

**ÇEVRE ve ORMAN BAKANLIĞI
ÖZEL ÇEVRE KORUMA KURUMU
BAŞKANLIĞI**

**SÜLEYMAN DEMİREL ÜNİVERSİTESİ
JEOTERMAL ENERJİ, YERALTISUYU ve
MİNERAL KAYNAKLARI
ARAŞTIRMA ve UYGULAMA
MERKEZİ**

**BELEK, PATARA VE KEKOVA ÖZEL ÇEVRE KORUMA
BÖLGELERİNDE SU KİRLİLİĞİ İZLEME PROJESİ
KESİN RAPOR**

ARALIK-2004

ÖNSÖZ

Rapor Mayıs- Aralık 2004 tarihlerinde (i) çalışılan alanın genel jeolojisi ve hidrojeolojisi, (ii) işveren ve yüklenici tarafından mutabakatla belirlenen akarsu ve denizel alanlardaki 12 noktada yapılan in-situ ölçümleri, (iii) aynı noktalardan alınan su örneklerinin hidrojeokimyasal analiz sonuçları, (iv) mikrobiyolojik ölçülen fekal ve toplam koliform değerleri ve (v) bunların değerlendirilmesi ve yorumlarını içermektedir.

Özel Çevre Koruma Bölgeleri'nde bulunan akarsu alanları ve denizel alanlarda Mayıs-Aralık 2004 tarihlerinde her ay yapılan in-situ ölçümleri ve hidrojeokimyasal ve mikrobiyolojik analizler için su örneklerinin alınması yönetimimde Yard. Doç. Dr. Abbas Taner, Öğr. Gör. Selma Altınkale ve Arş. Gör. Dilek Yaman'ın aktif katılımlarıyla gerçekleşmiştir. Aynı kişiler Süleyman Demirel Üniversitesi Jeotermal Enerji, Yeraltısuyu ve Mineral Kaynakları Araştırma ve Uygulama Merkezi bünyesinde hidrojeokimyasal ve mikrobiyolojik analizleri örnek gösterilebilecek özveri ile yapmış bulunmaktadırlar ve kendilerine bu yüzden teşekkürü borç biliyorum.

Çevre ve Orman Bakanlığı Özel Çevre Koruma Kurumu Başkanlığı proje çalışmaları ile ilgili olan ikili ilişkilerimiz örnek gösterilebilecek şekilde yürümüştür. Bu yüzden ilgili kurum yetkililerine ve özellikle Sayın Uzman Güner Ergün'e projenin parasal desteğinde sağlanmasında ve tarafımıza gösterilen yakın ilgiden dolayı teşekkür ediyorum. Aynı şekilde Süleyman Demirel Üniversitesi Rektörlüğü'ne de projeyi her yönüyle aktif olarak desteklediğinden dolayı teşekkür etmek istiyorum.

Prof. Dr. Nevzat Özgür
(Araştırma Merkezi Müdürü)

ÖZET

Çalışma alanı Manavgat ile Patara-Eşen Çayı (Antalya-Muğla il sınırı arası) arasında Batı ve Orta Toroslarda yer almaktadır. Belek, Patara ve Kekova Özel Çevre Koruma Bölgeleri'nde bulunan akarsu alanları ve denizel alanlarda doğal kaynakların kirlenmesinin ve yok edilmesinin önlenmesi için (1) gerekli ve yeterli önlemlerin alınması ve (2) kaynaklara ilişkin olarak çeşitli kullanım kararlarının oluşturulması amaçlanmıştır. Bu yüzden bu akarsu alanları ve denizel alanlarda belirtilen 12 noktada fiziksel, hidrojeokimyasal ve mikrobiyolojik parametrelerin yerinde ve laboratuvar ortamında periyodik ölçülerle izlenerek sürekli bir veri akışının oluşturulması zorunlu kılınmıştır. Proje kapsamında yapılan (i) arazi çalışmalarında belirlenen 12 noktada her ay in-situ ölçümleri yapılmış ve hidrojeokimyasal ve mikrobiyolojik analizler için detaylı olarak su örnekleri alınmış ve (ii) analizler yine her ay Süleyman Demirel Üniversitesi Jeotermal Enerji, Yeraltısuyu ve Mineral Kaynakları Araştırma ve Uygulama Merkezi bünyesinde gerçekleştirilmiştir. Bu ölçümler ve analizler periyodik olarak "Su Kirliliği Kontrolü Yönetmeliği, 4.9.1988 Tarih ve 19919 Sayılı Resmi Gazete" kriterlerine göre değerlendirilerek yorumlanmıştır.

Akarsu alanlarında ölçülen sıcaklık, pH, renk, bulanıklık, çözünmüş oksijen, amonyum azotu, nitrit azotu, nitrat azotu, toplam fosfor, toplam çözünmüş madde, BOD ve COD değerlerine göre akarsu alanlarındaki sular genel olarak mevsimsel etkilere bağlı olarak yüksek kaliteli sular ile çok kirlenmiş sular arasında bulunmaktadır. Bu alanlardaki sularda genel eğilim yöredeki tarımsal faaliyetler ve turizm aktivitesinin artması nedeniyle kirlenmenin ileride daha da çok olabileceği kanısını uyandırmaktadır. Bu yüzden şimdiden gerekli önlemlerin alınması gerekmektedir.

Denizel alanlarda ölçülen sıcaklık, pH, renk, bulanıklık, ışık geçirgenliği, koku ve tat ve çözünmüş oksijen değerleri ile hidrojeokimyasal analizler kirlenmemiş deniz suları kriterleri ile iyi uyumaktadır. Burada özellikle akarsu alanlarından olan CB-2 ve CB-3 noktalarının hidrojeokimyasal ve mikrobiyolojik açıdan kirli olan sularının CB-1 noktasında denize dökülmesiyle deniz sularının çok çabuk olarak kirlilikten etkilenebileceği örneğini ortaya koymaktadır. Akarsu alanlarında mevsimsel değişimlere bağlı olarak özellikle Ekim-Aralık 2004

tarikhlerinde fekal ve toplam koliform sayısı zellikle CB-2, CB-3 ve CB-6 noktalarında nemli lde artıř belirlenmiřtir. Bu artıř dođrudan akarsu alanlarında suların nemli lde azalması ve fekal ve toplam koliform tařıyan atık suların aynı lde veya daha fazla miktarda akarsu alanı ađına verilmesi sonucu olmaktadır. Bir bařka deyimle bu mevsimde atık suların ierdiđi fekal ve toplam koliformların seyreltilmesi akarsu debisinin dřk olması nedeniyle daha az miktarda olmaktadır.

1. GİRİŞ

Çevre ve Orman Bakanlığı Özel Çevre Koruma Kurumu Başkanlığı ile Süleyman Demirel Üniversitesi Jeotermal Enerji, Yeraltısuyu ve Mineral Kaynakları Araştırma ve Uygulama Merkezi arasında yapılan araştırma projesi sözleşmesi kapsamında Belek, Patara ve Kekova Özel Çevre Koruma Bölgeleri'nde bulunan akarsu (Belek sınırları içinde Acısu, Sarısu ve Köprüçay ile Patara sınırları içinde bulunan Eşen Çayı) ve denizel (Manavgat sınırları içinde Çolaklı, Gündoğdu ve Evrenseki plajları, Patara'da Gelemiş plajı ve Kekova'da Üçağz koyu; Şekil 1) alanlarda doğal kaynakların kirlenmesinin ve yok edilmesinin önlenmesi için (1) gerekli ve yeterli önlemlerin alınması ve (2) kaynaklara ilişkin olarak çeşitli kullanım kararlarının oluşturulması amaçlanmış bulunmaktadır. Bu yüzden belirtilen akarsu ve denizel alanlarda fiziksel, hidrojeokimyasal ve mikrobiyolojik parametrelerin periyodik ölçülerle izlenerek sürekli bir veri akışının oluşturulması zorunlu olmaktadır.

2. ÖRNEK ALIMI VE ANALİZ YÖNTEMLERİ

Mayıs-Aralık 2004 tarihlerinde yapılan arazi çalışmaları sırasında yapılan yerinde ölçümlerde sıcaklık için termometre (testo 915-1), pH ve Eh için WTW pH 95 ve pH 330i, çözülmüş oksijen için WTW Oxi 320 ve 340 ve elektriksel iletkenlik ve toplam çözülmüş iyon miktarı için WTW LF 95 ve Cond 340i ve Hach 44600 ölçüm cihazları kullanılmıştır.

Hidrojeokimyasal analizler için akarsu alanları ve denizel alanlardan alınan örnekler 250 ve 100 ml'lik polipropilen şişelerde muhafaza edilerek laboratuara taşınmıştır. Mikrobiyolojik analizler için alınan su örnekleri önceden steril edilen 1000 ml'lik cam şişelere konulmuş ve onlarda mümkün olduğu kadar güneş görmeksizin muhafaza edilerek laboratuvar ortamına getirilmiş bulunmaktadır.

Süleyman Demirel Üniversitesi Jeotermal Enerji, Yeraltısuyu ve Mineral Kaynakları Araştırma ve Uygulama Merkezi bünyesinde yapılan renk, bulanıklık, $\text{NH}_4\text{-N}$, $\text{NO}_2\text{-N}$, $\text{NO}_3\text{-N}$, ΣPO_4 , BOD, COD ve ışık geçirgenliği ölçümleri Merck Spectroquant Nova 60 cihazı yardımıyla yapılmıştır. COD ölçümünde ayrıca

Şekil 1. Özel Çevre Koruma Bölgesi alanı jeolojisi ile denizel ve akarsu alanları örnek alım noktaları (Erentöz ve Pamir, 1963 ve Erentöz, 1964'ten düzenlenmiştir).

Termoreaktör – Merck Spectroquant TR 320 cihazından yararlanılmıştır. Bunlara ek olarak bazı bulanıklık ölçümleri WTW Turb 550 cihazıyla yapılmıştır.

Denizel alanlardan ve akarsu alanlarından alınan sulara Ca^{2+} , Na^+ ve K^+ analizleri alev fotometresi Jenway PFP 7 yardımıyla yapılmıştır. Mg^{2+} , Cl^- , SO_4^{2-} ve NO_3^- analizleri Merck Spectroquant Nova 60 cihazı ile yapılmıştır. Burada CO_3^{2-} ve HCO_3^- değerleri Merck alkalilik ve asitlik testleriyle ölçülerek hesaplanmıştır.

3. JEOLJİ VE HİDROJEOLJİ

Çalışma alanı Manavgat ile Patara-Eşen Çayı (Antalya-Muğla il sınırı arası) arasında Batı ve Orta Toroslarda yer almaktadır (Şek. 1 ve 2). Bölge jeolojik olarak genelde Mesozoyik-Tersiyer yaşlı ayrılmamış kayaç serileri ile Kretase yaşlı ofiyolitik kayaçlardan meydana gelmektedir. Periyodik ölçüm yapmak üzere belirlenen ve denizel alanda bulunan Çolaklı, Boğazkent ve Gündoğdu lokasyonları Holosen yaşlı alüvyonlar içinde ve Kekova-Üçağız lokasyonu da Eosen flişleri içinde bulunmaktadır. Akarsu alanlarında bulunan Acısu, Sarısu, Köprüçay ve Eşen Çayı lokasyonları doğrudan Holosen yaşlı alüvyonlar içinde yer almaktadır.

Yörede bulunan akarsular Toroslardan doğmaktadır. Bu akarsular uygun akaçlama ağları yaparak güneye doğru hareket etmekte ve böylece Akdeniz'e dökülmektedirler. Bu akarsular ve yeraltı suları doğal olarak içinden geçtikleri ofiyolitler, kireçtaşları, flişler ve konglomeralar gibi kayaçlardaki çeşitli iyonları beraberinde taşımakta ve bu iyonların denize ulaşımını sağlamaktadırlar.

4. IN-SITU ÖLÇÜMLERİ VE HİDROJEOKİMYASAL ANALİZLER

Hizmet alımı sözleşmesinde belirtildiği gibi Mayıs-Aralık 2004 tarihlerinde her ay olmak üzere toplam sekiz kez yapılan arazi çalışmaları kapsamında daha önce belirlenen 12 (10 + 2) akarsu ve denizel alan noktalarında in-situ ölçümleri yapılmıştır (Tablo 1 ve 2). Burada, bu noktaların koordinatları yanında su sıcaklığı, pH, Eh, renk, koku, tat, çözülmüş oksijen değeri ve toplam çözülmüş madde miktarı yerinde doğrudan ölçülmüştür. Buna ek olarak araştırma laboratuvarında daha sonra ölçülmesi gereken parametreler (bulanıklık, NH_4^+ -N,

NO_2^- -N, NO_3^- -N, ΣPO_4^{3-} , BOD ve COD) ve bakteriyolojik analizler (fekal koliform ve toplam koliform) için uygun örnek alımları yapılmıştır.

Şek. 2: Çalışma alanı ve çevresinin jeolojik ve tektonik konumu (Poisson ve diğ., 1984).

(1) Denizel Sedimanlar, (2) Antalya Formasyonu, (3) Beydağları Masifi, (4) Beydağları Platformu, (5) Karbonat Platform, (6) Barla Dağ ve Zindan Masifi, (7) Metamorfik Seri, (8) Likya ve Beyşehir-Hoyran Napları, (9, 10) Antalya Napları, (11, 12) Bindirme Fayı.

Akarsu ve denizel alanlardan alınan örneklerin fiziksel ve inorganik-organik kimyasal parametreler yönünden değerlendirilmesi kısaca aşağıdaki gibidir:

4.1 Akarsu alanları

Akarsu alanlarında bulunan sular yüzeysel sular olup sıcaklıkları Mayıs-Aralık 2004 tarihlerinde 11,5 ile 29,5 °C arasında değişmektedir (Şek. 3; Tablo 1). Burada düşük ve yüksek olan değerler doğrudan yaz ve kış aylarından doğan mevsimsel etkilere bağlı olmaktadır.

Şek.3: Çalışma alanında bulunan akarsu alanlardan alınan örneklerin aylara göre sıcaklık, pH ve renk değişimi.

Bu ölçülen sıcaklık değerleri “Su Kirliliği Kontrol Yönetmeliği”ne (Su Kirliliği Kontrol Yönetmeliği, 4 Eylül 1988 Tarih 19919 Sayılı Resmi Gazete) göre değerlendirilirse ölçüm yapılan tüm sular yüksek kaliteli sular ile az kirli sular sınıfına girmektedirler.

pH değerleri Mayıs-Aralık 2004 tarihlerinde 7,17 ile 8,42 arasında değişmektedir (Şek. 3; Tablo 1) ve ölçüm yapılan sularda “Su Kirliliği Kontrol Yönetmeliği” dikkate alınır normal değerler olan 6,5-8,5 aralığı ile tam uyuma göstermektedir. Böylece bu sular (1) birinci sınıf sular (Yüksek Kaliteli Sular), (2) ikinci sınıf sular (Az Kirli Sular) ve (3) üçüncü sınıf sular (Kirli Sular) olarak tanımlanabilir.

Akarsu alanlarında renk değerleri Mayıs-Aralık 2004 tarihlerinde $<0,5$ ile $16,4$ (m^{-1}) arasında ölçülmüştür (Şek. 3; Tablo 1). Bu değerler deniz suyu değerlerine göre biraz yüksek olarak değerlendirilebilirler.

Bulanıklık akarsu alanlarında Mayıs-Ağustos 2004 tarihlerinde <1 ile 69 FAU arasında ve Eylül-Aralık 2004 tarihlerinde $3,43$ ile $304,0$ NTU değerleri vermiştir (Şek. 4; Tablo 1).

Çözünmüş oksijen değerleri Mayıs-Aralık 2004 tarihlerinde $1,66$ ile $10,04$ (mg/l) arasında değişmektedir (Tablo 1; Şek. 4 ve genelde birinci kalite su değerleri olan 8 mg/l ve ikinci kalite su değerleri olan 6 mg/l ile uyumaktadır. Buna karşın tarafımızdan ilave olarak yapılan iki ölçüm, sözleşme dışında bulunan iki akarsuda yapılmıştır. Burada, sulardaki oksijen değerleri Temmuz 2004 tarihinde olduğu gibi Ağustos-Eylül-Ekim 2004 tarihlerinde daha düşük olarak ölçülmüştür. Bu düşük değerler fekal koliform miktarının yükselmesine bağlanabilir.

Amonyum azotu (NH_4-N) değerleri Mayıs-Aralık 2004 tarihlerinde $<0,03$ ile $21,50$ (mg/l) arasında değişmektedir (Tablo 1; Şek. 4. Sözleşmede belirlenen noktaların dışında bulunan CB-2 ve CB-3 örneklerinde $14,2$ ve $0,8$ (mg/l) (Mayıs 2004), $7,72$ ve $0,75$ (mg/l) (Haziran 2004), $7,75$ ve $6,75$ (mg/l) (Temmuz 2004), $0,06$ ve $0,97$ (mg/l) (Ağustos 2004), $6,60$ ve $0,13$ (mg/l) (Eylül 2004), $21,50$ ve $0,29$ (mg/l) (Ekim 2004), $5,17$ ve $0,15$ (mg/l) (Kasım 2004) ve $0,82$ ve $0,61$ (mg/l) (NH_4-N) değerleri belirlenmiştir. CB-2 ve CB-3 örnek noktaları dikkate alınmadığı takdirde yapılan ölçümler $0,6-1,6$ (mg/l) (Mayıs 2004), $0,08-0,70$ (mg/l) (Haziran 2004), $0,07-0,36$ (mg/l) (Temmuz 2004), $<0,03-0,46$ (mg/l) (Ağustos 2004), $0,07-1,80$ (mg/l) (Eylül 2004), $0,05-2,40$ (mg/l) (Ekim 2004), $0,10-0,53$ (mg/l) (Kasım 2004) ve $0,12-0,86$ (mg/l) (Aralık 2004) arasında bulunmakta ve genel olarak “Su Kirliliği Kontrol Yönetmeliği” ne göre birinci ve ikinci sınıf sular sınıfına girmektedir.

Şek. 4: Çalışma alanında bulunan akarsu alanlarından alınan örneklerin aylara göre bulanıklık, çözülmüş oksijen ve NH₄-N değişimi.

Buna karşın çok az su değerleri az kirlenmiş su (ikinci kalite sular) ile kirli su (üçüncü kalite sular) sınıfına girmektedir. Burada yapılan periyodik ölçümler CB-2 ve CB-3 noktalarında önemli derecede NH₄-N kirliliğinin varlığını ortaya koymaktadır ve bu sular dördüncü sınıf sular olan çok kirlenmiş sular sınıfına girmektedir.

Nitrit azotu (NO₂-N) değerleri Mayıs-Aralık 2004 tarihlerinde <0,010 ile 1,240 mg/l arasında bulunmakta (Tablo 1; Şek. 5) ve bu sular ölçülen NO₂-N yönünden “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli sular ile çok kirli sular sınıfına girmektedir.

Nitrat azotu (NO₃-N) değerleri Mayıs-Aralık 2004 tarihlerinde 0,28 ile 6.30 mg/l arasında değişmekte (Tablo 1; Şek. 5) ve bu sular “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli sular ile az kirli sular arasına konulabilir.

Toplam fosfat (Σ PO₄) değerleri Mayıs-Aralık 2004 tarihlerinde <0,5 ile 22,3 mg/l arasında değişmekte (Tablo 1; Şek. 5) ve bu sular CB-2 ve CB-3 lokasyonları dikkate alınmadığı takdirde “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli ve az kirlenmiş sular olarak adlandırılabilirler. CB-2 lokasyonunda özellikle Ağustos 2004 tarihinde ölçülen toplam fosfat değeri (22,3 mg/l) bu lokasyonun yörede bulunan tarımsal ürünlerin gübrenmesi ve otellerden çıkan diğer atık maddelerle ilişkisi olabileceği kanısını arttırmaktadır.

Toplam çözünmüş iyon (TDS) miktarları Mayıs-Aralık 2004 tarihlerinde 185,6 ile 3745,0 mg/l arasında değişmekte (Tablo 1; Şek. 6) ve bu sular “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli ve az kirlenmiş sular olarak tanımlanabilir. Yüksek değer olan 3745 mg/l ölçüm yapılan noktada akarsu alanına deniz suyu girişi bulunmaktadır.

BOD değerleri Haziran-Aralık 2004 tarihlerinde 0,1 ile 40,9 mg/l arasında değişmektedir (Tablo 1; Şek. 6) ve bu sular “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli sular ile çok kirlenmiş sular olarak tanımlanabilir. Buna karşın bu suların çoğunluğu az kirlenmiş-kirlenmiş sular sınıfına dahil edilebilirler.

COD değerleri Haziran-Aralık 2004 tarihlerinde 7,6 ile 132,0 mg/l arasında ölçülmüş olup (Tablo 1; Şek. 6) ve bu sular “Su Kirliliği Kontrol Yönetmeliği”ne göre yüksek kaliteli sular ile çok kirlenmiş sular olarak adlandırılabilir. Ölçülen değerlerin büyük bir kısmı buna karşın yüksek kaliteli sular-az kirli sular olarak adlandırılabilirler.

Şek. 5: Çalışma alanında bulunan akarsu alanlarından alınan örneklerin aylara göre NO₃-N, NO₂-N ve ΣPO₄ değişimi.

Şek. 6: Çalışma alanında bulunan akarsu alanlarından alınan örneklerin aylara göre TDS, BOD ve COD değişimi.

4.2 Denizel alanlar

Denizel alanlarda su sıcaklıkları Mayıs-Aralık 2004 tarihlerinde 14,8 ile 30,3 °C arasında değişmektedir (Tablo 2; Şek. 7) ve mevsim sıcaklıklarına bağlı olarak değişim göstererek artmakta veya azalmaktadır.

pH değerleri Mayıs-Aralık 2004 tarihlerinde 7,94 ile 8,31 arasında değişmektedir (Tablo 2; Şek. 7). Bu değerler “Rekreasyon amacıyla kullanılan kıyı ve deniz sularının sağlanması gereken standart değerler” dikkate alındığında normal değerler olarak tanımlanabilir.

Renk değerleri olarak Mayıs-Aralık 2004 tarihlerinde <0,5 ile 26,5 m⁻¹ arasında değerler ölçülmüştür (Tablo 2; Şek. 7). Genel olarak bu değerler deniz suyunda normal değer olarak görülebilir. CB-11 noktasında Kasım 2004 tarihinde ölçülen değer 26,5 m⁻¹ olup bu yüksek değer denizin aşırı dalgalı oluşu ile ilişkili olabilir. Bu durumu aynı noktada ölçülen bulanıklık değeri doğrulamaktadır.

Bulanıklık değerleri Mayıs-Ağustos 2004 tarihlerinde <1-17 FAU ve Eylül-Aralık 2004 tarihlerinde 1,05-429 NTU olarak ölçülmüştür (Tablo 2; Şek. 8). Bu değerler deniz suyu normal değerleri olarak tanımlanabilir.

Koku ve tat ölçüm yapılan tüm ölçüm lokasyonlarda “Rekreasyon amacıyla kullanılan kıyı ve deniz sularının sağlanması gereken standart değerler” dikkate alındığında doğal koku ve tadı olduğu şeklinde tanımlanabilir.

Işık geçirgenliği Mayıs-Aralık 2004 tarihlerinde % 4,06 ile 99,54 arasında değişmektedir (Tablo 2; Şek. 8). Burada düşük değerler deniz suyu bulanıklığı ile ilgilidir ve bu durumu özellikle Kasım 2004 tarihinde CB-11 ve CB-5 noktalarında yapılan ölçümler kanıtlamaktadır. Buna karşın ölçülen ışık geçirgenliği değerlerinin çoğunluğu % 80 ile 99,5 arasında değişmektedir.

Çözünmüş oksijen miktarları Mayıs-Aralık 2004 tarihlerinde 5,50 ile 9,22 mg/l arasında değişmektedir (Tablo 2; Şek. 8). Bu değerler ortalama olarak % 70-80 oksijen değerleri olup “Su Kirliliği Kontrol Yönetmeliği” kriterleri ile uyumaktadır.

Şek. 7: Çalışma alanında bulunan denizel alanlarından alınan örneklerin aylara göre sıcaklık, pH ve renk değişimi.

Şek. 8: Çalışma alanında bulunan denizel alanlarından alınan örneklerin aylara göre bulanıklık, ışık geçirgenliği ve çözülmüş oksijen miktarı değişimi.

5. BAKTERİYOLOJİK ANALİZLER

Bakteriyolojik fekal koliform ve toplam koliform analizleri Mayıs ve Haziran 2004 tarihlerinde Milipor yöntemi kullanılarak yapılmıştır. Bu yöntemle aseptik koşullarda alınan su örneklerindeki fekal ve total koliform grup mikroorganizma sayısının oldukça yüksek düzeylerde olduğu belirlenmiş ve bunların sayılmasının mümkün olmadığı ortaya çıkmıştır. Bu yüzden Temmuz 2004 tarihinden itibaren “most probable number” (MPN) yöntemi kullanılarak fekal koliform ve toplam koliform değerleri belirlenmiştir (Tablo 1 ve 2).

Fekal koliform sayısı akarsu alanlarında 0-6 MPN/100 ml (Temmuz 2004), 0-33 MPN/100 (Ağustos 2004), 19-1350 MPN/100 (Eylül 2004), 4-8500 MPN/100 ml (Ekim 2004), 45-790 MPN/100 ml (Kasım 2004) ve 10-940 MPN/100 ml (Aralık 2004) arasında değişmektedir (Şek. 9). Denizel alanlarda 0-2 MPN/100 ml (Temmuz 2004), 0-40 MPN/100 ml (Ağustos 2004), 0-22 MPN/100 ml (Eylül 2004), 0-27 MPN/100 ml (Ekim 2004), 2-130 MPN/100 ml (Kasım 2004) ve 0-140 MPN/100 ml (Aralık 2004) arasında bulunmaktadır (Şek. 10). Toplam koliform sayısı akarsu alanlarında 120-5400 MPN/100 ml (Temmuz 2004), 700-17.000 MPN/100 ml (Ağustos 2004), 920-16.000 MPN/100 ml (Eylül 2004), 1200-80.000 MPN/100 ml (Ekim 2004), 1100-27.500 MPN/100 ml (Kasım 2004) ve 225-92.000 MPN/100 ml (Aralık 2004) arasında değişmektedir (Şek. 9). Denizel alanlarda toplam koliform değerleri 0-130 MPN/100 ml (Temmuz 2004), 0-350 MPN/100 ml (Ağustos 2004), 0-350 MPN/100 ml (Eylül 2004), 0-220 MPN/100 ml (Ekim 2004), 49-1700 MPN/100 ml (Kasım 2004) ve 0-5400 MPN/100 ml (Aralık 2004) arasında ölçülmüştür (Şek. 10). Bu toplam koliform değerleri rekreasyon amacıyla kullanılan kıyı ve deniz sularının sağlanması gereken standart değerler (Su Kirliliği Kontrol Yönetmeliği) ile uyuşmaktadır. Akarsu alanında bulunan CB-2, CB-3 ve CB-6 noktalarındaki fekal ve toplam koliform değerleri yüksektir. Daha önceki ara raporlarda da belirtildiği gibi CB-2 ve CB-3 noktalarındaki değerler yörede bulunan otellerle doğrudan ilişkili bulduklarından yüksek toplam koliform miktarının kaynağını orada aramak gerekmektedir. CB-6 noktasındaki yüksek değerlerin de yerleşim yerleri ile ilişkili olabileceği düşünülmektedir. Akarsu alanlarında genel olarak kontaminasyonun var olduğu ve devam ettiği anlaşılmaktadır. Denizel alanlarda ise genel olarak kirlenme gözlenmemiştir.

Şek.9: Çalışma alanında bulunan akarsu alanlarından alınan örneklerin aylara göre fekal ve toplam koliform sayısı.

6. SONUÇLAR

Çevre ve Orman Bakanlığı Özel Çevre Koruma Kurumu Başkanlığı tarafından Özel Çevre Koruma Bölgesi olarak ilan edilen doğuda Manavgat ile batıda Eşen Çayı ile sınırlanan alanda Süleyman Demirel Üniversitesi Jeotermal Enerji, Yeraltısuyu ve Mineral Kaynakları Araştırma ve Uygulama Merkezi tarafından başlatılan çalışmalar kapsamında Mayıs-Aralık 2004 tarihlerinde belirlenen noktalarda periyodik olarak her ay in-situ ölçümleri yapılmış ve alınan su örneklerinin yukarıda belirtilen araştırma merkezi laboratuvarlarında hidrojeokimyasal ve mikrobiyolojik analizleri yapılmıştır.

Şek. 10: Çalışma alanında bulunan denizel alanlardan alınan örneklerin aylara göre fekal ve toplam koliform sayısı.

Bu ölçümler ve analizler periyodik olarak “Su Kirliliği Kontrolü Yönetmeliği, 4.9.1988 Tarih ve 19919 Sayılı Resmi Gazete” kriterlerine göre değerlendirilerek yorumlanmıştır. Akarsu alanlarında ölçülen sıcaklık, pH, renk, bulanıklık, çözülmüş oksijen, amonyum azotu, nitrit azotu, nitrat azotu, toplam fosfor, toplam çözülmüş madde, BOD ve COD değerlerine göre akarsu alanlarındaki sular genel olarak mevsimsel etkilere bağlı olarak yüksek kaliteli sular ile çok kirlenmiş sular arasında bulunmaktadır. Bu alanlardaki sularda genel eğilim –yöredeki tarımsal faaliyetler ve turizm aktivitesinin artması nedeniyle - kirlenmenin ileride daha da çok olabileceği kanısını uyandırmaktadır. Bu yüzden şimdiden gerekli önlemlerin alınması gerekmektedir.

Denizel alanlarda ölçülen sıcaklık, pH, renk, bulanıklık, ışık geçirgenliği, koku ve tat ve çözülmüş oksijen değerleri ile hidrojeokimyasal analizler (Tablo 3) kirlenmemiş deniz suları kriterleri ile iyi uyumaktadır. Burada özellikle akarsu alanlarından olan CB-2 ve CB-3 noktaları hidrojeokimyasal ve mikrobiyolojik kirli sularının CB-1 noktasında denize dökülmesiyle aynı şekilde deniz sularının çok çabuk olarak kirlilikten etkilenebileceği örneğini ortaya koymaktadır.

Akarsu alanlarında mevsimsel değişimlere bağlı olarak özellikle Ekim-Aralık 2004 tarihlerinde fekal ve toplam koliform sayısı özellikle CB-2, CB-3 ve CB-6 noktalarında önemli ölçüde artış belirlenmiştir. Bu artış doğrudan akarsu alanlarında suların önemli ölçüde azalması ve fekal ve toplam koliform taşıyan atık suların aynı ölçüde veya daha fazla miktarda akarsu alanı ağına verilmesi sonucu olmaktadır. Bir başka deyimle bu mevsimde atık suların içerdiği fekal ve toplam koliformların seyreltilmesi akarsu debisinin düşük olması nedeniyle daha az miktarda olmaktadır.

7. KAYNAKLAR

- Erentöz, C., 1964, Türkiye jeoloji haritası, 1/500 000, Denizli paftası, MTA Genel Direktörlüğü, Ankara.
- Pamir, H. N. ve Erentöz, C., 1963, Türkiye jeoloji haritası, 1/500 000, Konya paftası, MTA Genel Direktörlüğü, Ankara.
- Poisson, A., Akay, E., Dumont, J.F. ve Uysal, Ş., (1984). The Isparta Angle: A Mesozoic Paleorift in the Western Taurides. Geology of the Taurus Belt (eds., Tekeli, O., and Göncüoğlu, M.C.). International Symposium. 11-26 s., Ankara/Turkey.