

KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TEZ YAZIM KILAVUZU

KARAMAN-2010

ii

ii

iii
İÇİNDEKİLER

 Sayfa
ÖN SÖZ
1. TEZ YAZIM SÜRECİNDE YAPILMASI GEREKEN İŞLEMLER	1
2. GENEL BİÇİM VE YAZIM PLANI	5
2.1. Kağıt Özelliği	5
2.2.Yazı Özelliği	5
2.3. Sayfa Düzeni	6
2.4. Anlatım	6
2.5. Satır Aralıkları	7
2.6. Sayfaların Numaralandırılması 	7
2.7. Bölüm Başlıkları 	8
2.8. Tez İçinde Kaynak Gösterme 	9
2.9. Alıntılar……………………………………………………………………….13
2.10. Dipnotlar…………………………………………………………………….14
2.11. Simgeler ve Kısaltmalar	15
2.12. Sayıların Yazılışı	17
2.13. Eşitlikler ve Denklemler…………………………………………………... 18
3. ŞEKİLLER VE ÇİZELGELER.	18
3.1. Şekil ve Çizelgelerin Yerleştirilmesi	19
3.2. Şekil ve Çizelgelerin Numaralandırılması	20
3.3. Şekil ve Çizelgelerin Açıklamaları	20
3.4. Şekil ve Çizelgelere Yapılacak Değinmeler	22
4. TEZ KAPAĞI VE ÖZEL SAYFALAR	23
4.1. Dış Kapak Sayfası	23
4.2. İç Kapak Sayfası	24
4.3. Onay Sayfası	25
4.4. Tez Bildirim Sayfası………………………………………………………….25
4.5. Özet ve Abstract Sayfası	25
4.6. Ön söz Sayfası	26
4.7. İçindekiler Dizini	27
4.8. Şekil ve Çizelgeler Dizini…………………………………………………….28
4.9. Simgeler ve Kısaltmalar Dizini	29
5. TEZ İÇERİĞİNİN DÜZENLENMESİ	29
5.1. Giriş 	30
5.2. Kuramsal Temeller ve Kaynak Araştırması	30
5.3. Materyal ve Metot	31
5.4. Bulgular ve Tartışma	31
5.5. Sonuç	31
6. KAYNAKLAR	32
7. EKLER	36
8. ÖZGEÇMİŞ 	37
EKLER	38
EK 1 Tez içeriği ve yazım planı örneği	38
EK 2 Sayfa düzeni örneği	39
EK 3 Doktora / Yüksek Lisans tezi için dış kapak sayfası örneği	40
EK 4 Doktora / Yüksek Lisans tezi için iç kapak sayfası örneği	41
EK 5 Tez onay sayfası örneği	42
EK 6 Tez bildirim sayfası örneği	43
EK 7 Özet (Türkçe) sayfası örneği	44
EK 8 Abstract (İngilizce özet) sayfası örneği	45
EK 9 Ön söz sayfası örneği	46
EK 10 İçindekiler sayfası örneği	47
EK 11 Çizelgeler dizini sayfası örneği	48
EK 12 Şekiller dizini sayfası örneği	49
EK 13 Simgeler ve kısaltmalar sayfası örneği	50
EK 14 Kaynaklar sayfası örneği	51
EK 15 Özgeçmiş sayfası örneği	54
EK 16 Büyüklükler, birimler ve simgeler	55

ÖN SÖZ

Karamanoğlu Mehmetbey Üniversitesi Fen Bilimleri Enstitüsü’ne bağlı Anabilim Dallarında hazırlanacak olan Yüksek Lisans Tezi, Doktora Tezi ve seminerlerinin yazılmasında standardı sağlamak amacıyla tez yazım kılavuzu hazırlanmıştır. Yüksek lisans tezi, doktora tezi ve seminer hazırlayan öğrencilerin, bu kılavuzda verilen biçim ve içerikler ile ilgili kurallara uymaları zorunludur. Enstitü Yönetim Kurulu kararıyla 2009-2010 Eğitim-Öğretim yılından itibaren teslim edilecek tez ve seminerlerin bu yazım kılavuzunda belirtilen esaslara göre hazırlanması öngörülmüştür. Bu kılavuzda, bilimsel yazım ilkeleri açık bir şekilde örnek yazılımlar ile birlikte kısa ve öz olarak belirtilmiştir.

Karamanoğlu Mehmetbey Üniversitesi Fen Bilimleri Enstitüsü’nde yürütülen yüksek lisans ve doktora tezlerinin yazımında biçim ve içerik yönünden uyulması gereken kuralların ve bilimsel sunuş standartlarının yeniden düzenlenerek verildiği bu kılavuzun öğretim üyeleri ile öğrencilerimizin çalışmalarına katkı sağlayacağı inancıyla başarılar diler, saygılar sunarım.

Temmuz 2010 					
KARAMAN							

1.TEZ YAZIM SÜRECİNDE YAPILMASI GEREKEN İŞLEMLER

1. Tezler , Tez Yazım Kılavuzu’na uygun şekilde hazırlanmalıdır.
2. Tezin ciltlenmemiş bir kopyası savunma sınavından önce, jüri öneri formu ile birlikte enstitüye verilerek ilk kontrol yaptırılmalıdır. İlk kontrolde tezin yazım kurallarına uygun olup olmadığı incelenecektir.
3. Tez savunma sınavından sonra jüri üyelerinin belirlediği düzeltmeler tamamlanmalıdır. Bu durumdaki tezin bir kopyası ciltlenmemiş halde enstitüye teslim edilerek son kontrol yaptırılmalıdır (Son Kontrol işlemi tezlerde hata kalmayıncaya kadar devam eden bir süreçtir).
4. Tezin tamamı Microsoft 6.0 veya daha üzeri bir sürümde yazıldıktan sonra pdf formatında bir dosya oluşturularak CD’ye kaydedilecektir. Bu şekilde hazırlanmış üç kopya CD’nin bir adedi Enstitü veri tabanında saklanmak ve bir adedi YÖK’e gönderilmek ve bir adedi de kütüphaneye gönderilmek üzere (CD zarfında) Enstitü’ye teslim edilecektir. İnternetten yararlanılan kaynaklarda, ilgili sayfalar word dosyası şeklinde bir CD’de toplanacak ve her tezin arka tarafında yer alan bir zarfa konularak enstitüye teslim edilecektir. CD’lerin tümü beyaz CD zarfında teslim edilmelidir. Bu CD’lerde tezin tamamının yanı sıra Özet ve Abstract’larda ayrıca pdf dosyası şeklinde yer alacaktır. Bundan başka ayrı bir CD’de de tezin Özet ve Abstract’ları Word dosyası şeklinde enstitüye teslim edilmelidir. Hazırlanan pdf dosyaları tezin enstitü tarafından onaylanan kopyası ile aynı olmalıdır. Tez üzerinde Yükseköğretim Kurulu tarafından hiçbir değişiklik yapılmayacağı için, tezin bilgisayar ekranında görüntülendiğinde asıl nüshası ile aynı olması gerektiğinden bu konuda her türlü sorumluluk yazara aittir. Sayfaların numaralandırılması, tezin ana metni içinde yer alan resim, şekil, grafik, çizelge gibi öğelerin yerlerinin basılı tez ile özdeş olması yazar tarafından sağlanmalıdır.
5. Tez savunmasına girildiği tarihten itibaren bir ay içerisinde yukarıdaki işlemler tamamlanarak ciltlenmiş tezler ve CD’ler enstitüye teslim edilmelidir.
6. Gerekli imzaları tamamlanmış üç adet onay sayfası fotokopisi tezle birlikte enstitüye teslim edilmelidir.
7. Her tez için “Tez veri girişi ve yayımlama izin formu” doldurulmuş olmalıdır. Bu form tezin eser adı, yazar adı, referans numarası ve diğer bibliyografik bilgilerin bulunduğu ve YÖK Ulusal Tez Merkezi tarafından dijital iletim de dahil olmak üzere her türlü ortamda tam metin (pdf) olarak araştırma hizmetine sunulması konusunda yazarın izninin alındığı belgedir. Tez Veri Girişi ve Yayımlama İzin Formu http://tez2.yok.gov.tr/ adresinde bulunmaktadır. Bu formun dolduruluşunda;
a) Form, yazar tarafından doldurulan bilgilerin, Ulusal Tez Merkezi Veri Tabanı ile bağlantılı geçici bir tabloya aktarılmasını sağlamak üzere tasarlanmıştır. Formun doldurulması bitirilip “kaydet” kutucuğu tıklandığında, üzerinde sistem tarafından üretilen “Referans Numarası” bulunan, basıma uygun form düzenlenmektedir. Herhangi bir nedenle hatalı veri girişi yapılmış ise form basılmadan önce geri dönülerek düzeltme yapılabilir. Ulusal Tez Merkezinde yapılacak kontrollerde, Tez Veri Girişi ve Yayımlama İzin Formu üzerinde bulunan Referans Numarası dikkate alınacaktır.
b) Tezlerin başlıkları ve özet (abstract) sayfaları, Tez Veri Tabanının taranabilir alanlarına yüklenmektedir. Bu nedenle bu gibi metin alanlarında, italik yazı tipi, tablo, şekil, grafik, kimyasal veya matematiksel formüller, semboller, alt veya üst simge (subscript, superscript), Yunan harfleri veya diğer standart olmayan simge veya karakterler kullanılmamalıdır.
c) Bölüm, anabilim Dalı ve Bilim Dalı satırlarında duruma uygun seçenek bulunamazsa bu satırlar boş geçilebilir.
d) Dizin terimleri; Ulusal Tez Merkezi Veri Tabanında aranan tezlere, doğrudan erişimi sağlayan anahtar kelimelerin alfabetik listesidir.
e) Önerilen dizin terimleri ilgili anahtar kelimelerin, sistemde var olan dizin Terimleri Listesinde bulunmaması durumunda; yazar tarafından önerilen anahtar kelimenin Türkçesi=İngilizcesi şeklinde bu alana yazılmalıdır.
f) Yayımlama izni ve erteleme, Tez Veri Girişi ve Yayımlama İzin Formu, tezlerin internet üzerinden yayımlanmasını sağlayacak izin metnini içerdiğinden, ayrıca bir izin formu doldurulmayacaktır. YÖK Ulusal Tez Merkezi Veri Tabanı üzerinden tezinin tam metin araştırma hizmetine sunulmasını kabul eden tez yazarları, “yayımlanmasına izin veriyorum” seçeneğini işaretlemelidir.
Tezin bir yayınevi tarafından yayımlanması sürecinde olması veya patent başvurusunda bulunulması gibi durumlarda; erişime açılması en fazla üç yıl süreyle ertelenebilir. Bu durumda tez yazarı erteleme seçeneğini işaretleyerek erteleme süresini belirtir.
g) Özetler, biri Türkçe olmak üzere iki dilde 250’ şer kelimeyi geçmeyecek şekilde hazırlanmalıdır.
8. http://web.kmu.edu.tr/fenbilimleri/ adresinden indirilen Tez Teslim Formu doldurulup imzalandıktan sonra iki adet fotokopisi ile birlikte enstitüye teslim edilmelidir.

Kompakt Disklerin(CD) Hazırlanması
1. Tezin tam metni tek bir pdf dosyası şeklinde hazırlanacaktır. Word dosyalarının pdf dosyalarına dönüştürülmesi için ilgili bağlantılar www.yok.gov.tr/tez/pdf-hazirlama.htm adresli internet sayfasında bulunmaktadır. Metin formatı dışında ek içeren karma tezler için açıklamalar Madde 7’de yer almaktadır.
2. Hazırlanan pdf dosyaları tezin enstitü veya dekanlık tarafından onaylanan kopyası ile aynı olacaktır. Tez üzerinde Yükseköğretim Kurulu tarafından hiçbir değişiklik yapılmayacağı için tezin bilgisayar ekranında görüntülendiğinde asıl nüshası ile aynı olması gerektiğinden bu konuda her türlü sorumluluk yazara aittir. Sayfaların numaralandırılması, tezin ana metni içinde yer alan resim, şekil, grafik, tablo gibi öğelerin yerlerinin basılı tez ile özdeş olması yazar tarafından sağlanmalıdır.
3. Dosyalar sıkıştırılmamış ve şifresiz olacaktır. Ekler ise sadece WinRAR programı ile sıkıştırılacaktır.
4. Dosyalar isimlendirilirken Türkçe karakter kullanılmayacaktır. Çünkü bu durum farklı bilgisayarlarda sorun çıkartabilmektedir.
5. Dosyalar isimlendirilirken Tez Veri Giriş Formundaki referans numaraları kullanılacaktır.
Örnek:
Tam metin için	referansno.pdf
Ekler için 		referansno.rar
6. Metin formatındaki veya çoğaltma (fotokopi) ile hazırlanmış olan tez ekleri tezin tam metninin bulunduğu pdf dosyası içinde yer alacaktır. Bunun için tarayıcı veya dijital fotokopi makineleri kullanılarak belgeler pdf formatına dönüştürülecektir.
7. Karma tezler: Tez, yalnızca metin dosyasından oluşmuyorsa, resim, harita, bilgisayar programları, görüntü veya ses kayıtları da kullanılmış ise bu dosyalar WinRAR programı kullanılarak referans numarasını da içeren referansno.rar biçiminde tek bir dosya haline getirilerek CD’ ye kaydedilmelidir.

2. GENEL BİÇİM VE YAZIM PLANI

Bu bölümde, tez yazımında kullanılacak kağıt ve yazı karakterleri, yazıların sayfaya nasıl yerleştirileceği, satır aralıkları, sayfaların numaralanması, bölüm ve alt bölüm başlıkları, değinmeler, ara ve dipnotlarla ilgili ilkeler, örneklerle açıklanmıştır.

2.1. Kağıt Özelliği

Tez yazımında kullanılacak kağıtlar A4 boyutunda (210 x 297 mm) ve en az 80 g birinci hamur beyaz kağıt olmalıdır. Çoğaltma fotokopi ile yukarıda özellikleri belirtilen kağıda yapılır. Çoğaltılan nüshalarda yazı ve şekiller net ve okunaklı olmalıdır. Tez, ciltlenip kesildikten (tıraşlandıktan) sonra 205 x 290 mm boyutunu korumalıdır.

2.2. Yazı Özelliği

Tez, bilgisayar ortamında gelişmiş bir kelime-işlem programıyla (Winword 6.0 ve yeni sürümleri, Acrobat Reader, Scientific Word vb.) yazılmalıdır ve çıktıları lazer ya da mürekkep püskürtmeli yazıcılardan alınmalıdır. Daktilo ile tez yazımı ve nokta vuruşlu yazıcı çıktıları kabul edilmez. Tezin hiç bir bölümünde elle ya da daktilo ile yapılan düzeltmeler, silintiler, kazıntılar kabul edilmez.

Yazı tipi olarak yaygın kullanıma sahip olan Times New Roman seçilmeli ve Giriş bölümünden itibaren kaliteli bir yazıcı kullanılarak kağıdın yalnızca bir yüzüne çıktı alınmalıdır. Metin dik ve normal harflerle yazılmalı, koyu (bold) harfler başlıklarda kullanılmalıdır. İtalik yazı karakteri, sadece gerekli hallerde (latince isim, kısaltmalar, teori/tanım vb.) kullanılabilir. Bunun dışında diğer yazı türleri kabul edilmez. Yazımda noktalama işaretlerinden sonra bir karakter boşluk bırakılmalıdır.

Yazı büyüklüğü tez metninde 12 punto, çizelge içlerinde en fazla 12 en az 8 punto; alıntılarda, dipnotlarda, şekil ve resim altı yazılarda 11 punto olmalıdır. Alt ve üst indislerin yazımında düz yazı büyüklüğünden daha küçük bir karakter kullanılmalıdır (Ms Word programında otomatik olarak verilen “üst simge, alt simge” özellikleri kullanılabilir).

Tezde geçen çizelgeler, şekiller ve formüller bilgisayar ortamında oluşturulur. Bilgisayar ortamında oluşturulması mümkün olmayan şekiller teknik resim ilkelerine göre çizilir, yazı ve semboller şablonla yazılır. Bu tür şekillerde elle düzeltme yapılmaz.

2.3. Sayfa Düzeni

Yazımda, her sayfanın sol kenarında 3,5 cm, üst kenarında 3 cm, sağ ve alt kenarında 2,5 cm boşluk bırakılmalıdır. Ciltlendikten sonra metin kısmının sayfayı ortalaması için, yazıların yazım bloğuna göre ortalanması gerekir. Tez yazımında bütün satırlar sol kenar boşluğun bitiminden başlamalıdır. Bölüm ve alt bölüm başlıkları ile paragraf ve satır başları sol boşluk çerçevesi kenarından başlamalıdır. Sağ kenarında ise, tüm satırlar aynı hizada bitirilmelidir. Satır sonundaki kelimeler bölünmemelidir. Alt bölüm başlıkları, alt kenar boşluk sınırından en az iki satır daha üste ya da sonraki sayfaya yazılmalıdır.

2.4. Anlatım

Yazımda olabildiğince kolay anlaşılır, açık ve sade bir anlatım tercih edilmeli, bilimsel bir dil kullanılmalıdır. Anlatım üçüncü şahıs ağzından (edilgen) yapılmalı, cümleler kısa ve özlü olmalıdır. Yazımda anlam ve kapsam birliği yönünden paragraflar oluşturulmasına ve paragrafların bölüm başlığına uygun olmasına dikkat edilmelidir. Bölüm başlığı altındaki paragraf sayısı anlatım kurgusuna bağlı olmakla birlikte, tek cümlelik paragraf kullanmaktan kaçınılmalıdır. Noktalama ve imlâ için Türk Dil Kurumu İmlâ Kılavuzu ve Türkçe sözlüğüne uyulmalıdır.

2.5. Satır Aralıkları

Kılavuz içinde geçen ‘aralık’ terimi, bir satır alt kenarından diğer satır alt kenarına olan mesafedir. Bir aralık yaklaşık olarak iki küçük harf boyuna eşdeğerdir. Punto ise yazı yüksekliği birimi olup 1/72 inç (0.35 mm) olarak alınır.

Yazımda 1,5 satır aralığı kullanılmalıdır. Şekillerin ve çizelgelerin açıklamaları ile alıntılar, dipnotlar, eşitlikler, dizinler ve kaynaklar listesinin yazımında ise bir satır aralığı kullanılmalıdır. Çizelge ve şekil adları ile çizelge ve şekiller arasında bir aralık boşluk bırakılmalıdır.

Ana ve alt bölüm başlığı arasında 1,5 aralık boşluk olmalıdır. Ana bölüm başlıklarıyla ilk paragraflar arasında 2,5 aralık, alt bölüm başlıklarıyla bunların ilk paragrafları arasında iki aralık boşluk olmalıdır. Bir bölüm veya alt bölümün son satırıyla bir sonraki alt bölüm başlığı arasında iki aralık boşluk bırakılmalıdır. Metin içerisindeki paragraflar arasında ise 1,5 satır aralığı boşluk bırakılmalıdır. Alt başlıklar sayfanın son satırı olarak yazılamaz. Bu durumda başlık bir sonraki sayfada yazılır. Bir paragrafın ilk satırı sayfanın son satırı, paragrafın son satırı da sayfanın ilk satırı olarak yazılamaz.

2.6. Sayfaların Numaralandırılması

Sayfa numaraları metnin okuma yönünde, sayfa altında, orta kısma ve alttan 1,5 cm yukarıda olacak şekilde yazılmalı, iç kapak ve onay sayfası dışında tüm sayfalar numaralandırılmalıdır. Sayfa numaraları metin için kullanılan yazı karakteri ile yazılmalı, yazı boyutu 12 punto olmalıdır.
Özet, Abstract, Ön söz, İçindekiler ve varsa Şekiller Dizini, Çizelgeler Dizini, Simgeler ve Kısaltmalar Dizini gibi tez ön sayfaları, “i, ii, iii, iv, v, vi,...” şeklinde küçük harf Romen rakamları ile, giriş bölümü ile başlayan tez metni ise “1, 2, 3,...” şeklinde numaralandırılmalıdır. Sayfa numaralarının önünde ve arka yanında ayıraç, çizgi vb. karakterler kullanılmamalıdır. Tezde EKLER kısmı varsa bu kısımda da numaralandırma devam etmelidir.

2.7. Bölüm Başlıkları

Birinci derece bölüm başlıkları (Ana bölüm başlıkları), yazımda kullanılan puntoda (12 punto) tümüyle büyük harflerle yazılmalıdır. İkinci ve üçüncü derece alt bölüm başlıklarında her kelimenin ilk harfi büyük, diğerleri küçük harflerle yazılmalıdır. Tüm bölüm başlıkları koyu (bold) olmalıdır. Dördüncü dereceden daha ileri derecede alt bölüm başlığı zorunlu kalmadıkça kullanılmamalıdır. Dördüncü dereceden daha ileri ve numarasız bölüm başlıkları dizinde yer almamalıdır.
Birinci, ikinci ve üçüncü dereceden başlıklarda eğer "ve/veya/ile" vb. bağlaçlar varsa, bunlar küçük harflerle yazılmalıdır. Başlıkta yer alan lâtince bitki ve hayvan cins adlarının ilk harfi büyük, tür adlarının ilk harfi küçük ve italik olarak yazılmalıdır.

Birinci derece bölüm başlıkları daima yeni bir sayfadan başlamalıdır. Bir satıra sığmayan başlıkların diğer satırları, ilk satırın (numara hariç) başladığı kolondan başlatılarak (bir satır aralıkla) blok yazım yapılır. Başlığın sonuna herhangi bir noktalama işareti konulmamalıdır.

Bölüm başlıkları sol sayfa boşluğundan başlayarak numaralandırılmalı ve EK 1’deki gibi düzenlenmelidir.

Numaralı bölüm ve alt bölüm başlıkları arasında numarasız ara başlıklar varsa bunlar sırasıyla düz altı çizili, italik ve altı çizili italik olarak verilmeli, vurgulanmak istenen kelimeler, cümleler veya tanımlamalar varsa bunlar da italik olarak verilebilir. Bu ara başlık, kelime/cümleler kesinlikle koyu yazılmamalıdır.

Bölüm başlıkları, o bölümde açıklanan fikirlerin özünü belirtecek ya da kapsayacak şekilde olmalıdır. Başlıkta gereksiz kelimelere yer verilmemeli, çok uzun başlıklardan kaçınılmalıdır. Tezin bölümleri belirlenirken gereksiz ayrıntıya inilmemeli, bölüm ve alt bölümlerin birbirlerine göre öncelik sırasına dikkat edilmelidir.

2.8. Tez İçinde Kaynak Gösterme

Tez içinde kaynakların gösteriminde (değinmelerde) Soyadı, Yıl sistemine (Harvard Sistemi) göre yapılmalıdır. Metin içinde verilen tüm kaynaklar, kaynaklar sayfasında yazılmalı ve metin ile “KAYNAKLAR” sayfasındaki gösterim aynı olmalıdır.

· Kaynak eserin Yazar(lar)ın Soyad(lar)ı (ilk harfi büyük, diğerleri küçük harf olarak) ve eserin yayın tarihi yazılmalı. Yazar soyadından sonra virgül konulmalıdır.
· Aynı anda birden fazla kaynağa değinme yapılıyorsa, yazar soyadları ve yayın yılları ayrı ayrı yazılıp en eski yayından en yeni yayına doğru sıralanmalı ve yayın araları noktalı virgül (;) ile ayrılmalıdır.
· Aynı yılı kapsayan birden fazla kaynağa değinme varsa, onlar da alfabetik sıraya göre sıralanmalıdır.

Örnek:
…………………………………… (Yılmaz, 1973; Pekmezci, 2000; Çukurovalı, 2003)

· "a" ve "e" takıları, yayın tarihine göre değil yazar soyadına göre seçilmelidir.

Örnek:

Ekşi (1988)’ye göre durultma için gerekli jelatin dozu meyve suyundaki fenolik madde arttıkça artmakta, asit miktarı arttıkça azalmaktadır.

· Kaynak, metin içinde cümlenin başlangıcında veya içinde verilecekse Boran (2003) şeklinde, kaynak cümle bittikten sonra verilecekse (Boran, 2003) şeklinde gösterilir. Nokta işareti kaynaktan hemen sonra konur.

Örnekler :

1) Özgül ağırlıklarına göre yonga levhalar üç'e ayrılmaktadır (Maloney, 1977).
2) Maloney (1977), yonga levhaları özgül ağırlıklarına göre üç'e ayırmaktadır.
3) Maloney (1977)’ ye göre, yonga levhalar özgül ağırlıklarına göre üç'e ayrılmaktadır.

· Kaynak eser başka bir yayın içinde değinme şeklindeyse; önce ilk yayına değinme yapılmalı, sonra parantez içinde bu değinmeyi yapan yazar belirtilmelidir.

Örnek :

Eibeck (1990)’ e göre, pek çok eliptik akışın direk sayısal simülasyonu mümkün olmaktadır (Stein, 1992).

· Eğer ilk yayın bilinmiyorsa, değinme bir sonraki yayından aşağıdaki örneğe uygun biçimde yapılmalıdır:

Örnek :

Burgess (1962)’e göre günlük işçi sayılarının kareleri toplamı kaynak dengelemesinde etkili bir ölçü olmuştur (Gülerman,1970).
· Türkçe ve yabancı dildeki iki yazarlı eserler kaynak gösterilirken kaynaklarda yazar soyadları arasında ve bağlacı kullanılmalıdır.

Örnekler :

(Akkurt ve Bayrak, 1993).
(Irle ve Boulton, 1989).

· İkiden fazla yazarlı eserler kaynak gösterildiğinde ilk yazarın soyadından sonra Türkçe kaynaklarda ve yabancı kaynaklarda" ve arkadaşları " anlamına gelen "ve ark." kısaltması kullanılmalıdır.

Örnekler :

(Barış ve ark., 1997)
(Kehr ve ark., 1993)

· Aynı yazar(lar)ın farklı yıllarda yayınlanmış eserleri veriliyorsa soyadından sonra, önce yaptığı yayından başlayarak (eskiden yeniye doğru) virgülle ayrılarak tarihler sıralama yapılmalıdır.

Örnek:

En önemli sakıncası bodur ağaçcık olmaları nedeniyle çiçek tozlarının dağılma sahaları dar bir alanda olmaktadır (Bilgen, 1968, 1973, 1982).

· Aynı yazar(lar)ın aynı yıllarda yayınlanmış eserleri veriliyorsa, yazarın birden fazla çalışmalarını ayırt edebilmek için yılların ardından a, b, c harfleri kullanılmalıdır.

Örnek:

Süperkritik ve kritik yakını koşullarda enzim aktivite ve kararlılıkları incelenmiştir (Habulin ve Knez 2001a, 2001b).

· Kaynakça/kaynaklar listesinde iki veya daha fazla aynı soyadı olan yazar varsa, metin içinde ilk adlarının baş harfi ve soyadları verilerek kullanılmalıdır. Hatta yayın yılları farklı olsa bile böyle kullanılması gerekmektedir.

Örnek:

N. Özdemir (1985) ve M. Özdemir (1990) tarafından yapılan çalışmalarda…..

· Sözlü ve yazılı görüşmeler de metin içerisinde ‘Soyadı yıl’ sistemi ile belirtilmelidir. Kaynaklar dizininde ise kişi ad(lar)ı ve tarih diğer kaynaklar gibi yazılmalı, tarihten sonra sırası ile yazılı / sözlü görüşme ibaresi ve adres yer almalıdır.

Örnek:

Ülger (2007), cin mısırında melez gücünün artış oranının at dişi mısırından daha düşük olduğunu ifade etmiştir.

· Bir komisyon ya da kurum tarafından hazırlanan ve yazarı belirtilmeyen Türkçe ve yabancı yayınlarla kurum ve kuruluşlar tarafından yazarsız yayınlanan kaynaklar, “Anonim, yıl” olarak belirtilmelidir.

Örnekler:

Türkiye’de elma üretimi 1995 yılında 2 100 000 tona ulaşmış bulunmaktadır (Anonim, 1996).

FAO kaynaklarına göre, Türkiye elma üretimi açısından dünyada beşinci sıradadır (Anonim, 2005).

· Elektronik gazete, dergi, ansiklopedi, kitaplar, CD-ROM ve çeşitli internet kaynakları, metin içerisinde yazar (kişi/kurum) adı ve erişim yılı verilerek belirtilmelidir.

Örnekler:

Mc Kay ve ark. (2004), tarla bezelyesiyle ilgili yürüttükleri denemede, tohum ekim oranının tohum büyüklüğüne bağlı olduğunu belirtmişlerdir

NOVO NORDISK verileri enzimlerin kullanımında deterjan endüstrisinin birinci sırada yer aldığını göstermektedir (Anonim, 2004).

· Bir başka yayından aynen alınan şekil veya çizelge kullanılacaksa, şekil veya çizelgenin açıklama yazısında "Soyadı, yıl" sistemine göre değinme yapılmalıdır.

Örnek:

Çizelge 2.2. Bazı bitki türleri için ışınım enerjisi miktarı (Ashrae, 1991)

2.9. Alıntılar

Bir raporda, gerekli görüldüğünde bir başka araştırmacının yayınından bir kısım tamamen alınabilir. Böyle bir durumda alıntı yapılan bölüm özgün kaynaktan hiç hata yapmadan aktarılmalı ve alıntının kaynağı hem metinde sayfa numarası ile birlikte, hem de kaynakçada belirtilmelidir. Bir metin bir başka kaynaktan atıf yapılmadan aynen alınırsa bu durum aşırmacılık kapsamına girer. Bu etik kurala dikkat etmek gerekmektedir.

• Eğer alıntı 40 kelimeden kısaysa çift tırnak içinde ve metinle birlikte verilmelidir. Alıntı yapılan metinde çift tırnak varsa bu tek tırnağa dönüştürülmelidir.

Örnek:

Bilimi çeşitli şekillerde tanımlamak mümkündür. Örneğin, Yıldırım (1991) bilimi “dünyamızda olup biten olguları ‘betimleme ve açıklama’ yoluyla anlama girişimidir” şeklinde tanımlıyor (s. 95).

• Eğer alıntı yapılacak metin 40 kelimeyi geçiyorsa ayrı bir paragraf halinde, blok hizalama ve sol kenardan bir paragraf içeride verilmelidir. Eğer alıntı yapılan metinde aynı cümle içinde kelime atlanarak yazılıyorsa bu üç nokta (...) ile, eğer bazı cümleler atlanıyorsa bu dört nokta (....) ile belirtilmelidir.

Örnek:

Bilim, dünyamızda olup biten olguları betimleme ve açıklama yoluyla anlama girişimidir. Olguları betimleme, onları saptama, sınıflama ve dile getirme gibi işlemleri kapsar.... Bilimin açıklama yönüne gelince bu konu bizi çok daha geniş sorunlara götürecek niteliktedir. ... Hipotez, doğa yasası, teori, nedensellik ve olasılık ilkeleri gibi kavramları ele almaya ihtiyaç vardır (Yıldırım, 1991).

2.10. Dipnot

Tezin herhangi bir sayfasında metnin içinde yazılması halinde konuyu dağıtıcı ve okumada sürekliliği engelleyici nitelikteki çok kısa ve öz açıklamalar birkaç satır halinde aynı sayfanın altına dipnot olarak verilebilir. Dipnotlar sayfa içindeki ana metinden sonra iki aralık bırakılarak, soldan sağa sayfanın ortasına kadar çizilen sürekli bir çizgi ile ayrılmalıdır. Sayfanın alt kenarında bırakılması gereken boşluğa kesinlikle taşılmamalıdır.
Dipnot çizgisi ile dipnot numarası arasında bir aralık boşluk bırakılmalıdır. Dipnot numarası simge olarak seçilmeli ve dipnotun ilk satırı ile arasında bir karakter boşluk bulunmalıdır. Dipnot açıklaması, bir aralıkla ve 10 punto ile yazılmalıdır.. Dipnotlar her sayfa içinde belirme sırasına göre “ 1” den başlayarak numaralandırılmalı ve dipnot açıklaması mutlaka değinmenin geçtiği sayfada yer almalıdır.

Örnek:

Kuzey Anadolu Fay Zonu’nda Meydana Gelen Depremlerin İlk Hareket Analizi 1 Sonuçları:
Kuzey Anadolu’da meydana gelen her şiddetli ve yıkıcı depremde bu fay parçalarından bir kısmı harekete geçmiş, fayın her iki tarafındaki bloklar, birbirlerine nazaran bir miktar yer değiştirmişlerdir. Nitekim, Erzincan 1939 depreminde Kelkit Vadisi’ndeki yatay kayma miktarı 3,7 m, 1942 Erbaa depreminde 1,75 m, 1943 Kastamonu depreminde 1,5 m, 1944 Bolu depreminde 3,5 m, 1953 Yenice-Gönen depreminde 4,3 m ve 1957 Abant depreminde ise 1,4 m olarak ölçülmüşlerdi. İlk hareket analizleri yardımıyla yapılan odak mekanizması çözümleri ve arazi gözlemlerine göre, bütün bu hareketlerde fay hattının kuzeyindeki arazi parçası, güneyindeki araziye nispetle sağa doğru bir kayma göstermişlerdir (Şekil 1.2). Bu duruma göre, Kuzey Anadolu Fayı sağ yönlü doğrultu atımlı bir fay niteliğindedir.

1 Her bir sismograf kaydından sadece kaydın birinci kısmı kullanılarak deprem anında istasyondaki ilk yer hareketinin deprem kaynağından uzaklaşan mı (bir itme mi), yoksa kaynağa doğru mu (bir çekme mi) olduğu belirlenebilir. Böylece, bir deprem kaydının birinci kısmı kullanılarak deprem anında serbest kalan elastik kuvvetlerin yönü belirlenebilir.

2.11. Simgeler ve Kısaltmalar

Tezde çok kullanılan birden fazla sözcükten oluşan terimler için baş harfleri kullanılarak Türk Dil Kurumu’nun (TDK) İmla Kılavuzuna göre kısaltmalar yapılır. Kuruluş, kitap, dergi vb. adlarının kısaltmaları genellikle her kelimenin ilk harfinin büyük olarak yazılmasıyla yapılır. Birimler için TS 294-297 numaralı Türk Standartlarında verilen SI birim sistemi esas alınmalı, birimlerin simgeleri için de aynı standartlardan yararlanılmalı, birim gösteren simgenin sonuna nokta konulmamalıdır. Yaygın kullanıma sahip bazı büyüklükler, birimler ve simgelere ilişkin standart gösterimler EK 16’de verilmiştir.

Küçük harflerle yapılan kısaltmalara getirilen eklerde kelimenin okunuşu, büyük harflerle yapılan kısaltmalara getirilen eklerde kısaltmanın son harfinin okunuşu dikkate alınır. Ancak kısaltması büyük harflerle yapıldığı halde bir kelime gibi okunan kısaltmalara getirilen eklerde bu okunuş esas alınır.

Örnekler:

kg’dan 			TUBİTAK’ın
cm’yi 				ASALSAN’da
mm’den 			UNESCO’ya

Büyük harflerle yapılan kısaltmalarda genellikle nokta kullanılmaz. Ancak askeri kelimelerin kısaltmalarında ve diğer bazı örneklerde nokta konulması gelenekleşmiştir.

Örnekler:

Orta Anadolu Sismoloji İstasyonları Ağı 		(OASİA)
Kara Kuvvetleri Komutanlığı 			(K.K.K.)
Faz Değişim Maddesi 				(FDM)
Milattan önce/Milattan sonra 			(M.Ö/M.S)
Kaynak Kredi Destekleme Fonu 			(KKDF)

Coğrafi yönlerin kısaltmalarında, yönlerin Türkçelerinin ilk harfleri kullanılmalıdır (Örneğin: D; B; KB; GD;... gibi).

Tezde çok kullanılan ve birden fazla sözcükten oluşan terimler için baş harfler kullanılarak kısaltma yapılabilir. Böyle kısaltmalar ilk geçtiği yerde, parantez içinde, bir kez verilmelidir. Yapılan kısaltmalar, SİMGELER VE KISALTMALAR bölümünde, Kısaltmalar alt başlığı altında alfabetik sıraya göre küçük harflerle, kurum adı gibi kısaltmalar büyük harflerle yazılmalıdır.

2.12. Sayıların Yazılışı

Ondalıklı sayılar yazılırken virgül kullanılmalı, virgül anlamında nokta kullanılmamalıdır.

· Büyük sayılar yazılırken, sayının son rakamından itibaren sola doğru üçerli gruplandırma yapılıp bu gruplar arasında bir karakter boşluk bırakılmalıdır. Ancak bu boşlukta nokta veya virgül kullanılmamalıdır.

Örnek:

2,45 doğru 				8.245.354 doğru
2.45 yanlış 				8,245 354 yanlış
8 245 354 yanlış
1,000,000 yanlış

· Sayılar metin içerisinde yazıyla yazılır. Buna karşılık saat, para tutarı, ölçü, istatistik verilere ilişkin sayılarda rakam kullanılır. Saat ve dakikalar metin içinde yazıyla da yazılabilir:
· Birden fazla kelimeden oluşan sayılar ayrı yazılır (iki yüz, üç yüz altmış beş).
· Romen rakamları ancak yüzyıllarda, hükümdar adlarında, tarihlerde ayların yazılışında, kitap ve dergi ciltlerinde ve kitapların asıl bölümlerinden önceki sayfaların numaralandırılmasında kullanılabilir (XX. yüzyıl, 1.XI.1928, I.Cilt, XII. Cilt).
· Sıra sayıları yazıyla ve rakamla gösterilebilir. Rakamla gösterilmesi durumunda ya rakamdan sonra bir nokta konur ya da rakamdan sonra kesme işareti konularak derece gösteren ek yazılır (15., 56., XX.; 5'inci, 6'ncı) Sıra sayıları ekle gösterildiğinde rakamdan sonra yalnızca kesme işareti ve ek yazılır, ayrıca nokta konmaz (8.'inci değil 8'inci, 2.'nci değil 2'nci).
· Üleştirme sayıları rakamla değil yazıyla belirtilir (2'şer değil ikişer, 9'ar değil dokuzar, 100’er değil yüzer).

2.13. Eşitlikler ve Denklemler

Tez içerisinde kullanılacak formüller “Eşitlik” olarak tanımlanır. Metin içerisindeki bütün eşitlikler baştan itibaren (1), (2), (3)...., veya bulundukları bölüm numaralarına göre (1.1), (1.2), (1.3)...., şeklinde, ekteki denklemler ise (E.1), (E.2), (E.3), şeklinde numaralanır.

Eşitlik ile metinler arasında üsten ve alttan 1,5 satır aralığı boşluk bırakılmalıdır. Eşitliğe paragraftan başlanmalı ve eşitlik numarası sağ kenara yerleştirilmelidir. Eşitlikle, eşitlik numarası arasına yatay olarak sıralama işaretleri (....., -.-.-,) koymaya gerek yoktur. Metin içerisinde eşitliğe değinilirken "Eşitlik 2.3’ te olduğu gibi” yazılır. Eşitlikte yer alan terimler alt satırda tanımlanmalı, varsa birimleri parantez içerisinde verilmelidir.

Örnek:

qh,d = UA(ti-td) 							(2.1)

IO3ˉ + 3HSO3ˉ ↔ I ˉ + 3HS04 ˉ 					(2.2)

aA + bB → cC + dD 							(2.3)
						(2.4)

3. ŞEKİL VE ÇİZELGELER

Tez içinde anlatıma yardımcı olacak biçimde şekiller ve çizelgeler konabilir. Tez içerisinde kullanılacak çizelgeler “Çizelge”; fotoğraflar, SEM gibi mikroskop görüntüleri, görüntülü bilgisayar çıktıları, haritalar ve bunların dışında kalan grafik, histogram, akış şeması, organizasyon şeması vs. “Şekil” olarak tanımlanır. Şekil ve çizelgelerde yer alacak tüm çizgi, işaret, simge, rakam ve yazılar, bilgisayar yazıcısı, rapido vb. kullanılarak yapılmalı, bunların okunacak kadar büyük olmasına dikkat edilmelidir. Şekil ve grafikler aydınger veya beyaz kağıda çini mürekkebi ya da bilgisayar çizicisi ile çizilmelidir.

Çizelgeler açık veya kapalı çerçeveli olabilir. Açık çerçeveli tabloda en az üç yatay çizgi bulunmalıdır. Bunlardan birincisi çizelge üst kenarını ikincisi sütun başlıklarını üçüncüsü çizelgenin alt kenarını göstermelidir. Çizelge çerçevesi ile düşey ve yatay bölümlendirme tabloları arası kalın ve gölgeli olmamalı, normal kalınlıkta olmalıdır. Çizelge ile ilgili, sembol veya kısaltmaların açıklaması yazar tarafından uygun görülürse, çizelgenin alt çizgisinin altına sol kenarından başlamak üzere tek satır aralığı ile yazılabilir çizelgenin alt kenarı ile metin arasında iki aralık boşluk bırakılmalıdır.

3.1. Şekil ve Çizelgelerin Yerleştirilmesi

Şekiller ve çizelgeler metinde ilk değinildiği yere mümkün olduğu kadar yakın olmalıdır. Bunların yerleştirilmelerinde sayfa kenarlarında bırakılması gerekli boşluklar kesinlikle aşılmamalıdır. Taşma durumunda olanlar ya küçültülmeli ya da Ek olarak sunulmalıdır. Katlanmış şekil veya çizelgeler ekte verilmeli ve cilde girmelidir. Tezin ekinde cilde giremeyecek nitelikte belgeler varsa bunlar için arka kapak içine bir cep düzenlenebilir. Bir sayfadan uzun olan çizelgeler tez metni içinde bulunmak zorunda ise bir sayfa boyutunda uygun bir yerden bölünmelidir. Çizelgenin devamı bir sonraki sayfada aynı çizelge numarası ve (devam) ile verilmelidir.

Örnek:

(1) Çizelge 4.34. DSA’da göz çalışmasında deterministik etkiler için eşik değerini geçen skopi ve DSA sınırları
(2) Çizelge 4.34. DSA’da göz çalışmasında deterministik etkiler için eşik değerini geçen skopi ve DSA sınırları (devam)

Yarım sayfa veya yarım sayfaya yakın yer tutacak şekil ve çizelgelerde, şekil ve çizelge ya sayfanın üstünde ya da altında bulunmalıdır. Yarım sayfadan büyük yer tutan şekiller ayrı bir sayfaya yerleştirilmelidir.

İki veya daha çok şekil ve çizelge aynı sayfada bulunabilir. Bunlar birbiri ile yakından ilgili ise, "a, b, c, d,..." şeklinde simgelenerek, hepsine tek bir resim numarası verilebilir. Bu durumda, resimleme yazısında a, b, c, d,... ile simgelenen her bir resim ayrı ayrı isimlendirilerek tanımlanmalıdır.

3.2. Şekil ve Çizelgelerin Numaralandırılması

Tüm şekil ve çizelgelerin kendine ait bir numarası olmalıdır. Numaralama rakamlarla yapılmalıdır. Numaralar her bölüm içinde kendi aralarında birbirinden bağımsız olarak ayrı ayrı olmalıdır.

Örnek:

(1) Şekil 1.1 , Şekil 1.2 , Şekil 1.3 ,.....,
 Şekil 2.1 , Şekil 2.2 , Şekil 2.3 ,.....,

(2) Çizelge 1.1 , Çizelge 1.2 , Çizelge 1.3 ,.....,
 Çizelge 2.1 , Çizelge 2.2 , Çizelge 2.3 ,.....,

3.3. Şekil ve Çizelgelerin Açıklamaları

Çizelge açıklamaları çizelgenin üstüne yazılmalı, açıklamanın son satırı ile çizelge üst kenarı arasında tek satır aralığı boşluk bırakılmalı, açıklama bitimine nokta konulmamalıdır. Şekil, resim ve harita açıklamaları alta yazılmalı, açıklama bitimine nokta konulmamalı; açıklamanın başladığı satır ile resimleme arasında tek satır aralığı boşluk bırakılmalıdır. Açıklamaların yazısı birden fazla satır oluşturuyor ise, yazımında tek satır aralığı kullanılmalı ve ikinci ve diğer satırlar çizelge, şekil, kelimesi ve numarasının bitiminden itibaren hizalandırılmalı, blok yazım yapılmalıdır. Çizelge ve şekil kelimelerinin ilk harfleri büyük olmalı ve bir boşluk bırakıldıktan sonra numaralar yazılmalıdır. Numara yazıldıktan sonra nokta konmalı ve bir boşluk bırakıldıktan sonra çizelge ve şekil adları birinci kelimenin baş harfi büyük olacak şekilde 11 punto olarak yazılmalıdır. Çizelge ve şekil yazıları numaraları ile birlikte kalın yazılmalıdır. Çizelge ve şekil adlarından sonra nokta ya da virgül konmamalıdır.

[image:]

Şekil 4.2. Çalışma alanının örnek alım noktalarını gösteren harita

Çizelge 2.1. Oturakların tabii frekansları, bu frekanslarda iletkenlik ve sönümleme değerleri

	Oturak Adı
	Sönümlü Tabii Frekanslar (Hz)
	İletkenlik (%)
	Sönümleme Oranı

	K1

	1,95
	1,95
	1,94
	134
	134
	134
	0,41
	0,40
	0,40

	K2

	1,82
	1,80
	1,74
	165
	160
	145
	0,33
	0,34
	0,37

	K3

	2,10
	2,09
	2,00
	160
	153
	149
	0,34
	0,37
	0,36

	K4

	2,38
	2,25
	2,27
	165
	155
	160
	0,33
	0,35
	0,34

3.4. Şekil ve Çizelgelere Yapılacak Değinmeler

Resimlemelere yapılacak değinmelerde, resimleme aynı sayfada veya daha sonraki sayfada yer alıyorsa değinme, aşağıdaki örneklerden birine uygun olarak yapılmalıdır.

Örnekler

i) Önce, bölgenin 1:20 000 ölçekli bir topoğrafik haritası hazırlanmıştır (Şekil 2.5).
ii) Çalışma alanının topoğrafyası (Şekil 2.5) oldukça engebelidir.
iii) Çalışma alanının topoğrafik özellikleri Şekil 2.5'de gösterilmiştir.
iv) Şekil 2.5'deki topoğrafik haritaya göre ...
v) Deney sonuçları istatistiksel olarak değerlendirilmiştir (Çizelge 4.2).
vi) Deney verilerinin istatistiksel değerlendirme sonuçları Çizelge 4.2'de özetlenmiştir.
vii) Deney verilerinin istatistiksel değerlendirme sonuçları (Çizelge 4.2) söz konusu
ilişkiyi doğrulamaktadır.

Tezin herhangi bir sayfasında, daha önceki sayfalarda yer alan ve daha önce değinilmiş şekil, çizelge ve diğer resimlemelere yeniden değinmek gerekiyorsa; parantez içinde “Bakınız” anlamına gelen (Bkz.) kısaltması kullanılarak aşağıdaki örnekteki gibi verilmelidir.

Örnek:

Peynir örneklerinde ortalama kuru madde değerleri (bkz. Çizelge 3.1) ile toplam bakteri içeriği arasında doğrusal bir ilişki gözlenmiştir.

Bir başka yayından aynen ya da değiştirilerek alınan şekil veya çizelge kullanılacaksa, şekil veya çizelgenin açıklama yazısında ‘soyadı, yıl’ sistemine göre değinme yapılmalıdır.

Örnek:

Şekil 2.2. Evrim yolları ve UX Ari’nin KO 1V bileşiminin olası evrimsel konumu (Maeder ve Mener, 1988)
Şekil 3.4. Fermantasyon süresinin çay deminin özellikleri üzerine etkisi (Hainsworth, 1969’dan değiştirilerek alınmıştır)

4. TEZ KAPAĞI VE ÖZEL SAYFALAR

4.1. Dış Kapak Sayfası

Tez, jüri tarafından kabul edildikten ve aday tez savunma sınavında başarılı olunduktan sonra ciltlenir.

Dış kapak için Karamanoğlu Mehmetbey Üniversitesi Fen Bilimleri Enstitüsü tarafından hazırlanan pencereli standart hazır kapaklar kullanılmalıdır. Kapağın pencere kısmına denk gelecek şekilde ve kapağın düşey orta çizgisi ortalanarak tezin başlığı, adı soyadı, tezin türü (Yüksek Lisans Tezi/Doktora Tezi), anabilim dalı, programı, danışmanın unvanı, adı, soyadı, ay ve yılın yazılı olduğu bir sayfa dış kapağın arkasında olmalıdır (EK 3).

Tezin başlığı büyük harflerle yazılmalıdır. Yazımda 12 punto (sığmıyorsa daha küçük punto) ve bir satır aralığı kullanılmalı, yalnızca adı soyadı kısmı iki satır aralığı ile yazılmalıdır. Yazılar kalın (bold) olmalıdır.

Tezin başlığı olabildiğince kısa ve öz olmalı ve tezin konusunu ve içeriğini en iyi şekilde yansıtmalıdır.

Tez başlığında sembol, matematik ve kimyasal formül ya da standart olmayan karakterler kullanılmamalıdır.

4.2. İç Kapak Sayfası

Yüksek lisans ve doktora tezlerinin iç kapak sayfalarının yazım şekli ve bilgi içeriği EK 4'deki gibi düzenlenmelidir. İç ve dış kapak aşağıdaki kurallara uygun olarak hazırlanmalıdır. Kapaktaki tüm bilgiler, yukarıda tanımlanan kenar boşlukları dikkate alınarak, yatayda ortalanmalıdır.

T.C.
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

yazısı üst kenardan 4 cm aşağıya yazılır.

Tezin adı, üst kenardan 8 – 11 cm arasına, en fazla üç satıra sığacak şekilde yazılır. Harf büyüklüğü tez adı uzunluğu ile orantılı olacak şekilde seçilir.

· Üst kenardan 15 cm aşağıya, “YÜKSEK LİSANS TEZİ”, “DOKTORA TEZİ” veya “SANATTA YETERLİLİK TEZİ”,

· Üst kenardan 16 cm aşağıya, yazarın adı ve soyadı,
· Üst kenardan 20 cm aşağıya Anabilim Dalı :,
· Üst kenardan 21 cm aşağıya Programı :…..
· Üst kenardan 23 cm aşağıya Tez Danışmanı : ünvanı ile birlikte adı soyadı,
· Üst kenardan 26 cm aşağıya KARAMAN- yıl olarak tezin teslim tarihi yazılır.

4.3. Onay Sayfası

Tez jürisi ve enstitü müdürünün imzalarının bulunduğu bu sayfa EK 5’ teki gibi düzenlenmelidir. Tez savunmasından sonra başarılı olan adaylar, (..........) ile boş bırakılan yerleri doldurmalı; danışman ile jüri üyelerinin ünvan, ad ve soyadlarını yazmalı ve bu sayfadan çoğaltarak jüri üyelerine ayrı ayrı imzalatmalıdır. Yüksek Lisans Tez savunması için üç jüri üyesi; Doktora Tez savunması için beş jüri üyesi gerekmektedir.

4.4. Tez Bildirim Sayfası

Tezin orijinalliği ve etik değerlere bağlı kalınarak hazırlandığına ait bilgileri içeren “TEZ BİLDİRİMİ” sayfası örneği EK 6’da verilmiştir. Tez bildirim sayfası tezi hazırlayan öğrenci tarafından imzalanacaktır.

4.5. Özet ve Abstract Sayfaları

Özet, EK 7’de; İngilizce özet (Abstract) ise EK 8’de gösterildiği şekilde hazırlanmalıdır

Özet ve Abstract anahtar kelimeleriyle birlikte bir sayfayı geçmemeli, yazımda 12 punto ve bir satır aralığı kullanılmalıdır. Özet ve Abstract metninde tezin adı bulunmalıdır. Sayfanın üst kısmına "ÖZET/ABSTRACT" kelimesi büyük harflerle kalın (bold) yazılarak ortalanmalıdır. Makalenin küçültülmüş bir şekli olarak bakılması gereken Özet ve Abstract bölümünde, araştırmanın esas amaçları ve kapsamı bulunmalı, kullanılan metodoloji tanımlanmalı, bulgular ve sonuçlar özetlenmelidir. Tezin en az 150, en fazla 250 kelimelik Türkçe ve İngilizce özeti, onay sayfasından sonra arka arkaya yer almalıdır. Özet/Abstract metninden sonra anahtar kelimeler/keywords yazılmalıdır. Anahtar kelimeler son satırdan sonra iki aralık bırakılarak sola dayalı ve bir satır aralıklı yazılır. Anahtar kelimelerin ilk harfleri büyük ve sayısı 8’den fazla olmamalıdır. Tez çalışmasının yaygın olarak duyurulması yönündeki en önemli araçlardan birisi anahtar kelimelerdir. Günümüzde pek çok kütüphane ve diğer türden yayın sağlama sistemleri bilimsel yayınları anahtar sözcükler bazında sınıflamakta ve aramaktadır. Bu nedenle yazar anahtar sözcüklerin seçimine özen göstermeli ve tezin içeriğini en iyi yansıtan kelimelere yer verilmelidir. Tezlerin başlıkları, Özet ve Abstract’ları Tez Veri Tabanının taranabilir alanlarına yüklenmektedir. Bu nedenle bu gibi metin alanları, italik yazı tipi, çizelge, şekil, grafik, kimyasal veya matematiksel formüller, semboller, alt ve üst simge veya karakter içermemelidir. Amaç, Kapsam, Yöntem, Sonuç gibi alt başlıklar kullanılmamalıdır. Özet sayfası tek başına yayımlanabileceği için, bu sayfada başka çalışmalara değinme yapılmamalıdır.

Öğretim üyelerinin unvanlarının yazımında:

Prof. Dr. ---------------------------- Prof. Dr.
Doç. Dr. ---------------------------- Assoc. Prof. Dr.
Yrd. Doç. Dr. ----------------------- Asst. Prof. Dr.

kısaltmaları kullanılmalıdır.

4.6. Ön Söz Sayfası

Ön söz sayfası Abstract’dan sonra yer almalı ve yazım şekli EK 9’daki gibi olmalıdır. “ÖN SÖZ” başlığı, tümüyle büyük harflerle sayfa üst kenarından 3 cm aşağıya ve sayfanın düşey orta çizgisi ortalanarak koyu (bold) yazılmalıdır.

Bu sayfada, tez metni içinde yazılması halinde anlatım bütünlüğünü bozacağı düşünülen ancak tezi hazırlayan tarafından sunulmak istenen, çalışma ile ilgili ek bilgiler verilebilir. Çalışma sürecinde karşılaşılan olumlu ve olumsuz durumlardan da söz edilebilir. Sayfanın son kısımlarında, tez çalışmasının yapımı ve rapor haline getirilişinde doğrudan katkısı olanlar ile görevi olmadığı halde dolaylı da olsa katkısı olan kişi ve kurumlara teşekkür edilir. Teşekkür edilen kişilerin varsa ünvanı, adı- soyadı, parantez içinde görevli olduğu kuruluş ve çalışmaya olan katkısı kısa ve öz biçimde belirtilmelidir

Tez çalışması bir proje kapsamında gerçekleştirilmiş ise, projenin ve ilgili kuruluşun adı da bu sayfada belirtilir.
Ön söz sayfasının hazırlanışında 12 punto yazı büyüklüğü ve 1,5 satır aralığı kullanılmalıdır. Teşekkür metninin altında sağa dayalı olarak ad-soyad ve tarih (ay, yıl biçiminde) alt alta yazılmalıdır.

4.7. İçindekiler Dizini

İçindekiler dizini EK 10’daki gibi özet sayfasından başlanarak tüm özel sayfalar, tez metninde yer alan bütün bölüm başlıkları, ek çalışmalar, kaynaklar ve eklerin verildiği sayfadır.

Tez metninde yer alan bütün bölüm ve alt bölüm başlıkları ve kaynaklar başlığı (varsa Ekler) içindekiler dizininde eksiksiz olarak verilmelidir. Tezde kullanılan her başlık içindekiler dizininde hiç bir değişiklik olmaksızın aynen verilmelidir.

Sayfanın üst kısmına ortaya gelecek şekilde büyük harflerle kalın (bold) olarak “İÇİNDEKİLER” şeklinde başlık yazılır, sayfanın sağ üst köşesinde altı çizgili olarak Sayfa başlığı konur. Başlıklara EK 10'a uygun olarak başlanmalı, başlığın son harfinden sonra bir vuruşluk ara verilip, "Sayfa" sözcüğünün ilk harfi hizasına kadar noktalı çizgi çizilmeli ve ilgili başlığın sayfa numarasının son basamağı "Sayfa" sözcüğünün son harfi ile aynı hizada olacak şekilde yazılmalıdır.

Tezin içerisinde yer alan tüm başlıklar yazılarak, karşılarında başlangıç sayfa numaraları gösterilir.

Sayfa numaraları, son rakamlar alt alta gelecek şekilde yazılmalıdır. İki veya daha fazla satır halindeki başlıklarda son satırın karşısına sayfa numarası verilmelidir.
Sayfanın tamamı 1,5 satır aralığı ile yazılmalı, satır sayısı birden fazla olan başlıkların ikinci satırı tek satır aralığı ile yazılmalıdır.

Birinci derece başlıklar kalın ve büyük harfle diğerleri normal ve sadece kelimelerin ilk harfleri büyük olacak şekilde yazılmalıdır.

4.8. Çizelgeler ve Şekiller Dizini

Numaralandırılmış çizelgelerin ve şekillerin listesi sırası ile bu sayfalarda verilmelidir. Bu liste, metin içinde kullanılan çizelgelerin ve şekillerin genel bir gösteriminin yapıldığı bölümdür. "ÇİZELGELER DİZİNİ veya ŞEKİLLER DİZİNİ" başlığı büyük harflerle ve koyu (bold) olarak sayfa üst kenarından 3 cm aşağıya ve sayfanın düşey orta çizgisi ortalanarak yazılmalıdır (EK 11 ve EK 12). Eğer dizin bir sayfadan uzun ise ikinci ve diğer sayfalara başlık yazılmamalıdır. Sağ üst köşeye de altı çizili olarak "Sayfa" başlığı konulmalıdır.

Tezde yer alan bütün çizelge ve şekiller numara sırasına göre bir satır aralığı ile yazılarak karşılarına tez içerisinde bulundukları sayfa numarası verilir. Sayfa numaraları son rakamlar alt alta gelecek şekilde yazılmalıdır.

Çizelge ve şekil numaraları sol kenar boşluğundan başlamalı, şekil açıklamaları "Şekil" ya da “Çizelge” sözcüğünün alt çizgisinin bitiminden sonra başlamalı, açıklamadan sonra boşluk bırakılıp "Sayfa" sözcüğünün başlangıcına kadar noktalı çizgi çizilmeli ve şeklin metindeki sayfa numarasının son basamağı "Sayfa" sözcüğünün son harfi hizasında bitmelidir. Bir satırdan uzun şekil başlıklarının diğer satırları ilk satırın başladığı (şekil numarası hariç) kolondan başlayarak kendi içinde bir satır aralıkla yazılmalıdır.

4.9. Simgeler ve Kısaltmalar Dizini

"SİMGELER VE KISALTMALAR" başlığı EK 13 ’deki gibi, tümüyle büyük harflerle, sayfa üst kenarından 3 cm aşağıya ve sayfanın düşey orta çizgisi ortalanarak yazılmalıdır.

Tezde kullanılan simgeler Simge alt başlığı altında, simgeye ait bilgiler Açıklama alt başlığı altında sırası ile iki ve 1.5 satır aralığı ile yazılmalıdır. Son simge ve açıklamasından sonra iki satır aralığı boşluk bırakılarak "Kısaltmalar" verilmelidir. Tezde kullanılan kısaltmalar Kısaltmalar alt başlığı, bunlara ilişkin bilgiler Açıklamalar alt başlığı altında sırası ile iki ve 1.5 satır aralığı ile yazılmalıdır.

-Simge ve kısaltmaların yazımında sayfanın sol kenar boşluğu hizasından başlanır.
-Simge ve kısaltma açıklamaları bir satırdan uzun olmamalıdır.
-Simgelerin tümü, simgeler alt başlığı altında küçük harfle koyu, buna karşın açıklamaları normal yazılmalıdır.
-Kısaltmaların tümü, kısaltmalar alt başlığı altında büyük harfle koyu, açıklamaları ise sadece baş harfleri büyük olacak şekilde küçük harfle normal yazılmalıdır.

Simgeler ve kısaltmalar sol çerçeveden başlanarak, simge ve kısaltmaların tanımları veya açıklamaları da simgeden sonra yaklaşık 20 karakter boşluk bırakılarak blok halinde alfabetik sıraya göre yazılmalıdır. Simgelerin sonuna nokta konulmamalıdır.

5. TEZ İÇERİĞİNİN DÜZENLENMESİ

Tez, Giriş, Kuramsal Temeller ve Kaynak Araştırması, Materyal ve Metot, Bulgular (Bulgular ve Tartışma) ve Sonuç (Tartışma ve Sonuç) olmak üzere beş ana bölümden oluşmalıdır. Ancak tezin amaç ve kapsamı doğrultusunda giriş bölümü ile sonuç bölümü arasındaki diğer bölümler, yazarın ve danışmanının uygun gördüğü şekilde düzenlenebilir. Tezin arkasında Kaynaklar bölümü bulunmalı ve gerekiyorsa Ekler ayrı bir bölüm olarak verilmelidir. Tezin en sonunda ise adayın Özgeçmiş’i yer almalıdır.

5.1. Giriş

Tezin ilk ve önemli bölümlerinden birincisini oluşturan giriş bölümü “GİRİŞ” başlığı altında yazılmalıdır. Okuyucuyu konuya hazırlayıcı bilgiler verildikten sonra araştırmanın amacı ve kapsamı açıkça belirtilmelidir.

Ayrıca, eğer tez konusu ile ilgili olarak söz edilmek istenen önceki çalışmalar varsa, bunlar da giriş bölümü içinde verilebilir.

Eğer tez çalışmasında ve yazımında olağandışı ve/veya tartışmalı bir adlandırma, sınıflama ve kavram kullanılmışsa, bunların açıklaması yine Giriş bölümünde verilmelidir. Giriş bölümünde hiçbir şekilde numaralı alt bölüm başlıkları bulunmamalıdır. Buna karşın konuyu daha iyi açıklamak için gerekli ise, koyu (bold) olmamak üzere sırasıyla düz altı çizili, italik ve/veya italik altı çizili ara başlıklar kullanılabilir.

5.2. Kuramsal Temeller ve Kaynak Araştırması

Bu bölümde konuyla ilgili kuramsal açıklamalara yer verilmelidir. Üzerinde çalışılan konu ile ilgili olarak daha önce yapılmış olan çalışmalar kısa özetler halinde tanıtılmalıdır. Bu bölümde aynı konudaki kaynaklar tarih sırasına göre veya konu bütünlüğü esas alınarak verilmelidir.

5.3. Materyal ve Metot

Materyal, üzerinde çalışılan ya da çalışmada kullanılan objedir. Materyalin özellikleri, kullanılma şekli vb. bilgiler bu bölümde yer almalıdır.

Yöntem ise araştırmanın amacına ulaşmasında kullanılan teknik ya da tekniklerdir. Kullanılan metot ya da metotların açık ve anlaşılır bir şekilde bu bölümde anlatılması gereklidir.

Eğer kullanılan metot uluslararası düzeyde standartlaşmış bir metot ise, metodun yalnızca kaynak gösterilerek adının verilmesi yeterlidir. Ancak standart bir metotta herhangi bir değişiklik yapılmışsa ayrıntılı olarak verilmelidir.

5.4. Bulgular ve Tartışma

Bu bölümde tez çalışmasından elde edilen bulgular açık bir biçimde yazılmalıdır. Çalışmanın şekline göre bulgular bazı alt bölüm başlıkları halinde verilebilir. Deneme sonuçlarının yer aldığı "Bulgular" bölümü çalışmanın asıl kısmını oluşturduğundan, bu bölüm üzerinde daha ayrıntılı olarak durulmalıdır. Eğer bulgular bu bölümde literatürdeki çalışmalar ile karşılaştırılıp tartışılıyorsa bölüm başlığı BULGULAR ve TARTIŞMA şeklinde olmalıdır.

5.5. Sonuç (Tartışma ve Sonuç)

Tez çalışması ile elde edilen bulguların literatürdeki çalışmalar ile karşılaştırılması, araştırıcının yorumu ile birlikte bu bölümde belirtilir. Tez araştırmasından elde edilen sonuçlar da yine bu bölümde özlü fakat açık bir biçimde yazılır. Eğer bulgular bir önceki bölümde tartışılmışsa bölüm başlığı SONUÇ olmalıdır.
Tezi hazırlayan kişinin konu ile ilgili çalışma yapacak kişilere ve uygulayıcılara iletmek istediği öneriler varsa bu bölümün sonuna yazılmalıdır.

6. KAYNAKLAR

Kaynaklar, sayfanın sol kenar boşluğundan başlayarak büyük harflerle yazılmalı ve başlık ile ilk kaynak arasında iki satır aralığı boşluk bırakılmalıdır. Tez içerisinde kullanılan kaynaklar da, soyadı ve yıl sistemine göre dizin haline getirilerek, yine sayfanın sol kenar boşluğu hizasından başlanarak yazılmalıdır (EK 14).

· Metin içinde verilen tüm kaynaklar, kaynaklar sayfasında yazılmalıdır.
· Kaynaklar 1,5 satır aralığı kullanılarak yazılmalı, bir satırdan daha uzun kaynakların yazımında ikinci ve daha sonraki satırlar, bir satır aralığı kullanılarak yazılmalı ve birinci satıra göre 1,25 cm içeriden başlamalıdır.
· Makale ise derginin adı, kitap ise kitabın başlığı veya bir toplantıda (kongre, konferans, çalıştay vs.) sunulmuş ise toplantının adı italik olarak yazılmalıdır.
· Metin içerisinde "ve ark." ile kısaltılan yazar adları kaynak listesinde tam olarak verilmelidir.
· Kaynaklarda kullanılan periyodiklerin uluslararası kısaltmaları konmalıdır. Eğer bu kısaltmalar bilinmiyorsa periyodik orijinal adıyla yazılmalıdır.
· Kaynaklar alfabetik olarak sıralanmalıdır. Aynı yazar(lar)ın farklı yıllardaki yayınları veriliyorsa önce yayımlanan yayından başlanarak sıralama yapılmalıdır. Yine aynı yazar(lar)ın, aynı yılda birden çok yayını varsa, metin içerisindeki değinme sırasına göre yayın yılının yanına a, b, c,... gibi harf konarak alfabetik sıralama yapılmalıdır.
· Makale, kitap, bildirilerde yazarlar arası virgül ile ayrılmalı, ancak iki ve daha fazla yazarlarda son yazar "ve" ile ayrılır.

Aşağıda çeşitli kaynakların yazımıyla ilgili kalıplar ve örnekler verilmiştir.

Makale

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yayın yılı-nokta-makale başlığı (kelimelerin ilk harfleri büyük)-nokta-yayınlandığı dergi (italik ve kelimelerin ilk harfleri büyük)-virgül, cilt ve parantez içinde sayı- virgül-başlangıç ve bitiş sayfası (arada – işareti)-nokta.

Yilmaz, I. ve Cukurovali, A., 2003. Synthesis, Characterization and Antimicrobial Activity of the Schiff Bases Derived From 2,4-Disubstituted Thiazole and 3-Methoxy Salicylaldehyde and Their Cobalt(II), Copper(II), Nickel(II) and Zinc(II) Complexes. Transition Metal Chemistry, 28(4), 399-404.

Yilmaz, I. ve Cukurovali, A., 2003. Synthesis and Characterization of New Pd(II) Complexes of Some 2,4-Disubstituted Thiazole Ligands and Their Antimicrobial Activities. Fırat Üniversitesi Fen ve Mühendislik Bilimleri Dergisi, 15(4) , 549-560.

Kitap

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yayın yılı-nokta-kitabın adı (italik ve kelimelerin ilk harfleri büyük)--nokta- yayınlayan yer-virgül, sayfa sayısı-virgül- şehir veya ülke –nokta.

Ekmekyapar, T., 1993. Hayvan Barınaklarında Çevre Koşullarının Düzenlenmesi. Atatürk Üniversitesi., Ziraat Fakültesi, Yayınları, No: 306, 177 s, Erzurum.

Melrose, D.B. ve McPhedran R.C., 1991. Electromagnetic Processes in Dispersive Media. Cambridge University Press, 431 p, New York, USA.

Kitap Bölümü

Çeviri kitaplarda orijinal kitabın değil çeviri kitabın yayın tarihi esas alınacaktır.

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yayın yılı-nokta-bölümün başlığı (kelimelerin ilk harfleri büyük)-nokta-kitabın başlığı (italik ve kelimelerin ilk harfleri büyük)—virgül-editör(ler)-nokta-yayınlayan yer-virgül-şehir veya ülke-virgül- bölümün başlangıç ve bitiş sayfası (arada – işareti)-nokta.

Demirkol, Ş., 2002. Değişim Mühendisliği. Stratejik Boyutuyla Modern yönetim yaklaşımları, Editörler: Coşkun, R., ve R. Altunışık. Beta, s. 163-196.

Rhoades, J.D., 1982. Cation Exchange Capacity. Methods of Soil Analysis, Part 2, Chemical and Microbiological Properties, 2nd ed., Ed: A.L. Page. Soil Sci. Soc. of Amer. Inc., Madison, Wisconsin, 149-157.

Bildiri

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yılı-nokta-bildirinin başlığı (kelimelerin ilk harfleri büyük)-nokta-kongre, sempozyum vb’nin adı (italik ve kelimelerin ilk harfleri büyük)- virgül- yapıldığı yer- nokta.

Yılmaz, İ., Çukurovalı, A., Kavak, N., Demirelli, H., Altun, Y. ve Köseoğlu, F., 2002. Tiyazol Grubu İçeren Bazı Schiff Bazlarının Protonasyon ve Ni(II), Cu(II), Zn(II) Komplekslerinin Kararlılık Sabitlerinin Potansiyometrik Metotla Tayini. XVI. Ulusal Kimya Kongresi, Konya.

Aksuner, N., Henden E., Yılmaz, İ., Çukurovalı, A., 2009. A new fluorescent sensor of cyclobutane-substituted schiff base ligand for the determination of copper(ii) ion. 6th Agean Analytical Chemistry Days, Pamukkale, Denizli.

Tez

Soyadı-virgül-ilk adının baş harf(ler)i-nokta-virgül-yılı-nokta-tezin başlığı (kelimelerin ilk harfleri büyük)-nokta-tezin cinsi (Y.Lisans Tezi/Doktora Tezi)-virgül-Enstitü -virgül- sunulduğu yer-nokta

Yılmaz, I., 1998. Yeni Bazı Tiyazol Türevlerinin Susuz Ortam Titrasyonları. Yüksek Lisans Tezi, Fırat Üniversitesi Fen Bilimleri Enstitüsü, Elazığ.

Ransom, M.D., 1984. Genetic Processes in Seasonally Wet Soils on the Illinoian Till Plain in Southwestern Ohio. Ph.D. Diss., The Ohio State Univ. Columbus.

Patent

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yılı-nokta-patentin başlığı (kelimelerin ilk harfleri büyük)-nokta – kabul edilen yer-virgül-patent no-virgül- verildiği tarih –nokta.

Rapor

Soyadı-virgül-ilk ad(lar)ının baş harf(ler)i-nokta-virgül-yılı-nokta-raporun başlığı (kelimelerin ilk harfleri büyük)-nokta-hazırlandığı veya yayınlandığı yer (italik ve kelimelerin ilk harfleri büyük)-nokta.

Saner, E., Alpan-Atamer S., Bahçeli, G., Bayazıt, S., Arat, G. ve Ersan, O., 2002. Çevre Bilgi Sistemleri Ön Rapor. Vizyon 2023: Bilim ve Teknoloji Stratejileri Teknoloji Öngörü Projesi, Çevre ve Sürdürülebilir Kalkınma Paneli, Ankara.

İnternet Kaynağı

(Anonim)-virgül-yılı-nokta-konu başlığı (kelimelerin ilk harfleri büyük)-nokta-yayın yeri-virgül-web adresi ((italik)-(erişim tarihi; gün, ay, yıl)-nokta

a)Yazarı belli değilse:

Anonim, 2002. Guidance notes. The appearance of facing bricks. http://www.thebrickbusiness.com/pdfs/pdf_fac- (Erişim Tarihi:13.09.2006).

b)Yazarı belli ise:

Borchelt, G., 2002. Choosing the right brick. Mason Contractors 377 Association of America. http://www.masonry-378magazine.com/10-12/cover.html; (Erişim Tarihi :03.09.2006).

Yazılı/Sözlü Görüşme

Soyadı-virgül-ilk adının baş harf(ler)i-nokta-virgül-yılı-nokta-yazılı/sözlü görüşme-nokta-kurumun adresi-virgül- (görüşme tarihi)-nokta

Ülger, A.C., 2007. Sözlü görüşme. Çukurova Üniv. Ziraat Fak. Tarla Bitkileri Öğretim Üyesi, Adana, (20.04.2007).

Yazarı Belli Olmayan, Sorumluluğu Bir Kuruluşa Ait Olan Yayınlar:

Anonim-virgül-yayımlanma tarihi-nokta-yayının adı-nokta-yayınlayan kuruluş-virgül-yayın yeri (italik ve kelimelerin ilk harfleri büyük)-virgül-yayın no-virgül- şehir veya ülke-nokta.

Anonim, 1985. Beşinci Beş Yıllık Kalkınma Planı (1985-1989), Yayın No:1975, Ankara.

Anonim, 1991. The State of Food and Agriculture 1990. FAO, 223p., Rome.

7. EKLER

Bu bölüme, “EKLER” yazısının ortalanarak yazıldığı bir kapak sayfası ile başlanır.
Tez metninin içerisinde yer almaları durumunda, tez görünümünü ve bütünlüğünü bozan veya konuyu dağıtıcı, okumada sürekliliği engelleyici nitelikte olan ve dipnot olarak verilemeyecek kadar uzun açıklamalar (bir eşitliğin çıkarılışı, geniş kapsamlı ve ayrıntılı deney verileri, örnek hesaplamalar, bilgisayar program listeleri, anket formları, geniş haritalar vb.) bu bölümde verilmelidir.

Bu bölümde yer alacak açıklamalar için uygun bir başlık seçilmeli ve bunlar sunuş sırasına göre, "EK 1, EK 2, EK 3,....." şeklinde her biri ayrı bir sayfadan başlayacak şekilde sunulmalıdır.

Birden fazla Ek verilmesi durumunda, her bir Ek başlığının yazıldığı ayrı bir “EKLER” listesi EK’lerden önce konulmalıdır. Bir ek sayfasının devamı diğer sayfada da devam ediyorsa, aynı ek numarası ile ve aynı başlıkla verilmeli, ancak ek numarasından hemen sonra “(Devam)” ibaresi konulmalıdır. Ekler içerisinde çizelge ve şekil yer alıyorsa, her bir Ek içinde birbirlerinden bağımsız olarak, ayrı ayrı numaralandırılmalıdır. Örneğin EK 1’e ait çizelge ve şekilleri, Çizelge 1.1., Çizelge1.2., Şekil 1.1., Şekil 1.2. vb. şeklinde, EK 2’nin çizelge ve şekilleri ise Çizelge 2.1., Çizelge 2.2.,..., Şekil 2.1., Şekil 2.2., Resim 2.1. şeklinde numaralanmalıdır.

Ekler bölümünün sayfa numaraları, KAYNAKLAR bölümünün bitişini izleyen sayfa numarasıyla devam etmelidir. Ekler, İçindekiler Dizini’nde sırasıyla ve eksiksiz olarak verilmelidir.
8. ÖZGEÇMİŞ

Tezi hazırlayan öğrenci ile ilgili bilgiler, "ÖZGEÇMİŞ" başlığı altında eklerden sonra EK 15’ deki gibi verilmelidir. Özgeçmiş sayfası tezin sayfa numarası verilecek en son sayfasıdır.

Not: “EKLER” yazılı kapak sayfasından sonra, ek sayfaları sayılarak “EKLER” kapak sayfasının numarası üzerine eklenmeli ve özgeçmiş sayfasına en son sayfa numarası verilmelidir.

EKLER

EK 1. Tez içeriği ve yazım planı örneği
[image: Adsız]
 (
E
K

2
.

Sayfa Düzeni Örneği
) (
METİN BLOĞU
) (

3
 cm
)

 (

2
,5
 cm
) (
3
,5
 cm
)

 (
2,5 cm
)
EK 3. Tez (Yüksek Lisans / Doktora) için dış kapak sayfası örneği

		TEZİN BAŞLIĞI
Adı Soyadı
Yüksek Lisans/Doktora Tezi
………………Anabilim Dalı
………..………….Programı
Ünvanı, Adı Soyadı (Danışmanın)
Ay-Yıl

EK 4. Tez (Yüksek Lisans / Doktora) için iç kapak sayfası örneği
	

T.C
KARAMANOĞLU MEHMETBEY ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

TEZ BAŞLIĞI BURAYA YAZILIR
GEREKLİ İSE İKİNCİ SATIR
GEREKLİ İSE ÜÇÜNCÜ SATIR (ÜÇ SATIRA SIĞDIRINIZ)

YÜKSEK LİSANS TEZİ
Öğrencinin Adı SOYADI

Anabilim Dalı:

Programı :

Tez Danışmanı: Ünvanı, Adı, Soyadı

KARAMAN-YIL

EK 5. Tez Onay Sayfası Örneği
	

TEZ ONAYI

 ... tarafından hazırlanan “……………………………..” adlı tez çalışması aşağıdaki jüri tarafından oy birliği / oy çokluğu ile Karamanoğlu Mehmetbey Üniversitesi Fen Bilimleri Enstitüsü …………….................................. Anabilim Dalı’nda ... (YÜKSEK LİSANS TEZİ / DOKTORA TEZİ) olarak kabul edilmiştir.

Danışman:	 Eş Danışman:	
 (Ünvanı, Adı ve Soyadı) (Ünvanı, Adı ve Soyadı) (Varsa Yazılacak)
 	

 Juri Üyeleri İmza:

 Ünvanı, Adı ve Soyadı

 Ünvanı, Adı ve Soyadı

 Ünvanı, Adı ve Soyadı

 Ünvanı, Adı ve Soyadı

 Ünvanı, Adı ve Soyadı

 Tez Savunma Tarihi: ……/…../…….

Yukarıdaki sonucu onaylarım

Enstitü Müdürü

EK 6. Tez Bildirim Sayfası Örneği

	

TEZ BİLDİRİMİ

Yazım kurallarına uygun olarak hazırlanan bu tezin yazılmasında bilimsel ahlak kurallarına uyulduğunu, başkalarının eserlerinden yararlanılması durumunda bilimsel normlara uygun olarak atıfta bulunulduğunu, tezin içerdiği yenilik ve sonuçların başka bir yerden alınmadığını, kullanılan verilerde herhangi bir tahrifat yapılmadığını, tezin herhangi bir kısmının bu üniversite veya başka bir üniversitedeki başka bir tez çalışması olarak sunulmadığını beyan ederim.

									 (İmza)
									(Adı Soyadı)

EK 7. Özet (Türkçe) sayfası örneği
	

ÖZET

Yüksek Lisans / Doktora Tezi

TEZ BAŞLIĞI BURAYA YAZILIR
GEREKLİ İSE İKİNCİ SATIR
GEREKLİ İSE ÜÇÜNCÜ SATIR (ÜÇ SATIRA SIĞDIRINIZ)

Adı Soyadı

Karamanoğlu Mehmetbey Üniversitesi
Fen Bilimleri Enstitüsü
…………….. Anabilim Dalı

Danışman: Prof. Dr. …………..
İkinci Danışman: Prof. Dr. …………..

Ay, yıl, …..sayfa

Aaaaaaa bbbbbb………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
……………

……

Anahtar Kelimeler: ……………………………………………..……

EK 8. Abstract (İngilizce özet) sayfası örneği
	

ABSTRACT

Ms Thesis / Ph.D. Thesis

THESİS NAME

Name Surname

Karamanoğlu Mehmetbey University
Graduate School of Natural and Applied Sciences
Department of …………….

Supervisor: Prof.Dr. ………….
Co-Supervisor: Prof.Dr…………
Month, year, …..pages

Aaaaaaabbbbbb……..
……….
……
………..

Keywords:……………………………………………………….

EK 9. Ön söz sayfası örneği
	
ÖN SÖZ

Aaaaaaa bbbbbb………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………

…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………
…………………………………………………………………………

Adı Soyadı
Ay, Yıl

EK 10. İçindekiler sayfası örneği
	

İÇİNDEKİLER
Sayfa

ÖZET.. i
ABSTRACT... ii
ÖN SÖZ... iii
ÇİZELGELER DİZİNİ... v
ŞEKİLLER DİZİNİ.. vi
SİMGELER VE KISALTMALAR DİZİNİ................................ vii
1.GİRİŞ... 1
2. KURAMSAL TEMELLER VE KAYNAK ARAŞTIRMASI..... 3
2.1. Aaaaaaaa Bbbbbbbbbb Cccccccc... 5
2.2. Aaaaaaaa Bbbbbbbbbb Cccccccc... 7
2.3. Aaaaaaaa Bbbbbbbbbb Cccccccc... 9
2. 3.1. Aaaaaaaa bbbbbbbbbb cccccccc... 11
2. 3.2. Aaaaaaaa bbbbbbbbbb cccccccc... 13
3. MATERYAL VE METOT... 50
3.1. Materyal.. 51
3.2. Metot... 48
3.2.1 Dddddddd eeeeeeee fffffffff..
……………………………………………………………… 50

3.2.2 Dddddddd eeeeeeee fffffffff.. 52
4. BULGULAR VE TARTIŞMA.. 53
4.1. Kkkkkkkk Llllllllll Mmmmmmmm.. 55
4.2. Kkkkkkkk Llllllllll Mmmmmmmm.. 57
4.2.1. Kkkkkkkk lllllllll mmmmmmm... 59

5. SONUÇ.. 60
5.1. Pppppppppp Rrrrrrrrrrrr Ssssssssss.. 65
5.2. Pppppppppp Rrrrrrrrrrrr Ssssssssss.. 67
5.3. Pppppppppp Rrrrrrrrrrrr Ssssssssss.. 69
6. KAYNAKLAR... 70
EKLER.. 73
EK 1.. 75
EK 2.. 76
ÖZGEÇMİŞ.. 80

EK 11. Çizelgeler dizini örneği
	

ÇİZELGELER DİZİNİ

Çizelge Sayfa

Çizelge 1.1 : Birinci bölümle ilgili bir çizelge örneği ………..... 12
Çizelge 1.2 : Birinci bölümle ilgili ikinci bir çizelge örneği .….. 18
.
.
.
Çizelge 2.1 : İkinci bölümle ilgili bir çizelge örneği …………… 22
Çizelge 2.2 : İkinci bölümle ilgili ikinci bir çizelge örneği …..… 28
.
.
.
Çizelge 3.1 : Üçüncü bölümle ilgili bir çizelge örneği …………. 42
Çizelge 3.2 : Üçüncü bölümle ilgili ikinci bir çizelge örneği …… 58
.
.
.
Çizelge 4.1 : Dördüncü bölümle ilgili bir çizelge örneğinin adı
uzun olduğu durumda ikinci satır bu şekilde yazılır.. 65
Çizelge 4.2 : Dördüncü bölümle ilgili ikinci bir çizelge örneği 72
.
.
.
Çizelge 4.5 : Dördüncü bölümle ilgili beşinci bir çizelge örneği …. 82

EK 12. Şekiller dizini örneği
	

ŞEKİLLER DİZİNİ

Şekil Sayfa

Şekil 1.1 : Birinci bölümle ilgili bir çizelge örneği ……………. 10
Şekil 1.2 : Birinci bölümle ilgili ikinci bir çizelge örneği …….. 15
.
.
Şekil 2.1 : İkinci bölümle ilgili bir çizelge örneği ………….….. 21
Şekil 2.2 : İkinci bölümle ilgili ikinci bir çizelge örneği ………. 29
.
.
Şekil 3.1 : Üçüncü bölümle ilgili bir çizelge örneği …………… 44
Şekil 3.2 : Üçüncü bölümle ilgili ikinci bir çizelge örneği …….. 59
.
.
Şekil 4.1 : Dördüncü bölümle ilgili bir çizelge örneği çizelgenin
 adı uzun olduğu durumda ikinci satır bu şekilde yazılır..62
Şekil 4.2 : Dördüncü bölümle ilgili ikinci bir çizelge örneği ……. 79
.
.
.
Şekil 4.5 : Dördüncü bölümle ilgili beşinci bir çizelge örneği ….. 85

EK 13. Simgeler ve kısaltmalar dizini örneği
	

SİMGELER VE KISALTMALAR DİZİNİ

Simgeler				Açıklama

ax				Standart karot ölçüsü (36 mm çap)
ç					Çakıl
çk				Çakıl kum
çkk				Çakıllı killi kum
çks				Çakıllı siltli kum
d					Örnek (karot) çapı, cm.
w				Suyun birim-hacim kütlesi, g/cm3

Kısaltmalar			Açıklama

DSİ				Devlet Su İşleri
MTA				Maden Tetkik ve Arama Enstitüsü
ODTÜ				Orta Doğu Teknik Üniversitesi
T				Tepe
TCK				Türkiye Cumhuriyeti Karayolları

EK 14. Kaynaklar sayfası örneği
	

KAYNAKLAR

Anonim, 1985. Beşinci Beş Yıllık Kalkınma Planı (1985-1989), Yayın No:1975, Ankara.

Anonim, 2002. Guidance notes. The appearance of facing bricks. http://www.thebrickbusiness.com/pdfs/pdf_fac- (Erişim Tarihi:13.09.2006).

Borchelt, G., 2002. Choosing the right brick. Mason Contractors 377 Association of America. http://www.masonry-378magazine.com/10-12/cover.html; (Erişim Tarihi :03.09.2006).

Demirkol, Ş., 2002. Değişim Mühendisliği. Stratejik Boyutuyla Modern yönetim yaklaşımları, Editörler: Coşkun, R., ve R. Altunışık. Beta, s. 163-196.

Ekmekyapar, T., 1993. Hayvan Barınaklarında Çevre Koşullarının Düzenlenmesi. Atatürk Üniversitesi., Ziraat Fakültesi, Yayınları, No: 306, 177 s, Erzurum.

Melrose, D.B. ve McPhedran, R.C., 1991. Electromagnetic Processes in Dispersive Media. Cambridge University Press, 431 p, New York, USA.

Mutaf, S., 1988. Dogal Havalandırmanın Kümeslerdeki Psikrometrik Sonuçlara Etkisi ve Etkinligini Artırma Olanakları. Akdeniz Üniv. Ziraat Fak. Dergisi, 1 (1), 26-41.

Öneş, A. ve Olgun, M., 1986. Tokat yöresinde kurulacak hayvan barınaklarında uygun çevre koşullarının sağlanmasına ilişkin planlama kriterlerinin saptanması, Hayvancılık Sempozyumu, 5-8 Mayıs, 1986, Cumhuriyet Üni Tokat Ziraat Fak. Tokat.

EK 15. Özgeçmiş sayfası örneği
	
ÖZGEÇMİŞ

Kişisel Bilgiler

Adı Soyadı		: ……………
Doğum Tarihi ve Yer	: ……………
Medeni Hali 		: ……………
Yabancı Dili 		: ……………
Telefon 			: ……………
e-mail 			: ……………

Eğitim

	Derece
	Eğitim Birimi
	Mezuniyet Tarihi

	Yüksek Lisans
	
	

	Lisans
	
	

	Lise
	
	

İş Deneyimi

	Yıl
	Yer
	Görev

	
	
	

	
	
	

Yayınlar
1. ………………………………………………………………………
2. ………………………………………………………………………

EK 16

BÜYÜKLÜKLER, BİRİMLER, SİMGELER

Temel ve uygulamalı bilimlerde kullanılan büyüklük, birim ve simge sayısı binlercedir. Bu liste, SI birim sistemini oluşturan ve sık kullanılan başlıca birimleri ve simgeleri içermektedir. Tezlerdeki sayısal değerlendirmeler ve boyut değerlendirilmelerinde SI birim sistemine uyulması zorunludur.

1. SI Birim Sisteminin Temel Birimleri

Boyut				Birim				Simge

Uzunluk			metre				m
Kütle				kilogram			kg
Zaman				saniye				s
Elektrik akımı			amper				A
Termodinamik sıcaklık	kelvin				K
Işık şiddeti			kandela			cd
Madde miktarı		mol			 	mol

2. SI Birimlerinin Katları ve Askatları 		

Exa				1018				E
Peta				1015				P
Tera				1012				T
Giga				109				G
Mega				106				M
Kilo				103				k
Hekta				102				h
Deka				10				da
Desi				10-1				d
Santi				10-2				c
Mili				10-3				m
Mikro				10-6	 		
Nano				10-9				n
Piko				10-12				p
Femto				10-15				f
Atto				10-18				a

3. SI Birimlerinde Evrensel Değişmezler

Elektron yükü			e		1,602192x10-19
Avagadro sayısı		L,N		6,0221367x1023 tanecik/mol
Faraday sabiti			F		9,648531104 C/mol
Gaz sabiti			R		0,082057 Latm/mol K
						8,314510 J/mol K
Boltzman sabiti		k		1,3806610-23J/K
Elektromagnetikdalga hızı 	c 		299779249,8 m/s
Elektron kütlesi		me		9,10953x10-31	kg
Proton kütlesi			mp		1,67648x10-27	kg
Nötron kültesi			mn		1,674954x10-27kg
Atomik kütle birimi		akb		1,660566x10-27kg
Planck sabiti			h		6,6260755x10-34J.s
Bohr magnetonu		B		9,27408x10-24J.T-1
Yerçekimi ivmesi		g		9,80665 m s-2
Gravitasyon sabiti		G		6,67259x10-11N.m2 kg-2

4. Mekanik Birimler ve Isı Birimleri

Kilogram					kg
Ton						t
Kütle						m
Atomik kütle birimi		 		akb, u, Da
Yoğunluk					d
Hacim						V,v
Kuvvet, Ağırlık				Fg ,G,w
Newton					N (kg m.s-2)
Momentum					P
Moment					M
Açısal momentum				L
Tork						M,T
Gravitasyon sabiti		 		G
G=6,67259 10-11N.m2 kg-2)
Impuls						I
Eylemsizlik momenti				I,J
Basınç						P
Gerilme					
Paskal						Pa, N/m2
Kayma gerilmesi				
Kesme gerilmesi				
Doğrusal gerilme				
Hacim gerilmesi				
Esneklik modülü				E
Kayma modülü				G
Hacim modülü				K
Sıkıştırılabilirlik				
Dinamik sürtünme faktörü			
Statik sürtünme faktörü			s
Viskozite (dinamik visko.)			
Kinematik viskozite				
Yüzey gerilim					,
Enerji						E
İş			 			W
Potansiyel enerji				Ep
Kinetik enerji					Ek
Güç						P
Verim						
Kütle debisi					qm
Hacim debisi					qv
Joule						J
Watt						W = 1 J/s
Termodinamik sıcaklık derecesi		T
Celcius sıcaklık derecesi			t
Kelvin						K
Celcius					C
Fahrenheit					F
Reomür					Re
Rankin 					 R
Isı akış hızı					
Isı miktarı					 Q,q
Isı iletkenlik katsayısı				 , k
Isı iletim katsayısı				 k
Doğrusal genleşme katsayısı			
Hacim genleşme katsayısı		 	
Basınç genleşme katsayısı		 	
İzotermal sıkıştırılabilirlik			 XT
Yüzey ısı iletim katsayısı			 h
Isı geçirgenlik direnci				 R
Isı difüzyon katsayısı				 a
Isı kapasitesi					 C
Kütlece ısı kapasitesi				 c
Sabit basınçta ısı kapasitesi			 Cp
Sabit hacimde ısı kapasitesi			 Cv
Entalpi						 H
Entropi					 S
Helmholtz serbest enerjisi			 A
Gibbs serbest enerjisi				 G
Termodinamik iç enerjisi			 U

5. Uzay ve Zaman Birimleri

Açı (düzlemde)				, , ,
Açı (uzay)					
Radyan					rad
Derece						
Dakika						
Saniye						*
Steradyan					sr
Uzunluk					L
Genişlik					b
Yükseklik					h
Kalınlık					d,s
Çap						D
Yarıçap					r
Uzaklık					d,r
Eğrilik yarıçapı				p
Eğrilik						
Metre						m
Alan						A,S
Hacim						V
Litre						L
Hız						v, u
Açısal hız					
İvme						a
Açısal ivme					
Yerçekim ivmesi				g
Angström					A

6. Peryodik Olaylarla İlgili Birimler

Peryodik zaman				T
Frekans					f,
Dönme frekansı				n
Açısal frekans					
Dalga boyu					
Dalga sayısı					, -1, k
Faz hızı					c,v,c,v
Saniye						s
Hertz						Hz

7. Elektrik ve Magnetizma Birimleri

Elektrik akımı					I
Elektrik yükü					Q
Hacimce yük yoğunluğu			P
Elektrik alan şiddeti				E
Potansiyel farkı (gerilim)			v
Elektromotor kuvveti				EMK, E
Elektrik akı yoğunluğu			D
Amper						A
Coulomb					C
Volt						V
Elektrik akısı					
Kapasitans					C
Elektrik geçirgenlik				r
Boşluk elektrik geçirgenliği 			o
Polarizasyon					P
Magnetik alan şiddeti				H
Farad						F
Magnetik akı yoğunluğu			B
Magnetik akı					
Öz indüktans					L
Sızıntı faktörü					
Gauss						Gs
Tesla						T
Weber						Wb
Henry						H
Magnetik geçirgenlik				
Boşluğun magnetik geçirgenliği		o
Magnetik süsseptibilite			
Molar magnetik süsseptibilite		Xm
Bohr magneton				Bm
Direnç						R
Ohm						
İletkenlik					G
Siemens					S
Güç (elektrik akımı için)			P
Özdirenç					P
Öz İletkenlik					
Sarım sayısı					N
Faz sayısı					m
Frekans					
Dönme frekansı				n
Empedans					z
Admitans					y
Gauss magnetik süsseptibilitesi		Ks
Gauss mıknatıslanması			Ms

8. Işık ve Elektromagnetik Işıma İle İlgili Büyüklük ve Birimler

Elektromagnetik dalga yayılma hızı 		c
Işın enerjisi					Q,W,E
Işın enerji akış hızı				,
Işın demeti şiddeti				I
Işın yoğunluğu				L
Işın yayma gücü				m
Birinci ışıma sabiti				C1
İkinci ışıma sabiti				C2
Stefan boltzman sabiti			
Emisyon oranı					
Foton sayısı					Np, Qp, Q
Foton yoğunluğu				Lp, L
Foton yayma gücü				Mp,M
Foton ışınlama yoğunluğu			Ep, E
Işık akısı					, v
Kandela					Cd
lümen						Lm
Lüks						Lx
Aydınlatma					E
Işık etkinliği					K
Işık verimi					V
CIE üç renk fonksiyonları			X, Y, Z
Üç renk koordinatları				X, Y, Z
Spektral apsorplama				
Spektral yansıtma faktörü			e
Spektral geçirme faktörü			Z
Spektral ışın yoğunluğu			
Optik yoğunluğu				D
Lineer absorpsiyon katsayısı			a
Molar absorpsiyon katsayısı			
Absorbans					A
Geçirgenlik					T
Işık yolu uzunluğu				L
Obje uzaklığı					P
Görüntü uzaklığı				p
Odak						f
Dioptri						1/F’
Kırma indisi					n
Spesifik çevirme açısı			

9. Akustik Büyüklük ve Birimleri

Ses hızı					c
Grup hızı					Cg
Ses gücü					P,Pa
Ses şiddeti					I,J
Akustik empedans				Za
Mekanik empedans				Zm
Ses basınç seviyesi				Lp
Sönüm katsayısı				S
Durulma zamanı				Z
Bel						B
Logaritmik dekrement			
Sönüm katsayısı				
Faz sönüm katsayısı				
Yayılma katsayısı				
Yutuculuk					,
Yansıma faktörü				r
Geçirme faktörü 				
Neper						Np
Ses indirgeme indisi				R
Yankılama zamanı				T
Ses yüksekliği					N

10. Çekirdek Reaksiyonları 7,5, 10 ile ilgili Birimler

Reaksiyon enerjisi 				Q
Rezonans enerjisi				Er, Eres
Tesir etkisi					
Parçacık akı yoğunluğu			
Parçacık akı yoğunluğu hızı			
Zayıflama katsayısı				
Nötron sayısı					n
Nötron hızı					v
Nötron akı yoğunluğu				
Yayılma katsayısı				D,Dn
Nötron kaynağı yoğunluğu			S
Rezonanstan kurtulma olasılığı		P
Ortalama serbest yol				I,
Bölünme başına nötron sayısı		Y
Soğurma başına nötron sayısı			
Hızlı fisyon çarpanı				
Termik faktör					f
Çoğalma katsayısı				k
Reaktör zaman sabiti				T
Aktiflik					A
Becquerel					Bq
Gray						Gy
Sievert						Sr
Rad						Rad
Rem						Rem
Kerma						K
Kütle enerji transfer katsayısı			u/p
Pozlama hızı					X

11. Çözeltiler ve Akışkanlar ile ilgili Büyüklükler

Konsantrasyon (derişim)			C
Molarite					M
Molalite					m
Normalite					N
Hacimce yüzde				% h/h (% v/v)
Yüzde konsantrasyon				%
Formalite					F
Mol kesri					x
Milyonda bir kısım				ppm
Milyarda bir kısım				ppb
Val						V
Reaksiyon hızı				r
Çözünürlük çarpımı				Kçç
Aktiflik katsayısı				ai
Diffüzyon katsayısı				D
Rezolüsyon					R
Reynolds sayısı				Re
Mach sayısı 					M
Froude sayısı					Fr
Eşdeğer iletkenlik				
Van’t hoff faktörü				i
Taşıma sayısı					t, u
Parakor					p
Dipol momenti				

12. Kimyasal Maddelerin ve Polimerlerin Adları ile İlgili Kısaltmalar

Metil						Me
Etil						Et
n-propil					n-Pr
izo-propil					i-Pr
n-bütil						n-Bu
tersiyerbütil					t-Bu
Asetil						Ac
Asetat						AcO
Alkilsülfonik asit esteri			ASE
Akrilonitril/bütadien/stiren			ABS
Benzil oktil adipat				OA
Benzil bütil ftalat				BBP
Bis-glikoleter N, N0,N1,N2 tetraasetikasit	EGTA
Dietilenglikol adipat				DEGA
Dietilen glikolsüksinat			DEGS
Dietilen glikol sebazat			DEGSE
Diizooktil adipat				DIOA
Diizooktil ftalat				DIOP
Dioktil ftalat					DOP
Dimetil formamid				DMF
Dimetil sülfoksit				DMSO
Dietilen triamin penta asetik asit		DTPA
Etilendiamin tetra asetik asit			EDTA
Etoksi						EtO
Etil selüloz					ES
Etilen glikol adipat				EGA
Fenol formaldehit				PF
Fenoksi					PhO
Fenil						Ph,
Karboksimetil selüloz				CMA
Kazein						CS
Metoksi					MeO
Melamin formaldehit				MF
Nitrilo triasetik asit				NTA
Oktil desil ftalat				ODP
Poliamid					PA
Poli bütilen tereftalat				PB+P
Poli karbonat					PC
Poli etilen					PE
Poli propilen					PP
Poli etilen oksit				PEOX
Poli etilen tereftalat				PET
Poli metil metakrilat				PMMA
Poli oksimetilen				POM
Poli stiren					PS
Poli tetrafloretilen				PTFE
Poli üretan					PUR
Poli vinil asetat				PVA
Poli vinil klorür				PVC
Poli viniliden klorür				PVDC
Silikon						SI
Stiren/bütadien				S/B
Selüloz asetat					CA
Selüloz nitrat					CN
Selüloz propiyonat				CP
Tribütil fosfat					TBF
Trifenil fosfat					TPF
Trimetilkloro silan				TMCS
Tetrabütil amonyum hidroksit		TBAH
Tetrahidrofuran				THF
Transdiaminohekzantetraasetik asit		DCTA

13. Enstrümental Analiz Sistem Kısaltmaları

Atomik absorpsiyon spektroskopisi		AAS
Atomik emisyon dedektör			AED
Atomik emisyon spektroskopisi		AES
Atomik fluoresans spektroskopisi		AFS
Anodik sıyırma voltummetrisi		ASV
Kapiler elektroforez				CE
Kapiler jel elektroforez			CGE
Klorlanmış hidrokarbonlar			CHC
Kimyasal iyonlaştırma			CI
Kimyasal lüminesans				CL
Katot ışınları tübü				CRT
Yük aktarma dedektörü			CTD
Dönüşümlü voltammetri			CV
Kapiler zon elektroforez			CZE
Direkt plazma akımı				DCP
Direkt plazma akımlı kütle spektrometrisi	DCPMS
Diferansiyel puls voltammetri		DPV
Diferansiyel tarama kalorimetrisi		DSC
Diferansiyel termal analiz			DTA
Elektrotermal atomik absorpsiyon		ETAAS
Elektron yakalama dedektörü			ECO
Elektron ımpakt				EI
Elektro magnetik indüksiyon			EMI
Elektro magnetik radyasyon			EMR
Kimyasal analiz elektron spektroskopisi	ESCA
Elektron sipin rezonans spektroskopisi	ESR
Alev atomik absorpsiyon spektroskopisi	FAAS
Alan iyonlaştırması spektroskopisi		FI
Alev iyonlaşma dedektör			FID
Fluoresans					FL
Fourier transform				FT
Fourier transform infrared			FTIR
Fourier transform nükleer mag.rez.		FT/MMR
Fourier transform kütle spektroskopisi	FTMS
Gaz kromatografisi				GC
Gaz sıvı kromatografisi			GLC
Gaz katı kromatografisi			GSC
Teorik plaka eşdeğer yüksekliği		HETP
Yüksek performanslı sıvı kromatografisi	HPLC
İyon kromatografisi				IC
İnfrared					IR
İyon seçici elektrod				ISE
Sıvı kromatografisi				LC
Laser desorpsiyon kaynağı			LD
Laser mikroprob kütle spektroskopisi	LMMS
Gözlenebilme sınırı				LOD
Kütle spektroskopisi				MS
Nötron aktivasyon analizi			NAA
Yakın infrared spektroskopisi		NIR
Nükleer magnetik rezonans 			NMR
İyon çifti kromatografisi			PC
Foto diyod array				PDA
Foto iyonlaşma dedektörü			PID
Foto mültipliye tüp				PMT
Kuarz kristal mikroterazi			QCM
Kırma indisi dedektörü			RID
Ters faz kromatografisi			RPC
Bağıl standart sapma				RSD
Sülfür kemi					SCD
Lüminesans dedektör				LD
Doygun kalomel elektrod			SCE
Süper kritik akışkan				SCF
Taramalı elektron mikroskop			SEM
Süper kritik akışkan kromatografisi		SFC
Süper kritik akışkan ekstraksiyonu		SFE
Standart hidrojen elektrodu			SHE
Sekonder iyon kütle spektroskopisi		SIMS
Taramalı tünel mikroskop			STM
Termal analiz 					TA
Termal iletkenlik dedektörü			TCD
Termogravimetrik analiz			GA
Termal iyonlaşma kütle spektroskopisi	TIMS
İnce tabaka kromotografisi			TLC
Termo mekanik analiz			TMA
Uçuş zamanlı kütle spektroskopisi		TOF
Ultraviyole fotoelektron spektroskopisi	UPS
Ultraviyole					UV
X-Işınları emisyon spektroskopisi		XES
X-Işınları fluoresans spektroskopisi		XFS
X-Işınları fluoresans spektroskopisi		XRF
X-Işınları foto elektron spektroskopisi 	XPS
Enerji Dispersif X-ışınları analizi		EDAX

NOT: Yukarıda yer alan semboller ve kısaltmalar TS 294, TS 295, TS 296, TS 297, TS 1308, TS 1309, TS 1517, TS 1827 ile Erdik ve Sarıkaya (1997)’den yararlanılarak hazırlanmıştır.

 (
30
)

image1.wmf
(

)

a

d

d

d

Cos

x

2

1

2

1

+

=

image2.emf

image3.jpeg
OZGECMIS

EKLER

KAYNAKLAR

SONUC ‘

BULGULAR ve TARTISMA ‘

MATERYAL ve METOT ‘

KURUMSAL TEMELLER ve KAYNAK OZETLERT ‘

GIRIS SAYFAST ‘

SIMGELER ve KISALTMALAR DIZiNi
SEKILLER DiZINi

CIZELGELER DiZiNi

ICINDEKILER ‘

ONSOZ ‘

ABSTRACT ‘

OzZET ‘

TEZ BEYAN SAYFAST ‘

GEREKIYORSA

1C KAPAK SAYFAST

ONAY SAYFASI ‘
‘ ZORUNLU

