

**FIRAT ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ FAKÜLTESİ
BESLENME ve DİYETETİK BÖLÜMÜ**

TEZ HAZIRLAMA KILAVUZU

Kasım, 2017

ELAZIĞ

Lisans Bitirme Tezi/Yüksek Lisans/Doktora Tezi, esas olarak orijinal bilimsel araştırmanın rapor edildiği olgunlaşmış bir çalışmadır. Orijinal araştırmalarda uyulması gerekli bazı standartlar olduğu gibi, çalışmanın rapor edilmesi sırasında da uyulması gerekli bazı standartlar mevcuttur.

Ayrıca, her tez, kütüphane veya arşiv standartlarını da taşımak zorundadır. Dolayısıyla, kullanılan kağıt kalitesi de dahil bütün görsel materyal standartlara uymalıdır.

Bu Tez Hazırlama Kılavuzunun amacı, Fırat Üniversitesi Sağlık Bilimleri adını taşıyan bütün Yüksek Lisans/Doktora tezlerinde bir örnekliği ve yeterli standartları sağlamaktır. Bu Tez Yazım Kılavuzunun hazırlanmasında, çoğu bilimsel dergilerin yazım kuralları göz önünde bulundurulmuştur. Tez çalışmasının makale olarak yayınlanması planlandığında, büyük çaplı değişikliğe gitmeden yayına hazırlanması amaçlanmıştır. Dolayısıyla, tezin gövde kısmının alınıp makale olarak teslim edilmesi mümkündür.

Tezin hazırlanması sırasında kelime işlemcileri kullanmak avantajlıdır. Ancak, kullanılan kelime işlemciler konusunda sınırlı bir bilgiye sahip olunması durumunda, kelime işlemcinin kullanım kapasitesinden de tam olarak yararlanılmamış olacaktır. Bunun neticesinde tezin hazırlanması sırasında zorluklarla karşılaşılacaktır. Dolayısıyla, tezin hazırlanması sırasında hem Tez Yazım Kılavuzu hem de kelime işlemcilerin kılavuzlarına başvurulması tavsiyeye değer görülmektedir. Daha önce hazırlanan tezlerin, tez hazırlığı sırasında başvuru kaynağı olarak kullanılması tavsiye edilmemektedir; çünkü, tezlerde, artık elinizdeki tez yazım kılavuzunun ortaya koyduğu kural ve standartlar istenmektedir.

Eğer tez potansiyel olarak, patent alabilecek bilgi ve/veya metodu içeriyorsa, tez sahibi, tezinin okuyucuya sunulmasından önce 90 günlük bir saklama periyodu talep edebilir. Bu durumda Enstitü Müdürlüğü, tezi okuyuculara sunmadan önce ve mezuniyet tarihinden başlamak üzere 90 gün süreyle saklar.

İfade Tarzı ve Dil

Genel bir kural olarak metinlerde, mülkiyet (yaptım, buldum vs) veya şahsiyet (biz, onlar, o vs) belirten ifadelerden sakınılmalıdır. Edilgen bir ifade tarzı (bulunmuştur, yapılmıştır vs.) ve üçüncü şahıs anlatımı (Araştırmacılar, sonuçlar vs.) tercih edilmelidir. Ülkemiz. yerine Türkiye ifadesi kullanılmalıdır. Ağdalı ve süslü ifadelerden kaçınılmalı, meram basit, anlaşılır ve sade bir biçimde ortaya konmalıdır. Türkçe terimlerin kullanılmasına özen gösterilmelidir. Türkçe karşılığı bulunmayan veya genel kabul görmüş terimlere yer verilebilir. Ancak, bu durum bir istisna olmalı, kural haline gelmemelidir.

Kağıt

Tezlerde kalıcılığı ve sağlamlığı sağlamak amacıyla, bütün tez kopyaları 75 gr/m² ağırlığında, kaliteli A4 (21x29.7 cm ölçülerinde) beyaz kağıt üzerine, sadece tek yüze yazılmış ve jüri önerileri doğrultusunda düzeltilip, onaylanıp, ciltlenmiş olarak teslim edilmelidir.

Yazım

Kullanılan harf büyüklüğü (font) 12 punto olmalıdır. Tercih edilen yazı tipi Times New Roman'dır. Ancak, Elite, Pica, Helvetica, Palatino, Arial gibi diğer standart yazı tipleri de kabul edilebilir. Süslü veya el yazısı türü fontlar kabul edilmez. Kullanılan font ve büyüklüğü, bütün tez boyunca standart olmalıdır. Özel vurguları belirtmek veya bilimsel terimleri göstermek amacıyla kalın harfler, semboller veya italik harfler kullanılabilir. Bölüm

başlıkları, dipnotlar, aktarmalar (alıntı), örnekler, tablo veya şekillerde daha büyük veya daha küçük noktalı ve farklı fontlar kullanılabilir. Bu durumda, kullanılan fontlar kolayca okunabilmelidir. Lazer veya püskürtmeli olarak tanımlanan yazıcılardan alınan dökümler tercih edilmektedir. Dot matriks olarak tanımlanan yazıcılardan alınan dökümler eğer yazı kalitesi harfe yakın (near-letter) kalitede ise ve noktalar arasındaki mesafenin gözle ayırt edilemez olması durumunda kabul edilecektir. Bütün dökümler kalıcı siyah renk mürekkeple yapılmalı leke veya silinti oluşturmamalıdır. Ciltli olarak teslim edilen nüshalarda mürekkep düzeltmeleri, üstü çizili düzeltmeler, letraset, paste-up, bantla kapatma, daksille yazıyı kapatma, satırlar arasına veya kelimeler arasına elle yazma gibi her ne suretle olursa olsun düzeltme kabul edilemez.

Bütün tezde satır aralıkları çift aralık şeklinde olmalıdır. Tablolar, uzun alıntılar ve dipnotları tek satır aralığına sahip olabilir.

Teşekkür, İçindekiler, Tablo, Şekil ve Kısaltmalar Listesi, Özet, Abstract, Giriş, Gereç ve Yöntem, Bulgular, Kaynaklar ve Özgeçmiş ana başlıklarından sonra bir satır aralık bırakılmalıdır. İkinci ve üçüncü derecede bölüm başlıklarından önce de bir satır aralık bırakılmalıdır. Tablo, şekil ve formül yazılmasında da önce ve sonra bir satır aralık bırakılmalı, tablo başlığı ile tablo, şekil altlığı ile şekil arasında 1 tam aralık bırakılmalıdır.

Bölüm başlıkları sayfanın üst kısmına ve büyük harflerle ortaya, 2. ve 3. derecede başlıklar yalnızca ilk harfleri büyük diğerleri küçük olarak paragraf başından itibaren yazılmalı ve bu başlıklarda ve, veya, ile vb. bağlaçlar küçük harflerle yazılmalıdır. Tüm başlıklar kalın (bold) olarak yazılmalıdır.

Kenarlıklar

Sol kenar (cilt kenarı) ciltleme yapılabilmesi için 4 cm olmalıdır. Diğer üç kenar ise 3 cm olmalıdır. Kenarlıkların dışında hiçbir yazı bulunmamalıdır. Dolayısıyla, bütün başlıklar, sayfa numaraları, metin, tablo şekil vs. kenarlıkların içinde yer almalıdır. Satır sonlarında kelimeler bölünmemeli, sayfa sonlarında ve sayfa başlarında sırasıyla, dul (widow) veya yetim (orphan) satır diye tabir edilen satırlar bırakılmamalıdır. Bu durumda, her sayfa sonunda veya sayfa başında paragrafın en az iki satırı bulunmalıdır. Sayfa sonuna gelen başlık veya alt başlıklardan sonra da en az iki satır yazı bulunmalıdır. Metin iki yana yaslanmış olarak ve sayfanın sadece bir yüzüne yazılmalıdır. Ayrıca, metinde satır sonlarına ve sayfa sonlarına gelen kelimelerde heceleme yapılmamalıdır.

Sayfa Numaraları

Bütün sayfa numaraları her sayfada aynı bölgede bulunmalıdır. Bu amaçla üç seçenek sunulmuştur: sağ üst köşe, sayfanın üst orta bölgesi ve sayfanın alt orta bölgesi. Her üç seçimde de sayfa numaraları, kenarlıkların içinde; ancak en yakın metin satırından iki satır uzaklıkta bulunmalıdır. Bütün sayfa numaraları aynı font ve büyüklükte olmalıdır. Sayfa numaralarının önünde ve arkasında ayıraç, çizgi gibi işaretler kullanılmamalıdır. Aşağıda tarif edilen biçimde bir sayfa numarası düzeni kullanılmalıdır.

* Öncül sayfalar için küçük Romen rakamları (i, ii, iii, iv, vs) kullanılır. Başlık ve onay sayfasına sayfa numarası yazılmaz, ancak bu sayfalar sırasıyla i. ve ii. sayfa olarak addedilir ve daha sonraki sayfa (Özet sayfası) iii'ten başlar.

* Metnin ilk sayfasında 1'den başlayarak Arap rakamları kullanılır ve tez boyunca bu şekilde devam eder. Arap rakamlarıyla numaralandırma referans listesi, ekler (varsa) ve özgeçmiş de kapsar. Bütün sayfalar ardışık bir şekilde yapılmalıdır. Bu durumda; bölüm başlıklarının bulunduğu sayfalar, tablo veya şekillerin bulunduğu sayfalar da numaralandırılır.

* Eđer tezin bitmiř hali 5cm kalınlıęı ařıyorsa, tez iki veya daha fazla cilt halinde hazırlanmalıdır. Bu durumda, tez ciltleri bđyđk Romen rakamları ile numaralandırılır ve her ciltte tezin bařlıęına yer verilir. Tezin bařlıęı bđtđn ciltlerde aynı olmalıdır. Ancak, tez bařlıęının hemen alt satırında Cilt I veya Cilt II řeklinde bir ađıklamaya yer verilir. Burada numaralandırmaya birinci ciltten bařlanır ve ikinci ciltte devam edilir. Hem Romen rakamları ile yazılan öncđl sayfalarda hem de metnin sayfalandırmasında iki ciltte numaralar devamlıdır. II. Cildin bařlık sayfası; birinci cildin öncđl sayfasının devamı olarak kabul edilir ve II cildin dięer öncđl sayfalarına, bařlık sayfasından itibaren numara verilir. Her ciltte içindekiler sayfası bulunmalıdır.

Ciltleme

Bđtđn tezlerde beyaz hazır cilt kapakları kullanılacaktır. Bařlık sayfasında; üniversite, fakđlte ve bđlđm 16 punto yazılmalı, tezin bařlıęı, tezin cinsi (Lisans Bitirme tezi), tezi hazırlayanın adı soyadı, danıřmanın adı, soyadı ve tezin hazırlandıęı yıl yazılmalıdır

Tezin Kısımları

Bđtđn tezler iki temel kısımdan meydana gelmektedir: öncđl sayfalar ve metin. Bu kısımlardaki bđlđmler ve bu bđlđmlerin sıralaması ařaęıda gđsterilmiřtir. Tezde bulunması kesinlikle gerekli olan bđlđmler yıldızla (*) iřaretlenmiřtir. Bđtđn bu bđlđmlerin bařlıkları, yeni bir sayfanın üst-orta bđlgesinde ve bđyđk harflerle yazılmalıdır.

Öncđl Sayfalar:

- *1. Bařlık Sayfası
- 4. İthaf
- 5. Teřekkür
- *6. İçindekiler
- 7. Tablo Listesi
- 8. řekil Listesi
- 9. Kısaltmalar Listesi

Metin:

- *1. Özet
- *2. Abstract
- *3. Giriř
- *4. Gereç ve Yöntem
- *5. Bulgular
- *6. Tartıřma
- *7. Kaynaklar
- 8. Ekler
- *9. Özgeçmiř

A.Öncđl Sayfalar

1. Dıř kapak

Tezlerin ilk tesliminde, dıř kapak **Ek A' da** görđldüęü gibi ařaęıdaki kurallara uygun olarak hazırlanacaktır. Kapaktaki tüm bilgiler, kenarlıklar bđlümünde tanımlanan kenar bořlukları dikkate alınarak, yatayda ortalanmalıdır.

FIRAT ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ FAKÜLTESİ

yazısı üst kenardan 4 cm aşağıya yazılır.

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

Üst kenardan 15 cm aşağıya, “**LİSANS BİTİRME TEZİ**”

- Üst kenardan 17 cm aşağıya, (**Bölüm No**) (**iç kapağa yazılır**)
- Üst kenardan 20 cm aşağıya **Bölümü :**,
- Üst kenardan 21 cm aşağıya **Tez Danışmanı :**, unvanı ile birlikte adı soyadı,
- Üst kenardan 26 cm aşağıya Gün, ay ve yıl olarak tezin teslim tarihi yazılır (**iç kapağa yazılır**).
- Anabilim dalları ve programlar, Enstitü kuruluş şemasındaki tam isimleri ile yazılır (Beslenme ve Diyetetik gibi).

2. İthaf

Tez eğer ithaf edilmişse, bunun için ayrı bir sayfa ayrılmalı ve sayfa numarası verilmelidir. İthaf sayfasına bir başlık verilmesi gerekli değildir.

3. Teşekkür

İthaf sayfası gibi teşekkür sayfası da tezin zorunlu olmayan bölümlerindedir. Eğer, Teşekkür Bölümü bulunursa, burada da ithafta olduğu gibi sayfa numarası verilmelidir. Teşekkür sayfasında başlık (Teşekkür) bulunmalı ve font, büyüklük ve satır aralıkları gibi özellikleri yönünden ana metinle aynı olmalıdır. Teşekkür Bölümü’nde, yardımları alınan diğer çalışma arkadaşlarına teşekkür edilebilir ve bu sırada hangi konuda yardım alındığının belirtilmesi tavsiyeye edilmektedir.

4. İçindekiler

İçindekiler; bölümün ve alt bölümlerin başlıklarını, kaynakları, ekleri ve özgeçmiş listelemelidir. Metinde kullanılan Başlıklar, İçindekiler Listesi’ndeki başlıklara kelimesi kelimesine uymalıdır. Burada verilen her başlığın karşılığında sayfa numaraları verilmelidir. Örnek bir İçindekiler Sayfası, Ek B’de verilmiştir.

Örnek 7. İçindekiler

İÇİNDEKİLER

Sayfa No

ÖNSÖZ.....	I
İÇİNDEKİLER	II
ÖZET	III
SUMMARY	V
ŞEKİLLER LİSTESİ	VI
TABLolar LİSTESİ.....	VII
SEMBOLLER LİSTESİ.....	IX
1. GİRİŞ	1
1.1	2
1.2	3
1.3	18
1.6.5	34
2. MATERYAL ve METOT.....	45
2.1	45
2.1.1	46
2.1.2	48
.....	48
.....	48
3. BULGULAR.....	89
3.1	89
4. SONUÇLAR ve TARTIŞMA	91
5. ÖNERİLER	92
KAYNAKLAR	93
EKLER.....	95
ÖZGEÇMİŞ.....	

5. Tablo Listesi

Tablo Listesi de içindekiler gibi ayrı bir sayfaya yazılmalı ve sayfa numarası verilmelidir. Burada tabloların başlıkları ve buldukları sayfalar yer almalıdır. Eğer tez tek bir tablo içeriyorsa, bu durumda liste hazırlanması gereksizdir.

6. Şekil Listesi

Şekil Listesi de içindekiler gibi ayrı bir sayfaya yazılmalı ve sayfa numarası verilmelidir. Burada şekillerin başlıkları ve buldukları sayfalar yer almalıdır. Eğer tez tek bir şekil içeriyorsa, bu durumda liste hazırlanması gereksizdir.

7. Kısaltmalar Listesi

Eğer tezde Kısaltmalar Listesi yer alıyorsa, tıp ve biyolojik bilimlerde kabul edilen bir kısaltma pratiği kullanılmalıdır.

8. Metin Kısımında Ana Başlıklar

Tezin metin kısmının düzenlenmesinde ise aşağıdaki belirtilmiş olan ana bölüm (ana başlık) sıralamasına uyulmalıdır.

- 1. GİRİŞ**
- 2. MATERYAL ve METOT**
- 3. BULGULAR**
- 4. SONUÇLAR VE TARTIŞMA**
- 5. ÖNERİLER**
- KAYNAKLAR**
- EKLER**
- ÖZGEÇMİŞ**

4.3.1. Giriş

1.1., 1.2., 1.3., şeklinde alt başlıklar içerebilir. Girişte okuyucuya konu hakkında ön bilgiler verildikten sonra araştırmanın amaç ve kapsamı açıkça belirtilmelidir.

4.3.2. Materyal ve Metot (Teorik ve/veya Deneysel Çalışmalar)

2.1., 2.2., 2.3.,... şeklinde alt başlıklar içerebilir. Bu kısımda kullanılan yöntem ve materyaller anlatılmalıdır.

2., 3. ve 4. Bölümlerden gerekli görülenler ile istenirse 5. ve 6. Bölümler birleştirilerek, numaralandırma buna göre yapılmalıdır.

Örnekler:

1. MATERYAL VE METOT İLE BULGULAR

4.3.3. Bulgular

3.1., 3.2., 3.3., şeklinde alt başlıklar içerebilir.

4.3.4. SONUÇLAR VE TARTIŞMA (VEYA İRDELEME)

Bu bölümde, tez çalışmasından elde edilen genel sonuçlar olabildiğince öz olarak gerekirse maddeler halinde yazılmalıdır.

Elde edilen sonuçların, literatüre uygunluğu, kıyaslaması ve eleştirisi yapılmalıdır.

4.3.5. Öneriler

Tezi hazırlayanın konu ile ilgili çalışma yapmak isteyecek araştırmacı ve uygulayıcılara iletmek istediği öneriler belirtilmelidir.

B. Metin

Metinde yukarıda belirtilen bölümler ardışık bir biçimde yer almalıdır. Bu bölümler yine belirtildiği gibi numaralandırılmalıdır. Eğer tez, birbiriyle tam olarak uyumlu olmayan iki veya daha fazla konunun çalışılmasından meydana gelmişse, tezin iki veya daha fazla bölüm içinde toplanması uygun olabilir. Bu durumda her bölüm kendi içinde, tek bölümlük tezin metin kısmı gibi düzenlenir ve her bölüme yeni sayfadan başlanır.

1. Özet

Özet, tezin kısa ve öz bir şekilde içeriğini yansıtmalı ve 250 kelimeyi aşmamalıdır. Bu bölümde dört temel unsur yer almalıdır: Tezde ele alınan problemin kısa bir tanımı ve çalışmanın amacı, gereç ve yöntem, bulgular ve yine çok kısa bir şekilde elde edilen sonuç. Özetle, formül, tablo ve şekillerden sakınılmalıdır. Özeti bitiminden sonra, ayrı bir paragraf halinde tezle ilgili en fazla 5 anahtar kelime belirtilmelidir. Örnek bir özet sayfası Ek-C'de verilmiştir.

2. Abstract

Abstract, Türkçe Özeti İngilizce karşılığıdır. Abstract başlığından sonra ve İngilizce özetten önce Tezin adı İngilizce olarak yazılmalıdır. Abstractta anahtar kelimeler İngilizce olarak verilmelidir.

3. Giriş

Bu bölüm yeni bir sayfadan başlamalıdır. “**3. GİRİŞ**” başlığı sayfanın üst orta kısmında büyük harflerle yazılmış olarak yer almalıdır.

Bu bölümde, tez çalışmasının literatürdeki yeri açık bir biçimde belirtilmeli, değerlendirmelerde, kaynaklara mümkün olduğunca yer verilmelidir. Yapılan hemen her değerlendirme, mümkünse bir kaynak tarafından desteklenmelidir.

Bu bölümün yazılmasında, anlatılan konunun akılcı bir akışının sağlanması gerekmektedir. Dolayısıyla, bu kısımda alt başlıklandırma yapılabilir. Alt başlıklar konunun genel akışına uygunluk arz etmelidir. Alt başlıklar numaralandırılmalıdır: 3.1, 3.2 vs. Genel konulardan özele doğru ve anlaşılır bir akış içinde, konu, tez çalışmasına getirilmelidir. Bu bölümde bir kısıtlama yoktur. Ancak, tezin geneline orantılı bir hacimde tutulmalıdır. Tıbbi ve biyolojik bilimlerdeki olağanüstü bilgi birikimi de göz önünde tutulursa, bu bölümün, gereksiz bir hacme ulaşma ihtimali söz konusu olacaktır. Bu bölümün esas amacı tez çalışmasının anlaşılabilirliğine fayda sağlayacak güncel literatür bilgilerinin verilmesidir. Dolayısıyla, bu amaç daima hatırdan tutulmalıdır. Kullanılan kaynaklar titizlikle seçilmeli ve

konuyla ilgili kaynağın “Kaynaklar” bölümündeki kaynak numarası, parantez içinde verilmelidir.

Bu bölümün son kısmında, tez konusunun nasıl ve niçin seçildiği açık bir şekilde belirtilmeli ve bu tez konusunun araştırılmasına neden gerek duyulduğu açıklanmalıdır. Bu kısım tezin amaç kısmına karşılık gelmektedir ve bir sayfayı geçmemelidir.

Kısaltma, terimin metin içinde ilk geçtiği yerde parantez içinde belirtilmeli, daha sonra ise sadece kısaltmaya yer verilmelidir. Cümle ve paragraf başlıklarında, kısaltma veya rakamlara yer verilmemelidir.

4. Gereç ve Yöntem

“Gereç ve Yöntem” yeni bir sayfada ve “**4. GEREÇ VE YÖNTEM**” başlığı ile başlamalıdır. Başlık, sayfanın üst-orta bölümünde yer almalıdır. Bu bölümde kullanılan gereçler ve yöntemler anlaşılır bir biçimde verilmelidir. Bu bölümün bir amacı da çalışmayı tekrarlamak isteyen araştırmacılara yardımcı olmaktır. Dolayısıyla, “Gereç ve Yöntem” bölümünün okuyucu tarafından anlaşılır ve ayrıntılı olması esastır. Eğer kullanılan yöntemler daha önce başka araştırmacılar tarafından kullanılmış ve yayınlanmışsa, bu kaynaklara atıf yapılarak gereksiz tekrardan kaçınılabilir. Bu durumda sadece değişiklik yapılan kısımlar belirtilir. Bu bölüm de alt başlıklara ayrılabilir (4.1, 4.2 vs.). Kullanılan gereçlerin kaynağı parantez içinde, üretici şirket adı, şehir ve ülke sırasıyla verilmelidir. Örneğin: Sodyum asetat (Sigma Chemical Co. St. Louis, MO. A.B.D.). Bilgisayar programları dahil, istatistiki hesaplamalarda kullanılan program ve kaynaklar vs. bu bölümde verilmelidir.

5. Bulgular

Bu bölümde, elde edilen bulgular sunulur. Bu amaçla tablo veya şekillerin kullanılması tercih edilmelidir. Tablo veya şekillerde verilen bilgilerin, metinde tekrarından sakınılmalıdır. Ayrıca, elde edilen her bulgu detaylı olarak verilmemeli sadece genel eğilim ortaya konmalıdır.

Tablolar

Tablolar, metnin genelinde kullanılan yazı tipinden daha küçük veya farklı yazı tipinde hazırlanabilir. Örnek bir tablo Ek-D’de verilmiştir.

Genel bir kural olarak, tabloda tekrardan kaçınılmalı ve kesinlikle gerekli olan unsurlar tabloya yerleştirilmelidir. Tablolarda hücreler, dikey (vertikal) çizgilerle ayrılmamalıdır. Sadece yatay (horizontal) ayırıcı çizgilere yer verilmelidir. Yatay çizgilere de tablonun başlangıcında, sonunda ve tablo başlıklarının tablo gövdesinden ayrılmasında yer verilmelidir. Tablodaki her satırın çizgiyle ayrılmasına gerek yoktur ve böyle bir uygulama tabloyu gereksiz yere kalabalıklaştırmaktadır. Bu konudaki uygulama, kabul gören bilimsel dergilerin kullandığı usulün takibidir. Tablolar başlıklara sahip olmalı ve başlık kısa ve öz olarak tablonun içeriğini yansıtmalıdır. Başlıklarda gereksiz ayrıntıdan sakınılmalıdır. Tablolar ayrıca ardışık bir şekilde numaralandırılmalıdır. Tabloların numaralandırılmasında Arap rakamları kullanılmalıdır. Tablolar, metinde bahsedildikleri yerin mümkün olan en yakın sayfasına yerleştirilmelidir. Yarım sayfadan daha az yer tutan tablolar metinle aynı sayfada yer alabilir. Bu durumda tablonun üst ve altında bir satırlık boşluk bırakılarak metne yer verilmelidir. Yarım sayfadan fazla yer tutan tabloların ayrı bir sayfaya yerleştirilmesi tavsiye edilmektedir. Sol ve sağ kenarlıklar arasına yerleşmeyecek kadar geniş olan tablolar 90 derece döndürülerek sayfada enine yerleştirilir. Bu durumda tablo başlıkları da enine yazılır. Tabloda açıklanması gerekli kısımlar, yıldız veya sembollerle işaretlenip tablonun son çizgisinin altında açıklamalara yer verilebilir. Ancak, bu uygulama kesinlikle gerekli

olmadıkça kullanılmamalıdır. Tablolarda esas olan, tablonun her hangi bir açıklama olmaksızın kendi başına anlaşılır olmasıdır.

Şekiller

Tezde, tablo haricinde her türlü görsel materyal şekil olarak kabul edilmektedir. Dolayısıyla, çizim, figür, fotoğraf, grafik, film, diyagram vs şekil olarak numaralandırılır. Şekillerin numaralandırılması Arap rakamlarıyla ve ardışık bir biçimde yapılmalıdır. Şekiller, metinde ilk bahsedildikleri yere mümkün olan en yakın sayfada yer almalıdır. Yarım sayfadan daha az yer tutan şekiller metinle aynı sayfada yer alabilir. Bu durumda şeklin üst ve altında bir satırlık boşluk bırakılarak metne yer verilmelidir. Yarım sayfadan fazla yer tutan şekillerin ayrı bir sayfaya yerleştirilmesi tavsiye edilmektedir. Sol ve sağ kenarlıklar arasına yerleşmeyecek kadar geniş olan şekiller 90 derece döndürülerek sayfada enine yerleştirilir. Bu durumda şekil altlıkları da enine yazılır. Tezde yer alan bütün şekil alt yazıları aynı yazı tipi ve büyüklükte olmalıdır. Şekil alt yazıları şeklin bir satır altına yerleştirilmelidir. Tezde iyi kontrasta sahip siyah-beyaz fotoğraflar tercih edilmelidir. Renkli fotoğraflar kullanılabilir. Ancak, kullanılacak renkli fotoğrafların, siyah-beyaz fotokopisi sırasında önemli oranda görüntü kaybına neden olmayacak bir renk kontrastına sahip olması gerekmektedir. Çünkü, tezlerin çoğaltılması ve tezlerdeki bilgiye ulaşılması çoğu kez siyah-beyaz fotokopi ile olmaktadır. Fotoğrafik görsel materyal, iyi kalitede orijinaler veya fotoğrafik kopyalar olmalıdır. Standart fotokopiler kabul edilmez. Fotoğrafik görsel materyalin yapıştırılması sırasında iyi kalitede yapıştırıcılar kullanılmalı, sayfalarda büzüşme ve kıvrımlara yol açılmamalıdır. Yapıştırmada şeffaf bantlar kullanılmamalıdır. Elle yapılan çizimlerde iyi kalitede siyah mürekkep kullanılmalıdır. Bilgisayardan alınan çizim ve grafiklerde tez kalitesi kağıt ve yazı kullanılmalıdır. Gerek elle, gerekse bilgisayarda hazırlanan şekiller tezin genel kenarlık ölçülerine uymalıdır. Eğer şekil alt yazıları aynı sayfaya sığmıyorsa, alt yazılar ayrı bir sayfaya yerleştirilebilir. Bu durumda şeklin karşısına gelen sayfa veya hemen takip eden sayfa kullanılabilir. Şekiller yeterince anlaşılır olmalı mikro grafik veya histolojik şekillerde büyütme faktörü (veya ölçek) belirtilmeli ve gerekli işaretlemeler (ok, çizgi vs.) dikkatlice yapılmalıdır. Birden fazla kısımdan oluşan kompoze şekillerde eğer bir ilave numaralandırma kullanılıyorsa (Şekil 1-A, 1-B gibi), bu duruma şekil üstünde açık bir biçimde işaret edilmelidir. Başka kaynaklardan doğrudan alınarak veya kavramsal olarak başka yazarlardan yararlanılarak hazırlanan şekillerde mutlaka kaynak belirtilmelidir.

Formüller

Kimyasal veya matematiksel formüller bilgisayarda yazdırılabilir veya elle düzgün bir biçimde yazılabilir. Bu durumda, çizimlerde kullanılan kaliteli mürekkep kullanılmalıdır.

Alıntılar

Üç satırdan az olan alıntılar metin ile aynı özelliğe sahip yazı karakterleri kullanılarak yazılabilir. Üç satırdan fazla olan alıntılar ise ana metinden daha küçük karakterlerle yazılabilir. Bilgisayar programları veya analizör programları alıntı olarak kabul edilebilir.

6. Tartışma

Bu bölüm de Giriş, Gereç ve Yöntem, Bulgular gibi ayrı bir sayfadan ve büyük harfle başlamalıdır. Tartışma bölümü, tezin yorum kısmıdır. Elde edilen verilerin literatür ışığında ne anlama geldiği açık seçik ortaya konmalı ve veriler yorumlanmalıdır. Verilerin kesin olarak ne ifade ettiği belirtilmeli spekülasyonlardan kaçınılmalıdır. Konuyla ilgili literatürlerden, Giriş bölümünde bahsedildiği için burada tekrara gidilmemeli, sadece elde edilen verilerle ilintili kaynaklardan söz edilmelidir. Mevcut literatürle uyumlu olmayan

veriler, rasyonel bir biçimde açıklığa kavuşturulmalıdır. Son paragraflarda, çalışmadan bir sonuç çıkarılmalı ve bu çalışmayla gelinen aşama kaydedilmeli ve bu aşamadan sonra, bu konudaki çalışmaların muhtemel yöneliminden söz edilmelidir.

7. Kaynaklar

Kaynaklar, teze ilişkin seçilmiş kitap, makale veya diğer kaynaklardan meydana gelmiş bir listedir.

Kaynaklar metin içindeki kullanım sırasına göre numaralandırılmalı ve atıf yapıldığı yerde tek aralık verildikten sonra, parantez içine alınarak gösterilmelidir. Kullanılan kaynakların tümü metin sonunda bir liste halinde sunulmalı ve kaynakların tümü metin içinde kullanılmış olmalıdır. Altı yada daha fazla yazar olduğu durumlarda; üçüncü isimden sonra “ve ark.” (İngilizce kaynaklarda “et al”) ifadesi kullanılmalıdır.

Kaynakların yazımındaki hataların sorumluluğu yazar(lar)a aittir. Kişisel görüşler ve yayımlanmamış yazılar kaynak gösterilmemelidir.

Kaynak dergilerde yayınlanmış ise:

1.Chmielewski GW, Nicholas JM, Dulchassky SA, et al. Nonoperative management of gunshot wounds of the abdomen. Am Surg 1995; 61: 665-668.

*Türkiye'de yayınlanan dergilerin adları (PubMed'de indekslenenler hariç) tam olarak yazılmalıdır.

Kaynak kitaptan bir bölüm ise:

2.Pope CE. Anatomy and developmental anomalies. In: Sleisenger MH, Fordtran JS. (Editors). Gastrointestinal Disease, Pathophysiology, Diagnosis, Management. Section A. The Oesophagus 3rd Edition, Philadelphia: Saunders 1983: 407-414.

Kaynak bir kitap ise:

3. Rivers TM. Viral and Rickettsial Infection of Dogs. 2nd Edition, Philadelphia: Lippincott, 1952.

Çeviri Kitaptan Alıntı için:

4. White DO, Fenner FJ. Medikal Viroloji. Doymaz MZ (Çeviren). 1. Baskı, İstanbul: Nobel, 2000.

Kaynak bir tez ise:

5. Şaki CE. Elazığ ve Çevresinde Koyun, Keçi ve Sığırlarda Eksternal Myiasis Etkenlerinin Yayılışı ve Gelişmeleri. Doktora Tezi, Elazığ: Fırat Üniversitesi, Sağlık Bilimleri Enstitüsü, 1996.

Kaynak bir internet adresi ise:

6.Wilson AT. “Environmental pollution and breast cancer”. <http://www.who.int/en/29.05.2002>.

Ticari olmayan ve hükümetler ile ulusal ve uluslararası bilimsel kurul ve kuruluşların resmi internet sayfaları erişim tarihi belirtilerek kaynak olarak gösterilebilir.

Kaynaklar bir buçuk satır aralıklı olarak ve 10 punto olarak yazılmalıdır. Örnek bir kaynak listesi Ek E’de verilmiştir.

8. Ekler

Arařtırmacının tezin metin kısmına yerleřtirmek istemediđi anket formları, tezle dođrudan iliřkili olmayan tanıtımlar, iřlenmemiř ve detaylı veri tabloları gibi bilgiler ekler kısmında sunulabilir. Bu durumda, Ek yeni bir sayfadan bařlayarak ve numaralandırılarak sunulmalıdır. Eđer birden fazla ek mevcutsa EK-A, EK-B gibi bir bařlıklandırmaya gidilebilir. Ek kısmında kullanılan yazı tipi ve byklklerinin tez metni yazı tipi ve byklklerine uyma zorunluluđu yoktur.

9. zgemiř

Tezi hazırlayanın kısa bir zgemiři bu kısımda yer almalıdır. Burada tez yazarının bilimsel yapısını řekillendiren unsurlar (dođum yeri ve tarihi, mezun olduđu okullar, bilimsel tecrbe ve edinimleri) belirtilmelidir.

**T.C
FIRAT ÜNİVERSİTESİ
SAĞLIK BİLİMLERİ FAKÜLTESİ**

**KRONİK BÖBREK YETMEZLİKLİ HASTALARDA OKSİDAN VE ANTIOKSİDAN
SİSTEMLERİN İNCELENMESİ**

LİSANS BİTİRME TEZİ

Nisa Nur KARATAŞ

(Fakülte No)

Programı: Beslenme ve Diyetetik

Danışman: Yrd. Doç. Dr. Semra TÜRKOĞLU

Tezin Bölüme Verildiği Tarih: 10 Kasım 2017

KASIM-2017

EK-B

ÖRNEK İÇİNDEKİLER LİSTESİ

İÇİNDEKİLER

I. Giriş	4
A. İfade Tarzı ve Dil	4
B. Kağıt	4
C. Yazım	4
D. Kenarlıklar	4
E. Sayfa Numaraları	4
F. Ciltleme	5
II. Tezin Kısımları	5
A.Öncül Sayfalar	5
1. Başlık Sayfası	5
2. Onay Sayfası	5
3. İthaf	5
4. Teşekkür	5
5. İçindekiler	6
6. Tablo Listesi	6
7. Şekil Listesi	6
8. Kısaltmalar Listesi	6
B. Metin	6
1. Özet	6
2. Abstract	6
3. Giriş	6
4. Gereç ve Yöntem	6
5. Bulgular	7
5.1. Tablolar	7
5.2. Şekiller	7
5.3. Formüller	7
5.4. Alıntılar	7
6. Tartışma	7
7. Kaynaklar	8
8. Ekler	8
9. Özgeçmiş	8

EK-C
ÖRNEK ÖZET

1. ÖZET

Pediatric kliniklerinde, solunum yolu enfeksiyonları dahil birçok enfeksiyöz hastalığın tedavisinde antibiyotik ve anti-inflamatuar ajanların sıklıkla kullanıldığı bilinmektedir. Bu çalışma, penisilin, eritromisin, kloramfenikol gibi antibiyotik ve asetaminofen, asetil salisilik asit, ibuprofen gibi anti-inflamatuar ajanların ratlarda PPD cevabı üzerine olan etkilerinin araştırılması amacıyla yapılmıştır.

Dişi Wistar ratlar (200-220 gr) *Mycobacterium bovis* BCG ile immünize edilmiştir. Dört hafta sonra, immünize edilmiş ratlardan sadece PPD cevabı 5mm veya daha büyük olanlar kontrol (n=14) ve deneysel gruplar için seçilmiştir. Terapötik dozlarda seçilen eritromisin (n=14), kloramfenikol (n=14), asetaminofen (n=14), asetil salisilik asit (n=14), ibuprofen (n=14) oral ve prokain penisilin (n=14) intramüsküler yolla on gün süreyle hayvanlara uygulanmıştır. Sekizinci günde, 72 saat sonra ilaçların etkilerinin belirlenmesi amacıyla, tüm ratlar PPD cevabı bakımından tekrar test edilmiştir.

Kontrol grubu değerleriyle kıyaslandığında, asetil salisilik asit ($p<0.001$) kloramfenikol ($p<0.001$), eritromisin ($p<0.05$) ve ibuprofen ($p<0.05$) PPD cevabını anlamlı ölçüde baskıladığı ortaya konmuştur. Ancak, penisilin ve asetaminofen'in PPD cevabını önemli derecede değiştirmedikleri gözlenmiştir. Bu nedenle, asetil salisilik asit, kloramfenikol, eritromisin ve ibuprofen uygulanmış ve PPD cevabının araştırıldığı özellikle tüberküloz gibi hastalıklarda çok dikkatli olunması gerektiği ortaya konmuştur. Böyle durumlarda, adı geçen ajanlar hücrel immüneyi baskılayabilmektedir.

Sonu olarak, antibiyotik ve anti-inflamatuar ajanların kullanımının, hücresel immüniteyi etkileyen testlerle reaksiyona girerek beklenmeyen yanlıřlıklara sebep olabileceđi kanısına varılmıřtır.

Anahtar Kelimeler: PPD, anti-inflamatuar ajan, antibiyotik.

EK-D
ÖRNEK TABLO

İnsan Papillomavirüslerince Oluşturulan Hastalıklar

Bölge	Klinik Sunum	Tipler ^a
Genital Kanal	Condyloma acuminatum	6, 11, 42, 43, 44, 45
	Genital kanserler	16, 18, 31, 33, 35, 39
Solunum Kanalı	Respiratuar papillomlar	6, 11
Ağız	Fokal epitelial hiperplazi	13, 32
	Oral papillomlar	6, 7, 11, 16, 3
Deri	Plantar siğiller	1, 2, 4
	Siğil	2, 4 ve diğerleri
	Yassı siğil	3, 10, 28, 41
	Kasap siğili	7
	Epidermodysplasia verrucoformis ^b	5, 8, 9, 12, 14, 15, 17

^a Yaygın tipler kalın

^b Epidermodysplasia verrucoformis'teki malignan değişikliklerde, şimdiye kadar en fazla tip 5 ve 8 ve daha az olarak da 17, 20 ve 47 suçlanmaktadır.

EK-E

ÖRNEK KAYNAKLAR LİSTESİ

7. KAYNAKLAR

1. Gilbert RO, Fubini SL. Surgery of the bovine reproductive system and urinary tract. In: Funibi SL, Ducharme N. (Editors). Farm animal surgery, WB Elsevier Company 2004; 351-355.
2. Özeydin İ. Üretral urolitiasisli buzağılarda parapenil uretral penotomi. Kafkas Univ Vet Fak Der 1996; 2: 34-39.
3. Gilbert RO, Lindsay WA, Levine SA. Succesfull surgical repair of a vascular shunt of the cavernosum penis and penil fibropapillomata in bull. J S Afr Assoc 1987; 58: 193-195.
4. Shah FD, Shukla SN, Shah PM, et al. Significance of alterations in plasma lipid profile levels in breast cancer. Integr Cancer Ther 2008; 7(1): 33-41.
5. Andrade FHE, Figueiroa FC, Bersano PRO, Bissacot DZ, Rocha NS. Malignant mammary tumor in female dogs: environmental contaminants. Diagnostic Pathology 2010; 5: 45 doi:10.1186/1746-1596-5-45.
6. Vinothini G, Balachandran C, Nagini S. Evaluation of molecular markers in canine mammary tumors: correlation with histological grading. Oncol Res 2009; 18 (5-6):193-201.
7. Pena L, Perez-Alenza MD, Rodriguez-Bertos A, et al. Canine inflammatory mammary carcinoma. Histopathology, immunohistochemistry and clinical implications of 21 cases. Breast Cancer Res Treat 2003; 78: 141-148.
8. Key TJ, Pike MC. The role of oestrogens and progestagens in the epidemiology and prevention of breast cancer. Eur J Cancer Clin Oncol 1988; 24: 29-43.
9. Cauley JA, Lucas FL, Kuller LH et al. Elevated serum estradiol and testosterone concentrations are associated with a high risk for breast cancer. Ann Intern Med 1999; 130: 270-277.
10. Queiroga FL, Perez-Alenza MD, Silvan G, et al. Role of steroid hormones and prolactin in canine mammary cancer. J Steroid Biochem & Mol Biol 2005; 94: 181-187.
11. Anonymous."Brucellosis" http://www.cdc.gov/ncidod/dbmd/diseaseinfo/brucellosis_g.htm/ 08.04.2003.