

Πανεπιστήμιο Ιωαννίνων

ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ - ΤΕΙ ΗΠΕΙΡΟΥ
ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΑΓΡΟΧΗΜΕΙΑ ΚΑΙ ΒΙΟΛΟΓΙΚΕΣ ΚΑΛΛΙΕΡΓΕΙΕΣ»

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ

«ΣΥΓΚΡΙΤΙΚΗ ΜΕΛΕΤΗ ΑΓΡΟΝΟΜΙΚΩΝ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΠΟΙΚΙΛΙΩΝ ΗΛΙΑΝΘΟΥ ΠΟΥ
ΚΑΛΛΙΕΡΓΗΘΗΚΑΝ ΣΤΟ ΝΟΜΟ ΛΑΡΙΣΑΣ»

ΦΟΙΤΗΤΡΙΑ
Νάστου Ελένη

ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ
Μάνος Γεώργιος

ΙΩΑΝΝΙΝΑ 2015

**ΠΑΝΕΠΙΣΤΗΜΙΟ ΙΩΑΝΝΙΝΩΝ - ΤΕΙ ΗΠΕΙΡΟΥ
ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΑΓΡΟΧΗΜΕΙΑ ΚΑΙ ΒΙΟΛΟΓΙΚΕΣ ΚΑΛΛΙΕΡΓΕΙΕΣ»**

ΜΕΤΑΠΤΥΧΙΑΚΗ ΔΙΑΤΡΙΒΗ

**«ΣΥΓΚΡΙΤΙΚΗ ΜΕΛΕΤΗ ΑΓΡΟΝΟΜΙΚΩΝ
ΧΑΡΑΚΤΗΡΙΣΤΙΚΩΝ ΠΟΙΚΙΛΙΩΝ ΗΛΙΑΝΘΟΥ ΠΟΥ
ΚΑΛΛΙΕΡΓΗΘΗΚΑΝ ΣΤΟ ΝΟΜΟ ΛΑΡΙΣΑΣ»**

**ΦΟΙΤΗΤΡΙΑ
Νάστου Ελένη**

**ΥΠΕΥΘΥΝΟΣ ΚΑΘΗΓΗΤΗΣ
Μάνος Γεώργιος**

ΙΩΑΝΝΙΝΑ 2015

ΕΥΧΑΡΙΣΤΙΕΣ

Πριν την παρουσίαση αυτής της μελέτης νιώθω υποχρέωση να ευχαριστήσω ορισμένα άτομα, τα οποία με την ηθική και την ενεργή συμπαράστασή τους με βοήθησαν να ολοκληρωθεί η εργασία αυτή.

Καταρχήν, θα ήθελα να ευχαριστήσω το άτομο που μου ανέθεσε και με καθοδήγησε σ' αυτή την εργασία, τον επιβλέποντα κ. Γεώργιο Μάνο, καθηγητή του Τ.Ε.Ι Ηπείρου.

Ένα μεγάλο ευχαριστώ στους καθηγητές κ. Βασιλάκογλου Ιωάννη, επίκουρο καθηγητή ζιζανιολογίας και τον κ. Πετρωτό Κωνσταντίνο, χημικό καθηγητή στο τμήμα φυτικής παραγωγής του Τεχνολογικού Ιδρύματος Λάρισας, που με βοήθησαν στις αναλύσεις των δειγμάτων των σπόρων, καθώς και τον κ. Γκουγκουλιά Νικόλαο, χημικό, που με βοήθησε στις αναλύσεις εδάφους.

Τέλος, θα ήθελα να δώσω τις πιο θερμές μου ευχαριστίες στον κ. Ραμνιώτη Γεώργιο, καθηγητή εφαρμογών, του τμήματος φυτικής παραγωγής του Τεχνολογικού Ιδρύματος Λάρισας, για την συμπαράσταση και την πολύτιμη βοήθεια του τόσο κατά την διάρκεια εκτέλεσης του πειράματος όσο και κατά τη συγγραφή- τελειοποίηση αυτής της εργασίας.

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ	6
ΕΙΣΑΓΩΓΗ	7
1. ΕΝΕΡΓΕΙΑΚΗ ΚΑΤΑΣΤΑΣΗ	9
1.1 ΓΕΝΙΚΑ.....	9
1.2 ΔΙΕΘΝΗΣ ΕΝΕΡΓΕΙΑΚΗ ΚΑΤΑΣΤΑΣΗ.....	10
1.3 ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕ ΕΝΕΡΓΕΙΑΣ.....	11
2. ΦΥΤΙΚΑ ΕΛΑΙΑ	18
2.1 ΓΕΝΙΚΑ.....	18
2.2 ΜΕΘΟΔΟΙ ΕΞΑΓΩΓΗΣ ΕΛΑΙΟΥ ΑΠΟ ΣΠΟΡΟΥΣ.....	20
2.3 ΔΟΜΗ ΚΑΙ ΣΥΣΤΑΣΗ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ.....	21
2.4 ΙΔΙΟΤΗΤΕΣ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ.....	23
2.4.1 ΦΥΣΙΚΕΣ ΚΑΙ ΧΗΜΙΚΕΣ ΙΔΙΟΤΗΤΕΣ.....	23
2.4.2 ΙΔΙΟΤΗΤΕΣ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ ΩΣ ΚΑΥΣΙΜΑ.....	23
2.5 ΤΡΟΠΟΙ ΧΕΙΡΙΣΜΟΥ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ.....	25
2.5.1 ΑΠΑΛΛΑΓΗ ΑΠΟ ΠΡΟΣΜΙΞΕΙΣ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ – ΕΞΕΥΓΕΝΙΣΜΟΣ.....	25
2.5.2 ΘΕΡΜΙΚΗ ΔΙΑΣΠΑΣΗ (ΠΥΡΟΛΥΣΗ)	26
2.5.3 ΜΙΚΡΟ-ΓΑΛΑΚΤΩΜΑΤΑ	26
2.5.4 ΜΕΣΤΕΡΟΠΟΙΗΣΗ	27
3. ΒΙΟΚΑΥΣΙΜΑ	29
3.1 ΒΙΟΑΙΘΑΝΟΛΗ	29
3.2 ΒΙΟΝΤΙΖΕΛ	29
3.2.1 ΠΑΡΑΓΩΓΗ ΒΙΟΝΤΙΖΕΛ	30
3.2.2 ΠΡΩΤΕΣ ΥΛΕΣ ΑΠΟ ΤΗΝ ΠΑΡΑΓΩΓΗ ΒΙΟΝΤΙΖΕΛ	33
3.3 ΒΙΟΑΕΡΙΟ	33
4. ΓΕΩΡΓΙΑ ΚΑΙ ΕΝΕΡΓΕΙΑ	34
4.1 ΑΝΑΔΙΑΡΘΩΣΗ ΚΑΛΛΙΕΡΓΕΙΩΝ	34
4.2 ΠΕΡΙΒΑΛΛΟΝΤΙΚΑ- ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΑ ΟΦΕΛΗ	35
4.3 ΝΟΜΟΘΕΤΙΚΟ ΠΛΑΙΣΙΟ	37
5. ΗΛΙΑΝΘΟΣ	38
5.1 ΓΕΝΙΚΑ	38
5.2 ΙΣΤΟΡΙΑ ΤΟΥ ΗΛΙΑΝΘΟΥ	39
5.3 ΧΡΗΣΕΙΣ ΚΑΙ ΘΕΡΑΠΕΥΤΙΚΕΣ ΙΔΙΟΤΗΤΕΣ ΗΛΙΟΣΠΟΡΩΝ	40
5.4 ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΦΥΤΟΥ	42
5.4.1 ΒΟΤΑΝΙΚΗ ΤΑΞΙΝΟΜΗΣΗ- ΜΟΡΦΟΛΟΓΙΑ ΦΥΤΟΥ.....	42
5.5 ΕΔΑΦΟΚΛΙΜΑΤΙΚΕΣ ΣΥΝΘΗΚΕΣ	43
5.5.1 ΕΔΑΦΗ	43
5.5.2 ΚΛΙΜΑ	43
5.6 ΤΕΧΝΙΚΗ ΚΑΛΛΙΕΡΓΕΙΑΣ	44
5.6.1 ΕΠΟΧΗ ΣΠΟΡΑΣ	44

5.6.2	ΑΠΟΣΤΑΣΕΙΣ ΣΠΟΡΑΣ	44
5.6.3	ΘΡΕΨΗ- ΛΙΠΑΝΣΗ	44
5.6.4	ΑΜΕΙΨΙΣΠΟΡΑ	45
5.6.5	ΑΡΔΕΥΣΗ	45
5.6.6	ΕΛΕΓΧΟΣ ΤΩΝ ΖΙΖΑΝΙΩΝ	46
5.6.7	ΕΧΘΡΟΙ- ΑΣΘΕΝΕΙΕΣ	46
5.6.8	ΣΥΓΚΟΜΙΔΗ- ΑΠΟΔΟΣΕΙΣ	47
5.7	ΟΙΚΟΝΟΜΙΚΟΤΗΤΑ ΚΑΛΛΙΕΡΓΕΙΑΣ	48
6.	ΤΕΧΝΙΚΗ ΔΙΕΞΑΓΩΓΗΣ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ	49
6.1	ΚΑΤΑΣΤΡΩΣΗ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ	50
6.2	ΚΑΛΛΙΕΡΓΗΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ	55
6.3	ΠΑΡΑΤΗΡΗΣΕΙΣ	58
6.4	ΑΠΟΔΟΣΗ- ΠΑΡΑΓΩΓΙΚΟΤΗΤΑ ΑΝΑ ΠΕΙΡΑΜΑΤΙΚΟ ΤΕΜΑΧΙΟ .	60
6.5	ΠΙΝΑΚΟΠΟΙΗΣΗ ΔΕΔΟΜΕΝΩΝ- ΣΤΑΤΙΣΤΙΚΗ ΑΝΑΛΥΣΗ	61
6.6	ΠΑΡΟΥΣΙΑΣΗ- ΕΡΜΗΝΕΙΑ ΑΠΟΤΕΛΕΣΜΑΤΩΝ.....	62
6.7	ΣΥΝΤΕΛΕΣΤΗΣ ΜΕΤΑΒΛΗΤΟΤΗΤΑΣ- ΠΑΡΑΛΛΑΚΤΙΚΟΤΗΤΑΣ ..	63
6.8	ΑΝΑΛΥΣΗ ΣΠΟΡΟΥ	64
	ΣΥΜΠΕΡΑΣΜΑΤΑ.....	66
	ΒΙΒΛΙΟΓΡΑΦΙΑ.....	67

ΠΡΟΛΟΓΟΣ

Η παρούσα μελέτη έχει ως σκοπό να ασχοληθεί με το ενεργειακό φυτό του ηλίανθου, τόσο σε θεωρητικό όσο και σε πρακτικό επίπεδο με την καλλιέργεια τεσσάρων ποικιλιών σε πειραματικό αγρό στο αγρόκτημα του ΤΕΙ Λάρισας. Η μεταπτυχιακή διατριβή ξεκίνησε τον Απρίλιο του 2014 και τελείωσε τον Δεκέμβριο του 2014.

Η παρουσίαση της μελέτης χωρίζεται κυρίως σε δύο μέρη, το βιβλιογραφικό και το πειραματικό.

Στο πρώτο μέρος αναφέρονται οι λόγοι για τους οποίους καλείται ο ηλίανθος να διαδραματίσει ένα σημαντικό ρόλο στην ελληνική γεωργία ως φυτό στα πλαίσια της αναδιάρθρωσης των καλλιεργειών και αφετέρου ως παραγωγός ενέργειας. Επίσης, γίνεται μία αναφορά στον κύριο σκοπό καλλιέργειας του φυτού, δηλαδή στην παραγωγή ενέργειας ως βιοκαύσιμο. Συγκεκριμένα γίνεται μία λεπτομερής καταγραφή της ενεργειακής κατάστασης που επικρατεί αλλά και το ρόλο που διαδραματίζουν τα φυτικά έλαια στην παραγωγή ενέργειας και όχι μόνο. Τέλος, περιλαμβάνει στοιχεία για την ιστορία και καταγωγή του ηλίανθου, τις εδαφοκλιματικές απαιτήσεις καθώς και την τεχνική της καλλιέργειας.

Στο δεύτερο μέρος (πειραματικό), που έχει ως σκοπό τη μελέτη της συμπεριφοράς του ηλίανθου σε ελληνικές συνθήκες και ιδιαίτερα στο νομό Λάρισας, αναφέρονται τα υλικά και οι μέθοδοι που χρησιμοποιήθηκαν, οι παρατηρήσεις που ελήφθησαν κατά τη διάρκεια του βιολογικού κύκλου του φυτού και αφορούσαν τα αγρονομικά χαρακτηριστικά καθώς και η παρουσίαση- ερμηνεία των αποτελεσμάτων ως προς την απόδοση σε σπόρο, λάδι και άλλα χαρακτηριστικά.

Στο τέλος, παρατίθενται χρήσιμα συμπεράσματα που προέκυψαν από το πειραματικό μέρος και τα οποία, εάν εφαρμοστούν, μπορούν να εξασφαλίσουν μια μελλοντική καλλιέργεια για τους Έλληνες και Θεσσαλούς γεωργούς στα πλαίσια της αναδιάρθρωσης των καλλιεργειών, αφού προσεχθούν και βελτιωθούν κάποια τεχνικά προβλήματα.

ΕΙΣΑΓΩΓΗ

Τα διαρθρωτικά προβλήματα του αγροτικού τομέα της χώρας μας, οι περιβαλλοντικές ανησυχίες για τις εκπομπές από την καύση ορυκτών καυσίμων, η εξαιρετική σημαντική μείωση των αποθεμάτων της γης σε ορυκτά καύσιμα, η δέσμευση της Ευρωπαϊκής Ένωσης με το πρωτόκολλο του Κιότο για την περικοπή των εκπομπών διοξειδίων του άνθρακα κατά 15% ως το 2010 καθώς και η οδηγία 2003/30/ΕΚ της Ευρωπαϊκής Ένωσης θέτουν τις ενεργειακές καλλιέργειες ως εναλλακτική λύση.

Οι ενεργειακές καλλιέργειες που μπορούν να χρησιμοποιηθούν στην Ελλάδα και ειδικότερα στη Θεσσαλία για την παραγωγή βιοκαυσίμων είναι η ελαιοκάμψη και ο ηλίανθος για βιοντίζελ, το σιτάρι, το κριθάρι, το καλαμπόκι, το γλυκό σόργο και τα ζαχαρότευτλα για βιοαιθανόλη.

Η παραγωγή βιοκαυσίμων είναι η πιο ελκυστική εναλλακτική λύση στα διαρθρωτικά προβλήματα του αγροτικού τομέα της χώρας μας, καθώς και στο θεσμικό πλαίσιο της Ευρωπαϊκής Ένωσης για τους παρακάτω λόγους:

1. Η αλλαγή της Κ.Α.Π θα προκαλέσει αναδιάρθρωση πολλών γεωργικών καλλιεργειών και ως εναλλακτική λύση μπορεί να θεωρηθεί η καλλιέργεια ενεργειακών φυτών για παραγωγή βιοκαυσίμων.
2. Η προστασία του περιβάλλοντος, λόγω του ότι είναι πιο φιλικά στο περιβάλλον.
3. Τα υποχρεωτικά ποσοστά κατανάλωσης βιοκαυσίμων σε ποσοστό 5,75% των καυσίμων έως το 2010.
4. Η θέσπιση ειδικών φορολογικών κινήτρων από την Ε.Ε., με αποτέλεσμα η παραγωγή και η χρήση βιοκαυσίμων να είναι οικονομικά βιώσιμη.

Σύμφωνα με τα παραπάνω, δηλαδή τις συνθήκες της νέας Κ.Α.Π., τις περιβαλλοντικές ανησυχίες, τις νέες μεθόδους κάλυψης των ενεργειακών αναγκών, το νομοθετικό πλαίσιο και τις δεσμεύσεις της Ε.Ε, η καλλιέργεια του ηλίανθου, μεταξύ των υπολοίπων καλλιεργειών για παραγωγή φυτικών ελαίων, αποτελεί μια σημαντική πηγή ενέργειας από τον ευρύτερο τομέα της βιομάζας με επιπλέον ιδιαίτερο καλλιεργητικό ενδιαφέρον για τη χώρα μας, σύμφωνα με τις κλιματολογικές συνθήκες στις οποίες προσαρμόζεται αρκετά καλά.

Τα φυτικά έλαια μετά από επεξεργασία - μετατροπή σε βιοντίζελ χρησιμοποιούνται όλο και περισσότερο ως καύσιμα μηχανών, είτε αυτούσια είτε σε μείγματα βιοντίζελ/ ντίζελ. Για να τροποποιηθούν οι διάφορες ιδιότητές τους και να αποκτήσουν την επιθυμητή συμπεριφορά κατά την καύση, απαιτούνται διάφοροι χειρισμοί.

Το βιοντίζελ είναι το καλύτερο εναλλακτικό καύσιμο με ιδιότητες, μετά από τις διάφορες επεξεργασίες, όπως είναι η μετεστεροποίηση, η δημιουργία μικρο-γαλακτωμάτων και η πυρόλυση, πολύ κοντά σε αυτές του ντίζελ και

ιδιαίτερα στις τρεις βασικές, αυτή του ιξώδους, του αριθμού κετανίου και της ανώτερης θερμογόνου δύναμης.

ΔΙΑΓΡΑΜΜΑ 1: Ενεργειακές καλλιέργειες και δυνατότητες μετατροπής τους.

ιδιαίτερα στις τρεις βασικές, αυτή του ιξώδους, του αριθμού κετανίου και της ανώτερης θερμογόνου δύναμης.

ΔΙΑΓΡΑΜΜΑ 1: Ενεργειακές καλλιέργειες και δυνατότητες μετατροπής τους.

ΜΕΡΟΣ 1^ο

1. ΕΝΕΡΓΕΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

1.1 ΓΕΝΙΚΑ

Η προσπάθεια του ανθρώπου για τη συνεχή άνοδο του βιοτικού του επιπέδου σε συνδυασμό με τη ραγδαία αύξηση του πληθυσμού της γης και την αλόγιστη σπάταλη και κακή χρήση των ενεργειακών αποθεμάτων του πλανήτη μας απειλούν να οδηγήσουν σύμφωνα με έγκυρες απόψεις ειδικών σύντομα την ανθρωπότητα σε ένα μακρύ ενεργειακό χειμώνα.

Σε μια προσπάθεια να συνειδητοποιήσουμε το μέγεθος της κατασπατάλησης των διαθέσιμων ενεργειακών πόρων του πλανήτη μας αξίζει μόνο να σημειώσουμε ότι η ανθρωπότητα έχει δαπανήσει τα τελευταία εκατό χρόνια αποθέματα πρώτων υλών και πηγών ενέργειας, τα οποία αποταμιεύτηκαν κατά τη διάρκεια της μέχρι σήμερα ζωής του πλανήτη μας. Πράγματι, μέχρι τον 16ο αιώνα το ξύλο, μια ανανεώσιμη πηγή ενέργειας, αποτελούσε την αποκλειστική σχεδόν πηγή θερμικής ενέργειας. Μετά όμως την πρώτη βιομηχανική επανάσταση το ξύλο αντικαταστάθηκε σχεδόν ολοκληρωτικά από μια νέα μορφή ενέργειας, τον άνθρακα. Η χρήση του άνθρακα για την παραγωγή ενέργειας εμφανίζει σημαντικά πλεονεκτήματα σε σχέση με τη χρήση του ξύλου, γι' αυτό άλλωστε συνεχίζεται και μέχρι σήμερα. Όμως, η βασική ειδοποιός διαφορά μεταξύ του άνθρακα και του ξύλου ως πηγής ενέργειας είναι ότι ο άνθρακας αποτελεί μη ανανεώσιμη ή συμβατική πηγή ενέργειας σε αντίθεση με το ξύλο.

Στις αρχές του 20ού αιώνα ο άνθρακας υποκαταστάθηκε από μια νέα πλέον εύχρηστη αλλά επίσης μη ανανεώσιμη πηγή ενέργειας, το πετρέλαιο. Με την αξιοποίηση των κοιτασμάτων του πετρελαίου δόθηκε στην ανθρωπότητα η ευκαιρία να βελτιώσει το βιοτικό της επίπεδο με τη χρήση της, από εκατομμυρίων ετών αποταμιευμένης ενεργειακής κληρονομιάς του πλανήτη μας. Το αποτέλεσμα όμως της χρήσης του πετρελαίου ήταν τελείως διαφορετικά. Τα αποθέματα πετρελαίου καθώς και των υπολοίπων φυσικών πόρων κατασπαταλήθηκαν από ορισμένους μόνο λαούς (Ευρώπη, Β. Αμερική) σε μια ξέφρενη πορεία ανάπτυξης, η οποία δημιούργησε αντίστοιχα μια νέα σειρά από προβλήματα.

Ένα χαρακτηριστικό αριθμητικό παράδειγμα, που αποδεικνύει την κατασπατάληση της ενέργειας που συντελείται από το σύγχρονο άνθρωπο, προκύπτει εάν αναλογιστούμε ότι, ενώ απαιτούνται κατά μέσο όρο 2500 Kcal ημερησίως για τη διατροφή ενός ενήλικα ανθρώπου, η κατά κεφαλήν κατανάλωση ενέργειας από το μέσο κάτοικο των ΗΠΑ υπερβαίνει τις 230,000 Kcal την ημέρα.

Με τα απλά αυτά παραδείγματα καθίσταται προφανές ότι η συνεχής τεχνολογική εξέλιξη αναστάτωσε το ενεργειακό ισοζύγιο του πλανήτη μας. Η αντικατάσταση των ανανεώσιμων ενεργειακών πηγών όπως το ξύλο και η μυϊκή δύναμη από τα συμβατικά μη ανανεώσιμα καύσιμα έθεσε σε κίνδυνο ακόμα και τη διασφάλιση του σημερινού βιοτικού επιπέδου του ανθρώπου.

1.2 ΔΙΕΘΝΗΣ ΕΝΕΡΓΕΙΑΚΗ ΚΑΤΑΣΤΑΣΗ

Σήμερα, χωρίς καμία αμφιβολία η ανθρωπότητα βιώνει και πάλι μετά την δεκαετία το 1970 μία νέα ενεργειακή κρίση. Η κρίση αυτή παρουσιάζει ιδιαίτερα χαρακτηριστικά, διαφορετικά από αυτά των προηγούμενων και σε αντίθεση με αυτές χαρακτηρίζεται από μία ραγδαία αυξανόμενη ζήτηση ενέργειας και όχι από προβλήματα παραγωγής και περιορισμούς στις προμήθειες. Σήμερα ενώ παρατηρείται σχετική επάρκεια στην προσφορά η κρίση επιδεινώνεται από την περιορισμένη δυνατότητα των διυλιστηρίων να παράγουν προϊόντα με υψηλές περιβαλλοντικές προδιαγραφές και σε ποσότητες ικανές να ικανοποιήσουν την ζήτηση κυρίως των ΗΠΑ, της Ευρώπης και της Ιαπωνίας, και συγχρόνως από την αλματώδη ανάπτυξη των μεγάλων Ασιατικών χωρών και κυρίως της Κίνας. Έτσι η παγκόσμια οικονομία τα τελευταία χρόνια παρουσιάζει συνεχώς αυξανόμενες ανάγκες για ενέργεια και αυτό φαίνεται καθαρά μέσα από τους αυξητικούς ρυθμούς της κατανάλωσης πρωτογενούς ενέργειας. Για την περίοδο 1997-2004, οι μέσοι ετήσιοι ρυθμοί αύξησης ζήτησης ενέργειας προσέγγισαν το 2,05% παγκοσμίως και αντίστοιχα το 0,93% για την Ε.Ε. των 25, μια τιμή σχεδόν μισή από αυτήν του παγκόσμιου επιπέδου, η οποία όπως αναφέρθηκε επηρεάζεται από την ραγδαία αυξανόμενη ζήτηση των Ασιατικών χωρών. Παρόλο που οι τιμές του πετρελαίου που διαμορφώθηκαν μετά το 2005 σε πραγματική αγοραστική αξία, ουσιαστικά υπολείπονται των τιμών που είχαν διαμορφωθεί κατά την κρίση του 1979-81, το πετρέλαιο εμφανίζεται συνεχώς ακριβότερο, επιφέροντας μία σημαντική αναστάτωση στη διεθνή οικονομία, η ανάπτυξη της οποίας φαίνεται να υποχωρεί σταθερά και σημαντικά μετά το έτος 2004.

Η ανάλυση της σημερινής παγκόσμιας ενεργειακής κατάστασης διαμορφώνει προβλέψεις για μία περαιτέρω αύξηση των παγκόσμιων ενεργειακών αναγκών κατά 60% μέχρι το έτος 2030. Σύμφωνα με εκτιμήσεις της Διεθνούς Υπηρεσίας Ενέργειας (IEA, International Energy Association) και πιο συγκεκριμένα στο σενάριο της αναμενόμενης ενεργειακής εξέλιξης (Business-As-Usual), για το διάστημα 2002 - 2030 η ζήτηση πρωτογενούς ενέργειας θα αυξηθεί περίπου κατά 60%, με μια μέση εκτιμώμενη ετήσια αύξηση της τάξης του 1,7%.

1.3 ΑΝΑΝΕΩΣΙΜΕΣ ΠΗΓΕΣ ΕΝΕΡΓΕΙΑΣ

Σε παγκόσμιο επίπεδο οι ανανεώσιμες πηγές ενέργειας που έχουν μπει σε στάδια έρευνας και εφαρμογής εντοπίζονται στις παρακάτω κατηγορίες:

- ✓ Αιολική ενέργεια
- ✓ Ηλιακή ενέργεια
- ✓ Υδατοπτώσεις
- ✓ Βιομάζα
- ✓ Γεωθερμική ενέργεια
- ✓ Ενέργεια από παλίρροιες
- ✓ Ενέργεια από κύματα
- ✓ Ενέργεια από τους ωκεανούς

⚡ Αιολική ενέργεια

Η αιολική ενέργεια χρησιμοποιήθηκε από πολύ παλιά σε διάφορες εφαρμογές, όπως π.χ. στην άντληση νερού από πηγάδια και την άλεση στους ανεμόμυλους. Σήμερα έχει αρχίσει να χρησιμοποιείται σε μεγάλες εφαρμογές για ηλεκτροπαραγωγή μέσω συστημάτων ανεμογεννητριών. Αποτελεί μια πολύ «καθαρή» πηγή ενέργειας, πολύ υποσχόμενη στο μέλλον, με την προϋπόθεση συμπίεσης του κόστους εξοπλισμού και εγκατάστασης.

⚡ Ηλιακή ενέργεια

Η χρησιμοποίηση του ήλιου για παραγωγή ενέργειας είναι συνηθισμένη σήμερα για θερμότητα, φως, ζεστό νερό κ.λ.π σε σπίτια, επιχειρήσεις και βιομηχανίες. Τα συστήματα εκμετάλλευσης της ηλιακής ενέργειας διακρίνονται σε:

- Φωτοβολταϊκά συστήματα τα οποία παράγουν ηλεκτρική ενέργεια κατευθείαν από το φως του ήλιου.
- Συγκεντρωτικά ηλιακά συστήματα που χρησιμοποιούν την ηλιακή ενέργεια για να παράγουν ηλεκτρική.
- Παθητικά ηλιακά συστήματα, τα οποία εκμεταλλεύονται απευθείας την ηλιακή ενέργεια για θέρμανση, ψύξη ή φωτισμό.

Στην Ελλάδα εφαρμόζεται κυρίως η χρήση παθητικών συστημάτων, λόγω της μεγάλης ηλιοφάνειας και του ήπιου κλίματος. Ένα σύστημα τέτοιου είδους είναι και οι ηλιακοί θερμοσίφωνες, οι οποίοι βρίσκουν ευρεία εφαρμογή σε οικιακή χρήση.

✚ Υδατοπτώσεις

Οι υδατοπτώσεις χρησιμοποιήθηκαν από παλιά σε διάφορες εφαρμογές, όπως νερόμυλοι, πριονιστήρια. Σήμερα συνιστούν μεγάλες εφαρμογές τα γνωστά υδροηλεκτρικά έργα που στο πεδίο των ήπιων μορφών ενέργειας εξειδικεύονται τόσο σε μικρές όσο και σε μεγάλες υδροηλεκτρικές μονάδες. Οι εφαρμογές αυτές παγκοσμίως αποτελούν την πιο διαδεδομένη μορφή ανανεώσιμης ενέργειας.

✚ Βιομάζα

Σαν βιομάζα γενικά εννοούμε την οργανική ουσία που προέρχεται από φυτά τα οποία την δημιουργούν μέσα από το φαινόμενο της φωτοσύνθεσης. Από αυτήν προκύπτει τροφή, υλικά κατασκευών, ίνες, φαρμακευτικές ουσίες και ενέργεια. Με μια ποιο επιστημονική περιγραφή, η βιομάζα ουσιαστικά είναι ηλιακή ενέργεια αποθηκευμένη στους χημικούς δεσμούς της οργανικής ύλης που παράγουν οι φυτικοί οργανισμοί.

Η βιομάζα μπορεί να προέρχεται από διάφορες πηγές, όπως δασικά υπολείμματα, απόβλητα βιομηχανιών ξύλου, τροφίμων, ζωοτροφών καθώς και άλλων βιομηχανιών μεταποίησης αγροτικών προϊόντων από αστικά απόβλητα και απορρίμματα και από συστηματική καλλιέργεια πολυετών και ετήσιων φυτών μέσα από την ομάδα που καλούνται «ενεργειακά φυτά». Από όλες τις παραπάνω κατηγορίες βιομάζας μπορεί να ανακτηθεί η καλούμενη «βιοενέργεια» μέσα από την αποδέσμευση της ενέργειας που δεσμεύτηκε απ' το φυτό με τη φωτοσύνθεση. Αυτή η ανάκτηση γίνεται είτε με απ' απευθείας καύση, είτε μετά από επεξεργασία και παραγωγή των λεγόμενων βιοκαυσίμων, όπως βιοαιθανόλη, βιοαέριο και βιοντίζελ. Ουσιαστικά η βιομάζα αποτελεί μια πηγή ενέργειας με πολλές δυνατότητες και εφαρμογές που θα χρησιμοποιηθεί πλατιά στο μέλλον.

Κατά την καύση της βιομάζας συμβαίνει το αντίστροφο φαινόμενο της φωτοσύνθεσης. Στην περίπτωση αυτή οξυγόνο από την ατμόσφαιρα ενώνεται χημικά με τον άνθρακα της βιομάζας και κατά την διαδικασία αυτή που αποτελεί μια τυπική καύση, παράγεται θερμότητα, διοξείδιο του άνθρακα και νερό. Η όλη διαδικασία κατά συνέπεια είναι κυκλική και αυτό αποτελεί ουσιαστικά την έννοια της «ανακυκλώσιμης - ανανεώσιμης ενέργειας», με κεντρικό σημείο την απόδοση στην ατμόσφαιρα του οξυγόνου που θα δεσμευτεί αργότερα με την καύση της βιομάζας και την επίσης εξουδετέρωση του διοξειδίου του άνθρακα που θα παραχθεί στην ίδια διαδικασία καύσης.

Στην κυκλική αυτή διαδικασία το παραγόμενο από την καύση της βιομάζας διοξείδιο του άνθρακα θα χρησιμοποιηθεί εκ νέου από τους φυτικούς οργανισμούς για την σύνθεση νέας βιομάζας κατά την διάρκεια της οποίας θα αποδοθεί και πάλι στην ατμόσφαιρα οξυγόνο, ανανεώνοντας το κύκλωμα.

Με αυτήν την φιλοσοφία, η βιοενέργεια θεωρείται ότι προκύπτει από ένα κύκλωμα, το οποίο συγχρόνως και διατηρεί. Το κύκλωμα αυτό έχει ένα ουδέτερο ισοζύγιο άνθρακα, παρ' όλο που αυτό διαταράσσεται ελαφρά από τις εκπομπές διοξειδίου του άνθρακα των αγροτικών μηχανημάτων και των μεταφορικών μέσων, στην περίπτωση καλλιέργειας φυτών για ενεργειακούς σκοπούς.

Η βιομάζα ανάλογα με την προέλευσή της περιγράφεται στον παρακάτω πίνακα:

ΠΙΝΑΚΑΣ 1.1: Κατάταξη βιομάζας ανάλογα με την προέλευσή της.

Πηγή προέλευσης	Τύπος	Παραδείγματα
Δασοπονία	Κατευθυνόμενη δασοπονία	Φυτείες δασικών φυτών μικρού περιόδου χρόνου (π.χ. ιτιά, λεύκη).
	Υποπροϊόντα	Κλαδιά, μη αξιοποιήσιμα ξυλοτεμάχια, θρύμματα δασικών καταλοίπων.
Γεωργία	Ενεργειακές καλλιέργειες πλούσιες σε λιγνοκυτταρίνες.	Χορτοδοτικά φυτά πλούσια σε ξυλώδη βλάστηση (π.χ. μίσχανθος, καλάμι).
	Ενεργειακές καλλιέργειες πλούσιες σε έλαια, σάκχαρο και άμυλο.	<ul style="list-style-type: none"> • Ελαιούχοι καρποί για παραγωγή μεθυλικών αστέρων- βιοντίζελ (π.χ. ηλίανθος). • Σακχαρούχα φυτά για την παραγωγή αιθανόλης (π.χ. σακχαρότευτλα). • Αμυλούχα φυτά για την παραγωγή αιθανόλης (π.χ. αραβόσιτος).
	Υποπροϊόντα καλλιεργειών.	Άχυρο, υποπροϊόντα βαμβακιού, αραβόσιτου κ.α
	Κτηνοτροφικά υποπροϊόντα.	Υγρή και ξηρή κοπριά.
Βιομηχανία	Βιομηχανικά κατάλοιπα.	<ul style="list-style-type: none"> • Υπολείμματα ξυλοβιομηχανίας, ροκανίδια. • Υπολείμματα χαρτοβιομηχανίας, κονσερβοποιίας.
Λοιπά κατάλοιπα και απόβλητα	Ξερά λιγνοκυτταρινούχα κατάλοιπα.	Υπολείμματα κήπων και πάρκων.
	Επιμολυσμένα απόβλητα.	<ul style="list-style-type: none"> • Ξυλεία κατεδαφίσεων. • Οργανικό μέρος στερεών

		αστικών καταλοίπων. • Κομποστοποιημένα κατάλοιπα. • Υγρά αστικά και βιομηχανικά απόβλητα.
--	--	---

Ανάλογα με την προέλευση της, η βιομάζα υφίσταται διάφορες επεξεργασίες και μεταποιήσεις και κατευθύνεται σε ποικίλες χρήσεις, όπως φαίνεται στον παρακάτω σχήμα:

ΔΙΑΓΡΑΜΜΑ 1.1: Διεργασίες μετατροπής βιομάζας.

Το μέσο ενεργειακό περιεχόμενο της βιομάζας είναι περίπου 16 MJ ανά κιλό ξηράς ουσίας και ενεργειακά ισοδυναμεί με 0,4 kg πετρελαίου. Το ενεργειακό περιεχόμενο των βασικών βιοκαυσίμων σε σύγκριση με αυτό των ορυκτών καυσίμων φαίνεται στον παρακάτω πίνακα:

Πίνακας 1.2: Μέσο ενεργειακό περιεχόμενο βιοκαυσίμων (Μαρτζόπουλος Γ.).

Είδος Καυσίμου	Ενεργειακό περιεχόμενο (MJ/kg)
Πετρέλαιο & παράγωγα	40 - 45
Ανθρακίτης	35
Φυσικό αέριο (μεθάνιο)	56
Ανθρακαέριο	9
Ξύλο (ξηρό)	16
Ξυλοκάρβουνο	28
Ξυλαέριο	10 - 20
Άχυρα	16 - 18
Στελέχη ηλίανθου	20
Ζωική κόπρος (βουστασίων)	14
Μεθανόλη	20
Αιθανόλη	28
Βιοαέριο	2 - 3
Bio -Diesel	37 - 40
Υδρογόνο	118

Από τα καύσιμα αυτά, το υδρογόνο παρουσιάζει υψηλό ενεργειακό ενδιαφέρον αλλά η παραγωγή υδρογόνου από βιομάζα βρίσκεται ακόμη σε πειραματικό στάδιο. Από τα υπόλοιπα βιοκαύσιμα, η αιθανόλη είναι καύσιμο κατάλληλο για την παραγωγή μηχανικού έργου και μπορεί να χρησιμοποιηθεί σαν υποκατάστατο ή πρόσθετο της βενζίνης. Το ενεργειακό ισοζύγιο (ενέργεια παραγωγής / ενέργεια απόδοσης) των αλκοολών είναι 1:2 - 2:5. Το βιοαέριο μπορεί να χρησιμοποιηθεί για θέρμανση ή παραγωγή έργου και υποκαθιστά τη βενζίνη αλλά μόνο σε εν στάση κινητήρες, επειδή δεν υγροποιείται ούτε συμπιέζεται και η αποθήκευσή του απαιτεί μεγάλο όγκου δοχείο. Τα φυτικά έλαια (bio- diesel) είναι κατάλληλα τόσο για την παραγωγή θερμότητας όσο και έργου. Τα φυτικά έλαια με κατάλληλη επεξεργασία μπορούν να υποκαταστήσουν το πετρέλαιο θέρμανσης και κίνησης. Το ενεργειακό ισοζύγιο τους είναι 1:5 - 6,5. Το ξυλοκάρβουνο είναι ένα στερεό καύσιμο και προέρχεται από την πυρόλυση της βιομάζας. Χρησιμοποιείται για θέρμανση και κίνηση με τη χρήση μηχανών εξωτερικής καύσεως. Τέλος, η απευθείας καύση στερεών καυσίμων βιομάζας, χωρίς μετατροπή, όπως ξύλο, άχυρο κ.α. χρησιμοποιούνται ακριβώς όπως το ξυλοκάρβουνο. Η σωστή καύση των υλικών αυτών εξαρτάται από την ποσότητα οξυγόνου που παρέχεται με τον αέρα στους καυστήρες στερεών καυσίμων και διαφέρει ανάλογα με την περιεκτικότητά τους σε υγρασία.

Πίνακας 1.3: Ενεργειακές καλλιέργειες μεγάλης κλίμακας (Μαρτζόπουλος Γ.).

Χώρα	Καλλιέργεια	Τελικό προϊόν	Χρήσεις	Τόνοι ή στρέμματα / έτος
Βραζιλία	Ζαχαροκάλαμο	Αλκοόλη	Καύσιμο μεταφοράς	9.000.000 τόνοι/ έτος
Η.Π.Α.	Καλαμπόκι	Αλκοόλη	Καύσιμο μεταφοράς	4.000.000 τόνοι / έτος
Γαλλία	Ζαχαρότευτλα, σιτάρι κ.α.	Αλκοόλη	Καύσιμο μεταφοράς	75.000 τόνοι / έτος
Άλλες χώρες της Ε.Ε	Ελαιοκάμψη και ηλιάνθος	Βιοντίζελ	Καύσιμο μεταφοράς	500.000 τόνοι / έτος
Σουηδία	Ίτιά	Ψιλοτεμαχισμένο ξύλο	Καύση	1.700.000 στρεμ. / έτος

⬇ Γεωθερμική ενέργεια

Η Γεωθερμική ενέργεια προέρχεται από τη θερμότητα που παράγεται απ' τη ραδιενεργό αποσύνθεση των πετρωμάτων της γης. Είναι εκμεταλλεύσιμη εκεί όπου η θερμότητα αυτή ανεβαίνει με φυσικό τρόπο στην επιφάνεια, π.χ. στους θερμοπίδακες ή στις πηγές ζεστού νερού.

Υπάρχουν δύο κύριες εφαρμογές της γεωθερμικής ενέργειας. Η πρώτη βασίζεται στη χρήση της θερμότητας της γης για την παραγωγή ηλεκτρικού ρεύματος και άλλες χρήσεις, όπως θέρμανση κτιρίων, θερμοκηπίων, πισινών, χώρων εκτροφής ζώων, ιχθυοκαλλιεργειών, αποξήρανση γεωργικών προϊόντων, ξεπάγωμα δρόμων κ.λ.π. Αυτή η θερμότητα μπορεί να προέρχεται από γεωθερμικούς διαύλους που φθάνουν με φυσικό τρόπο ως την επιφάνεια της γης ή με γεώτρηση στο φλοιό της γης σε περιοχές που η θερμότητα βρίσκεται αρκετά κοντά στην επιφάνεια. Τέτοιες πηγές θερμότητας βρίσκονται συνήθως σε βάθη από μερικές εκατοντάδες μέχρι 3000 μέτρα κάτω από την επιφάνεια της γης. Η δεύτερη εφαρμογή της γεωθερμικής ενέργειας εκμεταλλεύεται τις θερμές μάζες του εδάφους ή υπογείων υδάτων για να κινήσουν θερμικές αντλίες για εφαρμογές θέρμανσης – ψύξης.

⬇ Ενέργεια από παλίρροιες

Η Ενέργεια από παλίρροιες εκμεταλλεύεται τη βαρύτητα του Ήλιου και της Σελήνης, που προκαλεί ανύψωση της στάθμης του νερού των θαλασσών. Το νερό αποθηκεύεται καθώς ανεβαίνει και για να ξανακατέβει αναγκάζεται να περάσει μέσα από μια τουρμπίνα, παράγοντας ηλεκτρισμό. Αποτελεί έτσι ουσιαστικά επίσης μια υδροηλεκτρική εφαρμογή. Έχει εφαρμοστεί με επιτυχία

σε πολλές χώρες, όπως στην Αγγλία, τη Γαλλία, τη Ρωσία και αλλού.

✚ Ενέργεια από κύματα και ωκεανούς

Για την αξιοποίηση της ενέργειας από κύματα γίνεται εκμετάλλευση της κινητικής ενέργειας των κυμάτων της θάλασσας. Στη δε περίπτωση της ενέργειας των ωκεανών γίνεται εκμετάλλευση της διαφοράς θερμοκρασίας ανάμεσα στα στρώματα του ωκεανού, κάνοντας χρήση θερμικών κύκλων. Η εφαρμογή αυτή βρίσκεται ακόμη σε ερευνητικό στάδιο.

2. ΦΥΤΙΚΑ ΕΛΑΙΑ

2.1 ΓΕΝΙΚΑ

Από τους αρχαίους χρόνους, το λάδι έχει χρησιμοποιηθεί ως υλικό για καύση και για φωτισμό. Ο εφευρέτης Rudolph Diesel χρησιμοποίησε έλαιο φυσικιών για να τροφοδοτήσει μία από τις μηχανές του στην έκθεση του Παρισιού του 1900 και έγραψε το 1912: «Η χρήση των φυτικών ελαίων ως καύσιμα μηχανών μπορεί να φαίνεται ασήμαντη σήμερα αλλά τέτοια προϊόντα μπορούν να γίνουν με το πέρασμα των χρόνου, τόσο σημαντικά όσο το πετρέλαιο και τα προϊόντα άνθρακα του παρόντος». Σήμερα το βιοντίζελ χρησιμοποιείται όλο και περισσότερο ως καύσιμο στα οχήματα μεταφορών.

Τα φυτικά έλαια ανήκουν στις λιπαρές ουσίες (λιπίδια) και συγκεκριμένα στα ουδέτερα λίπη. Αποτελούνται από μίγματα εστέρων της γλυκερίνης με λιπαρά οξέα. Σε θερμοκρασία δωματίου βρίσκονται σε υγρή μορφή και εδώδιμα φυτικά έλαια είναι όλα τα υγρά φυτικής προέλευσης με εξαίρεση το φοινικέλαιο. Τα έλαια βάσης μπορούν να χρησιμοποιηθούν αυτούσια για μασάζ στο σώμα, ως θεραπεία ενυδάτωσης και τόνωσης για τα μαλλιά και το πρόσωπο, αλλά και ως βάσεις για την παραγωγή καλλυντικών με αιθέρια έλαια. Όπως είναι γνωστό, τα αιθέρια έλαια, αδιάλυτα, δεν μπορούν να έρθουν σε άμεση επαφή με το δέρμα λόγω της δραστικότητάς τους. Αναμειγμένο όμως σε λάδι βάσης μπορεί να απλωθεί σε όλο το σώμα. Χρησιμοποιούνται για ενυδάτωση, ώστε να προστατεύουν το δέρμα και να εμποδίζουν την εξάτμιση της υγρασίας του. Προσφέρουν στο δέρμα απαραίτητα λιπαρά οξέα, βιταμίνες και μέταλλα, ενώ αποτελούν και ιδανικές θεραπείες για τα μαλλιά. Μπορούν ακόμη να συνδυαστούν μεταξύ τους, ανάλογα με τις θεραπευτικές τους ιδιότητες, τη μυρωδιά και την πυκνότητά τους. Ως προς την πυκνότητά τους, διακρίνονται στα πυκνά, όπως το ελαιόλαδο, τα οποία λειτουργούν ως προστατευτική ασπίδα για το δέρμα, και στα πιο αραιά, όπως το λάδι χοχόμπα, το οποίο απορροφάται εύκολα και γρήγορα.

Τα πλεονεκτήματα της χρήσης τους είναι ότι:

1. Σχηματίζουν λιποειδές υμένιο στην επιφάνεια του δέρματος και παρεμποδίζουν με αυτόν τον τρόπο προσωρινά την εξάτμιση του νερού.
2. Επιπεδοποιούν την επιφάνεια των κερατινοκυττάρων με πλήρωση των γωνιών τους και δημιουργούν αίσθημα απαλότητας στην υφή.
3. Είναι καλοί διαλύτες των μη σαπωνοποιήσιμων φυτοπροστατευτικών ουσιών.

Τα μειονεκτήματα από την άλλη είναι ότι:

1. Οξειδώνονται εύκολα και απαιτούν ταυτόχρονη χρήση αντιοξειδωτικών.

2. Διαλύονται και αποσυντίθενται εύκολα αν η επιλογή των συνδυασμών δεν είναι κατάλληλη και έτσι το τελικό προϊόν είναι ασταθές.
3. Δεν εισχωρούν σε βάθος στο δέρμα με αποτέλεσμα να μην είναι ευτροφικά και αντιρυτιδικά.

Ο αριθμός των ενεργών συστατικών που έχουν προσδιοριστεί μέχρι τώρα στους ελαιώδεις σπόρους είναι εντυπωσιακός. Πολλές από αυτές τις ενώσεις φθάνουν στην τελική σαλάτα ή το μαγειρικό λάδι, ενώ άλλες μπορεί να αφαιρεθούν μερικώς ή πλήρως κατά τη διάρκεια της διαδικασίας εξευγενισμού του λαδιού. Η βιταμίνη E είναι ένα ισχυρό αντιοξειδωτικό και τα φυτικά έλαια είναι σημαντική διαιτητική πηγή αυτής της βιταμίνης. Κάθε λιπαρό οξύ έχει επίσης τις δικές του συγκεκριμένες ιδιότητες. Το λινελαϊκό οξύ είναι ένα πολυακόρεστο λιπαρό οξύ που μπορεί να μειώνει τη χοληστερόλη και το α-λινολενικό οξύ συνδέεται επίσης με την υγεία της καρδιάς. Το ρικινελαϊκό οξύ είναι το ενεργό συστατικό στο καστορέλαιο και είναι ένα ισχυρό καθαρτικό, ενώ το γ-λινολενικό οξύ παρέχει τα κύρια οφέλη του λαδιού του νυχτολούλουδου, το οποίο χρησιμοποιείται, μεταξύ άλλων, για να αντιμετωπίσει τον πόνο στο στήθος και το ατοπικό έκζεμα. Οι φυτοστερόλες βρίσκονται στα φυτικά έλαια, ιδιαίτερα στα έλαια των φύτρων σπόρων. Πολλές άλλες ευεργετικές ενώσεις επίσης εξάγονται και συγκεντρώνονται από τα παραπροϊόντα της διαδικασίας εξευγενισμού, συμπεριλαμβάνοντας: β-καροτένιο, βιταμίνη K, φωσφατιδυλοχολίνη, που χρησιμοποιείται στην αντιμετώπιση προβλημάτων του ήπατος, φωσφατιδυλοσερίνη, που χρησιμοποιείται κυρίως για να αποτρέψει την αλλοίωση της εγκεφαλικής λειτουργίας.

Τα φυτικά έλαια χωρίζονται σε τρεις κατηγορίες:

1. Τα ξηραϊνόμενα, τα οποία έχουν μεγάλη περιεκτικότητα σε λινελαϊκό και λινολενικό οξύ.
2. Τα ημιξηραϊνόμενα έλαια, τα οποία έχουν μικρή περιεκτικότητα σε λινελαϊκό οξύ, τέτοια είναι το σησαμέλαιο, το κραμβέλαιο, το αραβοσιτέλαιο, το βαμβακέλαιο, το σογιέλαιο, το καπνέλαιο και το ηλιέλαιο.
3. Τέλος τα μη ξηραϊνόμενα έλαια παρουσιάζουν μεγάλη περιεκτικότητα σε ελαϊκό οξύ, τέτοια είναι το ελαιόλαδο, το αμυγδαλέλαιο, το αραχιδέλαιο και το λεπτοκαρυέλαιο.

Τα φυτικά έλαια μπορεί να προέρχονται:

- Από τον καρπό του φυτού (π.χ.αμύγδαλο, χοχόμπα).
- Από το κουκούτσι- σπόρο
- Από την εκχύλιση ενός βοτάνου σε ένα λάδι βάσης (π.χ. πεταλα καλέντουλας).

2.2 ΜΕΘΟΔΟΙ ΕΞΑΓΩΓΗΣ ΕΛΑΙΟΥ ΑΠΟ ΤΟΥΣ ΣΠΟΡΟΥΣ

Η εξαγωγή ενός ελαίου απαιτεί μια κατάλληλη προετοιμασία. Αρχικά, πρέπει να αφαιρεθούν οι σπόροι ή οι καρποί που τυχόν είναι χαλασμένοι. Επιπλέον είναι απαραίτητος και ένας διαχωριστής που θα αφαιρεί τα τσόφλια και τις μικρές πέτρες που τυχόν υπάρχουν.

Ανάλογα με την πρώτη ύλη επιλέγεται διαφορετική μέθοδος παραγωγής. Αν η πρώτη ύλη είναι σε μορφή κόκκων ή βλαστών το υλικό υποβάλλεται σε μηχανική πίεση, ενώ αν είναι λιπαρός καρπός υποβάλλεται σε φυγοκέντρωση.

Η εξαγωγή ελαίου με τις παραδοσιακές μεθόδους απαιτεί συχνά τις διάφορες προκαταρκτικές διαδικασίες όπως θραύση, ξεφλούδισμα ή αποφλούωση για να πολτοποιηθεί το υλικό. Στη συνέχεια βράζεται με νερό και το μίγμα αναδύεται, έως ότου διαχωριστεί το λάδι και μπορεί να συλλεχθεί. Όμως, τέτοιες παραδοσιακές μέθοδοι έχουν χαμηλή απόδοση σε λάδι. Το έλαιο που εξάγεται με συμπίεση χωρίς θέρμανση παράγει προϊόντα που μπορούν να χρησιμοποιηθούν χωρίς περαιτέρω επεξεργασία και καθαρισμό. Παρακάτω περιγράφονται και οι δύο μέθοδοι παραλαβής φυτικών ελαίων.

☛ Με έκθλιψη ή μηχανική εξαγωγή

Κατά τη μέθοδο της έκθλιψης τα ελαιούχα σπέρματα ή καρποί, αφού καθαριστούν πρώτα καλά, αλέθονται σε μύλους και κατόπι υποβάλλονται «εν ψυχρώ» σε πίεση αρκετών ατμοσφαιρών, σε διάφορα πιεστήρια. Τα έλαια που λαμβάνονται με την πρώτη «εν ψυχρώ» έκθλιψη είναι ποιοτικά ανώτερα. Σε πολλές περιπτώσεις είναι απαραίτητο να γίνει έκθλιψη «εν θερμώ», οπότε αυξάνεται η ποσότητα του ελαίου που λαμβάνεται αλλά η ποιότητά του μειώνεται, γιατί μαζί με το παραγόμενο έλαιο λαμβάνονται και άλλες ύλες ως προσμείξεις.

Οι ελαιοπλακούντες (πίττες) που λαμβάνονται από την πρώτη έκθλιψη, συνήθως υποβάλλονται σε μία ή και περισσότερες εκθλίψεις, οπότε λαμβάνεται αντίστοιχα έλαιο πρώτης, δεύτερης, τρίτης κ.λπ. πίεσης. Με τη μέθοδο της εκχύλισης, αρχικά τα ελαιούχα σπέρματα κατατεμαχίζονται, ξηραίνονται και κατόπι εκχυλίζονται με βενζίνη, διθειάνθρακα, τετραχλωράνθρακα και άλλους διαλύτες σε ειδικές εκχυλιστικές συσκευές. Αποστάζεται κατόπι το εκχυλιστικό μέσο και παραλαμβάνεται το έλαιο. Τα έλαια αυτά είναι συνήθως ακάθαρτα και περιέχουν ξένες ύλες, όπως βλέννες, πρωτεΐνες, χρωστικές και οσμηρές ουσίες και δεν είναι κατάλληλα για βρώση.

Η μηχανική εκχύλιση εφαρμόζεται κυρίως στον ελαιόκαρπο για εξαγωγή του ελαιόλαδου και στο βαμβακόσπορο για εξαγωγή του βαμβακέλαιου, οπότε παραλαμβάνεται αφενός το έλαιο, ενώ αφετέρου παραμένει το στερεό υπόλειμμα ή πίττα (βαμβακόπιτα, ηλιόπιτα, πλακούντας

σόγιας, ελαιοπυρήνας κτλ.). Το ελαιόλαδο παραλαμβάνεται με μηχανική συμπίεση σε υδραυλικά πιεστήρια ή σε φυγοκεντρικούς διαχωριστές μετά από μάλαξη της ελαιόμαζας και προσθήκη νερού. Το ελαιόλαδο μπορεί να καταναλωθεί ως έχει (τελικό προϊόν), εφόσον έχει καλή ποιότητα (οξύτητα <3%) σε ελαϊκό οξύ αποκαλούμενο ως παρθένο ελαιόλαδο. Το βαμβακέλαιο εξάγεται από το βαμβακόσπορο με κοχλιωτές πρέσες ή με προπίεση και εκχύλιση και το προκύπτον έλαιο είναι ακατέργαστο, απαιτεί δηλαδή εξευγενισμό προκειμένου να καταστεί εδώδιμο. Η μηχανική εκχύλιση έχει περιορισμένη απόδοση σε έλαιο, αφήνοντας στερεό υπόλειμμα το οποίο περιέχει επιπλέον ποσότητα ελαίου που μπορεί να εξαχθεί στη συνέχεια με εκχύλιση.

📌 Με εκχύλιση

Άλλα σπορέλαια εξάγονται με εκχύλιση με διαλύτη ή με συνδυασμό εμβάπτισης εκχύλισης σε συστήματα συνεχούς ή ημισυνεχούς λειτουργίας. Πριν την εκχύλιση οι ελαιούχοι σπόροι ξηραίνονται, αλέθονται και μορφοποιούνται σε σωματίδια με μεγάλο πορώδες (φολίδες) για διευκόλυνση της εκχύλισης. Η εκχύλιση εφαρμόζεται άμεσα στους αλεσμένους σπόρους ή στα στερεά υπολείμματα (πίτες) που προέρχονται από μηχανική συμπίεση των σπόρων (εξαγωγή ελαίου σε δύο στάδια: συμπίεση-εκχύλιση).

Η εκχύλιση με διαλύτη επηρεάζεται από το είδος του διαλύτη, το μέγεθος του αλεσμένου σπόρου, την υγρασία του σπόρου, το λόγο στερεού/διαλύτη (w/v) και το χρόνο της διεργασίας. Από την εκχύλιση προκύπτει ελαιοδιάλυμα και με απόσταξη αυτού παραλαμβάνεται το ακατέργαστο έλαιο, ενώ το υπόλειμμα μπορεί να αξιοποιηθεί για παραγωγή πρωτεϊνικών προϊόντων. Η εκχύλιση παρέχει υψηλές αποδόσεις - σχεδόν όλο το περιεχόμενο έλαιο στο σπόρο- πρακτικά παραλαμβάνεται με μεγάλους χρόνους εκχύλισης.

2.3 ΔΟΜΗ ΚΑΙ ΣΥΣΤΑΣΗ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ

Τα λίπη και τα έλαια είναι κυρίως ουσίες αδιάλυτες στο νερό, υδρόφοβες που συναντιούνται στο φυτικό και ζωικό βασίλειο. Αποτελούνται από ένα μόριο γλυκερίνης και τρία μόρια λιπαρών οξέων και ονομάζονται τριγλυκερίδια. Τα λιπαρά οξέα ποικίλουν στο μήκος της ανθρακικής αλυσίδας και στον αριθμό των ακόρεστων δεσμών.

Στο ζωτικό λίπος το ποσοστό των κορεσμένων λιπαρών οξέων αποτελεί το 50% των συνολικών λιπαρών οξέων. Το υψηλό περιεχόμενο σε

στεατικό και παλμιτικό οξύ δίνει στο ζωτικό λίπος τις ιδιαίτερες ιδιότητες του υψηλού σημείου τήξεως και του υψηλού ιξώδους.

Τα φυτικά έλαια αποσπώνται είτε με εκχύλιση είτε με πίεση σε κατάλληλες πρέσες. Το ακατέργαστο αυτό έλαιο που προκύπτει περιέχει συνήθως ελεύθερα λιπαρά οξέα, φωσφολιπίδια, στερόλες, νερό και άλλες ακαθαρσίες. Ακόμα και τα κατεργασμένα έλαια περιέχουν μικρές ποσότητες ελεύθερων λιπαρών οξέων και νερού.

Το ποσοστό των περιεχόμενων ελεύθερων λιπαρών οξέων και νερού επηρεάζει σημαντικά τη μετεστεροποίηση των γλυκεριδίων με τις αλκοόλες και το αλκαλικό ή όξινο καταλύτη.

Στον πίνακα που ακολουθεί παρουσιάζονται οι μοριακοί και οι συντακτικοί τύποι μερικών λιπαρών οξέων.

Πίνακας 2.1: Συντακτικός και μοριακός τύπος λιπαρών οξέων [Alsberg C., Taylor A.].

Λιπαρά οξέα	Μοριακός τύπος	Συντακτικός τύπος
Δαφνικό	$C_{12}H_{24}O_2$	$CH_3(CH_2)_{10}COOH$
Μυριστικό	$C_{14}H_{28}O_2$	$CH_3(CH_2)_{12}COOH$
Παλμιτικό	$C_{16}H_{32}O_2$	$CH_3(CH_2)_{14}COOH$
Στεατικό	$C_{18}H_{36}O_2$	$CH_3(CH_2)_{16}COOH$
Ελαϊκό	$C_{18}H_{34}O_2$	$CH_3(CH_2)_{14}(CH)_2COOH$
Λινελαϊκό	$C_{18}H_{32}O_2$	$CH_3(CH_2)_{12}(CH)_4COOH$
Λινολενικό	$C_{18}H_{30}O_2$	$CH_3(CH_2)_{10}(CH)_6COOH$

Στον πίνακα που ακολουθεί δίνονται τα ποσοστά απόδοσης λιπαρών οξέων στο ηλιέλαιο.

ΠΙΝΑΚΑΣ 2.2: Μέση σύνθεση οξέων του ηλιέλαιου.

Οξύ	Ποσοστό (%)
Παλμιτικό οξύ	3 – 5
Στεατικό οξύ	2 – 4
Αραχιδικό & ληγνοκηρικό οξύ	0,5 – 1,5
Ελαϊκό οξύ	33 – 55
Λινελαϊκό οξύ	55 – 60

2.4 ΙΔΙΟΤΗΤΕΣ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ

2.4.1 ΦΥΣΙΚΕΣ ΚΑΙ ΧΗΜΙΚΕΣ ΙΔΙΟΤΗΤΕΣ

Τα κυριότερα χημικά χαρακτηριστικά των λιπών και ελαίων είναι ότι διασπώνται σε γλυκερίνη και σε ένα ή περισσότερα λιπαρά οξέα. Επίσης ότι επιπλέουν στο νερό, αλλά δε διαλύονται σε αυτό και έχουν λιπαντικές ικανότητες, δεν είναι πτητικά και μπορούν να καούν χωρίς να αφήσουν υπολείμματα.

2.4.2 ΙΔΙΟΤΗΤΕΣ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ ΩΣ ΚΑΥΣΙΜΑ

Η συμπεριφορά των ενώσεων ως καύσιμα απαιτεί αδύνατους μοριακούς δεσμούς και στην περίπτωση των υδρογονανθράκων, όπου η συνοχή μεταξύ των μορίων είναι πολύ μικρή, παρουσιάζουν χαμηλή πυκνότητα και μικρό ιξώδες. Στην περίπτωση των φυτικών ελαίων όπου το κάθε μόριο έχει τρεις αλυσίδες υδρογονανθράκων συνδεδεμένες σε μια κοινή ομάδα, η πυκνότητα και το ιξώδες είναι υψηλότερες (μπορούν να βλάψουν τον κινητήρα), εξαιτίας του γεγονότος ότι οι διμοριακοί δεσμοί είναι πολύ σημαντικοί. Επίσης, στα διάφορα φυτικά έλαια οι θερμογόνες τιμές είναι μειωμένες κατά 15% - 20% λόγω της παρουσίας χημικά συνδεδεμένου οξυγόνου.

Παρακάτω παρουσιάζονται μερικές από τις βασικές ιδιότητες των φυτικών ελαίων.

❖ Ιξώδες

Το ιξώδες ενός ρευστού δείχνει την αντίστασή του στη ροή. Όσο αυξάνει το ιξώδες τόσο αυξάνει και η αντίσταση στη ροή. Το κινητικό ιξώδες αυξάνεται με την περιεκτικότητα σε κορεσμένα λιπαρά οξέα FA και το μήκος των αλυσίδων τους. Το ιξώδες επηρεάζει δύο σημαντικές ιδιότητες των καυσίμων που είναι η αντλητικότητα (εκφράζει την ευκολία διακίνησης των καυσίμων) και ο βαθμός διασκορπισμού (εκφράζει την ευκολία εκνέφωσης των καυσίμων κατά την έξοδο τους από τον καυστήρα).

❖ Αριθμός ιωδίου

Ο αριθμός ιωδίου δείχνει τον αριθμό των διπλών δεσμών (βαθμός ακορεστότητας). Η ύπαρξη ακόρεστων δεσμών είναι θετική από την άποψη της ικανότητας για διήθηση και του σημείου πήξης, αλλά αρνητική από την άποψη της σταθερότητας έναντι της οξειδωσης.

❖ **Αριθμός σαπωνοποίησης**

Ο αριθμός σαπωνοποίησης εκφράζει την οξύτητα ή την αλκαλικότητα των καυσίμων και κατά συνέπεια την παρουσία αλκαλικών ή όξινων συστατικών.

❖ **Τέφρα**

Η τέφρα προέρχεται από τα στερεά σωματίδια των καυσίμων ή από τις υδροδιαλυτές μεταλλικές ενώσεις. Οι τέφρες μπορούν να δημιουργήσουν προβλήματα αποθέσεων στο σύστημα ψεκασμού του καυσίμου, καθώς και φθορά στο έμβολο ή τα ελατήρια. Η τέφρα προσδιορίζεται με την καύση μιας ποσότητας καυσίμου μέχρι να καταναλωθεί όλη η ποσότητα του καυσίμου και να απομείνουν μόνο τα άκαυστα ανόργανα συστατικά. Εκφράζεται ως ποσοστό επί τοις εκατό στη συνολική μάζα του καυσίμου.

❖ **Θερμογόνος δύναμη**

Η θερμογόνος δύναμη των λιπαρών οξέων και των μεθυλεστέρων τους αυξάνεται με την αύξηση του μήκους της αλυσίδας και μειώνεται με την αύξηση του αριθμού των διπλών δεσμών. Η θερμογόνος δύναμη επηρεάζει την καμπύλη απόδοσης της μηχανής: η κατανάλωση αυξάνεται και η ισχύς μειώνεται. Είναι μια μέτρηση της ενέργειας που ελευθερώνεται κατά την καύση του καυσίμου και αποτελεί τη βάση για τον υπολογισμό της θερμικής απόδοσης.

ΠΙΝΑΚΑΣ 2.3 : Φυσικές και χημικές σταθερές του ηλιέλαιου.

ΣΤΑΘΕΡΕΣ	
Δείκτης διαθλάσεως (25° C)	1,4709 - 1,4749
Ειδικό βάρος (15° C)	0,920- 0,927
Ιξώδες κατά Engler (25° C)	≈ 8,2
Σημείο πήξεως	-16° C έως -18° C
Αριθμός σαπωνοποίησης	186- 194
Αριθμός ιωδίου	127- 136
Αριθμός ακετυλίου	≈ 14,5
Μέσο μοριακό βάρος λιπαρών οξέων	280- 287
Ασαπωνοποίητα συστατικά	0,5- 1,3 %

2.5 ΤΡΟΠΟΙ ΧΕΙΡΙΣΜΟΥ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ

Διάφορες μέθοδοι χρησιμοποιούνται προκειμένου να τροποποιηθούν οι ιδιότητες καυσίμου των φυτικών ελαίων και να αποκτηθεί η επιθυμητή συμπεριφορά αυτών κατά την καύση.

2.5.1 ΑΠΑΛΛΑΓΗ ΑΠΟ ΠΡΟΣΜΙΞΕΙΣ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ – ΕΞΕΥΓΕΝΙΣΜΟΣ

Τα λίπη και έλαια μετά την παραλαβή τους χρειάζεται σχεδόν πάντα να υποστούν μια σειρά κατεργασιών, που καλείται «εξευγενισμός» (ραφινάρισμα), με σκοπό τη βελτίωση τόσο της εμφάνισης και των οργανοληπτικών τους χαρακτηριστικών, όσο και της ικανότητας διατήρησης τους. Ο εξευγενισμός περιλαμβάνει τις ακόλουθες κατεργασίες: αποκομμίωση, εξουδετέρωση, αποχρωματισμό, απόσμηση και μερικές φορές και απομαργαρίωση και υδρογόνωση. Οι κατεργασίες αυτές ανάλογα με το αρχικό αλλά και το επιθυμητό προϊόν δεν πραγματοποιούνται πάντοτε όλες.

Η αποκομμίωση των ελαίων συνίσταται στην απομάκρυνση των προσμίξεων σε κολλοειδή διασπορά ή σε διάλυση, όπως τα φωσφατίδια, τα κόμμεα, οι ρητίνες και οι πρωτεΐνες. Δηλαδή γίνεται είτε με χρήση οξέος, συνήθως με H_3PO_4 ή κιτρικό οξύ, είτε με ή χωρίς νερό (υγρή ή ξηρή αποκομμίωση). Τα φωσφατίδια ενεργοποιούνται με το οξύ και ενυδατώνονται στη συνέχεια. Η απλή ενυδάτωση αφήνει αναλλοίωτα τα φωσφατίδια, οπότε εφαρμόζεται σε έλαια τα οποία περιέχουν πολλά φωσφατίδια και όπου αυτά αξιοποιούνται για χρήσεις σε τρόφιμα. Η αποκομμίωση γίνεται σε θερμοκρασίες από 45-95°C με 2-10% νερό ανάλογα με τα περιεχόμενα φωσφατίδια. Τα ενυδατωμένα φωσφατίδια διογκώνονται και καταβυθίζονται ή διαχωρίζονται με φυγοκέντρηση.

Η αλκαλική εξουδετέρωση είναι η συνηθέστερη χρησιμοποιούμενη μέθοδος για την εξουδετέρωση των ελαίων και στηρίζεται στη σαπωνοποίηση των ελεύθερων λιπαρών οξέων με $NaOH$. Η αντίδραση ευνοείται σε θερμοκρασία 65-75°C. Ο σχηματιζόμενος σάπωνας διαχωρίζεται με φυγοκέντρηση. Η αλκαλική εξουδετέρωση λειτουργεί σε ασυνεχή ή συνεχή διαδικασία και η συνεχής διαδικασία συνήθως σε συνδυασμό με την αποκομμίωση, οπότε διαχωρίζονται οι σάπωνες μαζί με τα φωσφατίδια.

Ο φυσικός εξευγενισμός εφαρμόζεται εναλλακτικά της αλκαλικής εξουδετέρωσης και γίνεται με απόσταξη των ελεύθερων λιπαρών οξέων με τη βοήθεια υδρατμών. Συνδυάζεται με το στάδιο της απόσμησης όπου χρησιμοποιείται ίδιας φύσης διεργασία.

Ο αποχρωματισμός των ελαίων γίνεται με χρήση αποχρωστικών γαιών και στηρίζεται στην προσρόφηση των χρωστικών σε αυτές. Ο

2.5 ΤΡΟΠΟΙ ΧΕΙΡΙΣΜΟΥ ΤΩΝ ΦΥΤΙΚΩΝ ΕΛΑΙΩΝ

Διάφορες μέθοδοι χρησιμοποιούνται προκειμένου να τροποποιηθούν οι ιδιότητες καυσίμου των φυτικών ελαίων και να αποκτηθεί η επιθυμητή συμπεριφορά αυτών κατά την καύση.

2.5.1 ΑΠΑΛΛΑΓΗ ΑΠΟ ΠΡΟΣΜΙΞΕΙΣ ΚΑΙ ΚΑΘΑΡΙΣΜΟΣ – ΕΞΕΥΓΕΝΙΣΜΟΣ

Τα λίπη και έλαια μετά την παραλαβή τους χρειάζεται σχεδόν πάντα να υποστούν μια σειρά κατεργασιών, που καλείται «εξευγενισμός» (ραφινάρισμα), με σκοπό τη βελτίωση τόσο της εμφάνισης και των οργανοληπτικών τους χαρακτηριστικών, όσο και της ικανότητας διατήρησής τους. Ο εξευγενισμός περιλαμβάνει τις ακόλουθες κατεργασίες: αποκομμίωση, εξουδετέρωση, αποχρωματισμό, απόσμηση και μερικές φορές και απομαργαρίωση και υδρογόνωση. Οι κατεργασίες αυτές ανάλογα με το αρχικό αλλά και το επιθυμητό προϊόν δεν πραγματοποιούνται πάντοτε όλες.

Η αποκομμίωση των ελαίων συνίσταται στην απομάκρυνση των προσμίξεων σε κolloειδή διασπορά ή σε διάλυση, όπως τα φωσφατίδια, τα κόμμεα, οι ρητίνες και οι πρωτεΐνες. Δηλαδή γίνεται είτε με χρήση οξέος, συνήθως με H_3PO_4 ή κιτρικό οξύ, είτε με ή χωρίς νερό (υγρή ή ξηρή αποκομμίωση). Τα φωσφατίδια ενεργοποιούνται με το οξύ και ενυδατώνονται στη συνέχεια. Η απλή ενυδάτωση αφήνει αναλλοίωτα τα φωσφατίδια, οπότε εφαρμόζεται σε έλαια τα οποία περιέχουν πολλά φωσφατίδια και όπου αυτά αξιοποιούνται για χρήσεις σε τρόφιμα. Η αποκομμίωση γίνεται σε θερμοκρασίες από 45-95°C με 2-10% νερό ανάλογα με τα περιεχόμενα φωσφατίδια. Τα ενυδατωμένα φωσφατίδια διογκώνονται και καταβυθίζονται ή διαχωρίζονται με φυγοκέντρηση.

Η αλκαλική εξουδετέρωση είναι η συνηθέστερη χρησιμοποιούμενη μέθοδος για την εξουδετέρωση των ελαίων και στηρίζεται στη σαπωνοποίηση των ελεύθερων λιπαρών οξέων με $NaOH$. Η αντίδραση ευνοείται σε θερμοκρασία 65-75°C. Ο σχηματιζόμενος σάπωνας διαχωρίζεται με φυγοκέντρηση. Η αλκαλική εξουδετέρωση λειτουργεί σε ασυνεχή ή συνεχή διαδικασία και η συνεχής διαδικασία συνήθως σε συνδυασμό με την αποκομμίωση, οπότε διαχωρίζονται οι σάπωνες μαζί με τα φωσφατίδια.

Ο φυσικός εξευγενισμός εφαρμόζεται εναλλακτικά της αλκαλικής εξουδετέρωσης και γίνεται με απόσταξη των ελεύθερων λιπαρών οξέων με τη βοήθεια υδρατμών. Συνδυάζεται με το στάδιο της απόσμησης όπου χρησιμοποιείται ίδιας φύσης διεργασία.

Ο αποχρωματισμός των ελαίων γίνεται με χρήση αποχρωστικών γαιών και στηρίζεται στην προσρόφηση των χρωστικών σε αυτές. Ο

διαστάσεις γενικά στο εύρος των 1-150 nm που σχηματίζεται αυθόρμητα από δύο ασύμμεικτα, υπό κανονικές συνθήκες υγρά και ένα ή περισσότερα ιοντικά ή μη ιοντικά αμφίφιλλα (Schwab et al, 1987).

2.5.4 ΜΕΣΤΕΡΟΠΟΙΗΣΗ

Με τη μέθοδο αυτή θέλουμε να μειώσουμε το ιξώδες των φυτικών ελαίων αλλάζοντας τη χημική τους σύσταση ώστε να μπορέσουμε να τα χρησιμοποιήσουμε για καύσιμα. Η μεστεροποίηση, γνωστή και ως αλκοόλυση, είναι η χημική αντίδραση της αντικατάστασης της αλκοόλης ενός εστέρα από μια άλλη αλκοόλη σε μια διαδικασία παρόμοια με αυτή της υδρόλυσης, με τη διαφορά ότι χρησιμοποιείται αλκοόλη αντί για νερό. Η μεστεροποίηση στην περίπτωση των τριγλυκεριδίων αποδίδεται από την παρακάτω χημική εξίσωση:

Επειδή η αντίδραση είναι αμφίδρομη, χρησιμοποιείται περίσσεια αλκοόλης για να μετατοπιστεί το ισοζύγιο προς τη μεριά των προϊόντων. Η αλκοόλη που χρησιμοποιείται είναι συνήθως μεθανόλη ή αιθανόλη και κυρίως η πρώτη εξαιτίας του χαμηλού κόστους και των χημικών και φυσικών πλεονεκτημάτων της αντιδρά ταχύτατα με τα τριγλυκερίδια και το καυστικό νάτριο και διαλύεται εύκολα σ' αυτή.

Η γενική διαδικασία είναι μια ακολουθία τριών διαδοχικών και αντιστρέψιμων αντιδράσεων, στις οποίες τα διγλυκερίδια και μονογλυκερίδια σχηματίζονται σαν ενδιάμεσα προϊόντα.

Οι παράγοντες που επηρεάζουν την ταχύτητα της αντίδρασης αυτής είναι οι ακόλουθοι:

- ✓ **Οι χρησιμοποιούμενοι καταλύτες:** Κατηγοριοποιούνται σε όξινους όπως το θειικό οξύ (H₂SO₄), το φωσφορικό οξύ (H₃PO₄), το υδροχλωρικό οξύ (HCL) και θειικά οργανικά οξέα, βασικούς

(αλκαλικούς) όπως το υδροξείδιο του καλίου (ΚΟΗ), το υδροξείδιο του νατρίου (ΝΑΟΗ) και το μεθοξείδιο του καλίου (ΚΟCH₃) και ένζυμα (λιπάσες).

- ✓ **Η αναλογία αλκοόλης και ελαίου:** Η στοιχειομετρική αναλογία για την μεστεροποίηση απαιτεί τρία μόρια αλκοόλης για κάθε μόριο τριγλυκεριδίου, οπότε θα παραχθούν τρία μόρια εστέρα λιπαρού οξέος και ένα μόριο γλυκερίνης. Όμως για να μετακινήσουμε την ισορροπία προς τα προϊόντα πρέπει να χρησιμοποιήσουμε μεγάλη περίσσεια αλκοόλης ή να αφαιρέσουμε διαρκώς ένα από τα προϊόντα. Η μοριακή αναλογία σχετίζεται με τον τύπο του καταλύτη που θα χρησιμοποιηθεί. Μια όξινα καταλυόμενη αντίδραση χρειάζεται μια αναλογία 30:1 της βουτανόλης προς το ηλιέλαιο, ενώ μια αλκαλικά καταλυόμενη αντίδραση απαιτεί αναλογία 6:1 για να επιτευχθεί η ίδια απόδοση σε εστέρα στον ίδιο χρόνο αντίδρασης.
- ✓ **Η θερμοκρασία της αντίδρασης:** Γενικά η αντίδραση διεξάγεται κοντά στο σημείο βρασμού της μεθανόλης (60-70° C).
- ✓ **Η ένταση της ανάμιξης:** Η ανάμιξη πρέπει να είναι τέτοια ώστε να διατηρείται ομοιογένεια στο μίγμα της αντίδρασης, χωρίς όμως να έχουμε ανεπιθύμητα φαινόμενα έντονης ανάμιξης, όπως αφρισμό που μειώνει το ρυθμό της αντίδρασης.
- ✓ **Η καθαρότητα των αντιδρώντων:** Ακαθαρσίες που πιθανόν να περιλαμβάνονται στο λάδι επηρεάζουν και αυτές το επίπεδο της μετατροπής.
- ✓ **Η υγρασία και η παρουσία ελεύθερων λιπαρών οξέων:** Η καθαρότητα των ελαίων επηρεάζεται από την παρουσία υγρασίας και ελεύθερων λιπαρών οξέων αλλά και από υπολείμματα που προκύπτουν από τη διαδικασία παραγωγής του λαδιού.
- ✓ **Ο χρόνος αντίδρασης:** Ο ρυθμός μετατροπής αυξάνει αυξανόμενου του χρόνου αντίδρασης.

3. ΒΙΟΚΑΥΣΙΜΑ

Με τον όρο βιοκαύσιμα εννοούμε τα υγρά ή αέρια καύσιμα που παράγονται από βιομάζα. (π.χ. βιοντίζελ, βιοαιθανόλη, βιοαέριο, κ.α.).

3.1 ΒΙΟΑΙΘΑΝΟΛΗ

Η Βιοαιθανόλη θα παίξει για πολλές δεκαετίες όλο και σημαντικότερο ρόλο στην εξασφάλιση καυσίμων μεταφορών γιατί μπορεί εύκολα να παραχθεί σε περιοχές που διαθέτουν ή παράγουν, ζάχαρα, άμυλο και κυτταρινούχες ουσίες, αποκεντρώνοντας έτσι την παραγωγή και τη διάθεση των καυσίμων. Επίσης μπορεί να χρησιμοποιηθεί σε πρόσμιξη με τα συμβατικά καύσιμα, στους βενζινοκινητήρες και πετρελαιοκινητήρες.

Η βιοαιθανόλη είναι ένα ευρέως παραγόμενο βιοκαύσιμο με παγκόσμια παραγωγή περισσότερη από 18,3 εκατομμύρια τόνους το 2003 (κυρίως σε δύο χώρες, Βραζιλία και Η.Π.Α.). Η Βραζιλία είναι η κύρια παραγωγός χώρα (9,9 εκατομμύρια τόνους το 2003, κυρίως από ζαχαροκάλαμο). Στις Η.Π.Α. το υπουργείο γεωργίας είχε υπολογίσει ότι η παραγωγή βιοαιθανόλης κυρίως από αραβόσιτο θα έφτανε τα 8,4 εκατομμύρια τόνους το 2003.

Σαν πρώτη ύλη για την παραγωγή βιοαιθανόλης μπορούν να χρησιμοποιηθούν σακχαρούχα, κυτταρινούχα και αμυλούχα φυτά (σιτάρι, καλαμπόκι, σόργο, τεύτλα και άλλα). Ο κύριος τρόπος παραγωγής της είναι η ζύμωση των αμυλούχων-σακχαρούχων συστατικών για την παραγωγή αιθανόλης και ο διαχωρισμός της από τα υπόλοιπα συστατικά με απόσταξη.

Τα τελευταία χρόνια υπάρχει έντονη ερευνητική δραστηριότητα για την παραγωγή βιοαιθανόλης από λιγνοκυτταρινούχες πρώτες ύλες (υπόλειμμα καλαμποκιού, άχυρο, ξύλο και άλλα). Σε εμπορική κλίμακα η παραγωγή βιοαιθανόλης θα είναι ανταγωνιστική σε σχέση με το πετρέλαιο.

Από το 2004, στη Σουηδία λειτουργεί πιλοτική μονάδα παραγωγής βιοαιθανόλης από κυτταρίνες, προερχόμενες από διάφορα είδη ξύλου, άχυρου ή υπολειμμάτων αυτών.

3.2 ΒΙΟΝΤΙΖΕΛ

Η έννοια του βιοντίζελ περιλαμβάνει μια ομάδα εστεροποιημένων φυτικών ελαίων, λιπαρών οξέων και μεθυλικών εστέρων που παράγονται από διάφορους φυτικούς ιστούς που περιέχουν έλαια. Η σύγχρονη παραγωγή βιοντίζελ άρχισε στην Αυστρία γύρω στο 1982 και στοχεύει στα εξής :

- Να εξασφαλίσει μια ασφαλή πηγή υγρών καυσίμων.
- Να δημιουργήσει ένα καύσιμο μηχανών εσωτερικής καύσης φιλικό προς το περιβάλλον.
- Να μειώσει τους κινδύνους βλαβών της υγείας των ανθρώπων.
- Να προμηθεύσει στους καταναλωτές ένα καύσιμο με μια ισορροπημένη σχέση κόστους και οφέλους.

Το βιοντίζελ παράγεται από φυτικά έλαια, που προέρχονται από ελαιούχους καρπούς ετήσιων καλλιεργειών (π.χ. ελαιοκάμψη, ηλιάνθος, αραχίδα, σόγια) ή και πολυετών φυτών (π.χ. φοίνικες, καρυδιές, ινδοκάρυδα). Σε Ευρωπαϊκό επίπεδο, η περισσότερο χρησιμοποιούμενη καλλιέργεια για την παραγωγή βιοντίζελ είναι η ελαιοκάμψη (*Brassica oleracea*) για τις βόρειες περιοχές και ο ηλιάνθος (*Helianthus annuus*) για τις νότιες και αυτό λόγω της προσαρμογής και των αποδόσεων τους.

Τα πλεονεκτήματα της χρήσης βιοντίζελ είναι τα ακόλουθα:

1. Καθαρό, μη τοξικό και βιοαποικοδομήσιμο καύσιμο.
2. Δεν περιέχει αρωματικές ενώσεις.
3. Χαμηλές εκπομπές σε οξείδια του θείου (σχεδόν μηδενική περιεκτικότητα του θείου στο βιοντίζελ).
4. Χαμηλές εκπομπές μονοξειδίου του άνθρακα, άκαυστων υδρογονανθράκων και αιθάλης, λόγω περιεκτικότητας αρκετού οξυγόνου ($\approx 10\% \text{κ.β.}$).
5. Ελάττωση εκπομπής διοξειδίου του άνθρακα.
6. Αύξηση λιπαντικής ικανότητας του ντίζελ.

Ενώ τα μειονεκτήματα του είναι:

1. Μικρότερη θερμογόνος δύναμη (κατά 6%) και υψηλότερο ιξώδες από το συμβατικό ντίζελ.
2. Μικρή αύξηση των εκπομπών No_x .
3. Παραγωγή crude γλυκερίνης και χρήση μεθανόλης.
4. Υψηλό κόστος σε σχέση με το συμβατικό ντίζελ.
5. Αλόγιστη χρήση βρώσιμων ελαίων από τρίτες χώρες για την παραγωγή του.

3.2.1 ΠΑΡΑΓΩΓΗ ΒΙΟΝΤΙΖΕΛ

Το βιοντίζελ παράγεται με τη μέθοδο της μεστεροποίησης των τριγλυκεριδίων και της εστεροποίησης των ελεύθερων λιπαρών οξέων (FFAs) με αλκοόλες μικρού μοριακού βάρους. Συνήθως χρησιμοποιείται η μεθανόλη λόγω του χαμηλού κόστους και των φυσικών και χημικών πλεονεκτημάτων που διαθέτει. Η αντίδραση καταλύεται από βάσεις, οξέα και ένζυμα και πραγματοποιείται σε χαμηλές ή υψηλές θερμοκρασίες.

Τα τριγλυκερίδια αποτελούν το κύριο συστατικό (σε ποσοστό μέχρι και 98% κ.β) των φυτικών ελαίων και ζωικών λιπών.

Οι συμβατικές διεργασίες εφαρμογής της διαδικασίας μεστεροποίησης βασίζονται συνήθως στη χρήση βασικών ομογενών καταλυτών, όπως το διοξείδιο του νατρίου (NaOH), το υδροξείδιο του καλίου (KOH), το μεθοξείδιο του νατρίου (CH₃ONa) κ.α. Παρόλο που η αντίδραση με τη χρήση βασικού ομογενούς στερεού καταλύτη ολοκληρώνεται σε σύντομο χρονικό διάστημα (το πολύ σε μία ώρα) και σε χαμηλές θερμοκρασίες (60 ± 5° C) και πιέσεις (~1 bar), υπάρχουν προβλήματα στην εφαρμογή της που σχετίζονται με την ποιότητα και την καθαρότητα των πρώτων υλών. Η βασική ομογενής κατάλυση απαιτεί ως πρώτες ύλες φυτικά έλαια και ζωικά λίπη απαλλαγμένα από υγρασία (<0,05% κ.β) και ελεύθερα λιπαρά οξέα (<0,5% κ.β). Η χρήση πρώτων υλών με υψηλότερες συγκεντρώσεις υγρασίας και οξύτητας έχει ως συνέπεια την εμφάνιση προβλημάτων που σχετίζονται με το σχηματισμό σαπώνων μέσω της ανεπιθύμητης αντίδρασης της σαπωνοποίησης των ελεύθερων λιπαρών οξέων από τον βασικό καταλύτη. Η αντιμετώπιση των προβλημάτων αυτών έχει ως αποτέλεσμα την αύξηση του κόστους παραγωγής του βιοντίζελ. Επίσης η διαδικασία καθαρισμού της γλυκερίνης που προκύπτει ως παραπροϊόν της αντίδρασης, για την παραγωγή γλυκερίνης υψηλής αξίας, είναι δαπανηρή σε σχέση με τη συνεχώς μειούμενη τιμή της γλυκερίνης.

Η αντίδραση της μεστεροποίησης καταλύεται επίσης και από οξέα όπως το θειικό οξύ (H₂SO₄). Οι όξινοι ομογενείς καταλύτες δεν επηρεάζονται από την παρουσία ελεύθερων λιπαρών οξέων στην πρώτη ύλη και καταφέρνουν να ολοκληρώσουν την αντίδραση αλλά με μικρότερους ρυθμούς αντίδρασης. Επίσης, οι όξινοι ομογενείς καταλύτες αντιμετωπίζουν προβλήματα που σχετίζονται με τη διάβρωση που προκαλούν στο μηχανολογικό εξοπλισμό. Το προϊόν (βιοντίζελ) πρέπει να καθαριστεί από τα υπολείμματα του όξινου καταλύτη, τα οποία είναι εξαιρετικά διαβρωτικά για τον κινητήρα και ρυπογόνα για το περιβάλλον εάν καούν μαζί με καύσιμο.

ΔΙΑΓΡΑΜΜΑ 3.1: Διαδικασία μεστεροποίησης των φυτικών ελαίων.

3.2.2 ΠΡΩΤΕΣ ΥΛΕΣ ΑΠΟ ΤΗΝ ΠΑΡΑΓΩΓΗ ΒΙΟΝΤΙΖΕΛ

Ως πρώτες ύλες για την παραγωγή βιοντίζελ έχουν δοκιμαστεί διάφορα φυτικά έλαια που προέρχονται από σπόρους διάφορων φυτών τα οποία και για το λόγο αυτό ονομάζονται ελαιούχα φυτά, καθώς και διάφορα ζωικά λίπη. Από τα έλαια μεγάλο ενδιαφέρον παρουσιάζουν εκείνα που παράγονται σε μεγάλες ποσότητες και έχουν σχετικά μικρό κόστος, όπως το κραμβέλαιο, το ηλιέλαιο, το σογιέλαιο, το φοινικέλαιο και το βαμβακέλαιο. Η διαθεσιμότητα και το κόστος κάθε ελαίου εξαρτώνται από τις καλλιεργητικές παραμέτρους του αντίστοιχου φυτού, οι οποίες επηρεάζονται από τις κλιματολογικές συνθήκες αλλά και την αγροτική πολιτική κάθε χώρας. Έτσι, το σογιέλαιο παράγεται σε αρκετά μεγάλες ποσότητες στις Η.Π.Α., το κραμβέλαιο και το ηλιέλαιο στην Ευρώπη και το φοινικέλαιο σε χώρες της Ασίας (Ινδονησία, Μαλαισία). στην Ελλάδα παράγονται σπορέλαια σε διάφορες ποσότητες, όπως το ηλιέλαιο και το βαμβακέλαιο, ενώ τα τελευταία έτη έχουν ξεκινήσει προσπάθειες ανάπτυξης καλλιεργειών νέων ελαιούχων φυτών όπως η ελαιοκάμψη.

Αλλα πολλά υποσχόμενα φυτικά έλαια είναι το λάδι της *Jatropha curcas* με πολύ μεγάλη διάδοση στις Ινδίες, το Μεξικό και άλλες ξηρές θερμικές περιοχές, καθώς και το λάδι των σπόρων αγριαγκινάρας (*Cynara crindunculus*), η οποία μπορεί να αναπτυχθεί σε μεγάλη έκταση στην Ελλάδα και να αποτελέσει μία οικονομική λύση για παραγωγή βιοντίζελ. Επίσης, μεγάλο ενδιαφέρον έχει επικεντρωθεί στην ανάπτυξη της καλλιέργειας των μικροφυκών (algae), με σκοπό, εκτός των άλλων, την εκμετάλλευση του

ελαίου για την παραγωγή βιοντίζελ. Η καλλιέργεια των μικροφυκών υπόσχεται εξαιρετικές αποδόσεις σε έλαιο, της τάξης τουλάχιστον 1600-1700 lt ελαίου το στρέμμα ανά έτος, σύμφωνα με δεδομένα πραγματικών καλλιεργειών που έχουν γίνει σε ανοιχτές δεξαμενές.

Η πρώτη ύλη αποτελεί τον σημαντικότερο παράγοντα στην παραγωγή του βιοντίζελ, αφού εκτιμάται ότι συμβάλλει τουλάχιστον στο 70% του συνολικού κόστους παραγωγής βιοκαυσίμου. Παγκοσμίως, υπάρχουν περισσότερα από 280 είδη φυτών με μικρή ή μεγαλύτερη περιεκτικότητα των σπόρων σε λάδι, των βολβών ή των ριζών τους. Στον επόμενο πίνακα παρουσιάζονται οι αποδόσεις σε σπόρο και η περιεκτικότητα σε λάδι του σπόρου διάφορων ελαιούχων φυτών.

Πίνακας 3.1: Παραγόμενα βιοκαύσιμα από διάφορα φυτά και οι στρεμματικές αποδόσεις σε σπόρο και καύσιμο (Κ.Α.Π.Ε.).

Βιοκαύσιμα	Καλλιέργεια	Απόδοση σε σπόρο (kg/στρ.)	Απόδοση σε βιοκαύσιμο (kg/στρ.)	Απόδοση σε βιοκαύσιμο (lit/στρ.)
Βιοντίζελ	Ελαιοκάμβη	120-150	40-83	43-90
Βιοντίζελ	Ηλίανθος	120-210	40-70	43-75
Βιοαιθανόλη	Βαμβάκι	120-160	17-23	18-25
Βιοαιθανόλη	Σόγια	160-240	27-41	29-44
Βιοαιθανόλη	Σιτάρι	200-800	36-190	45-240
Βιοαιθανόλη	Καλαμπόκι	1000-1500	236-354	300-440
Βιοαιθανόλη	Ζαχαρότευτλα	6000	475	600
Βιοαιθανόλη	Σόργο	7000-10000	553-790	675-900

3.3 ΒΙΟΑΕΡΙΟ

Το βιοαέριο αποτελεί ένα σημαντικό βιοκαύσιμο και παράγεται μέσα από την αναερόβια ζύμωση διαφόρων οργανικών αποβλήτων (π.χ. αστικά λήμματα, απόβλητα κτηνοτροφικών εγκαταστάσεων, απόβλητα γεωργικών βιομηχανιών). Η παραγωγή βιοαερίου αποτελεί μια πρακτική που συνεχώς κερδίζει έδαφος και ενώ πραγματοποιείται κυρίως για λόγους προστασίας του περιβάλλοντος και αποδίδει σαν παραπροϊόν σημαντικές ποσότητες ενέργειας. Έτσι στη Ε.Ε., το έτος 2000 η παραγωγή βιοαερίου έφτασε τους 2.164 χιλιάτονους ισόποσου πετρελαίου. Η ηλεκτρική παραγωγή από το καύσιμο αυτό έφτασε για την ίδια περίοδο 6,1 τεραβατώρες.

4. ΓΕΩΡΓΙΑ ΚΑΙ ΕΝΕΡΓΕΙΑ

4.1 ΑΝΑΔΙΑΡΘΡΩΣΗ ΚΑΛΛΙΕΡΓΕΙΩΝ

Η νέα Κ.Α.Π., με την αποδέσμευση των επιδοτήσεων από το ύψος και το είδος της παραγωγής, οδηγεί την ελληνική οικονομία σε νέες καλλιέργειες. Η αναμενόμενη μείωση της παραγωγής των επιδοτημένων προϊόντων μπορεί να είναι ωφέλιμη αρκεί να είναι ορθολογική, να μην απαξιωθούν οι καλλιέργειες που τα παράγουν και κυρίως να μην εγκαταλειφτεί η υπαίθρος. Για να αποφευχθεί το τελευταίο προβλέπονται νέες ενισχυμένες ευκαιρίες για τη βιώσιμη αγροτική ανάπτυξη της υπαίθρου.

Η στροφή προς τις άλλες καλλιέργειες πρέπει να επιδιωχθεί μέσω της κατάλληλης αμειψισποράς και της αναδιάρθρωσης της παραγωγής, με έμφαση την παραγωγή ποιοτικών προϊόντων (βιολογικών, Π.Ο.Π., παραδοσιακών, Ο.Δ.Π.) με διακριτή πιστοποιημένη ποιότητα.

Προτεραιότητα σε συστήματα αμειψισποράς πρέπει να έχουν χειμερινές καλλιέργειες, ώστε να προστατευθεί ο υδατικός παράγοντας. Έμφαση πρέπει να δοθεί σε μικτές καλλιέργειες φυτικής και ζωικής προέλευσης (αύξηση αξίας κτηνοτροφικών φυτών, μείωση κόστους ζωικών προϊόντων) και σποροπαραγωγικές εκμεταλλεύσεις (ενίσχυση οικονομικότητας γεωργικής εκμετάλλευσης- προστιθέμενη αξία στα προϊόντα). Η Ελλάδα με τις εδαφοκλιματικές συνθήκες, το ανάγλυφο και την προηγούμενη καλλιεργητική τεχνική, μπορεί να καλύψει τις εγχώριες ανάγκες αλλά και να παράγει σπόρο για ξένες εταιρίες, ιδιαίτερα συμβατικών ποικιλιών.

Για μικρής έκτασης εκμεταλλεύσεις κατάλληλες θεωρούνται οι κηπευτικές- ανθοκομικές καλλιέργειες αγρού και θερμοκηπίου (απαιτούν μικρές εκτάσεις, αξιοποιούν το ευνοϊκό κλίμα και τις ήπιες μορφές ενέργειας) και σε αρωματικά- φαρμακευτικά φυτά (αξιοποίηση της πλούσιας και ποιοτικής χλωρίδας).

Για τις μεγάλες εκτάσεις πολύ καλές προοπτικές ανοίγονται για τα ψυχανθή, ιδιαίτερα τα κτηνοτροφικά (υποχρεωτική αμειψισπορά) και στα «νέα» φυτά για μη τροφική χρήση τα λεγόμενα «ενεργειακά φυτά». Η προοπτική ανάπτυξης της ενεργειακής γεωργίας στην Ελλάδα θα μπορούσε να αποτελέσει μία νέα διέξοδο για τον πρωτογενή τομέα. Τα οφέλη από την στροφή μέρους της ελληνικής γεωργίας προς την ενεργειακή γεωργία είναι πολλών κατηγοριών όπως: οικονομικά, κοινωνικά, περιβαλλοντικά και ενεργειακά. Έτσι έχουμε μείωση της ενεργειακής εξάρτησης της χώρας μας από το εισαγόμενο πετρέλαιο με αποτέλεσμα να μειώνεται η δαπάνη συναλλάγματος για την εισαγωγή του πετρελαίου αυτού. Με την προοπτική ανάπτυξης νέων (καινοτομικών για την Ελλάδα) καλλιεργειών με στόχο την παραγωγή ενέργειας, δημιουργούνται εισοδήματα και ευκαιρίες απασχόλησης

σε γεωργικές περιοχές που διέρχονται κρίση με αποτέλεσμα να διατηρηθεί ο αγροτικός πληθυσμός χωρίς να μετακινείται στα αστικά κέντρα.

4.2 ΠΕΡΙΒΑΛΛΟΝΤΙΚΑ-ΚΟΙΝΩΝΙΚΟΟΙΚΟΝΟΜΙΚΑ ΟΦΕΛΗ

Τα οφέλη από την χρήση ενεργειακών καλλιεργειών συνοψίζονται σε περιβαλλοντικά και κοινωνικοοικονομικά.

Περιβαλλοντικά οφέλη:

- ❖ Θετική συνεισφορά σχετικά με το φαινόμενο του θερμοκηπίου.

Η αντικατάσταση των ορυκτών καυσίμων με βιομάζα που είναι ουδέτερη σε εκπομπές CO₂ καθώς η ποσότητα του CO₂ που απελευθερώνεται στην ατμόσφαιρα μετά την καύση της, αφομοιώνεται από το φυτό κατά τη φωτοσύνθεση.

- ❖ Προστασία έναντι της διάβρωσης του εδάφους.

Το πλούσιο υπέργειο τμήμα και το ριζικό σύστημα των ενεργειακών καλλιεργειών (ειδικά των πολυετών) ελαχιστοποιεί τις δυσμενείς επιπτώσεις της διάβρωσης του εδάφους και βελτιώνει τη δομή του.

- ❖ Διαχείριση νερού.

Στο πλαίσιο της ενεργειακής γεωργίας δίνεται η ευκαιρία να επιλεγούν είδη που αξιοποιούν το νερό αποδοτικά ή και σε πολλές περιπτώσεις, είδη που αξιοποιούν τις χειμερινές βροχοπτώσεις για την ανάπτυξή τους και δεν απαιτούν επιπλέον άρδευση, παρουσιάζοντας ικανοποιητική ανάπτυξη και παραγωγικότητα σε βιομάζα.

- ❖ Χαμηλές εισροές σε λιπάσματα.

Οι ενεργειακές καλλιέργειες απαιτούν χαμηλότερα επίπεδα λίπανσης σε σχέση με τα ετήσια φυτά που προορίζονται για τροφή και μπορούν να συντελέσουν στην προστασία του περιβάλλοντος με μείωση της χρήσης λιπασμάτων.

- ❖ Μείωση της χρήσης φυτοφαρμάκων.

Οι ενεργειακές καλλιέργειες παρουσιάζουν υψηλή φυτοκάλυψη και με την εγκατάστασή τους στον αγρό περιορίζουν την ανάπτυξη ζιζανίων. Επίσης,

δεν προσβάλλονται από σοβαρές ασθένειες και έντομα, και ως εκ τούτου, η χρήση μυκητοκτόνων και εντομοκτόνων είναι πολύ μικρή.

- ❖ Εκμετάλλευση εδαφών χαμηλής γονιμότητας.

Οι ενεργειακές καλλιέργειες μπορούν να αποτελέσουν εναλλακτικές λύσεις σε εγκαταλελειμμένες περιοχές χαμηλής γονιμότητας καθώς προσαρμόζονται εύκολα και αποδίδουν ικανοποιητικά σε μεγάλος εύρος εδαφών.

Κοινωνικο – Οικονομικά οφέλη:

- ❖ Προσφορά εναλλακτικών καλλιεργητικών λύσεων.

Οι ενεργειακές καλλιέργειες μπορούν να προσφέρουν εναλλακτικές λύσεις για τους αγρότες, λαμβάνοντας υπόψη ότι υπάρχουν κάποιες οικονομικές ενισχύσεις.

- ❖ Ενδυνάμωση του γεωργικού χώρου.

Με την ανάπτυξη καλλιεργειών για ενέργεια, θα δημιουργηθεί ανάγκη για προμήθεια νέων ποικιλιών, βελτίωση καλλιεργητικών μεθόδων και εξοπλισμού, που θα υποστηρίξουν την παραγωγή και αποθήκευση των νέων φυτών. Αυτό θα δώσει ώθηση στη φθίνουσα γεωργική οικονομία και θα οδηγήσει στην ανάπτυξη της εγχώριας γεωργικής βιομηχανίας.

- ❖ Αύξηση του αγροτικού εισοδήματος.

Η διεύθυνση των ενεργειακών καλλιεργειών στην εσωτερική αγορά μπορεί να εξασφαλίσει ικανοποιητικό αγροτικό εισόδημα σε σχέση με ορισμένες συμβατικές καλλιέργειες και να ενισχύσει τη διαφοροποίηση των δραστηριοτήτων των γεωργών.

- ❖ Μείωση των περιφερειακών ανισοτήτων και αναζωογόνηση των λιγότερο ανεπτυγμένων γεωργικών οικονομιών.

Η παραγωγή και εκμετάλλευση των ενεργειακών καλλιεργειών θα συντελεστεί στις αγροτικές περιοχές. Η εισροή, επομένως νέων εισοδημάτων θα βελτιώσει τη ζωή των τοπικών κοινωνιών και θα στηρίξει την ανάπτυξη σε λιγότερο ανεπτυγμένες περιοχές της χώρας.

- ❖ Εξασφάλιση αιφόρου περιφερειακής ανάπτυξης.

Η δημιουργία αγοράς για παραγωγή βιοκαυσίμων, θερμότητας και ηλεκτρισμού στην περιφέρεια, θα συμβάλει στην παραμονή του πληθυσμού στις αγροτικές περιοχές με τη δημιουργία νέων θέσεων εργασίας και την εξασφάλιση πρόσθετων εισοδημάτων στην τοπική κοινωνία.

- ❖ Μείωση της εξάρτησης από το πετρέλαιο.

Η χρήση καλλιεργειών για ενεργειακούς σκοπούς οδηγεί στην ανάπτυξη στρατηγικών εθνικών προϊόντων και ελαττώνει την εξάρτηση από τις εισαγωγές πετρελαίου.

4.3 ΝΟΜΟΘΕΤΙΚΟ ΠΛΑΙΣΙΟ

Τα βιοκαύσιμα για τη χώρα μας είναι μία νέα ενδιαφέρουσα κατηγορία ανανεώσιμων πηγών ενέργειας για δύο βασικούς λόγους: Α) επειδή προστατεύουν το περιβάλλον. Β) επειδή προσφέρουν πεδία επιχειρηματικής και αγροτικής ανάπτυξης καθώς παράγονται κατά βάση από φυτικές πρώτες ύλες, η απορρόφησή τους από την αγορά εξασφαλίζεται σε ένα βαθμό από κοινοτικές οδηγίες και επιτρέπουν την απαλλαγή τους από τη φορολογία, σε αντίθεση με τα «κλασικά» καύσιμα που φορολογούνται βαρύτερα.

Μέχρι σήμερα το νομοθετικό πλαίσιο για τα βιοκαύσιμα στην Ευρωπαϊκή Ένωση και την Ελλάδα τροποποιήθηκε αρκετές φορές. Το 2009 ψηφίστηκε ο νόμος 3769 (ΦΕΚ 105/Α/07.2009) και το 2012 ψηφίστηκε ο νόμος 4062 (ΦΕΚ 70/Α/30.3.2012), με τον οποίο γίνεται ενσωμάτωση της οδηγίας 2009/28 της ΕΕ στην ελληνική νομοθεσία και η κατάργηση της νομοθεσίας 2003/30. Αρμόδια υπουργεία για τον καθορισμό του νομικού πλαισίου είναι η Διεύθυνση Πετρελαϊκής Πολιτικής (Υ.Π.Ε.Κ..Α), η Διεύθυνση Ειδικών Φόρων Κατανάλωσης και η Διεύθυνση Πετροχημικών, Γενικό χημείο κράτους.

Συγκεκριμένα, η οδηγία 2003/30 (οδηγία για τα βιοκαύσιμα):

- Προάγει τη χρήση των βιοκαυσίμων προς αντικατάσταση του ντίζελ και της βενζίνης στις μεταφορές στα Κ.Μ.
- Το 5,75% του ενεργειακού περιεχομένου της συνολικής κατανάλωσης των καυσίμων κίνησης έπρεπε να έχει αντικατασταθεί από βιοκαύσιμα μέχρι το τέλος του 2010.
- Επιτρέπει τη διάθεση των E100 και B100 ή των μιγμάτων E5 και B5 που τηρούν τα πρότυπα βενζίνης και ντίζελ EN 228 και EN 590.

5. ΗΛΙΑΝΘΟΣ

5.1 ΓΕΝΙΚΑ

Η καλλιέργεια του ηλίανθου ανήκει στις ενεργειακές καλλιέργειες, όπως είναι αυτές της ελαιοκράμβης και της σόγιας, από τις οποίες παράγεται το βιοντίζελ. Αυτές τις καλλιέργειες προωθεί την τελευταία ζετια η Ευρωπαϊκή Ένωση, στο πλαίσιο της ενίσχυσης των ανανεώσιμων πηγών ενέργειας. Συγκεκριμένα, ο στόχος είναι μέχρι το 2020 το 10% των ορυκτών καυσίμων να είναι βιοκαύσιμα. Σε αυτό το σκοπό φυσικά οφείλει να προσαρμοστεί και η χώρα μας.

Το 80% της παγκόσμιας παραγωγής ηλίανθου παράγεται στην Ευρώπη και η καλλιέργεια αναμένεται να αυξηθεί και άλλο λόγω της τεράστιας ζήτησης του λαδιού αλλά και της προσαρμογής της καλλιέργειας σε ξηροθερμικές συνθήκες. Ας μην ξεχνάμε ότι οι γειτονικές και οι μεσογειακές χώρες έχουν τεράστιες εκτάσεις ηλίανθου.

Είναι ετήσιο φυτό που καλλιεργείται ευρέως στη χώρα μας, με σκοπό την παραγωγή φυτικού ελαίου για διατροφή. Μετά την εξαγωγή του ελαίου, τα υπολείμματα του σπόρου (πίττα) χρησιμοποιούνται στην κτηνοτροφία ως ζωοτροφή αφού είναι πλούσια σε πρωτεΐνες.

ΠΙΝΑΚΑΣ 5.1: Αποδόσεις σε σπόρο και περιεκτικότητα σε λάδι διάφορων ελαιούχων φυτών.

<i>Διεθνής ονομασία</i>	<i>Ελληνική ονομασία</i>	<i>Απόδοση σε σπόρο (t/ha)</i>	<i>Περιεκτικότηα σε λάδι (%)</i>	<i>Απόδοση σε λάδι (t/ha)</i>
Coconut palm	Καρύδα	4,17	36	1,5
Cotton	Βαμβάκι	1,2	15- 25	0,29
Flax, linseed	Λινάρι	1,8	30- 48	0,70
Hemp	Κάνναβη	0,5- 2,0	28- 35	0,14- 0,7
Oil palm	Φοινικέλαιο	30	26	7,8
Olive	Ελιά	1,0- 12,5	40	0,4- 5,0
Rapeseed	Ελαιοκάμβη	2,0- 3,5	30- 50	1,26
Safflower	Ατρακτιλίδα	1,8	18- 50	0,63
Sesame	Σουσάμι	0,5	50- 60	0,25
Soybean	Σόγια	2,1	18- 24	0,38
Sunflower	Ηλίανθος	2,5- 3,2	35- 52	0,88- 1,67
White bustard	Σπ. μουστάρδας	1,5- 2,5	22- 42	0,64

Συνοψίζοντας, ο ηλιάνθος (*Helianthus annuus*) καλλιεργείται στη χώρα μας με κύριο σκοπό την παραγωγή βιοκαυσίμων (βιοντίζελ) βάσει της κοινοτικής οδηγίας 2030/30ΕΚ που προωθεί την διείσδυση των βιοκαυσίμων ως ανανεώσιμα καύσιμα με στόχο την σταδιακή υποκατάσταση του συνολικού ντίζελ κατά 5,75% το 2010 και 10% το 2020. Η πρώτη σημαντική αύξηση της καλλιεργήσιμης έκτασης σημειώθηκε το 2009, ενώ από το 2010 και μετά η έκταση αυτή σταθεροποιήθηκε στις 650-700χιλ.στρ. σε πανελλήνιο επίπεδο, καλλιεργούμενος κυρίως στη Β. Ελλάδα, με κυριότερες περιοχές παραγωγής τους Νομούς Έβρου (50% των καλλιεργήσιμων εκτάσεων), Σερρών, Ξάνθης και Δράμας. Η σταθερότητα αυτή οφείλεται στην προσαρμοστικότητα που δείχνει σε ποικίλους τύπους εδαφών όπου με χαμηλές εισροές (άρδευση, λίπανση) μπορεί να πετύχει ικανοποιητικές αποδόσεις που συνοδεύονται από ανάλογες τιμές (0,35-0,42ευρώ ανά κιλό) που διέπονται από καθεστώς συμβολαιακής γεωργίας. Επίσης η καλλιέργεια του ηλιάνθου προσφέρει στη χώρα μας σημαντικές ποσότητες ζωοτροφής (ηλιάλευρο). Σήμερα στην Ελλάδα λειτουργούν 12 εργοστάσια παραγωγής βιοντίζελ, τα οποία καταρτίζουν συμβόλαια με τους παραγωγούς.

5.2 ΙΣΤΟΡΙΑ ΤΟΥ ΗΛΙΑΝΘΟΥ

Ο ηλιάνθος ή ηλιοτρόπιο ή απλά ήλιος είναι ένα φυτό όμορφο, χρήσιμο και ιδιαίτερα διαδεδομένο στις μέρες μας. Αυτό το τόσο συνηθισμένο φυτό κουβαλάει μία μακρά και ενδιαφέρουσα ιστορία.

Ξεκίνησε να καλλιεργείται στα αρχαία χρόνια από τους λαούς της κεντρικής Αμερικής, μάλιστα αρκετά πριν το καλαμπόκι. Οι σπόροι του αποδείχθηκαν πολύτιμο διατροφικό στοιχείο καθώς είναι πλούσιοι σε λιπαρά.

Περίπου στο 1500 ο ηλιάνθος φτάνει στην Ισπανία από τους Ευρωπαίους αποικιοκράτες της λατινικής Αμερικής, όπου και χρησιμοποιείται κυρίως σαν καλλωπιστικό φυτό. Σιγά σιγά η καλλιέργειά του διαδίδεται στην Ευρώπη και οι Ευρωπαίοι ανακαλύπτουν τη διατροφική του αξία.

Το 1700 αρχίζει να παράγεται ηλιέλαιο και ο Μεγάλος Πέτρος εισάγει την καλλιέργεια του στη Ρωσία. Από εκεί έναν αιώνα αργότερα ο ηλιάνθος πραγματοποιεί το αντίστροφο υπερατλαντικό ταξίδι και η καλλιέργεια του ξεκινά στη Βόρεια Αμερική, αρκετά κοντά στην κοιτίδα του. Χρειάστηκε να περάσουν μερικές χιλιάδες χρόνια και μια ιδιαίτερα περίπλοκη διαδρομή για να μεταφερθεί η καλλιέργειά του από την Κεντρική στη Βόρεια Αμερική.

5.3 ΧΡΗΣΕΙΣ ΚΑΙ ΘΕΡΑΠΕΥΤΙΚΕΣ ΙΔΙΟΤΗΤΕΣ ΗΛΙΟΣΠΟΡΩΝ

Οι ηλιόσποροι αποτελούν ένα υγιεινό και απολαυστικό σνακ για μικρούς και μεγάλους και μπορεί εύκολα να ενταχθούν στην καθημερινή μας διατροφή με διάφορους τρόπους. Έτσι μπορούμε να τους προσθέσουμε στη σαλάτα μας, στα φαγητά μας αλλά και να φτιάξουμε διάφορα βουτήματα και ψωμί με ηλιόσπορο. Οστόσο θεωρούνται περισσότερο ωφέλιμοι όταν τους τρώμε ωμούς ή ελαφρά ψημένους και πάντα ανάλατους ως σνακ. Οι άψητοι ηλιόσποροι είναι κατάλληλοι και για δίαιτα, αφού μισό φλιτζάνι αρκεί για να μας χορτάσει δίνοντάς μας μόλις 280 θερμίδες.

Θεραπευτικές ιδιότητες:

1. Έχουν αντιφλεγμονώδης ιδιότητες.

Οι ηλιόσποροι έχουν πολύ μεγάλη περιεκτικότητα σε βιταμίνη Ε η οποία έχει την ιδιότητα να εξουδετερώνει τις ελεύθερες ρίζες που συσσωρεύονται στον οργανισμό μας. Οι ελεύθερες ρίζες είναι μόρια που καταστρέφουν τη δομή των κυττάρων μας με αποτέλεσμα να δημιουργείται μια κατάσταση φλεγμονής στον οργανισμό μας. Έτσι ο ηλιόσπορος λόγω της υψηλής του περιεκτικότητας σε Βιταμίνη Ε φαίνεται ότι μπορεί να μειώσει τα συμπτώματα του άσθματος, της οστεοαρθρίτιδας και της ρευματοειδούς αρθρίτιδας.

2. Μειώνουν τη χοληστερίνη.

Οι ηλιόσποροι περιέχουν φυτοστερόλες οι οποίες όπως προκύπτει από πολυάριθμες μελέτες έχουν την τάση να μειώνουν τα επίπεδα της 'κακής' χοληστερίνης στον οργανισμό μας. Επίσης η περιεκτικότητα του ηλιόσπορου σε πολυακόρεστα λιπαρά και μονοακόρεστα λιπαρά οξέα βοηθά επιπλέον στη μείωση της αθηρωμάτωσης, καθώς τα λιπαρά αυτά μειώνουν την 'κακή' χοληστερίνη ενώ αυξάνουν την 'καλή'.

3. Χαλαρώνουν τα νεύρα μας.

Συγκεκριμένα ο ηλιόσπορος αποτελεί πολύ καλή πηγή μαγνησίου. Το μαγνήσιο βοηθά στον έλεγχο του νευρικού και μυϊκού τόνου και η έλλειψή του σχετίζεται με υπερδραστηριότητα των νεύρων μας προκαλώντας μυϊκές συσπάσεις, ημικρανίες, μυϊκές κράμπες, νευρικότητα και κόπωση. Το ¼ του φλιτζανιού ηλιόσπορο μας παρέχει το 28% της ημερησίας συνιστώμενης πρόσληψης σε μαγνήσιο και επιπλέον αποτελεί άριστη πηγή φυλλικού οξέος (227 mcg/100gr) καθώς τα 100gr μας παρέχουν το 37% της Συνιστώμενης Ημερήσιας Πρόληψης (Σ.Η.Π). Το φυλλικό οξύ είναι απαραίτητο για τη

σύνθεση του DNA, ενώ πρέπει να υπάρχει στη διατροφή των γυναικών που βρίσκονται σε αναπαραγωγική ηλικία, καθώς η πρόσληψή του σχετίζεται με μειωμένο κίνδυνο εμφάνισης ανωμαλιών του νευρικού σωλήνα του εμβρύου.

4. Προστατεύουν την καρδιά μας.

Η βιταμίνη E που υπάρχει στον ηλιόσπορο προλαμβάνει την εμφάνιση καρδιαγγειακών παθήσεων. Συγκεκριμένα, η αντιοξειδωτική της δράση εμποδίζει την οξειδωση της χοληστερόλης η οποία μπορεί να καταστρέψει τα αγγεία μας και να προκαλέσει εγκεφαλικά επεισόδια ή ανακοπή της καρδιάς. Μελέτες δείχνουν ότι η επαρκής πρόσληψη της βιταμίνης E φαίνεται να σχετίζεται με μειωμένο κίνδυνο αθηροσκλήρωσης. Το ¼ του φλιτζανιού ηλιόσπορος παρέχει το 62% της Σ.Η.Π σε βιταμίνη E. Επίσης η περιεκτικότητά τους σε μονοακόρεστα λιπαρά οξέα ενισχύει ακόμη περισσότερο την προστατευτική τους δράση, καθώς η πρόσληψη ακόρεστων λιπαρών οξέων, τον κίνδυνο εκδήλωσης στεφανιαίας νόσου και εγκεφαλικών επεισοδίων λόγω της θετικής επίδρασης που έχουν στο λιπιδαιμικό μας προφίλ (μείωση 'κακής' χοληστερίνης και αύξηση 'καλής').

5. Μας αποτοξινώνουν.

Η υψηλή περιεκτικότητα του ηλιόσπορου σε αντιοξειδωτικά όπως βιταμίνη E, πολυφαινόλες και σεληνίου βοηθά στην απομάκρυνση των τοξικών ουσιών που συσσωρεύονται (οξειδωτικό στρες) καθημερινά στον οργανισμό μας. Η διαδικασία αυτή μειώνει τον κίνδυνο εκδήλωσης διαφόρων χρόνιων παθήσεων που οφείλονται στο οξειδωτικό στρες (καρκίνος, καρδιαγγειακά νοσήματα, πρόωρη γήρανση, εκφυλιστικές ασθένειες).

6. Μας προστατεύουν από διάφορες μορφές καρκίνου.

Ο ηλιόσπορος αποτελεί καλή πηγή σεληνίου το οποίο είναι ένα ιχνοστοιχείο που είναι απολύτως απαραίτητο για τη διατήρηση της υγείας μας. Συγκεκριμένα, διάφορες επιστημονικές μελέτες έχουν δείξει ότι η πρόσληψη σεληνίου σχετίζεται με μειωμένο κίνδυνο εμφάνισης καρκίνου, καθώς το σεληνίου συμμετέχει σε διάφορους μηχανισμούς που προστατεύουν από τη μετάλλαξη του γενετικού μας υλικού. Επίσης η υψηλή περιεκτικότητα του ηλιόσπορου σε διάφορα αντιοξειδωτικά προστατεύει τον οργανισμό μας από τη συσσώρευση καρκινογόνων ουσιών.

7. Έχουν μεγάλη θρεπτική αξία.

Αποτελούν ένα θρεπτικό σνακ γιατί είναι πλούσια σε ιχνοστοιχεία όπως σίδηρο, χαλκό, μαγνήσιο, σεληνίου, φώσφορο, ψευδάργυρο, σε βιταμίνες όπως βιταμίνη E, φολλικό οξύ, βιταμίνη B3, βιταμίνη B1 και βιταμίνη B6, σε

καλά λιπαρά όπως είναι τα ακόρεστα λιπαρά οξέα, ενώ περιέχουν και πρωτεΐνη, δηλαδή τα 100γρ δίνουν 21γρ πρωτεΐνη.

5.4 ΠΕΡΙΓΡΑΦΗ ΤΟΥ ΦΥΤΟΥ

5.4.1 ΒΟΤΑΝΙΚΗ ΤΑΞΙΝΟΜΗΣΗ- ΜΟΡΦΟΛΟΓΙΑ ΦΥΤΟΥ

Ανήκει στο γένος των αγγειόσπερμων δικότυλων φυτών, στην οικογένεια των Σύνθετων (Compositae) της τάξης των Αστερωδών (Asterales). Περιλαμβάνει 65 έως 100 είδη, πολυετή ή μονοετή.

Κύριο θετικό στοιχείο του ηλίανθου που του προσδίδει αντοχή στην ξηρασία είναι το βαθύ ριζικό σύστημα, αποτελούμενο από μία κεντρική πασσαλώδη ρίζα που μπορεί να φτάσει σε βάθος έως 2μ. και πολυάριθμες πλευρικές ρίζες. Ωστόσο δεν χαρακτηρίζεται από υψηλή διεισδυτική ικανότητα, με αποτέλεσμα να χάνει το φυσιολογικό της σχήμα (σχήμα L, μικρότερο μήκος και διάμετρο) όταν συναντήσει συμπιεσμένο έδαφος, συνήθως στα πρώτα 20εκ. από την επιφάνεια του εδάφους. Για το λόγο αυτό, αν οι παραγωγοί θέλουν να έχουν το πλεονέκτημα της βαθιάς ρίζας πρέπει να μεριμνούν για την αποφυγή δημιουργίας αδιαπέραστου στρώματος εδάφους. Ο μεγαλύτερος όγκος του πλευρικού ριζικού συστήματος εντοπίζεται σε βάθος 40-50εκ.

Το τελικό ύψος του φυτού (την εποχή της ωρίμανσης) κυμαίνεται μεταξύ 1,5-2 μέτρα. Η ταξιανθία (κεφαλή) είναι το πιο σημαντικό τμήμα του φυτού. Το μέγεθος της εξαρτάται από την ποικιλία και τις συνθήκες του περιβάλλοντος (υγρασία, γονιμότητα του εδάφους, πυκνότητα σποράς, ημέρες ηλιοφάνειας κλπ). Η διάμετρος της κεφαλής συνήθως είναι 15-20 εκατοστά. Η γονιμοποίηση των ανθέων της κεφαλής επηρεάζεται αρνητικά από υψηλές θερμοκρασίες την εποχή της άνθησης. Σημαντικό στοιχείο είναι η αντοχή του φυτού στο πλάγιασμα, αλλά και η κλίση της κεφαλής, ώστε να αποφεύγονται οι απώλειες από τα πουλιά. Οι αναπτυσσόμενες ταξιανθίες ακολουθούν την πορεία του ήλιου, για τον λόγο αυτό το φυτό ονομάστηκε ηλίανθος ή ηλιοτρόπιο. Το πρωί οι ταξιανθίες είναι στραμμένες ανατολικά και στην συνέχεια ακολουθούν την πορεία του ήλιου, ενώ ανορθώνονται κατά τη νύχτα. Το φαινόμενο αυτό σταματάει με το τέλος της ανάπτυξης οπότε και οι ταξιανθίες παραμένουν στραμμένες ανατολικά.

Ο αριθμός των φύλλων είναι 20-30 και συνήθως είναι πλατειά, ωσειδή, οδοντωτά και οξύληκτα ενώ τα κατώτερα είναι καρδιόσχημα. Η διατήρηση του φυλλώματος τουλάχιστον μέχρι το στάδιο της φυσιολογικής ωρίμανσης αποτελεί απαραίτητο παράγοντα για την επίτευξη ικανοποιητικής απόδοσης. Σημειώνεται ότι το στάδιο της φυσιολογικής ωρίμανσης (R9) στον ηλίανθο εμφανίζεται περίπου 30-35 μέρες από το μέσο της άνθησης όταν οι σπόροι έχουν υγρασία περίπου 35%.

Ο καρπός είναι αχάινιο. Οι σπόροι των ποικιλιών για λάδι είναι πιο μικροί, πιο στρόγγυλοι, έχουν χρώμα μαύρο έως γκριζο και συχνά φέρουν ραβδώσεις.

5.5 ΕΔΑΦΟΚΛΙΜΑΤΙΚΕΣ ΣΥΝΘΗΚΕΣ

5.5.1 ΕΔΑΦΗ

Ο ηλίανθος μπορεί να ευδοκιμήσει σε πολλούς τύπους εδαφών. Τα βαθιά και στραγγιζόμενα εδάφη που έχουν παράλληλα ικανότητα συγκράτησης νερού δίνουν τα καλύτερα αποτελέσματα. Σε φτωχά ξερικά χωράφια, το νερό στη διάρκεια του καλοκαιριού είναι ο πιο κρίσιμος παράγοντας. Το άριστο εύρος pH είναι 6,5 - 7,5. Άριστη είναι η προσαρμογή του σε γόνιμα οργανικά εδάφη που συνοδεύονται από μεγάλες αποδόσεις.

5.5.2 ΚΛΙΜΑ

Το κλίμα της Ελλάδας είναι ιδανικό για τη συγκεκριμένη καλλιέργεια γεγονός που αποδεικνύεται έμπρακτα από τα καλά αποτελέσματα που παρουσίασαν τα φυτά τα περασμένα έτη στη χώρα μας. Είναι σημαντικά ανθεκτικά στην ξηρασία με ελάχιστες απαιτήσεις σε νερό. Όσον αφορά τις απαιτήσεις σε θερμοκρασία εξαρτάται από τη χρήση του καρπού, αφού όσο η θερμοκρασία αυξάνεται αυξάνει ανάλογα και η περιεκτικότητα του καρπού σε πρωτεΐνη, ενώ μειώνονται χαρακτηριστικά τα έλαιά του.

5.6 ΤΕΧΝΙΚΗ ΤΗΣ ΚΑΛΛΙΕΡΓΕΙΑΣ

5.6.1 ΕΠΟΧΗ ΣΠΟΡΑΣ

Η σπορά ξεκινά να γίνεται όταν η θερμοκρασία του εδάφους σταθεροποιηθεί στους 8⁰C. Με την πρώιμη σπορά αυξάνονται οι στρεμματικές αποδόσεις και η περιεκτικότητα σε έλαιο του σπόρου. Επίσης δίνεται η δυνατότητα στο φυτό να αξιοποιήσει τις βροχές Μαΐου-Ιουνίου (ιδιαίτερα σε ξηρικές καλλιέργειες), εποχή που συμπίπτει με αυξημένες απαιτήσεις του φυτού για νερό. Η καταλληλότερη εποχή σποράς θεωρείται το δεύτερο δεκαπενθήμερο του Μαρτίου. Νεαρά φυτά ηλίανθου στο στάδιο των κοτυληδόνων αντέχουν μέχρι -5⁰C.

5.6.2 ΑΠΟΣΤΑΣΕΙΣ ΣΠΟΡΑΣ

Η σπορά γίνεται γραμμικά με πνευματικές μηχανές. Οι αποστάσεις μεταξύ των γραμμών είναι 75cm και επί της γραμμής σποράς 21-23cm για γόνιμα-ποτιστικά χωράφια και 25-28cm για φτωχά, άγονα και ξηρικά χωράφια. Το βάθος σποράς πρέπει να είναι μεταξύ 3-5εκ. και όχι λιγότερο. Απώλειες φυτών κατά το φύτεμα έως 30% (αρκεί να κατανέμονται ομοιόμορφα στον αγρό) δεν πρέπει να μας οδηγούν σε επανασπορά διότι τα εναπομείναντα φυτά ηλίανθου αναπτύσσουν μεγαλύτερες κεφαλές εξισορροπώντας την στρεμματική απόδοση. Γενικότερα, ο ηλίανθος χαρακτηρίζεται από καλή φυτρωτική ικανότητα.

Αριθμός επιθυμητών φυτών / στρέμμα :

- α) για ξηρική καλλιέργεια 4500-5000 φυτά στο στρέμμα και
 - β) για ποτιστική καλλιέργεια 5500 – 6000 φυτά το στρέμμα.
- Ένας σάκος 150.000 σπόρων καλύπτει 22-25 στρέμματα.

5.6.3 ΘΡΕΨΗ - ΛΙΠΑΝΣΗ

Από τα θρεπτικά στοιχεία που δίνονται με την λίπανση, το άζωτο είναι αυτό που επηρεάζει περισσότερο την ανάπτυξη του ηλίανθου, ενισχύοντας

την φυλλική επιφάνεια και αυξάνοντας το μέγεθος της κεφαλής. Ο φώσφορος επηρεάζει θετικά την ανάπτυξη των ριζών, αυξάνει τον αριθμό ανθέων ανά κεφαλή καθώς και την περιεκτικότητα του σπόρου σε έλαιο. Οι ανάγκες σε κάλιο είναι μεγάλες, ωστόσο το στοιχείο αυτό κατανέμεται ως επί το πλείστον στα φυτικά υπολείμματα που μένουν στο χωράφι μετά τη συγκομιδή με αποτέλεσμα να επανέρχεται στο έδαφος σε μεγάλο ποσοστό. Από τα ιχνοστοιχεία σημαντικότερο είναι το βόριο. Έλλειψη του, είναι δυνατόν να παρατηρηθεί σε εδάφη αμμουδερά, ασβεστούχα και με pH πάνω από 7. Η εμφάνιση τροφοπενίας Βορίου εξαρτάται και από την ευαισθησία του καλλιεργούμενου υβριδίου. Σε περίπτωση υποψίας ανεπάρκειας βορίου προτείνεται διαφυλλικός ψεκασμός με βόριο στο στάδιο των 10-14 φύλλων. Κανόνας λίπανσης που ισχύει για το άζωτο είναι 4,5κιλά N για κάθε 100 κιλά παραγωγή ηλιόσπορου. Πρέπει όμως να τονιστεί ότι ο ηλίανθος έχει την ικανότητα να απορροφά σχεδόν το 50% του N από το έδαφος, οπότε λίπανση N της τάξης των 6-10μονάδων N/στρ (κριτήριο αποτελεί και η προηγούμενη καλλιέργεια) αρκεί για μια ικανοποιητική απόδοση. Για το φώσφορο και το κάλιο προτείνεται λίπανση 3-5 μονάδων ανά στρέμμα.

Η εφαρμογή της λίπανσης μπορεί να γίνει είτε όλη στη βασική λίπανση είτε να δίνεται μια ποσότητα με επιφανειακή λίπανση στο στάδιο των 10-12 φύλλων. Μπορεί να γίνει και γραμμική λίπανση κατά τη σπορά αλλά η γραμμή του λιπάσματος να απέχει τουλάχιστον 5εκ. από την γραμμή σποράς για την αποφυγή φυτοτοξικότητας.

5.6.4 ΑΜΕΙΨΙΣΠΟΡΑ

Η αμειψισπορά είναι απαραίτητη γιατί μειώνει τα προβλήματα των ασθενειών και των φυτών εθελοντών (φυτά ηλίανθου που προκύπτουν από σπόρους που έπεσαν στο χωράφι την προηγούμενη χρονιά). Το σιτάρι που διαδέχεται τον ηλίανθο ευνοείται τα μέγιστα σε αποδόσεις. Επίσης η εναλλαγή ηλίανθου - καλαμποκιού ευνοεί την απόδοση και των δύο καλλιεργειών.

5.6.5 ΑΡΔΕΥΣΗ

Το κρίσιμο στάδιο αναγκών της καλλιέργειας σε νερό είναι η περίοδος που αρχίζει 20 ημέρες πριν το μέσο της άνθησης έως και 20 μέρες μετά.

Ωστόσο η πιο κρίσιμη περίοδος ως προς τις απαιτήσεις του φυτού σε νερό είναι η εποχή της άνθησης και της πλήρωσης των σπόρων. Δεν ποτίζουμε ποτέ καλλιέργεια ηλίανθου που έχει εύρωστη ανάπτυξη πριν την άνθηση στο στάδιο του οφθαλμού (R2-R3). Ο αριθμός των αρδεύσεων καθορίζεται από τον τύπο του εδάφους, την ανθεκτικότητα του υβριδίου στην ξηρασία και τις καιρικές συνθήκες της κάθε χρονιάς. Συνήθως απαιτούνται 1-2 αρδεύσεις σε χωράφια που συγκρατούν υγρασία και 3- 4 σε αμμουδερά χωράφια. Γενικά ισχύει το γεγονός ότι ο ηλίανθος μπορεί να δώσει μεγάλη παραγωγή και με ελάχιστη ή μηδενική άρδευση. Η άρδευση μπορεί να γίνει με ροή, καταιωνισμό ή σταγόνες.

Πρέπει να τονιστεί ότι λόγω της βαθιάς ρίζας που διαθέτει ο ηλίανθος, εξαντλεί την εδαφική υγρασία περισσότερο από άλλες καλλιέργειες, γεγονός που πρέπει να λαμβάνεται υπόψη για τις επόμενες καλλιέργειες κυρίως ξηρών περιοχών.

5.6.6 ΕΛΕΓΧΟΣ ΤΩΝ ΖΙΖΑΝΙΩΝ

Ο ηλίανθος είναι πολύ ευαίσθητος στον ανταγωνισμό των ζιζανίων μέχρι και το στάδιο των 10 φύλλων. Στο εμπόριο κυκλοφορούν διάφοροι τύποι ζιζανιοκτόνων, ωστόσο τα τελευταία χρόνια χρησιμοποιούνται αυτά που περιέχουν τις δραστικές ουσίες imazamox και tribenuron methyl:

- Imazamox 4% : Ψεκασμός φυλλώματος στο στάδιο των 4-6 φύλλων του ηλίανθου με δόση 100 ml/στρ. και την προσθήκη επιφανειοδραστικής ουσίας. Καταπολεμά πλατύφυλλα και στενόφυλλα ζιζάνια καθώς και την οροβάγχη.
- Tribenuron methyl 50%: Ψεκασμός φυλλώματος στο στάδιο των 4-6 φύλλων του ηλίανθου, με δόση 3,75 gr/στρ. και την προσθήκη επιφανειοδραστικής ουσίας. Καταπολεμά μόνο πλατύφυλλα ζιζάνια.

Πρέπει να προσεχθεί από τους παραγωγούς το γεγονός ότι η αποκλειστική χρήση των παραπάνω ζιζανιοκτόνων για την καταπολέμηση των ζιζανίων του ηλίανθου πιθανολογεί την εμφάνιση ανθεκτικών βιοτύπων ζιζανίων στα συγκεκριμένα σκευάσματα.

5.6.7 ΕΧΘΡΟΙ-ΑΣΘΕΝΕΙΕΣ

Σημαντικότερες ασθένειες του ηλίανθου που ήδη έχουν κάνει την εμφάνισή τους στη χώρα μας είναι ο περονόσπορος, η μακροφομίνα, το φόμα, η φόμοψη και τα σκληρωτίνα. Από αυτές, η σημαντικότερη ασθένεια για τα δεδομένα της χώρας μας είναι η μακροφομίνα η οποία ευνοείται από ξηρές συνθήκες του εδάφους και θερμοκρασίες πάνω από 32⁰C, προσβάλλοντας το ριζικό σύστημα του φυτού που οδηγεί στην πρόωρη ξήρανσή του, ιδιαίτερα στις ξηρικές καλλιέργειες. Το καλύτερο μέτρο για την αντιμετώπισή της είναι η διατήρηση της υγρασίας του εδάφους το αργότερο μέχρι τη φυσιολογική ωρίμανση. Ιδιαίτερο επίσης πρόβλημα για τον ηλίανθο αποτελεί το παράσιτο οροβάγχη (λύκος), το οποίο στη χώρα μας υπάρχει μόνο στο Ν. Έβρου και αντιμετωπίζεται με τη χρήση ανθεκτικών ποικιλιών και το ζιζανιοκτόνο imazamox.

Καλύτερο μέτρο για την πρόληψη της εξάπλωσης των ασθενειών του ηλίανθου είναι η εφαρμογή αμειψισποράς. Επίσης για την αντιμετώπιση της φόμα και της φόμοψη προτείνεται η καταστροφή και το παράχωμα των προσβεβλημένων στελεχών του ηλίανθου που μένουν στο χωράφι μετά τη συγκομιδή.

Από πλευράς εντομολογικών προσβολών ο ηλίανθος δεν αντιμετωπίζει προβλήματα, τουλάχιστον έως τώρα, πλην μιας περίπτωσης από το έντομο εδάφους αγρότιδα (κοινώς καραφατμέ), που οδήγησε σε επανασπορές της καλλιέργειας σε ορισμένες περιοχές.

Ζημιές στη παραγωγή μπορεί να προκληθούν και από τα πουλιά με κυριότερο τα σπουργίτια. Το πρόβλημα αντιμετωπίζεται μόνο με συγκεντρωμένες καλλιέργειες και αποφυγή καλλιέργειας χωραφιών που είναι κοντά σε δάσος, συστάδες δένδρων, ποτάμια και ρυάκια. Η επιλογή υβριδίων με κλίση της κεφαλής του φυτού αντιμετωπίζει σε μεγάλο βαθμό το πρόβλημα.

5.6.8 ΣΥΓΚΟΜΙΔΗ - ΑΠΟΔΟΣΕΙΣ

Για την συγκομιδή χρησιμοποιούνται οι συμβατικές αλωνιστικές μηχανές καλαμποκιού με την προσθήκη μαχαιριού κατάλληλου για τον αλωνισμό του ηλίανθου (ηλιομάχαιρο). Η συγκομιδή - αλωνισμός γίνεται όταν υγρασία των σπόρων είναι 9% ή γενικά 8-10%. Συγκομιδή με μεγαλύτερη

υγρασία δυσχεραίνει την αποθήκευσή του ενώ σε πολύ χαμηλή υγρασία παρατηρούνται απώλειες σπόρων που την επόμενη χρονιά οδηγούν στην εμφάνιση φυτών εθελοντών. Οι στρεμματικές αποδόσεις σε ξηρικά άγονα χωράφια κυμαίνονται από 100-250κιλ/στρ ενώ σε γόνιμα χωράφια, ποτιστικά που έχουν δεχθεί όλες τις καλλιεργητικές φροντίδες κυμαίνεται από 300 έως 500 κιλά/στρέμμα.

5.7 ΟΙΚΟΝΟΜΙΚΟΤΗΤΑ ΚΑΛΛΙΕΡΓΕΙΑΣ

Τα έξοδα της καλλιέργειας είναι περίπου 50-60ευρώ/στρ. (σπόρος, λίπασμα, ζιζανιοκτονία, άρδευση, καλλιεργητικές εργασίες) ενώ τα έσοδα από μια καλλιέργεια που αποδίδει 400κιλ/στρ. είναι 140ευρώ/στρ. (0,35ευρώ/κιλό).

ΜΕΡΟΣ 2^ο

6. ΤΕΧΝΙΚΗ ΔΙΕΞΑΓΩΓΗΣ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ

Στο γεωργικό πειραματισμό υπάρχουν πολλές κατηγορίες και είδη πειραμάτων:

A. Απλά πειράματα

Είναι αυτά που μελετάται ένας μόνο παράγοντας (π.χ. απόδοση, τεχνική καλλιέργειας, εποχή σποράς κλπ), ενώ διατηρούνται σταθεροί οι άλλοι παράγοντες που πιθανόν να έχουν κάποια σημασία.

Ονομάζονται και μονοπαραγοντικά πειράματα και γίνονται όταν τα διαθέσιμα μέσα, ο χρόνος και τα χρησιμοποιούμενα υλικά δεν επιτρέπουν την εμπειριστατωμένη μελέτη του προβλήματος.

Τα σπουδαιότερα μονοπαραγοντικά πειράματα που χρησιμοποιούνται στο γεωργικό πειραματισμό είναι:

- Πλήρως τυχαιοποιημένο σχέδιο
- Σχέδιο κατά τυχαιοποιημένες πλήρεις ομάδες
- Λατινικό τετράγωνο

B. Παραγοντικά πειράματα

Είναι αυτά στα οποία η μεταβλητή που μας ενδιαφέρει να μελετήσουμε επηρεάζεται από περισσότερους του ενός παράγοντες, οι οποίοι συνήθως παρουσιάζουν αλληλεπιδράσεις επί του χαρακτηριστικού ή των χαρακτηριστικών που μελετάμε.

Είναι πιο αποτελεσματικά από στατιστική άποψη και τα αποτελέσματα τους έχουν ευρύτερη εφαρμογή επειδή επιτρέπουν τη μελέτη των αλληλεπιδράσεων των διάφορων παραγόντων του πειράματος.

Με τον όρο πειραματικό σχέδιο εννοούμε τη διάταξη ενός πειράματος σε ότι αφορά: τον αριθμό των επαναλήψεων και τη θέση μεταξύ τους, τη διάταξη των επεμβάσεων κατά τυχαίο τρόπο ή συστηματικό, τη σχέση μεταξύ παραγόντων που μελετούμε στο πείραμα εάν περιλαμβάνει περισσότερα του ενός και άλλα σχετικά στοιχεία.

6.1 ΚΑΤΑΣΤΡΩΣΗ ΤΟΥ ΠΕΙΡΑΜΑΤΟΣ

Ο πειραματικός αγρός σύγκρισης τεσσάρων ποικιλιών ηλίανθου εγκαταστάθηκε στο αγρόκτημα του ΤΕΙ Λάρισας κατά την καλλιεργητική περίοδο 2014.

Το πειραματικό σχέδιο ήταν κατά τυχαιοποιημένες πλήρεις ομάδες (complete randomized blocks) με 5 επαναλήψεις και κάθε επανάληψη αποτελούνταν από 4 πειραματικά τεμάχια. Σύμφωνα, με αυτό το σχέδιο, οι επαναλήψεις ακολουθούν η μία την άλλη έχοντας η κάθε μία, όλες τις επεμβάσεις μέσα σε μία επανάληψη. Η κατανομή των επεμβάσεων είναι τυχαία, έτσι σε κάθε επανάληψη, κάθε επέμβαση μπορεί να καταλάβει οποιοδήποτε τεμάχιο της επανάληψης.

Πλεονεκτήματα

- Η κατάταξη των πειραματικών μονάδων σε ομάδες (επαναλήψεις), προσδίδει μεγαλύτερη ακρίβεια στο πείραμα σε σύγκριση με το πλήρες τυχαιοποιημένο σχέδιο, γιατί ξεχωρίζει από τη συνολική παραλλακτικότητα το μέρος της εκείνο που προκύπτει εξαιτίας της ετερογένειας του εδάφους και άλλων παραγόντων που παρατηρείται από ομάδα σε ομάδα.
- Η έλλειψη των περιορισμένων στον αριθμό των επεμβάσεων και των ομάδων αυτών (επαναλήψεων). Αν για ορισμένες επεμβάσεις μας χρειάζονται περισσότερες επαναλήψεις, αυτό μπορεί εύκολα να γίνει με την εισαγωγή δύο ή περισσότερων πειραματικών τεμαχίων, για καθεμία από τις επεμβάσεις αυτές, σε κάθε ομάδα.

Μειονέκτημα

Θεωρείται η αύξηση της τιμής του πειραματικού λάθους, όταν αυξάνεται η παραλλακτικότητα των πειραματικών μονάδων μέσα σε κάθε ομάδα, εξαιτίας αξιοσημείωτης ετερογένειας του εδάφους και άλλων παραγόντων μέσα στην ομάδα. Αυτό συμβαίνει συνήθως στην περίπτωση μεγάλου αριθμού επεμβάσεων, οπότε είναι μάλλον δύσκολη η εξασφάλιση υψηλού βαθμού ομοιογένειας ανάμεσα στις πειραματικές μονάδες κάθε ομάδας.

Οι 4 ποικιλίες ηλίανθου που περιελάμβανε το σχέδιο είναι οι εξής:

1. AMIS
2. CANDIMIS
3. TERRAMIS
4. LG 5658

Οι διαστάσεις του πειραματικού αγρού ήταν:

Μήκος χωραφιού: 24m

Πλάτος χωραφιού: 11,5m

Επομένως ο πειραματικός αγρός είχε έκταση 276 m².

Τα πειραματικά τεμάχια μεταξύ τους διαχωρίζονταν με διάδρομο 0,5 m ενώ οι επαναλήψεις μεταξύ τους διαχωρίζονταν με διάδρομο 1 m.

Το κάθε πειραματικό τεμάχιο είχε διαστάσεις μήκος 4m και πλάτος 2,5 m και εμβαδό 10 m².

Η διάταξη (τυχαιοποίηση) των επεμβάσεων για κάθε ποικιλία έγινε όπως φαίνεται παρακάτω, όπου :

A: Amis

C: Candimis

T: Terramis

5: LG 5658

ΣΧΕΔΙΑΓΡΑΜΜΑ 6.1: Πειραματικό σχέδιο «τυχαιοποιημένες πλήρεις ομάδες».

6.2 ΚΑΛΛΙΕΡΓΗΤΙΚΕΣ ΦΡΟΝΤΙΔΕΣ

Η έκταση που εγκαταστάθηκε το πείραμα προερχόταν από αγρανάπαυση.

Για την προετοιμασία του εδάφους εφαρμόστηκε το σύστημα της μειωμένης κατεργασίας. Πριν τη σπορά έγινε βασική λίπανση με την προσθήκη θρεπτικών στοιχείων N,P,K σε δόσεις 15,15,15 λιπταντικές μονάδες / στρέμμα αντίστοιχα. Στο κάθε πειραματικό τεμάχιο χρησιμοποιήθηκαν 500 gr από το βασικό μας λίπασμα.

Στις 02-04-2014 έγινε η χάραξη του πειραματικού αγρού. Στις 09-04-2014 ακολούθησε η σπορά με πυκνότητα 80 φυτά / τεμάχιο και 20 φυτά / γραμμή. Η σπορά έγινε με το χέρι. Όλες οι ποικιλίες είχαν καθαρότητα 100%, βλαστική ικανότητα μεγαλύτερη του 90% και βάρος 1000 κόκκων κατά μέσο όρο 40-90 gr.

Χημική ζιζανιοκτονία δεν εφαρμόστηκε σε κανένα στάδιο ανάπτυξης των φυτών. Ο έλεγχος των ζιζανίων έγινε με σκαλίσματα και βοτανίσματα ανά τακτά χρονικά διαστήματα και κυρίως στα πρώτα στάδια ανάπτυξης. Η άρδευση έγινε με λάστιχα. (μέθοδος στάγδην άρδευση).

Περί τα τέλη Αυγούστου έγινε η συγκομιδή, η οποία ήταν χειρονακτική. Τέλος, ακολούθησε ο αλωνισμός των κεφαλών με ειδικό μηχάνημα, από τις οποίες συγκομίσαμε τον καθαρό σπόρο.

Σημείωση: πριν τη σπορά είχε προηγηθεί εδαφολογική ανάλυση σε ότι αφορά τη μηχανική σύσταση του εδάφους, την οργανική ουσία, το pH, την ηλεκτρική αγωγιμότητα και την περιεκτικότητα σε N,P,K όπως παρουσιάζονται στον παρακάτω πίνακα.

ΠΙΝΑΚΑΣ 6.1: Αναλύσεις εδάφους.

ΜΗΧΑΝΙΚΗ ΣΥΣΤΑΣΗ	Άμμος %	12
	Άργιλος %	60
	Ιλύς %	28
	pH 1:1	7,82
	Ηλεκτρική αγωγιμότητα 1:1 μS	0,11
	Ολικό CaCO_3 %	0,64
	Οργανική ουσία %	0,94
	P Olsen mg/kg	13,2
	K^+ mg/kg	370
ΑΖΩΤΟ	NH_4 (αμμωνιακό άζωτο) ppm	10,5
	NO_3 (νιτρικό άζωτο) ppm	34,60

χθόνονται εικόνες από τα διάφορα στάδια ανάπτυξης

τά τη σπορά (24-04-2014).

14. Έκπτυξη των πρώτων (2) φύλλων.

Στη συνέχεια παραθέτονται εικόνες από τα διάφορα στάδια ανάπτυξης του ηλίανθου.

ΕΙΚΟΝΑ 6.1: Ο αγρός μετά τη σπορά (24-04-2014).

ΕΙΚΟΝΑ 6.2: 24-04-2014. Έκπτυξη των πρώτων (2) φύλλων.

ΕΙΚΟΝΑ 6.3 : Έκπτυξη 5-6 φύλλων στις 2-5-201

ΕΙΚΟΝΑ 6.4 : Η καλλιέργεια στο στάδιο της άνθισης.

ΕΙΚΟΝΑ 6.5 : Η κατάσταση του αγρού 02-08-2014.

ΕΙΚΟΝΑ 6.6 : Η καλλιέργεια στο χωράφι στην πλήρη ωρίμανση.

ΕΙΚΟΝΑ 6.7 : Ταξιανθία σε πλήρη ωρίμανση πριν και μετά από την επιδρομή σπυργιτών αντίστοιχα.

6.3 ΠΑΡΑΤΗΡΗΣΕΙΣ

Κατά την πορεία καλλιέργειας του ηλίανθου ελήφθησαν οι παρακάτω παρατηρήσεις:

✚ ΣΠΟΡΑ ΚΑΙ ΦΥΤΡΩΜΑ

- **ΗΜΕΡΟΜΗΝΙΑ ΣΠΟΡΑΣ:** 09-04-2014
- **ΕΝΑΡΞΗ ΦΥΤΡΩΜΑΤΟΣ:** 21-04-2014
- **ΚΑΝΟΝΙΚΟΤΗΤΑ ΦΥΤΡΩΜΑΤΟΣ:**

Η κανονικότητα του φυτρώματος εκφράστηκε σύμφωνα με την παρακάτω κλίμακα:

ΒΑΘΜΟΛΟΓΙΑ	ΧΑΡΑΚΤΗΡΙΣΜΟΣ	ΠΑΡΑΤΗΡΗΣΕΙΣ
0 – 1	Φύτρωμα άριστο	Όλες οι γραμμές του τεμαχίου έχουν την ίδια Φυτρώματος, χωρίς να παρουσιάζονται κενά στις γραμμές.
2 – 3	Φύτρωμα κανονικό	Όλες οι γραμμές του τεμαχίου έχουν την ίδια πυκνότητα, αλλά παρουσιάζονται μικρά κενά με μερικές γραμμές.
4 – 5	Φύτρωμα μέτρια κανονικό	Παρατηρούνται διαφορές στην πυκνότητα μεταξύ των γραμμών και κενά σε μερικές γραμμές.
6	Φύτρωμα κάτω του μετρίου	Φύτρωμα αραιό με κενά στις γραμμές.
7	Φύτρωμα σχεδόν κακό	Φύτρωμα αραιό με μεγάλα κενά στις γραμμές.
8	Φύτρωμα κακό	Φύτρωμα πολύ αραιό με μεγάλα τμήματα γραμμών στο τεμάχιο χωρίς φυτά.
9	Όλο το τεμάχιο σχεδόν κενό	Ελάχιστα φυτά.

Έτσι, για τις ποικιλίες Amis, Terramis και Candimis το φύτευμα ήταν κανονικό (2) ενώ για την ποικιλία LG 5658 ήταν μέτρια κανονικό (5).

- **ΤΡΟΠΟΣ ΦΥΤΡΩΜΑΤΟΣ- ΕΞΕΛΙΞΗ ΚΟΤΥΛΗΔΟΝΩΝ:** Επίγειος τρόπος. Οι κοτυληδόνες βγήκαν και ξεράθηκαν.
- **ΠΥΚΝΟΤΗΤΑ ΦΥΤΕΙΑΣ (ΦΥΤΑ ΑΝΑ ΜΕΤΡΟ):** 6 φυτά/μ.

⚡ ΒΛΑΣΤΙΚΗ ΑΝΑΠΤΥΞΗ

- **ΕΚΠΤΥΞΗ ΦΥΛΛΩΝ:**

ΜΕΤΡΗΣΗ	ΗΜΕΡΟΜΗΝΙΑ	ΦΥΛΛΑ
1 ^η	24-04-2014	2-3
2 ^η	30-04-2014	5-6
3 ^η	20-05-2014	18-22 στο μεγαλύτερο ποσοστό των φυτών.

- **ΥΨΟΣ ΦΥΤΟΥ- ΜΕΤΡΗΣΗ ΜΕΣΟΓΟΝΑΤΙΩΝ ΔΙΑΣΤΗΜΑΤΩΝ:**

ΜΕΤΡΗΣΗ	ΗΜΕΡΟΜΗΝΙΑ	ΥΨΟΣ	ΜΕΣΟΓΟΝΑΤΙΑ
1 ^η	30-04-2014	22 cm	2-3
2 ^η	27-05-2014	84 cm	5-6
3 ^η	18-06-2014	2,07 cm	15-16

⚡ ΑΝΑΠΑΡΑΓΩΓΙΚΗ ΑΝΑΠΤΥΞΗ:

- **ΕΜΦΑΝΙΣΗ ΤΑΞΙΑΝΘΙΑΣ:** 25-05-2014
- **ΕΝΑΡΞΗ ΑΝΘΟΦΟΡΙΑΣ:** 20-06-2014
- **ΛΗΞΗ ΑΝΘΟΦΟΡΙΑΣ:** 30-06-2014
- **ΦΥΣΙΟΛΟΓΙΚΗ ΩΡΙΜΑΝΣΗ:** 29-07-2014. Υγρασία σπόρων 30-40%.
- **ΒΑΡΟΣ 1000 ΣΠΟΡΩΝ:** 40-90 gr.

6.4 ΠΑΡΑΓΩΓΙΚΟΤΗΤΑ – ΑΠΟΔΟΣΗ ΑΝΑ ΠΕΙΡΑΜΑΤΙΚΟ ΤΕΜΑΧΙΟ

Στον πίνακα που ακολουθεί παρουσιάζονται οι αποδόσεις των εξεταζόμενων ποικιλιών ανά πειραματικό τεμάχιο.

ΠΙΝΑΚΑΣ 6.2: Αποδόσεις σε kg ανά πειραματικό τεμάχιο.

ΠΟΙΚΙΛΙΕΣ	ΤΕΜΑΧΙΟ	ΑΠΟΔΟΣΗ kg/10m ²
LG 5658	1	3,100
Amis	2	5,800
Candimis	3	4,000
Terramis	4	4,900
Candimis	5	4,500
Amis	6	6,000
Terramis	7	5,500
LG 5658	8	5,500
Amis	9	5,300
Candimis	10	2,100
Terramis	11	4,500
LG 5658	12	4,000
Amis	13	5,000
Terramis	14	6,300
LG 5658	15	3,000
Candimis	16	4,400
Terramis	17	4,700
Amis	18	6,000
Candimis	19	4,400
LG 5658	20	3,500

6.5 ΠΙΝΑΚΟΠΟΙΗΣΗ ΔΕΔΟΜΕΝΩΝ- ΣΤΑΤΙΣΤΙΚΗ ΑΝΑΛΥΣΗ

Μετά την εκτέλεση του πειράματος, την τήρηση των βασικών αρχών του γεωργικού πειραματισμού και τη λήψη των παρατηρήσεων (απόδοση), τα δεδομένα κατατάσσονται στους παρακάτω πίνακες για την διευκόλυνση της ανάλυσης της παραλλακτικότητας.

ΠΟΙΚΙΛΙΕΣ	ΕΠΑΝΑΛΗΨΕΙΣ					ΣΥΝΟΛΟ	Μ.Ο
	I	II	III	IV	V		
Amis	5,8	6	5,3	5	6	28,1	5,62
Candimis	4	4,5	2,1	4,4	4,4	19,4	3,88
Terramis	4,9	5,5	4,5	6,3	4,7	25,9	5,18
LG 5658	3,1	5,5	4	3	3,5	19,1	3,82
ΣΥΝΟΛΟ	17,8	21,5	15,9	18,7	18,6	92,5	18,5

$$\Delta.O = \frac{(\Sigma\chi)^2}{n} = \frac{92,5^2}{20} = 427,81$$

$$\Sigma.A.T = 5,8^2 + 6^2 + 5,3^2 + \dots + 3^2 - \Delta.O$$

$$\Sigma.A.T = 451,51 + 427,81 = 23,7$$

$$A.T.\Pi = \frac{28,1^2 + 19,4^2 + 25,9^2 + 19,1^2}{5} - 427,81 = 12,508$$

$$A.T.E = \frac{17,8^2 + 21,5^2 + 15,9^2 + 18,7^2 + 18,6^2}{4} - 427,81 = 4,07$$

$$A.T.\Sigma\varphi = \Sigma.A.T - A.T.\Pi - A.T.E = 23,7 - 12,50 - 4,07 = 7,13$$

$$M.T.\Pi = \frac{A.T.\Pi}{B.E} = \frac{4,07}{4} = 1,01$$

$$M.T.E = \frac{A.T.E}{B.E} = \frac{12,508}{3} = 4,169$$

$$M.T.\Sigma\varphi = \frac{A.T.\Sigma\varphi}{B.E} = \frac{7,13}{12} = 0,59$$

$$F = \frac{M.T.E}{M.T.Σφ} = \frac{4,169}{0,59} = 7,06$$

ΠΙΝΑΚΑΣ 6.3: Ανάλυση παραλλακτικότητας των δεδομένων του πειράματος (ΑΝΟΝΑ).

ΠΗΓΗ ΠΑΡ/ΤΑΣ	Β.Ε	Α.Τ	Μ.Τ	F
Επαναλήψεις	4	4,07	1,01	
Ποικιλίες (επεμβάσεις)	3	12,508	4,169	7.06**
Σφάλμα	12	7,13	0,59	
Σύνολο	19			

F5% = 3,49

F1% = 5,95

6.6 ΠΑΡΟΥΣΙΑΣΗ - ΕΡΜΗΝΕΙΑ ΑΠΟΤΕΛΕΣΜΑΤΩΝ

A) $E.S.Δ_{0,05} = t \sqrt{\frac{2 \times M.T.Σ}{n}} = 2,179 \sqrt{\frac{2 \times 0,59}{5}} = \pm 1,056$ ή 105,6 kg/ στρ.

B) $E.S.Δ_{0,01} = t \sqrt{\frac{2 \times M.T.Σ}{n}} = 3,055 \sqrt{\frac{2 \times 0,59}{5}} = \pm 1,481$ ή 148,1 kg/ στρ.

Κατάταξη ποικιλιών

ΠΟΙΚΙΛΙΕΣ	ΑΠΟΔΟΣΗ kg/ στρ.
Amis	562
Terramis	518
Candimis	388
LG 5658	382

A) Σύγκριση για F 0,05

Amis – Terramis = 562- 518 = 44 < E.Σ.Δ

Amis – Candimis = 562- 388 = 174 > E.Σ.Δ

Amis – LG 5658 = 562- 382 = 180 > Ε.Σ.Δ
Terramis – Candimis = 518- 388 = 130 > Ε.Σ.Δ
Terramis – LG5658 = 518- 382 = 136 > Ε.Σ.Δ
Candimis – LG5658 = 388- 382 = 6 < Ε.Σ.Δ

Συνοπτική παρουσίαση των διαφορών

Amis Terramis Candimis LG5658

B) Σύγκριση για F 0,01

Amis – Terramis = 562- 518 = 44 < Ε.Σ.Δ
Amis – Candimis = 562- 388 = 174 > Ε.Σ.Δ
Amis – LG 5658 = 562- 382 = 180 > Ε.Σ.Δ
Terramis – Candimis = 518- 388 = 130 < Ε.Σ.Δ
Terramis – LG5658 = 518- 382 = 136 < Ε.Σ.Δ
Candimis – LG5658 = 388- 382 = 6 < Ε.Σ.Δ

Συνοπτική παρουσίαση των διαφορών

Amis Terramis Candimis LG5658

6.7 ΣΥΝΤΕΛΕΣΤΗΣ ΜΕΤΑΒΛΗΤΟΤΗΤΑΣ - ΠΑΡΑΛΛΑΚΤΙΚΟΤΗΤΑΣ (C.V)

Μετά την εκτέλεση του πειράματος υπολογίζουμε τον συντελεστή παραλλακτικότητας ή μεταβλητότητας του, για να συγκρίνουμε την ακρίβεια του, με την ακρίβεια παρόμοιων πειραμάτων.

Εάν ο συντελεστής είναι κάτω του 20%, το πείραμα θεωρείται ότι έχει ικανοποιητική ακρίβεια, το πειραματικό υλικό και το περιβάλλον ήταν ομοιόμορφα και ορθά χρησιμοποιήθηκε το σχέδιο των τυχαιοποιημένων πλήρων ομάδων.

$$C.V = \frac{\sqrt{M.T.E}}{M.O} = \frac{\sqrt{0,59}}{18,5} = 0,04\% \text{ ή } 4\%.$$

6.8 ΑΝΑΛΥΣΗ ΣΠΟΡΟΥ

Η ανάλυση των σπόρων των τεσσάρων ποικιλιών ηλίανθου έγινε στο εργαστήριο του ΤΕΙ Λάρισας για τον προσδιορισμό της υγρασίας και των ελαίων. Η ανάλυση αυτή έγινε με τη βοήθεια ενός μηχανήματος του Spectra Alyzer Zeutec (NIR). Τα αποτελέσματα δίνονται στον παρακάτω πίνακα.

Πίνακας 6.4: Περιεκτικότητα του παραγόμενου σπόρου σε λάδι και υγρασία (%).

ΠΟΙΚΙΛΙΕΣ	% λάδι	% υγρασία
Amis	38,51	6,76
Candimis	43,45	7,11
Terramis	40,54	6,94
LG5658	38,09	7,38

Εκτός από την περιεκτικότητα σε λάδι αλλά και τον προσδιορισμό της υγρασίας του παραγόμενου σπόρου, έγινε ανάλυση για τον προσδιορισμό του ελαϊκού, του στεατικού και του παλμιτικού οξέος για τις τέσσερις ποικιλίες του ηλίανθου. Τα αποτελέσματα παρουσιάζονται παρακάτω:

Πίνακας 6.5: Περιεκτικότητα του παραγόμενου σπόρου σε ελαϊκό οξύ (%).

ΠΟΙΚΙΛΙΕΣ	ΕΛΑΙΚΟ ΟΞΥ %	ΣΤΕΑΤΙΚΟ ΟΞΥ %	ΠΑΛΜΙΤΙΚΟ ΟΞΥ %
Amis	36,690	2,910	5,261
LG5658	38,589	2,613	5,412
Candimis	28,531	2,434	6,949
Terramis	36,097	3,565	5,961

Διάγραμμα 6.2: Περιεκτικότητα του παραγόμενου σπόρου σε ελαϊκό, στεατικό και παλμιτικό οξύ %.

Πρέπει να τονιστεί ότι η ανάλυση του παραγόμενου σπόρου έγινε αμέσως μετά τη συγκομιδή, η υγρασία του σπόρου όλων των εξεταζόμενων ποικιλιών ήταν κάτω από 8%, τιμές που κυμαίνονται μέσα στα πλαίσια των προτεινόμενων ορίων (κάτω από 12%).

7. ΣΥΜΠΕΡΑΣΜΑΤΑ

- ✓ Με βάση τη βιβλιογραφική ανασκόπηση, τα πειραματικά αποτελέσματα της καλλιέργειας των τεσσάρων ποικιλιών ηλίανθου στο αγρόκτημα του ΤΕΙ Λάρισας και την παρακολούθηση καλλιεργειών διάφορων ποικιλιών- υβριδίων (από την εγκατάσταση μέχρι τη συγκομιδή), σε συνθήκες χωραφιού, στην ευρύτερη περιοχή του νομού Λάρισας, ο ηλίανθος παρουσιάζει καλή προσαρμοστικότητα και αρκετά ικανοποιητικές αποδόσεις στις εδαφοκλιματικές συνθήκες της περιοχής.
- ✓ Η πειραματική καλλιέργεια έδωσε ενθαρρυντικά αποτελέσματα, σε ότι αφορά τις αποδόσεις και με βάση τις μικρές δόσεις λιπασμάτων, τις μη ιδιαίτερες απαιτήσεις και τεχνικές, το οικονομικό κόστος παραγωγής σπόρου ηλίανθου για παραγωγή φυτικού λαδιού παραμένει χαμηλό.
- ✓ Αξιοσημείωτο είναι το γεγονός ότι δεν παρουσιάστηκε κάποια σημαντική προσβολή, από κάποιο εχθρό ή από κάποιο παθογόνο.
- ✓ Το κλίμα της περιοχής φαίνεται να ευνοεί την καλλιέργεια του ηλίανθου και δεν αποτελεί περιοριστικό παράγοντα για την ανάπτυξη του.
- ✓ Η περιεκτικότητα σε λάδι των σπόρων των τεσσάρων ποικιλιών κυμάνθηκαν σε καλά επίπεδα και σύμφωνα με τα βιβλιογραφικά δεδομένα.
- ✓ Τα ποσοστά ελαϊκού οξέος παρατηρήθηκε ότι είναι κατά πολύ αυξημένα σε σχέση με αυτά του παλμιτικού και του στεατικού οξέος.
- ✓ Σύμφωνα με τον πίνακα 6.4, η ποικιλία με τη μεγαλύτερη απόδοση σε λάδι είναι η Candimis με απόδοση 43,45%. Ενώ οι υπόλοιπες κυμαίνονται μεταξύ 38-40%.
- ✓ Σύμφωνα με τα παραπάνω προκύπτουν θετικά αποτελέσματα για την προσαρμοστικότητα και παραγωγικότητα της καλλιέργειας ηλίανθου, ωστόσο απαιτείται η συνέχιση της έρευνας με στόχο την απόκτηση επιπλέον τεχνογνωσίας σχετικά με την καλλιέργεια.

ΒΙΒΛΙΟΓΡΑΦΙΑ

1. Μαρτζόπουλος Γ., 1993. Ανανεώσιμες Πηγές Ενέργειας στη Γεωργία, Θεσσαλονίκη 1993.
2. Πανέρας Ε.Α., 1996. Επιστήμη και Τεχνολογία και Τεχνολογία τροφίμων, University Studio Press, Θεσσαλονίκη.
3. Στούρνας Σ., Λόης Ε., Ζαννίκος Φ., Αθήνα 2002. «Τεχνολογία Καυσίμων και Λιπαντικών», Εθνικό Μετσόβιο Πολυτεχνείο.
4. Τέας Χ., Καλλίγερος Σ., Ζαννίκος Φ., Στούρνας Σ., Λόης Ε., Αναστασόπουλος Γ., Λιάπης Ν., Πιλοτική εφαρμογή χρήσης του βιοντίζελ στον Ελλαδικό χώρο.
5. Καραβαλάκης Γ., 2005. Αξιολόγηση Γεωργικών Πρώτων Υλών για την Παραγωγή Βιοντίζελ στον Ελλαδικό Χώρο, Εθνικό Μετσόβιο Πολυτεχνείο, Αθήνα.
6. Φωτιάδης Ν.Α., 1995. «Εισαγωγή στη στατιστική για βιολογικές Επιστήμες», Θεσσαλονίκη.
7. Ανώνυμος 2003. Κ.Α.Π.Ε., Ενεργειακές Καλλιέργειες για την Παραγωγή Υγρών και Στερεών Βιοκαυσίμων στην Ελλάδα.
8. Αποστολάκης Μ., Κυρίτσης Σ., Σούτερ Χ., 1987. Το Ενεργειακό Δυναμικό της Βιομάζας Γεωργικών και Δασικών Υποπροϊόντων, ΕΛΚΕΠΑ.
9. Το Ενεργειακό μέλλον της Ελλάδας: Αύγουστος 2006. Κείμενο τεκμηρίωσης Νο 4, Ίδρυμα ΙΣΤΑΜΕ, Αθήνα.
10. Aid for energy crops: The Directorate- General for Agriculture and Rural Development of the European Commission.
11. Ανώνυμος 2010. Διαθέσιμο στο www.minagric.gr. Υπουργείο Αγροτικής Ανάπτυξης και Τροφίμων.
12. Alen C.A.W., Watts, K.C., 2000. Comparative analysis of the atomization characteristics of fifteen biodiesel fuel types. Trans of the ASAE, vol. 43 (2): 207- 211.
13. Anonymous, National Standard for Biodiesel- Discussion Paper, Prepared by Environment Australia March 2003. Setting national fuel quality standards, paper 6.
14. Grassi G., Collina A., Zibetta H., 1992. Biomass for energy, Industry and Environment. Elsevier Science, New York, pp 1430.
15. Fuduka H., Kondo A., Noda H., 2001. Biodiesel Fuel Production by Transesterification of oils. J of Bioscience and Bioengineering, vol. 92, No 5, 405- 416.
16. Bona S., Mosca G., Vamerali T., 1999. Oil crops for biodiesel production in Italy. J Renewabze Energy vol.16, pp.1053- 1056.

17. Engler C.R., Lepori W.A., Johnson L.A., Yarbrough C.M., 1992. Processing requirements for plants oils as alternative diesel fuels. Proceeding of an Alternative Energy Conference 14- 15 Dec. 1992 Tennessee. ASAE.
18. BP statistical Review of World Energy, June 2001. Shell International's Exploring the Energy Scenarios to 2050. Hants E&P January 2000.
19. Schwab A.W., Bagby M.O., Freedman B., 1987. Preparation and properties of diesel fuels from vegetable oils. Fuel 66, 1372- 1378.

Διαδίκτυο:

1. www.texnologosgeoponos.gr
2. www.nadiatrofis.gr
3. www.agroenergy.gr
4. www.greekhunter.gr
5. www.biodisel.org