toplam inhibitörler reçinenin ağırlıkça % 0.08' den çok olmamalıdır.
- 2.11 Benzokinon, en çok % 0.01
- 2.12 Di-terciyerbutil hidrokinon
- 2.13 Di-terciyer butil katekol
- 2.14 2. 6 - di - terciyer butil-p-kresol
- 2.15 Hidrokinon
- 2.16 2, 5 - difenil-p-benzokinon
- 2.17 Toluhidrokinon

2. 18 Tersiyer butil hidrokinon
2. 19 2 değerlikli fenol, en çok % 0. 05
2.2 Hızlandırıcılar
Toplam hızlandırıcılar reçinenin ağırlıkça % 1.5 inden çok olamaz.
2. 201 Anilin ya da toluidin tersiyer amini (azot miktan en çok % 0. 1
2. 202 Benzil trimetil amonyum klorür, en çok % 0. 05
2. 203 Kobalt naftenat, kobalt oktoat, (toplam en çok % 0. 03 kobalt bulunabilir.)
2. 204 Bakır naftenat
2. 205 Bakır oktoat
2. 206 Kalsiyum naftenat
2. 207 N. N - dietilanilin % 0. 4
2. 208 N. N - dimetil anilin, en çok % 0. 4
2. 209 N. N - dimetil-p-toluidin
2. 210 Etilenguanidin hidroklorür, en çok % 0. 05
2. 211 Çinko naftenat
2. 212 Çinko oktoat
2. 3 Katalizörler
Toplam olarak reçine ağırlığının % 3 ünü aşmayacaklardır.
2. 301 Benzoil peroksit
2. 302 Tersiyer butil perbenzoat
2. 303 Klorobenzoil peroksit
2. 304 Kümen hidroperoksit
2. 305 Di - tersiyer butil - peroksit
2. 306 Diklorobenzoil peroksit
2. 307 Dikümil peroksit
2. 308 Sikloheksanon peroksit
2. 309 Lauril peroksit
2. 310 Metil etil keton peroksit
2. 311 Tersiyer butil peraktoat
2.312 Tersiyer butil hidroperoksit
2.313 Asetil aseton peroksit
2. 314 Metil - izabutil keton peroksit
2. 315 Tersiyer butil-per-3. 5. 5-trimetil hekzanoat
2. 316 2. 2-bis-(tersiyer butil peroksi) -bütan
2. 317 Azo - bis - izobutironitril
2.318 P-mentan hidroperoksit
2. 4 İnhibitörler, hızlandırıcılar, ve katalizörler için çözücüler (toplam olarak reçine ağırlığının en çok % 8 ini, her çözücü, reçine ağırlığının % 4 ünü geçmeyecek)

2. 401 Dİbutil ftalat
2. 402 Dimetil ftalat
2. 403 Dietilen glikol
2. 404 Butil benzil ftalat (ağırlıkça % 1 den fazla dibenzil ftalat içermeyecek]
2. 405 Trifenil fosfat
2. 406 Beyaz mineral yağ
2. 407 Fenollerin (C₁₂, C₁₂)alkil sulfonik asit esterleri
2. 408 Di - izobutil ftalat
2. 409 Di - sikloheksil ftalat
2. 410 Trietil fosfat (en çok % 2)
2. 411 Metil alkol
2. 5 Lubrifiyanlar ve şekillendiriciler
2. 501 Sıvı parafin, en çok % 2
2. 502 Trikloro etil fosfat
2. 503 Stearik asit ve sodyum, kalsiyum, magnezyum ve çinko tuzları, en çok % 5
2. 504 Hidrojenlenmiş kastor yağı, en çok % 15
2. 505 Polivinil asetat
2. 506 Polivinil alkol (viskozitesi 20°C de 5 cp)
2. 507 Polistiren
2. 508 Klorlanmış mumlar
2. 509 Polietilen glikol (molekül ağırlığı 1000 den çok olacak)
2. 510 Selülosteariasetat
2. 511 Metil ve/veya fenil gruplu organopolsilikonsan (viskozite 20°C de en az 100 santistok/97. 3 cp)
2. 512 Lesitin
2. 513 Montanik asidin etandiol ve 1. 3- bukandiol ile esteri
2. 6 Dolgu maddeleri (sınırsız)
2. 601 Asbest 2. 602 Cam lifleri
2. 603 Doğal ve yapay lifler
2. 604 Alüminyum oksit ve lifleri
2. 605 Kalsiyum karbonat
2. 606 Kalsiyum sülfat
2. 607 Silika
2. 608 Alüminyum, magnezyum, sodyum, potasyum ve kalsiyum silikatlar
2. 609 Baryum sülfat
2. 610 Kaolin

2. 611 Talk
2. 612 Titan dioksit
2. 613 Kastor yağı
2. 614 Polietilen glikol (molekül ağırlığı en az 6000)
2. 7 Optik ağartıcı olarak % 1 oranında 7- (5'-metü-6'-n-butoksi - ben-zotriazol (2) - 3- fenil kumarin ve bu optik ağartıcıyı parlatmak için de % 9 oranında disikloheksil ftalat kullanılabilir.
3. Özellikler
3. 1 Mekanik sürtünmeyle karşılaşacak lifli ürünlerin gıda ile temas edecek yüzlerinde lif bulunmamalıdır.
3. 2 Bitmiş ürün peroksit reaksiyonu vermemelidir.
3. 3 Suyla ekstrakte edildiğinde %1 den fazla ekstrakt vermemelidir.
3. 4 Uçucu madde miktarı % 0. 5 ten çok olmamalıdır.
3. 5 İşlenmiş ürün iyice pişkinleştirilmiş olup kullanılmadan önce buharveya 80° C den az sıcaklıkta olmayan yıkama suyu ile İki saat süre ile temizlenmelidir.
4. Yukardaki koşullara uyan doymamış poliester reçineleri aşağıdaki gıda maddeleriyle temasta kullanılabilirler :
4. 1. Süt ve süt ürünleri
4. 2 Su ve meyva sulan
4. 3 Kuru maddeler
4. 4 Şeker ve şekerli maddeler
4. 5 Yağ ve yağlı maddeler
4. 6 Et, balık
4. 7 Sebze, meyva
4. 8 Çapraz bağlama elemanı olarak stiren monomer kullanılmamak koşuluyla alkollü gıdalar

G- YİYECEK MADDELERİYLE TEMASTA KULLANILAN ASETAL REÇİNELER :

Kullanma amacına ve aşağıdaki koşullara uyduğu durumlarda asetal reçinelerin yiyecek maddeleriyle temasta kullanılmalarında bir sakınca yoktur.

- I. İlkel madde olarak aşağıdakiler kullanılabilirler.
- 1.1. Monomer
1. 1. 1. Formaldehit, triksimetilenin (trioksan) oligomeri şeklinde de olabilir.
1. 2 Komonomerler, toplam en çok % 6 1.
2. 1 Etilen oksit

1. 2. 2. Butandiol diglisit eter
1. 2. 3. Butandiol formal
1. 2. 4. 1 - 3dioksan
1. 2. 5. 1 -3 dioksolan
1. 2. 6. Pivalolakton
1. 3. Spesifikasyonu
Polimerin akışkanlığı gram/10 dakika için 20 yi aşmamalıdır
(190°C, 2160 g] ASTM standardı D 1238- 62 T)
2. Katalizör ve polimerizasyon yardımcı maddeleri
2. 1. Katalizör, toplam en çok % 1
2. 1. 1. Etilamin
2. 1. 2. Trietilamin
2. 1. 3. Tri - n - butilamin
2. 1. 4. Difenilamin
2. 1. 5. Metil - di - n - stearilamin
2. 1. 6. Dimetil - diaktadesil - amonyumasetat
2. 1. 7. Trifenil fosit
2. 1. 8. Alüminyum klorür
2. 1. 9. Demir (III) klorür
2. 1. 10. Bortriflorür
2. 1. 11. Bor triflorür - eter kompleksi
2. 2. Polimerizasyon ayarlayıcılar ve inhibitörler, toplam en çok % 1
2. 2. 1. Formaldehit dimetil asetal (methiylal)
2. 2. 2. Formaldehit dibutil asetal (Butilal)
2. 2. 3. Sodyum florür, en çok % 0. 3
2. 2. 4. Sodyum klorür
2. 2. 5. Kalsiyum florür
2. 2. 6. Sodyum karbonat
2. 2. 7. Kalsiyum karbonat
2. 2. 8. Magnezyum karbonat
3. Polimerin üretiminde aşağıdaki fabrikasyon yardımcı maddeleri gösterilen sınırlan aşmamak koşuluyla kullanılabilirler
3. 1. Stabilizanlar
3. 1. 1. Aşağıdaki koşulları karşılayan poliamidler
Poliamidlerin yapısında yalnızca aşağıdakiler bulunabilirler.
3. 1. 1. 1. Monomer kalıntıları ve düşük moleküllü bağlama elemanları,
toplam en çok % 2
3. 1. 1. 2. Katalizör veya reaksiyon ayarlayıcıları ve bunların bağlama elemanları

- 3. 1. 1.2. 1 Sülfürik asit, fosfarit asit ve bunların sodyum ve kalsiyum tuzları
- 3. 1. 1.2. 2 Asetik asit
- 3. 1. 1.2. 3 Propionik asit
- 3. 1. 1.2. 4 Adipik asit
- 3. 1. 1.2. 5 Benzoikasit
- 3. 1. 1.2. 6 Bütilamin, en çok % 0. 2
- 3. 1. 1.2. 7 Sikloheksilamin, en çok % 0. 2 } (toplam en çok % 0. 5)
- 3. 1. 1.2. 8 Stearilamin
- 3. 1. 1.2. 9 N. N - Dimetilaminokapron asidi
- 3. 3. 1.2. 10 Doymuş yağ asitleri (C₆-C₁₀)
- 3. 1. 1.2. 11 Stearik asit
- 3. 1. 1.2. 12 Kaprolaktam ve C-alkil (C₁-C₃)- sübstitüye edilmiş kaprolak-tamm sodyum bileşikleri, en çok % 1.0
- 3. 1. 1.2. 13 Stearilizosiyanat
- 3. 1. 1.2. 14 Sikloheksilizosiyanat
- 3. 1. 1.2. 15 Hekzametilendiizosiyanat
- 3. 1. 1.2. 16 Toluylendiizosiyanat
- 3. 1. 1.2. 17 Difenilmetan - 4- 4' - diizosiyanat
- 3. 1. 1.2. 18 Katalizör ve/veya bağlama elemanları, toplam en çok % 1. 5
- 3. 1. 1.3 Uzun molekülü maddeler
- 3. 1. 1.3. 1 Bifenol - A - biglisideter, en çok % 0. 2
- 3. 1. 1.3. 2 Di - (3. 4- epoksi) sikloheksenil - dimetil metan, en çok % 1. 0
- 3. 1. 1.3. 3 Metilenbikaprolaktam
- 3. 1. 1.3. 4 Ditersiyeerbütülperoksit, en çok % 0, 5
- 3. 1. 1.4 Kristalizasyon ayarlayıcıları
- 3. 1. 1.4.1 Düz zincirli dikarbonik asitlerin (C₂ - C₄) poliamidleri ve di-aminler
- 3. 1. 1.4.2 Serbest aromatik aminler kullanılmazlar
- 3.1.2 Bitirilmiş üründe tat ve koku değişikliği yapmamak koşuluyla üre ve melamin reçineleri
- 3. 1. 1. ve 3. 1. 2 maddeler toplam en çok % 1. 5
- 3. 1. 3 Poli - N - vinil - prolidon
- 3. 1. 4 Disiyandiamid
- 3. 1. 5 Risinoleik asidin kalsiyum tuzları Toplam en çok % 1,0
- 3. 1. 6 Tetra metilen (3. 5- ditersiyeer - Bütil - 4- Hidroksinamat) metan Toplam en çok % 1,0
- 3. 1. 7 1. 6- Hekzandiol - bi (3, 5 ditersiyeer - bütül - 4- hidroksifenil) propionat en çok %0, 5

3. 1. 8 2. 6 Di - tersiyerbütül - 4- metil fenol 1
3. 1. 9 Tersiyer bütül - hidroksianisol f (Toplam en çok %0, 5)
3. 1. 10 1. 1' - Bi - (2- metil - 4 hidroksi - 5-tersiyer bütÜ-fenil) bütan
3. 1. 11 2. 2'- Metilen - bi - (4- metil - 6- tersiyer bütül fenol
3. 1. 12 % 15- 25'i beta - dietilamino - etümetakrilat. % 75- 85'i metakri-
lik asidin metil esterinden oluşan polimer karışımı en çok % 0,
05
3. 2 Kaydincılar, toplam en çok % 0, 5
3. 2. 1 Bi - stearoyl ve/veya palmitoyl - etilendiamin, en çok % 0, 2
3. 2. 2 Kalsiyum, magnezyum ve çinko stearatlar. en çok % 0, 3
3. 3. 3 Montanik asidin etandiol veya 1. 3- bütandiol ile esteri, en çok % 0,
0.2
3. 3. 4 Doymuş ve doymamış doğal yağ asitlerinin gliserin esterleri, en
çok % 0, 3
3. 3. 5 Metil ve/veya fenil gruplar ile organopilisiloksan (silikon yağı) (
viskozitesi 20°C. ta. en az 97. 3. cp) en çok % 0, 2
3. 4 Dolgu maddeleri
Cam pamuğu ve tebeşir karışımı, 6- 20 mikrometre
4. Ekstraksiyon
4. 1 Formaldehit homopolimerlerinin ekstraktlarında 3 mikrogram-
dan fazla, formaldehit kopolimerlerinin ekstraktlarında 5 mik-
rogram/ml. den fazla formaldehit bulunmayacaktır. (Alman Yö-
netmeliği B II, XVIII)
4. 2 Distile su ekstraksiyonunda 2 mikrogram/ml. den fazla amin
azotu bulunmayacaktır (Alman Yönetmeliği B I 2)
5. Bor en çok % 0. 008, flor en çok % 0. 006 oranında bulunabilir.
6. Bitirilmiş ürün gıda maddelerinde tat ve koku değişikliği yapma
malıdır.
7. PH. i 2. 5 ten daha düşük olan maddeler esetal reçinelerle te
masta kullanılamazlar
8. Asetal reçineler içme suyu kabı olarak kullanılamazlar
9. Asetal reçineler yalnızca aşağıdaki gıda maddeleriyle temasta
kullanılabilirler
9. 1 Kuru ve katı gıda maddeleri
9. 2 Et ve balık
9. 3 Sebze ve meyva

H - GIDA MADDELERİYLE TEMASTA KULLANILAN POLİVİNİLİDEN KLORÜR REÇİNELERİ

Kullanım amacına ve aşağıdaki koşullara uyduğu durumlarda poli-viniliden klorür (PVDC) reçineleri gıda maddeleriyle temasta kullanılabilirler.

1. İlkel madde olarak aşağıdakiler kullanılabilir :

1. 1 Monomerler

1. 11 Viniliden klorür

1. 12 Akrilonitril

1. 13 Akrilik, metakrilik ve itakonik asitlerin (C_1-C_{18}) doymamış alifatik alkollerle esterleri

1. 14 Süren ya da vinil sulfonik asit, en çok % 2

1. 15 Maleik asit, akrilik asit, itakonik asit, metakrilik asit, Akril ve metakrilamidler, metilolakrilamid, metilol metakrilamid, toplam en çok %3

3. 1. 2 Aşağıda adı geçen monomerlerin polimerizatları kullanılabilir : Polis-tiren yönetmeliğindeki stiren ve/veya alfa metil stiren ve/veya vinil toluen, en çok % 15

2. Aşağıdaki fabrikasyon yardımcı maddeleri gösterilen sınırları aşmamak koşuluyla polimerin üretiminde kullanılabilirler.

2. 1 Katalizörler

2. 11 Azoizobutyrik asit **dinitrili**, en çok % 0, 2

2. 12 Benzoil peroksit

2. 13 Diizopropil perkarbonat

2. 14 Lauril peroksit

2. 15 Potasyum persulfat

2. 16 Sodyum bisulfit

2. 17 Hidrojen peroksit

Katalizörler toplam olarak bitirilmiş ürünün en çok % 5. i olabilir

2. 2 Emülgatörler

2. 21 Düz zincirli ve dallanmış doymuş ($C_{12}-C_{20}$) alifatik karbonik asitlerin sodyum, potasyum ve amonyum tuzları

2. 22 Hidroksi oktadekan sodyum sulfonat

2. 23 ($C_{12} - C_{20}$)oksi yağ asitlerinin sodyum, potasyum ve alüminyum tuzları ve onların sülfolanmış ve asetillendirmiş ürünleri.

2. 24 Alkil Sülfat [$C_n - C_{20}$]

2. 26 Alkil aril sulfonat

2. 27 A alkil, alkilaril ve asil etilenoksit ve onun sülfolanmış ürünleri

2. 28 20 etilenoksit grublu polioksietilen sorbitan monooleat ve polmitat

2. 29 Sülfosüksinik asidin C₄-C₁₈ doymuş alifatik alkollerle esterlerinin sodyum, Potasyum ve amonyum tuzları, Emülgatörler toplam olarak bitirilmiş ürünün en çok % 3'ü
2. 3 Kolloid önleyiciler
2. 31 Metil Selüloz
2. 32 Hidroksietil selüloz
2. 33 Hidroksipropil selüloz
2. 34 Hidroksimetil propil selüloz
2. 35 Polivinil alkol
2. 36 Polivinil piroolidon (% 5 lik sulu çözeltide 20°C ta viskozite en az 5-cp.)
2. 37 Vinil piroolidonların vinil asetat ve/veya ortalama molekül ağırlığı 20000 in üstünde propionatla polimer karışımı
2. 38 Sodyum ve potasyum aljinat
Kolloid önleyiciler toplam olarak bitirilmiş ürünün en çok % 1 'i
2. 4 Stabilizatörler
2. 41 Sodyum fosfat
2. 42 Potasyum stearat
2. 43 Epokside soya yağı/epoksi oksijen miktarı % 8 den az, bitirilmiş ürün üzerinden hesaplanınca en çok % 1)
2. 44 Salisilik asidin P-tersiyerbütillfenü esteri, en çok % 0. 75
2. 45 2, 6-ditersiyerbütill-4-metilfenol, en çok % 0. 05
2. 5 Kaydırıcılar
- 2.51 Stearamid, en çok % 0. 2
2. 6 Yumuşatıcı olarak yalnız aşağıdakiler kullanılabilir.
2. 61 Monomer halinde yumuşatıcılar
2. 611 Asetiltribütilsitrat
2. 612 Dibütillsebakat
2.62 ve 2.63 toplam en çok % 5.0
2. 62 Polimer halinde yumuşatıcılar
2. 621 Abipik asitin 1, 3 ve 1, 4 bütandiol ile poliesteri (ortalama molekül ağırlıkları 1000) ve bunların asetillendirilmiş serbest hidroksil grupları
2. 622 Adipik asit ve/veya azelaik asidin 1, 2 propandiol, 1, 3 ve 1, 4 bütandiol veya 1, 6 heksahdiolla poliesteri eri [ortalama molekül ağırlığı 1000 in üstünde)
- 3 Bitirilmiş ürün peroksit reaksiyonu vermeyecek, ve en çok % 0. 3 uçucu madde bulunacak
- 4 PVDC reçineleri yalnızca aşağıdaki gıda maddeleriyle temasta kullanılabilirler.
4. 1 Kuru ve katı gıda maddeleri

4. 2 Yağ ve yağlı gıda maddeleri
4. 3 Et ve balık
4. 4 Sebze ve meyve
4. 5 Sular ve meyva sulan
4. 6 Şekerli maddeler
4. 7 Monomer olarak stiren kullanılmaması koşulu ile alkollü gıdalar.

I- GIDA MADDELERİYLE TEMASTA KULLANILACAK REÇİNESEL VE POLİMERİK KAPLAMALAR

Metal, kağıt, karton veya çeşitli plastıklere aşağıdaki koşullar uyarınca ve kesintisiz olarak tabaka halinde uygulanacak polimerik ve reçinesel kaplamalar gıda maddeleriyle temasta kullanılabilirler.

1. İlkel reçine olarak aşağıdakiler kullanılabilirler :
 1. 01 Kurutucu yağlar, bunların trigliseridleri ya da asitleri
 1. 0101 Akgürgegen yağı
 1. 0102 Kastor yağı
 - 1.0103 Odun yağı
 1. 0104 Hindistan cevizi yağı
 1. 0105 Mısır yağı
 1. 0106 Pamuk tohumu yağı
 1. 0107 Rafine balık yağı
 1. 0108 Kendir tohumu yağı
 1. 0109 Keten tohumu yağı
 1. 0110 Haşhaş tohumu yağı
 1. 0111 Kabak çekirdeği yağı
 1. 0112 Yabani safran yağı
 1. 0113 Susam yağı
 - 1.0114 Soya yağı
 1. 0115 Ayçiçeği yağı
 - 1.0116 İçyağı
 1. 0117 Ceviz yağı
 1. 02 Yukarıda adı geçen yağ asitleri ya da trigliseridlerden tekrar elde edilen yağlarla aşağıdaki poliollerin esterleri
 1. 021 Bütilen glikol
 - 1.022 Etilen glikol
 1. 023 Pentaeritritol
 1. 024 Polietilen glikol
 1. 025 Polipropilen glikol
 1. 026 Propilen glikol
 1. 027 Sorbitol

- 1.028 Trimetilo etan
- 1.029 Trimetilol propan
- 1.03 Sentetik kurutucu yaęlar
- 1.031 Bütadien ve metüstiren kopolimeri
- 1.032 Bütadien ve süren kopolimeri
- 1.033 Bütadien - süren - maleikanhidrit kopolimeri
- 1.034 Polibütadien
- 1.04 Doęa 1 reçineler ve türevleri
- 1.041 Potasyum rengine ya da daha soluk renge inceltimiş doęal reçi neler
- 1.0411 am reçinesi
- 1.0412 ç yaęı reçinesi
- 1.0413 Aęaç reçinesi
- 1.042 1.041 deki reçinelerle ařaęıdaki poliollerin esterleri
- 1.0421 4. 4- sec - bütülden difenil- epikloridrin (epoksi)(2)
- 1.0422 Dietilen glikol
- 1.0423 Etilen glikol
- 1.0424 Gliserol
- 1.0425 4-4¹ -izopropüidendifenol. epiklorhidrin (epoksij
- 1.0426 Metil alkol
- 1.0427 Pentaeritritol
- 1.043 1.042 deki reçine esterlerinin ařaęıdakilerle tepkime ürünleri
- 1.0431 Maleik anhidrit
- 1.0432 1.05 teki orto, meta, para süstitüe edilmiş fenol formaldehitler
- 1.0433 Fenol formaldehit
- 1.044 Reçine tuzlan
- 1.0441 Kalsiyum rezinat
- 1.0442 inko rezinat
- 1.05 Formaldehidin ařaęıdaki fenollerle reaksiyonundan oluřan reçi neler
- 1.0501 Metil, etil, propil, izopropil ve bütül fenoller
- 1.0502 Para - tersiyer - amilfenol
- 1.0503 4, 4' - sekonder - bütülidendifenol
- 1.0504 Para - tersiyer bütülfenol
- 1.0505 Orto, meta, para kresoller
- 1.0506 Para - sikloheksilfenol
- 1.0507 4- 4' - izopropiliden difenol
- 1.0508 Para - noniflenol
- 1.0509** Para - okülfenol
- 1.0510 3- pentadesil fenol
- 1.0511 Fenol

- 1. 0512 Fenil - orto - kresol
- 1. 0513 Para - fenilfenol
- 1.0514 Ksüenol
- 1. 06 1. 061 ve 1. 062 deki asitlerin 1, 063 ve 1064 teki alkollerle tep kimesinden oluşan polister reçineleri
- 1. 061 Polibazik asitler
- 1.06101 Adipikasit
- 1. 06102 Difenolik asit
- 1. 06103 Fumarikasit
- 1. 06104 İzofthalik asit
- 1. 06105 Maleikasit
- 1. 06106 Ortoftalik asit
- 1. 06107 Sebasikasit
- 1.06108 Tereftalik asit
- 1. 06109 Terpen - maleik asit karışımı
- 1.06110 Trimellitik asit
- 1. 06111 1.01 deki yağlardan elde edilen dimerize yağ asitleri
- 1. 062 Monobazik asitler
- 1. 0621 Benzoikasit
- 1. 0622 Tersiyer - bütül benzoik asit
- 1. 0623 1.01 deki yağlardan türetilen yağ asitleri
- 1. 0624 Yalnız yağ yada yağ asidi bazlı alkid reçinelerle kullanılmak üzere 1. 04 teki doğal reçineler
- 1. 063 Polihidrik alkoller
- 1. 06301 Bütülen glikol
- 1. 06302 Dietilen glikol
- 1. 06303 2, 2- dimetil -1.3- propandiol (yalnızca alkollü içkilerle temasta kullanılacak poliester reçine kaplamalarda kullanılmak üzere)
- 1. 06304 Etilen glikol
- 1. 06305 Gliserol
- 1. 06306 Mannitol
- 1. 06307 Alfa - meül glukosit
- 1. 06308 Pentaeritritol
- 1. 06309 Propilen glikol
- 1. 06310 Sorbtol
- 1. 06311 Trimetilol etan
- 1. 06318 Trimetilol propan
- 1. 064 Monohidrik alkoller
- 1. 0641 Setil alkol
- 1. 0642 Deşil alkol
- 1. 0643 Lauril alkol

1. 0644 Miristil alkol
1.0645 Oktu alkol
1. 0646 Stearil alkol
1. 07 Epoksi reçineler
1. 071 (Alkoksi (CTQ C,g) - 2, 3- epoksi propan, (Alkil grupları çift sayılı, en çok % 1 C^Q 'n az % 48 Cjo en az % 18 C^ karbon atomu içermek ve oda ısısında kuru gıdalarla kullanılmak üzere)
1. 072 4, 4' - sekonder - butiliden - difenol - epiklorhidrin
1. 073 4, 4' - izopropiliden difenol - epiklorhidrin
1. 074 1. 072 ya da 1. 073 teki maddenin 1.01 deki yağlar ve yağ asitleri ile tepkime ürünleri
1. 075 4, 4' - sekonder - bütülidendifenil - epiklorhidrin'in ya da 4, 4'- izopropilide difenol - epiklorhidrin'in aşağıdaki maddelerin bir ya da birkaçıyla kimyasal tepkime ürünleri
1. 0751 Mono, di ya da trimetilolfenolün allil eteri
1. 0752 4, 4' - sekonder - bütülidendifenol formaldehit
1. 0753 4, 4' - İzopropilidendifenol - formaldehit
1. 0754 Melaminformaldehit
1. 0755 Fenolformaldehit
1. 0756 Üreformaldehit
1. 076 Epokside bütadien
1. 077 Fenol novolak reçinelerinin epiklorhidrinle tepkimesinden oluşan glisid eterleri
1. 08 Terpen reçineleri (aşağıdakilerin bir ya da birkaçından elde edilmiş)
1. 081 Dipenten
1. 082 Alfa- pinen
1. 083 Beta- Pinen
1. 09 Üreformaldehit ve triazin foimaldehit reçineleri
1. 091 Üreformaldehit
1. 092 Metil, etil, propil, bütül, izopropil ya da izobütül alkolle geliştirilmiş üre formaldehit ve melaminformaldehit
1. 093 2. 042 deki amin katalizörlerle geliştirilmiş üre formaldehit
1. 094 Benaoguanamin - formaldehit
1. 095 Melaminformaldehit
1. 096 2. 042 deki ve aşağıdaki amin katalizörleriyle geliştirilmiş melamin formaldehit
1. 0961 Dimetilamin-2-metil-1 -propanol
1. 0962 Metilpropanolamin
1. 0963 Trietanolamin
1. 10 Vinil reçineler

- 1. 101 Polivinü asetat
- 1. 102 Polivinü alkol
- 1. 103 PolMnil bütiral
- 1. 104 Polivinü formal
- 1. 105 Polivtniliden klörür
- 1. 106 Polivinüprolidon
- 1. 107 Polivinilstearat
- 1. 11 Selülozik reçineler
- 1. 1101 Karboksimetil selüloz
- 1. 1102 Selülozasetat
- 1. 1103 Selülozasetat - Büürat
- 1. 1104 Selülozasetat - propionat
- 1. 1105 Etil selüloz
- 1. 1106 Etil hidroksietil selüloz
- 1. 1107 Hidroksietil selüloz
- 1. 1108 Hidroksipropil metil selüloz
- 1. 1109 Meül selüloz
- 1. 1110 Nitroselüloz
- 1. 12 Stiren polimerleri
- 1. 121 Polistiren
- 1. 122 Alfa - metil Stiren polimer
- 1. 123 Akrinlonitril ve/veya alfa-metü stiren ile kopolimerize edilmiş stiren
- 1. 13 Polietilen ve kopolimerleri
- 1. 131 Etilen-etil akrilat kopolimeri
- 1. 132 îzobutilakrilat'tan türetilmiş toplam polimer birimlerinden ağır lıkça % 35 ten fazla içermeyen etilen - izobütül akrilat kopolimerleri
- 1. 133 Etilen - vinil asetat kopolimeri
- 1. 134 Polietilen
- 1. 14 Polipropilen
- 1. 15 Akrilikler ve kopolimerleri
- 1. 151 Etilakrilat ve/veya stiren ve/veya metakriik asit ile kopolimerize edilmiş akrilamid, daha sonra kopolimer formaldehit ve bütanol ile tepkimeye sokulmuş
- 1. 1521 Etil
- 1. 1522 Meül
- 1. 153 Metakriik asit ve esterleri
- 1. 1531 Bütül
- 1. 1532 Etil
- 1. 1533 Metil

1. 154 Metakrilik asit veya ařağıdakilerden biri veya birkaçıyla kopolimerize edilmiş etil ve metil esterleri
1. 1541 Akrikasit
1. 1542 Etilakrilat
1. 1543 Metil akrilat
1. 16 Elastomerler
1. 1601 Bütadien -- akrilonitril kopolimeri
1. 1602 Bütadien - akrilonitril - stiren kopolimeri
1. 1603 Bütadien - stiren kopolimeri
1. 1604 Bütül kauçuk
1. 1605 Klorlanmış kauçuk
1. 16062 - kloro -1. 3- bütadien (neopren)
1. 1607 Doğal kauçuk (doğal latex ve doğal latex katılan, dumanlı veya dumansız)
1. 1608 Poliizobütülen
1. 1609 Kauçuk hidroklorür
1. 1610 Stiren - İzobütülen kopolimeri
1. 1611 Metakrilonitril - polibütadien kopolimerleri (en çok % 41 metakrilonitril birimi bulunabilir) % 8 den az alkollü gıdalarla temasta kullanılmak üzere
1. 17 Polimaid reçineleri
- 1.171 % 20 den çok monomer asidi içermeyen ve dimerize sebze yağı asitleri ile etilendiaminden elde edilmiş poliamid yalnızca oda ısısını aşmayan sıcaklıktaki gıdalarla temasta kullanılabilir.
- 1.172 Maksimum asit değeri 5, maksimum amin değeri 8. 5 olan ve % 10 dan az monomer asit içeren dimerize sebze yağı asitleri ile toplam reçinenin %10 unu aşmayacak şekilde etilen diamin ve 4, 4-bi (4- hidroksifenil) pentanoik asitten elde edilmiş poliamid reçinesi oda ısısının üstüne çıkmamak ve poliamid reçinesinin miktarı bitmiş kaplamanın cm² sinde 2 mg'i aşmamak koşulu ile
1. 18 Silisler
1. 181 Meti hidrojen polisiloksan, dimetil polisiloksan ve metilfenil polisilokсандan kaynaklanan siloksan reçineleri
2. Ařağıdaki fabrikasyon yardımcı maddeleri gösterilen sınırlan aşmamak koşuluyla reçinesel kaplamanın üretim ve işlenmesinde kullanılabilirler
2. 01 Plastifiyanlar
2. 0101 Aseül tribütül sitrat
2. 0102 Asetil trietil sitrat
2. 0103 Bütül ftalil bütül glikolat
2. 0104 Bütül sterat

- 2. 0105 Para-tersiyer-bütöl *fenil* salisilat
- 2. 0106 DibüÖl Sebakat
- 2.0107 Dietilftaîat
- 2. 0108 Dizobütöl adipat
- 2.0109 Diizooktil ftalat
- 2. 0110 Epoksidize soya yağı (iyot indisi maksimum 14, peroksit sayısı en az %6)
- 2.0111 Etil ftalil etil glikolat
- 2. 0112 2 -etilhekzil difenil fosfat
- 2. 0113 di-2-etilhekzil ftalat.
- 2.0114 Gliserol
- 2. 0115 Gliseril monooleat
- 2. 0116 Gliseril triasetat
- 2. 0117 Mono izo propil sitrat
- 2.118 Propilen glikol
- 2.119 Sorbitol
- 2. 0120 Mono-di-ve tristearil sitrat
- 2. 0121 Trietil sitrat
- 2. 0122 Trietilen glikol
- 2. 0123 3(2-ksenoksüH, 2 epoksfpropan
- 2. 02 Gevşeticiler
- 2. 0201 N. N'-Distearoyl etilendiamin
- 2. 0202 Linoleik asit amid
- 2. 0203 Oleik asit amid
- 2. 0204 Palmik asit amid
- 2. 0205 Petrolatum
- 2. 0206 Polietilen mumu
- 2. 0207 Polioksietilen glikol monooleat (polioksietilen molekül Ağırlığı 300 den büyük)
- 2. 0208 Politetra - floroetilen
- 2. 0209 Silisler (vizkozitesi 300 sentistoktan az olmamak üzere}: Dimetil polisiloksanlar ve/veya metilfenilpolisiloksanlar. Metilfenil polisiloksan 4 siloksi birime kadar olan siklosiloksanlardan ağırlıkça % 2 den fazla içermeyecektir.
- 2. 03 Yüzey parlaticılar
- 2. 0301 Pamukyağı ve yenebilir diğler yağlar
- 2. 0302 Dibütöl sebakat
- 2. 0303 Dioköl sebakat
- 2. 0304 Gliseril monostearat
- 2.0305 Lanolin
- 2. 0306 Beyaz mineral yağ

- 2. 0307 Hurma yağı
- 2. 0308 Parafin
- 2. 0309 Petrolatum
- 2. 0310 Stearik asit
- 2. 04 Katalizörler ve çapraz bağlama elemanları
- 2. 041 Silisler için [kalay katalizör miktarı 100 kısım siloksan reçinede 1 kısım geçmeyecek)
- 2. 0411 Dibütilkalay dilaurat
- 2. 0412 Kalay (11} oleat
- 2. 0413 Tetrabüül titanat
- 2. 042 Epoksi reçineler için
- 2. 04201 Siyanoguanidın
- 2. 04202 Dibütl flatal (% 8 e kadar alkol içeren içkilerle kullanılacak 4500 it. kapasiteli kapların kaplamasında)
- 2. 04203 Dietilenetriamin
- 2. 04204 Difenilamin
- 2. 04205 Etilendiamin
- 2. 04206 İzofталildihidrazid.
- 2. 04207 4, 4'-metilendianilin (% 8'e kadar alkol içeren içkilerle kullanılacak 4500 it. kapasiteli kapların kaplamasında)
- 2. 04208 N-oleyl-1, 3-propandiamin (en çok ağırlıkça % 10 dietilaminoe-tanol içerecektir.)
- 2. 04209 1 mol. polietilen glikol 400'ün klorhidrin dieterinin dehidrohalo-jenasyon koşullarında 2 mol N-oktadesil trimetilendiamin ile tep-kimesinden oluşan poliamin (oda ısısını aşmamak üzere)
- 2. 04210 Salisilik asit 4500 İt. lik kapların % 8 alkol içeren içkilerle kul-lanım için
- 2. 04211 Stannous 2-etilhekzanoat(reçinenin ağırlıkça % l'ini aşmayacak)
- 2. 04212 Strien oksit (4500 İt. lik kapların % 8 alkol içeren içkilerle kulla-nım için)
- 2. 04213 Tetraetilen pentamin
- 2. 04214 Eş mol. sayısında yağ asitleriyle tepkimeye girmiş tetraetilen pentamin 2. 04215 Tri (dimetilaminometil) fenol ve onun 2. 082 deki tuzların yağ asitleriyle hazırlanmış tuzları
- 2.04216 Trietilen tetramin
- 2. 04217 Trimellitik anhidrit-çapraz bağlama elemanı olarak ve reçinenin ağırlıkça % 15'ini aşmamak üzere
- 2. 05 Ultraviole stabilizanlar

- 2. 051 2(2'-hidroksi-5'-metilfenil) benzotriazol, en çok % 3
- 2. 052 7-(5'-metil- 6'-n-bütoksibenzotriazol-(2)-3-fenil kumarin en çok % 0. 1
- 2. 06 Yüzey aktif maddeler
- 2. 061 Poli (2- dieliamino } etiimetakrilat) fosfat tminimum gerçek vistoritesi 250 C. daki su içinde 9. 0 desilitre/gr. dan az olmayacak, ASTM D-1243-60)2. 062 Sodyum dioktil süifosüksmat
- 2. 063 Sodyum dodesil benzensülfonat
- 2. 064 Sodyum lauril sülfat
- 2.070 Antioksidanlar
- 2. 071 Bütillenmiş hidroksianisol
- 2. 072 Bütülenmiş hidroksitoluen
- 2. 073 Guaiac zamkı
- 2. 074 Dilauril tiyodipropionat
- 2. 075 Nordihidroguaiaretik asit
- 2. 076 Propil gallat
- 2. 077 Distearil tiyodipropionat
- 2. 078 Tiyodipropionik asit
- 2. 079 2. 4. 5-Trihidroksi bütirofenon
- 2. 08 Kurutucular2. 081 deki metallerin asitlerle tepkimesinden oluşan
- 2. 082 deki tuzlar
- 2. 081 Metaller
- 2. 0810 Alüminyum
- 2. 08102 Kalsiyum
- 2. 08103 Seryum
- 2. 08104 Kobalt
- 2. 08105 Demir
- 2. 08106 Lityum
- 2. 08107 Magnezyum
- 2. 08108 Manganez
- 2. 08109 Çinko
- 2. 08110 Zirkonyum
- 2. 082 Tuzlar
- 2. 08201 Kaprat
- 2. 08202 Kaprilat
- 2. 08203 İzodekanoat
- 2. 08204 Linoleat
- 2. 08205 Naftenat
- 2. 08206 Neodekanoat

- 2. 08207 Oktoat (2-etil hekzoat)
- 2. 08208 Oleat
- 2. 08209 Plamitat
- 2.08210 Rezinat
- 2. 08211 Risinoleat
- 2. 08212 Soyat
- 2. 08213 Stearat
- 2. 08214 Tallat
- 2. 09 Mumlar
- 2. 081 Parafin
- 2. 092 Polietilen
- 2. 098 **Balık yağı**
- 2. 094 Spermaçeti
- 2. 10 Çeşitli dolgu maddeleri
- 2. 100 Amonyum sitrat
- 2. 1002 Amonyum potasyum fosfat
- 2. 1003 Kalsiyum asetat
- 2. 1004 Kalsiyum etil asetoasetat
- 2. 1005 Kalsiyum gliserofosfat
- 2. 1006 Kalsiyum, sodyum ve potasyum oleatlar
- 2. 1007 Kalsiyum, sodyum ve potasyum risinoleatlar
- 2. 1008 Kalsiyum, sodyum ve potasyum stearatlar
- 2. 1009 Hidrojene kastor yağı
- 2. 1010 Setil alkol
- 2. 1011 Deşil alkol
- 2. 1012 Disodyum hidrojen fosfat
- 2. 1013 Eül asetoasetat
- 2. 1014 Lauril alkol
- 2. 1015 Lesitin
- 2. 1016 Magnezyum, sodyum ve potasyum sitrat
- 2. 1017 Magnezyum gliserofosfat
- 2. 1018 Magnezyum stearat
- 2. 1018 Mono, di ve trikalsiyum fosfat
- 2. 1020 Monodibütilamin pirofosfat (demir için kenetüeyici olarak)
- 2. 1021 Mono, di ve trimagnezyum fosfat
- 2. 1022 Miristil alkol
- 2. 1023 Oktil Alkol
- 2. 1024 Fosforik asit
- 2. 1025 Hidrojene polibüten
- 2. 1026 Polietilen oksit
- 2. 1027 Sodyum pirofosfat

2. 1028 Kalay (11) klörür Kalay (11) stearat Stearil
2. 1029 alkoî Tetrasodyum pirofosfat Alüminyum
2. 1030 Bütilat (epoksi reçineler için) Alüminyum
2. 1031 sterat Amonyum lauril sülfat Boraks
2. 1032 (koruyucu olarak)
2. 1033 Potasyum Hidroksit (Akrilat ester kaplamalarda) Potasyum
2. 1034 persülfat (akrilat ester kaplamalarda) Bitmiş reçinesel kaplama
2. 1035 uygun gıda benzeri çözeltilerle ısı ve zaman kontrollü olarak
2. 1036 ekstrakte edildiği zaman aşağıdaki ko-şullara uymalıdır.
2. 1037 4, 5 litreden az hacimli kapların kaplamasında kullanılan kapla-
3. ma 0. 08 mg/cm² den fazla kloroformda çözünebilir madde ver-
- memelidir. 3. 2 4, 5, litreden büyük kaplar için bu miktar 0.
- 29 mg/cm² den fazla olmamalıdır.
3. 1 Film ya da kağıt, karton gibi tabakalara yapılan kaplamalarda.
- Bu çözünürlük 0. 08 mg/cm² den az olmalıdır.

3.3.

4. Polimerik ve reçinesel kaplamalar yalnızca aşağıdaki gıda mad-
- deleriyle temasta kullanılabilirler.
4. 1 Kuru ve katı gıdalar
4. 2 Sular ve meyve suları
4. 3 Yağ ve Yağlı gıdalar
4. 4 Süt ürünleri
4. 5 Et ve Balık
4. 6 Sebze ve meyva
4. 7 Şeker ve şekerli gıdalara

J - GIDA MADDELERİYLE TEMASTA KULLANILACAK POLİETİLEN FTALAT POLİMERLERİ :

Poliyeten ftalat polimerlerinin kullanım amaçlarına ve aşağıdaki koşullara uydukları durumlarda gıda maddeleriyle temasta kullanılmalarında bir sakınca bulunmayacaktır.

- 1, İlkel madde olarak aşağıdaki monomerler kullanılabilir :
1. 01 Etilen glikol
1. 02 1. 4butandiol
1. 03 1. 3 dihidroksimetil sikloheksan
1. 04 Tera ftalik asit
1. 05 İzofthalik asit

1. 06 Azelaik asit
1. 07 Sebasit asit
1. 08 Dimetil tereftalat
1. 09 Dimetil izoftalat
1. 10 Dimetil azelat
1. 11 Dimetil sebakat
2. Aşağıdaki yardımcı maddeler gösterilen sınırlan aşmamak koşuluyla kullanılabilirler:
 2. 1 Stabilizanlar
 2. 11 Tri (noniifenil) fosfit, (tri/mono nonil fenil) fosfit ve tri (di nonil fenil] fosfitle karışık olarak) en çok % 0. 20
 2. 12 Bis-polioksietilen-hidroksimetil fosfonat, en çok % 0. 05
 2. 2 Emulsifiyanlar
 2. 2. Sodyum dodesil benzen sulfonat
 2. 3 Fabrikasyon yardımcı maddeleri ve dolgular
 2. 31 Sodyum montanat, en çok % 0. 4
 2. 32 Titan dioksit, en çok % 2
 2. 33 Cam elyafı (5 ile 20 mikron arası çaplı)
 2. 4 Katalizatör kalıntılarıAşağıdaki elementlerin oksitleri en çok aşağıda gösterilen oranlarda kullanılabilirler.
 2. 41 Antimuan 350 ppm.
 2. 42 Galyum 20 ppm.
 2. 48 Germanyum 80 ppm.
 2. 44 Kobalt 50 ppm.
 2. 45 Lityum 130 ppm.
 2. 48 Mangan 80 ppm. :
 2. 47 Çinko 80 ppm.
3. 0 Polietilen ftalat polimerlerinin ekstrakte edilebilme koşulları ve sınırlan gıda maddelerinin tipine ve kullanım koşullarına göre aşağıdaki gibidir.
 3. 1. Damıtık suyla 2 saat 120°Cde (250°F) tutulduğunda gıdayla temas eden yüzeyin 1 cm² sine 0. 2 mg'dan çok kloroformda çözünebilen madde vermeyecektir.
 3. 2 N- Heptanla. 72 saat 65°C (150°F) de tutulduğunda gıdayla temas eden yüzeyin 1 cm² sine 0. 2 mg'dan çok kloroformda çözünebilen madde vermeyecektir.
 3. 3 % 50 lik etanol çözeltisiyle 24 saat 49°C (120°F) de tutulduğunda gıdayla temas eden yüzeyin 1 cm² sine 0. 2 mg'dan çok kloroformda çözünebilen madde vermeyecektir.
4. 0 Yukardaki koşullara uyan polietilenftalat polimerleri aşağıdaki

- gıda maddeleri le temasta kullanılabilirler.
4. 1 Kuru gıdalar
 4. 2 Sular, meyva sulan
 4. 3. Yağlar, yağlı gıda maddeleri
 4. 4 Süt ürünleri
 4. 5 % 50'den az alkol içeren içkiler
 5. 0 Polietilen ftalat polimerlerinden yapılmış kaplamalar
"Polimerik ve reçinesel kaplamalar" Gıda Maddeleri ile Temasta Bulunan veya Bulunmak Üzere İmal Edilen Plastikler Hakkında yönetmeliğe uymak durumundadır.

K - GIDA MADDELERİYLE TEMASTA BULUNACAK POLİVİNİ KLORÜRLER:

1. Polivinil klorürlerin gıda ambalajında kullanılması bunlann yapılanın Sağlık Bakanlığınca kabulüne bağlıdır.
2. Polivinil klorür imalatçıları diğer imalatçıların Bakanlığa vermeğe zorunlu olduklan belgeleri Bakanlığa verecek ve bu hususta Bakanlıkça istenen bilgileri temin etmeye zorunludurlar.
3. Müsade almadan Plovinil klorürlerin gıda ambalajın da kullanılması yasaktır.

I-GIDA MADELERİYLE TEMAS EDECEK PLASTİKLERDE KULLANILACAK BOYAR MADDELER:

- 1 - Boyar maddeler gıda maddelerinde hiç bir geçirgenlik vermemeli ve toksik madde içermemelidir.
- 2 - Pigmentler ve boyalar yüksek saflık göstermeli ve içerdikleri mineral maddeler aşağıdaki sınırları geçmemelidir.

A. Kurşun	% 0. 01 gr:	
B. Arsenik	% 0. 005 gr.	
C. Cıva	% 0. 005 gr. (N/10 HCL de)	
D. Kadmiyum	% 0. 10 gr,	"
E. Çinko	% 0. 20 gr.	"
F. Selenyum	% 0. 01 gr,	"
G. Baryum	% 0. 01 gr,	"
- 3 - Aromatik amin kalıntıları % 0. 05g'ı aşmamalıdır.
4. Karbon karasında benzen ekstraktı % 0. 01' i geçmemelidir.
- 5- Boyar maddeler iki grupta toplanabilirler:

- A. Organik Boyalar
- B. Mineral Boyalar
- 6 - Boyar maddelerin listesi :

A ----- Organik Boyalar (Uluslararası)
SARILAR

Sıra No.	Boya İndeks No.	Boya İndeks İsmi	Kimyasal Tapısı
1	11660	Pigment yellow 5	2-nitroanilin aseül asetanilid
2	11665		4-nitroanilim asetanilid
3	11670	Pigment yellow 6	4-kîoro-2 nitroanilin asetila-
			setanüid
4	11680	Pigment yellow 1	3-nitro-4 toluidin asetilase-
			tanilid
5	11710	Pigment yellow 3	3 4-kloro-2 nitroanilin
			2-asetüasetat oksilidid
6	11730	Pigment yellow 2	4-kloro-2 nitroanilin 2-
			asetilasetat oksilidid
7	12710	Pigment yellow 10	2, 5-dikloranilîn -> 3 -> me-
			til-İfenil-5 pirazonon
8	20040	Pigment yellow 16	2, 4-dikloranüin(2 mol] -> N.
			N diasetoasetil 3, 3 dimetil benzidin
9	21095	Pigmentyellow 14	3, 3-diklorobenzidin -2-
			asetil- asetotoluidid(2 mol)
10	21100	Pigment yellow 13	3, 3 -diklorobenzidin ~> 2, 4-
			asetil- asetil asetotoluidid (2 mol]
11	21090	Pigment yellow 12	3, 3 -diklorobenzidin -> ase-
			tii asetanilid
12	21090	Pigment yellow 81	4-kloro-2 nitroanilil -> asea-
			nilid-4 kloro-2 metilanilid
13	21108	Pigment yellow 83	3, 3'-diklorobenzidin -> 4
			kloro - 2, 5 dimetoksi asetil asetanilid (2 mol}
14	20045	Pigment yellow 77	2, 5-dikloroanilin-N, N-
			diasetoasetil-3, 3'-dimetil benzidin PORTAKALLAR
15	11725	Pigment orange 1	2 metoksi-4 nitroanilin ->
			asetilasetanüid-2 metilanilid
16	12075	Pigment orange 5	2, 4-dinitroanilin -> naftol
17	12730	Pigment orange	2 nitro-4 toluidin -> 3 metil-
			1 -fenil-5-pirazonon
18	21110	Pigment orange 13	3, 3, -dikloro benzididin-* 3

Sıra No.	Boya İndeks No.	Boya İndeks İsmi	Kimyasal Yapısı
		metil-1 -fenil-5-pirazolon	
19	21160	Pigment orange	2-dianisidin ->
		asetilasetanilid (2 mol)	
20	71105	Pigment orange 43	Tetrakarfaoksi naftanik asit
		-> -1,22-diaminobenzen KAHVERENGİ	
21	12480	Pigment brown 1	2, 5-dikloroanilin -> 3 oksi-
		2, 5, (dimetoksi-2 naftalidin,	
		KIRMIZILAR	
22	12070	Pigment red 1	4-nitroanilin -> 2 naftol
23	12085	Pigment red 4	2 klora 4 nitroanilin-> 2
		naftol	
24	12120	Pigment red 3	2 nitro-4 toluidin -> 2 naftol
25	12150	Solventred 1	1, 2-(metoksiM'-feİnazo)-2
		hidroksi naftalen	
26	12310	Pigment red 2	2, 5-dikloranilin -> 3 oksi-2-
		naftanilid	
27	12335	Pigment red 8	5 nitro-2 toluidin -> 4'kloro-
		3-oksi-2- naftanilid	
28	12350	Pigment red 18	2 nitro-4 toluidin -> 3 oksi
		3'nitro- nitroanilin	
29	12370	Pigment red 112	2, 4, 5-trikloro anilin -> 3
		oksi-2-nafto-2-toluidid	
30	12385	Pigment red 12	4 nitro-2 toluidin -> 3 oksi-
		2-nafto-2-toluidid	
31	12420	Pigment red 7	4 kloro-2 toluidin-> 4 ^r -kloro-
		3 oksi-2- nafto-2 toluidin	
32	13440	Pigment red 10	2, 5-dikloro anilin -> 3 oksi-
		2 nafto 4- toluidid	
33	12460	Pigment red 9	2, 5 dikloroanilin ->3 oksi-
		2-nafto-2-anisidid	
34	12490	Pigment red 5	2 metoksi-5-NN'-dimeüİ-
		sulfonamido anilin -> 5 klora 3-oksi-2 dimetoksi-2 naftali-nid	

Sıra No.	Boya İndeks No.	Boya İndeks İsmi	Kimyasal Yapısı
35	12500	Pigment red 16	2 metoksi-4-nitroanÜin ->3 oksi-N-naftil-2-naftamid
36	14830	Pigment red 54	1-naftilamin -> 1 naftol-5 sulfonik asit (kalsiyum tuzu)
37	15630	Pigment red 49	2- naftilamin -1 sulfonik asit -> 2 naftol (kalsiyum tuzu)
38	15850	Pigment red 57	4 toluidin-3 sulfonik asit -> 3 oksii-2 naftoik asit (kalsiyum tuzu)
39	15860	Pigment red 52	6 kloro-3-toüidiii-4 sulfonik asit -* 3 oksii 2, naftoik asit (kalsiyum tuzu)
40	15865	Pigment red 48	5 kloro-4 toluidin-2 sssulfo- nik asit -> 3 oksii-naftoik asit (kalsiyum tuzu)
41	15880	Pigment red 63	2-amino-1 naftolen sulfonik asit -> 3 hidroksi-2 naftoik asit (kalsiyum tuzu)
42	21120	Pigment red 38	3, 3'dikloro benzidin -> 3 karboksietil-1-fenil-5 pirazo-lon
43	21205	Pigment red 37	3. 3 dimetoksibenzidin-* 3 metil-1-(4'-toly)-pirazoIon-5
44	58000	Pigment red 83	1. 2-dioksi-antrakinon (ali- zann)(kalsiyum. demir, alüminyum lakı)
45	73360	Pigment red 181	6, 6'-dikloro-4,'-dimetil tiyo- indigo
46	73365	Vat Red 2	5, 5, 6', 6,'-tetrakloro-4, 4' dimetil tiyoindigo MENEKŞE RENGİ-MOR
47	42535	Pigment Violet 3	N-tetra, penta, hekza, metil- lenmiş-ixi- 4- amino fenil metanların molibdat kompleksi
48	60005	Vatviolet 9	6, 6-dibromo-iso violantron
49	73380		5, 4-dikloro-6, 6'-dimeül-2, 2 ^r -bis(tiyaf ten indigo)

Sıra No.	Boya İndeks No.	Boya İndeks İsmi	Kimyasal Yapısı
50	73385	Pigment red 145	5, 5-dikloro-7, 7) dlmethyltiyoindigo
51	73395	Pigment violet 38	5, 5, '-dikloro-4, 4, '7-7, -tetrametil-ttiyoindigo
MAVİLER			
52	24210	Direct blue 1	0-dianisindin -> 8-amino-1 naftol 5-7 disulfonik
53	61554	Solventblue 35	1, 4-di-n-butilamino-antrakininon
54	69900	Vat blue 4	N. dihidro-1. 2 ^r -l-2-antrakininon-azin(indrathra-ne)
55	69825	Pigment blue 64	3, 3'-dikoro indantron
56	73000	Pigment blue 66	İndigo
57	74100	Pigment blue 16	Ftalosiyanın
58	74140		Kısmen sulfolanmış kobalt ftalosiyenin kompleksi
59	74160	Pigment blue 15	Bakır-ftalosiyanın kompleksi
YEŞİLLER			
60	10006	Pigment green 8	l-nitroso-2-naftol, Fe-Na chelate
61	10020	Pigment green 12	l-nitroso-2-naftol-6 sulfonik asit, Fe-Na chelate
62	74260	Pigment green 7	Bakır-hekzadeka-kloro-ftalosiyanini
B. MİNERAL BOYALAR METALLER			
63	77000		Alüminyum
64	77120	Pigment white 1	Baryum sülfat
65	77220		Kalsiyum karbonat
66			Kalsiyum sülfat
67			Alumino(Aj ₂ O ₃)
68	77891	Pigment white 6	Titandioksit
69			Aluminum stearat
70			Talk

Sıra No. Boya İndeks No. Boya İndeks İsmi Kimyasal Yapısı**SARILAR**

71			Kadmiyum sülfür, kadyum selenio sülfür
72	77489		San demir oksitleri
73	77788	Pigment yellow 53	Ti, Ni, ve Sb nin karışık oksitleri, TiO ₂ % 72-94, Sb ₂ O ₃ % 5-20 NiO % 1-8 KAHVERENGİ
74			Magnezyum ferrit
75			Bakır ferrosiyaniür
76		Amber toprağı	% 8 Mn ₃ O ₄ ile kalsiyum ve alüminyum silikat, karbonat ve sülfatların karışımı
77		Sienna toprağı	Doğal demir oksitleri

MAVİLER

78	77510	Pigment blue 27	Feriferro siyaniür(Prusya mavisi)
79	77007	Pigment blue 29	Ultramarin blue [Al-Na silikat kompleksi]
80	77346	Pigment blue 28	Al-oksit-kobalt oksit

KIRMIZILAR

81	77492	Pigment yellow 42	Demir oksit Hidrate
82	77491	Pigment red 101	Fe(U, III Oksit), SiO ₂

YEŞİLLER

83	77346	Pigment Green 17	Krom Oksit
(Cr ₂ O ₃]	84	Al ₂ O ₃	
Cr ₂ O ₃	85	Ultramar	

m Geem(Sulfalanmış sili kat kompleksi) KARALAR

86	77266	Pigment black 7	Karbon karası
87	77499	Pigment black 11	Kara demir oksitleri (Magnetit)

I.L - POLİKARBONATLAR

Aşağıdaki şartları yerine getirdiği ve kullanım amacına uyduğu takdirde polikarbonatın gıda maddeleri ile temasında bir sakınca yoktur.

1. İlkel madde olarak aşağıdakiler kullanılır;
 - 1.1. 4. 4'-Dihidroksi~difenil-2-2. -propan
 - 1.2. 4. 4'-Dihidroksi-Difenil-1. 1-Sikloheksan
 - 1.3. 2. 6-Bis (2'-Hidroksi-5'-metil-benzil)-4-metil fenol en fazla % 1. 0 1.
- 4, Difenilkarbonat
 - 1.5. Fosgen
 - 1.6. 4. 4'-Dihidroksi -difenil-. 3. 3^T-oksindol, en fazla % 1. 0
 - 1.7. 3. 3-Bis-(3-Metil-4 hidroksifenil)-2 indolinon, en fazla % 1. 0
2. Polikarbonatın % 5 lik çözeltisinin viskozitesi metilenklorid içerisinde 25°C'de en az 0, 5 c p olmalıdır.
3. Polikarbonattan mamul bitmiş ürün içerisinde aşağıda adı geçen maddeler yine belirli oranlarda kullanılabilir:
 - 3.1. Katalizör kalıntıları ;
 - 3.1.1. Trietilamin
Toplam en fazla %0, 05
 - 3.1.2. Tributilamin
 - 3.2. Emulgatör kalıntıları:
 - 3.2.1. Lauril sülfat Toplam en fazla %0. 1
 - 3.2.2. Kokoyagialkilsülfat
 - 3.3. Çözelti kalıntıları :
 - 3.3.1. Metilen klorid, en fazla %0. 001
 - 3.3.2. Monoklorbenzol, en fazla % 0. 05
 - 3.4. Stabilizan veya Antioksidan kalıntıları :
 - 3.4.1. Tri-sikloheksilfenil-fosfit en fazla %0. 05
 - 3.4.2. 2-(2'Hidroksi-5^T-metilfenil)-benzotriazol, en fazla %0. 6
 - 3.4.3. Tris-(3-Etiloksetenil-3)-Metil-fosfit, en fazla %0. 1
 - 3.4.4. Tris (nonfenil) fosfit, yani Tris (mono-nonü-fenil) fosfit ve Tris [dionilfenil] fosfit bileşikleri, en fazla %0, 1.
 - 3.4.5. n-oktadezil-(4'-hidroksi-3'. 5'-diterciyer butil-fenil), propionat en fazla%0. 3)
 - 3.4.6. Tetrakis-(2. 4-diterciyer butil-fenil)-4. 4'-bifenilfenil-difosfonit, en fazla %03
 - 3.4.7. Sodyumhidrojensülfid
 - 3.4.8. Tris(2. 4-diterciyerbutil-fenil)-fosfit en fazla %0. 3
 - 3.5. Tampon veya nötrale maddelerin kalıntıları:

3. 5. 1. Sodyum hidroksit
3. 5. 2. Fosforik asit
3. 6. Kaydına kalıntıları:
3. 6. 1. Kalsiyumstearat, toplam en fazla : 0. 1
3. 6. 2. Etandiollu ve/veya 1. 3-Butandiollü montanik asitlerin esterleri ve bu esterlerin esterleşmemiş montanik asitlerle olan bileşikleri, bunların kalsiyum tuzlarında oıduđu gibi, toplam en fazla %0. 1
3. 6. 3. Alifatik doymuş asitlerin, bir değerkli alifatik doymuş alkollerle (C₁₂ -C₂₄] olan esterleri,
3. 6. 4. Pentaeritritester, doymuş düz sayılı alifatir monokarbonik asitleri. zincir uzunluđu C₁₂ -C₂₂ en fazla %1. 0
4. Katkı maddeleri olarak şunlar kullanılabilir :
4. 1. Cam elyafları, 5-20 mm çapında
4. 2. Stirolün kopolimerizatlan, metil-metakrilat ve Glisidilmetakrüat (Oranlan:4:4:2) Disperge yardımcı maddesi olarak, en fazla % 1,0
5. Bitmiş ürünedeki sülfat külü miktarı % 0, 5 den fazla olmamalıdır. (Katkı Maddelerinin varlığında (örneğin:Cam elyaftan, pigmentler) bu durum **gözönüne** alınmalıdır.
6. Kullanılacak malzemede şekil ayıncı madde olarak şunlar kullanılabilir :
6. 1. Çinkostearat
6. 2. Metil ve/veya Fenilgruplan ihtiva eden Organopolisiloksan (**silikonyağı**) [Viskozitesi 20 C'de en az 100 santistok olmalıdır.)
7. Polikarbonatlar; stirol, Butadien ve Akrilonitrilin bileşik polimerizatlan ile kaşşunlabüir; ancak toplam kaşşımdaki polikarbonat miktan daha fazla olmalıdır.
- 6 no. da adı geöen şekil ayırıcı maddelere ilaveten bu kaşşımlarda şunlarda kullanılabilir; 7. 1. Gliserinester, tabii doymuş ve doymamış yağ asitleri, en fazla % 1, 0
7. 2. Alifatik doymuş asitlerin (C[^]24) bir değerkli alifatik doymuş alkollerle (C⁻24) olan esterleri, ve de kaülaştınlmış Spermyağı formunda, en fazla % 1,0
8. Özellikler
8. 1. Bitmiş ürün iöerisindeki gıdayı koku ve tad aöısından etkilememelidir. 8. 2. Distile su ile 6 saat refluks ısısında ekstre edildiđi zaman ađırlıkça % 0. 15 ten fazla toplam ekstraktif vermemelidir. 8. 3. % 50'lik Etılalkolle refluks ısısında ekstre edildiđi zaman ađırlıkça %0, 15'den fazla toplam ekstraktif vermemelidir.

8. 4. n-Heptanla reflüks ısısında ekstre edildiđi zaman ađırlıkça %0. 15'den fazla toplam ekstraktif vermemelidir.
9. Yukarıdaki kořullara uyan polikarbonattan üretilmiř ambalaj maddeleri ařađıdaki gıda maddeleriyle temasta kullanılabilirler.
 9. 1. Sular, meyve sulan,
 9. 2. Kuru, katı gıda maddeleri
 9. 3. Yađlı ve yađlı gıda maddeleri
 9. 4. Tuzlu gıda maddeleri
 9. 5. Asitli gıda maddeleri
 9. 6. Alkollü iecekler
 9. 7. Süt

M-POLİAMİTLER

Ařađıdaki řartlan yerine getirdiđi ve kullanım amacına uyduđu takdirde poliamidin gıda maddeleri ile temasında bir sakınca yoktur.

1. İkel madde olarak ařađıdakiler kullanılır.
 - 1.1. (C₆-C₁₂) Düz zincirli Aminokarbonikasit ve onun laktamları,
 1. 2. Adipikasit Aselaikasit, sebasikasit, dodekandikarbonikasit ve heptadekandikarbonikasitli Heksameülendiamin,
 - 1.3. İsoftalikasit
 1. 4. 2-2 Bis (4'-aminosikloheksil)-propan 1.6.
 3. 3'-dimetil-4, 4'diaminodisikloheksil-metan.
Bu monomerin bitmiř ürün ierisindeki kalıntı miktarı 0. 2 mg/kg. (0. 2 ppm)i geçmemelidir.
 1. 7. Teraftalikasit veya onun dimetilesteri,
 - 1.8. 1. 6-Diamino-2. 2. 4-trimetilhegzan
 1. 9. 1-Amino-3-Aminometil-3. 5. 5-trimetil-siklohegzan
 1. 10. Tüm özellikleri uygun olduđu takdirde polietilen,
 1. 10. Polivinilprolidon (molekül ađırlıđı ortalama 700. 000), en fazla % 1. 0 Genel karıřımda poliamid kısmı, diđer kısımdan daha fazla olmalıdır.
2. Poliamidin üretiminde ve iřlenmesinde ařađıda adı geen maddeler gösterilen miktar geçmemek üzere kullanılabilirler:
 2. 1. Monomerlerin kalıntısı ve alak molekülle deđiřmiř ürünlerinin kalıntısı, en fazla % 2. 2. 2. Katalizörlerin veya reaksiyon düzenleyici ve onların deđiřmiř ürünlerinin kalıntısı, 2. 2. 1. Sülfirikasit, fosforikasit ve onların sodyum kalsiyum tuzları

2. 2. 2. Asetikasit
 2. 2. 3. Propionikasit
 2. 2. 4. Adipikasit
 2. 2. 5. Benzoikasit
 2. 2. 6. Siklohegzilamin. en fazla %0. 2
 2. 2. 7. Stearilamin en fazla 0. 5
 2. 2. 8. C₆ -C₈ zincir uzunluğunda doymuş yağ asitleri.
 2. 2. 9. Stearik asit
 2. 2. 10. Kaprolaktamın sodyum bileşikleri ve C-Alkil C₁ -C₃ Substiu kaprolaktam. en fazla % 1.0
 2. 2. 11. Stearilizosiyanat
 2. 2. 12. Sikloheksüosiyanat
 2. 2. 13. Hegzametilendiizosiyanat
 2. 2. 14. Toluendiizosiyanat
 2. 2. 15. Difenilmetan - 4. 40'- Diizosiyanat
- Katalizör ve/veya onların değişmiş ürünlerinin toplam miktarı %

1. 5'u

2. 3. Zincirleyici ve/veya molekül uzatıcı maddeler:

2. 3. 1. Bisfenol-A. . bisglisidether, en fazla %0. 2

2. 3. 2. Metilenbiskaprolaktam

2. 3. 3. Detersiyer butilperoksid, en fazla %0, 5

2. 4 Kristalizasyon düzenleyici;

2. 4. 1. Poliamid, düzzincirli (C₂ -C₄) dikarbonikacidlerin

2. 4. 2. Zincir uzunluğu C₂ -C₄ diaminla

2. 4. 2. 1. Serbest aromatik aminler gıda maddesi içerisine veya gıda benzeri çözücülere geçmemelidir.

2. 4. 2. 2. Yüzeyde peroksid reaksiyonu vermemelidir.

3. Katkı maddeleri olarak şunlar kullanılabilir;

3. 1. Grafit

3. 2. Kizelikasit

3. 3. Silikat

3. 4. Kaolin

3. 5. 5-20 mm çapında cam elyafları

3. 6. 5-20 mm çapında cam bilyalar

4. Eğer hammaddeye kaydına ilave ediliyorsa yalnız aşağıda adı geçenlere katılabilir;

4. 1. Bis-stearoil ve/veya Bis- palmitoil-etüendiamin

4. 2. (C₆ -C₂₄) alifatikdoymuş asitlerin, bir değerlikli alifatik doymuşalkollerle (C₄-C₂₄) olan esterleri,

4. 3 Etandiollü montanikasit esterleri ve/veya 1. 3-Butandiollü mentanikasit esterleri ve bu esterlerin esterleşmemiş montanikasitlerle olan bileşikleri, bunların kalsiyum tuzlarında olduğu gibi.
4. 4. Kalsiyum, magnezyum, alüminyum ve çinkostearat
4. 5 10'dan daha fazla karbonatomu ihtiva eden bir değerlikli alkali doymuş alifatik alkoller.
4. 6. Sıvı parafinler.
4. 7. Metil ve/veya fenilgruplan ihtiva eden Organopolisüoksan(Silikonyağı) 20 C'deki Viskozitesi 100 santistok,
4. 8. Oksetilstearylamin. en fazla % 0. 5
Burada adı geçen katkı maddelerinin toplam miktarı % 2'yi geçmez.
5. Stabilizanlar;
5. 1. n-Oktadezil-p-(4'hidroksi-3'5'-ditsiyabutylfenil)-propionat
5. 2. 2. 6 -Ditsiyerbutil-4-metilfenol
5. 3. Tetrakis-metilen (3. 5-ditsiyerbutil-4-hidroksi-hidrosinemat) metan.
5. 4. Tris [nonfenil] fosfit yani Tris (mono-nonfenü) fosfit, ve Tris-(di-nonfenil) fosfit bileşik olarak.
5. 5. Bakır-I-karbonat ve/veya Bakır i Asetat, en fazla % 0. 005
5. 6. Bakır-I-Bromid, en fazla % 0. 0175
5. 7. Bakır I-Iodid, en fazla % 0. 0025
5. 8. Potasyumbromid, en fazla %, 0. 2
5. 9. Çinkosüüfid, en fazla %1. 5
5. 10. N. N'-Bis-3-(3. 5-di-terciye butil-4-hidroksifenil)-Propionil-hegzametilendiamin . en fazla % 1. 0 ; stabilizanla muamele görmüş poliamid alkol ihtiva eden gıda maddeleriyle temasta kullanılamaz.
5. 11. Tris (2-4-ditsiyerbutil-fenil) fosfit, en fazla % I. 0
5. 12. Tetrakis- [2. 4. -ditsiyerbutil-fenil) 4. 4'-bifenilen-difosfonit, en fazla %0. 2
5. 13. Bis-(3-terciyerbutiü-5-metil-2-Hidroksifenil)-Metan, en fazla % I. 0
5. 14 Burada adı geçen katkı maddelerinin (çinkosüüfid harici toplam miktarı %1 den fazla olmamalıdır.
6. Optik parlatici olarak şunlar kullanılabilir;
6. 1. P-metilsülfonülfenil-3-(P'klorfenil)- -priazolin, en fazla %0. 05.
6. 2. 2. 5. Bis ö'-terciyerbutil-benz oksazolil (2') -tiofen. en fazla %0. 05.
7. Özellikler;

30. Gıda Maddeleri ile Temasta Bulunan veya Bulunmak Üzere İmal Edilen Plastikler Hakkında Yönetmelik.,

31. Milani. B. , Swiss Fed. Office for Environmental Protection, Berne, Pro Apua Pro Vita, Basel, Oct. 1986

32. -, How to Implement a Plastics Recycling Program, (64) Council for Solid Waste Solutions, Washington, 1991.

33.LaGreGa, M.D.,Buckingham,P.L., Evans,J.R.,Hazardous Waste Management, McGrawHill, NY, 1994.

34.Kampouris,E.m., Papaspyrides, C.D., Lekakou, C.N., İA Model Recovery Process For Serap Polystyrene Foam by Means of Sbolvent Systems.Conservatino & Recycling, Vol.IO,No.4, pp.315-319,1987.