

KİMYA

YIL : 10

CİLT : 5

SAYI : 47

HAZİRAN 1971

MÜHENDİSLİĞİ

KİMYA MÜHENDİSLİĞİ MECMUASI

ENDÜSTRİYEL — EKONOMİK — TEKNİK
T.M.M.O.B. KİMYA MÜHENDİSLERİ ODASI YAYIN ORGANI

TURKISH CHEMICAL ENGINEERING REVIEW
INDUSTRIAL, ECONOMICAL AND TECHNICAL TOPICS

KİMYA MÜHENDİSLİĞİ MECMUASI

T.M.M.O.B.

KİMYA MÜHENDİSLERİ ODASI adına
İmtiyaz Sahibi ve Sorumlu Müdür
Hicri YALÇINSOY

★

Kimya Mühendisliği Mecmuası
Yayın Kurulu

Prof. Dr. Turgut BALKAŞ

Utku SADIK

Kâmuran AĞANER

Nuri ÖZDEN

★

İdare Merkezi :
Ziya Gökalp Cad. No. 22/9
Yenigöhr - Ankara
Tel. : 12 79 28

★

Dizilip Basıldığı Yer :
T. Odalar Birliği Matbaası

★

Kişiler :
Kilgicilik K.

★

Abone Bedeli :

Sayısı 7.50 TL.
Yıllık (6 sayı hesable) 45,— TL.

★

İlan Tarifesi :

Dış kapak tam sahife (Renkli) 1000
Dış kapak yarım sahife (Renkli) 600
İç kapaklar tam sahife tek renk 700
İç kapaklar yarım sahife tek renk 400
İç kapak 1/4 sahife tek renk 200
Metin sayfeleri tek sütun cm² 20
Devamlı ilânlardan %20 indirme yapılır.

★

- ★ Yayınlanan bütün yazılara telif ve tercüme bedeli ödenir.
- ★ Gönderilen yazılar negredilsin veya edilmesin iade edilmez.
- ★ İki ayda bir çıkar.
- ★ Yazılardaki düşünce ve kanaatler ve bunlardan doğacak sorumluluk yazarlarına aittir.
- ★ Dergimizdeki yazılar izinsiz ve kaynak gösterilmeden aktarılamaz.
- ★ KİMYA MÜHENDİSLİĞİ MECMUAMIZ'da çıkan ilânlardan yazı işleri ve sorumlu müdür mesul değildir.

İÇİNDEKİLER

II. DÜNYA HARBİ SONRASINDAKİ KİMYA MÜHENDİSLİĞİ MESLEKİ GÜCÜ	3
Mehmet ORHUN	
TEKNİK KİTAP SORUNU VE ÇÖZÜM YOLLARI	9
Dr. Hayri YALÇIN	
YERALTI KAYNAKLARINA BAĞLI ENDÜSTRİNİN GELECEĞİ	11
Utku SADIK	
MODERN KİMYA MÜHENDİSLİĞİ ÖĞRENİMİNDE KİMYA MÜHENDİSLİĞİ EKONOMİSİNİN ÖNEMİ	15
Edip BÜYÜKKOCA	
POLİMER SU — SUYUN YENİ BİR HALİ	23
Dr. Argun DAĞCIOĞLU	
BORAKSIN KRİSTALİZASYONU VE HİDRATLARI	25
Ateş TANERİ	
ODADAN HABERLER	29
DIŞ HABERLER	33
MESLEKDAŞLARIMIZI TANIYALIM	36

II. DÜNYA HARBİ SONRASINDAKİ KİMYA MÜHENDİSLİĞİ MESLEKİ GÜCÜ

Mehmet ORHUN
Kimya Yüksek Mühendisi

Teknik Kongrenin Sayın Delegeleri,

Bu kongreye sunmakta olduğum (II. Dünya Harbi Sonrasındaki Kimya Mühendisliği Meslekî Gücü) konulu tebliğim; daha önce 1965 deki I. Kongremize sunmuş olduğum (Kimya Mühendisliği Processes ve Operations) leri adlı tebliğimin, II. Bölümünü teşkil etmektedir.

O yönden, bu tebliğimi; öncekinin özü ve kapsamı içinde değer yargınıza arz ediyorum. Böyle bir thema'nın Kongrede bulunan çok saygıdeğer hocalarımızın huzurunda, tarafımdan ileri sürülmüş olmasının, cesaretimden ziyade yılların verdiği sanayi hayatındaki tecrübelerin ışığı altında, mesleğimize acizane bir katkıda bulunabilme özleminin bir ifadesi olarak kabulünü dilerim.

Sunmakta olduğum tebliğim; esas itibarıyla «Joint Committee on Atomic Energy - Atom Enerjisi Karma Komitesi»nin, «Engineering and Scientific Manpower in the United States, Western Europe and Sowiet Russia - Birleşik Amerika,, Batı Avrupa ve Sovyet Rusya' da Mühendislik ve İlim Elemanı Gücü» adlı raporu incelenerek meydana getirilmiştir. Ayrıca da; «Organisation for European Economic Co - operation - O.E.E.C. Avrupa İktisadî İşbirliği Teşkilâtı» ile «British Department of Scientific and Industrial Research - İngiliz İlmî ve Sınai Araştırma Dairesi» ve «Institution of Chemical Engineers - Kimya Mühendisleri Kurumu»nu nmüşterek çalışmaları ile 1955 de Londra'da toplanmış bulunan «Functions and Education of the Chemical Engineer in Europe-Avrupa'daki Kimya Mühendisi Öğretimi ve Görevleri» konusundaki konferansın kararları göz önüne alınmıştır.

Elde edilen sonuçlar, Kimya Mühendisli-

ğinin meslekî gücü yönünden, özellikle dikkati çekici bulunmaktadır.

Bu kısa girişimden sonra, tebliğimi sunuyorum.

Teknik Kongrenin Sayın Üyeleri,

Kimya Mühendisliğinin gerçek meslekî gücünün, öğretim ve eğitim programlarından çıkacağı tabii olmakla beraber, pratik hayat için yetişecek meslek mensuplarının ehliyet ve sayısı ile de tecelli edeceği şüphesizdir. Kimya Sanayinin enginliği ve özelliği, bu gücün başlıca kaynak ve gayesidir.

Zira endüstride, II. Dünya Savaşı öncesi ile sonrası arasında beliren teknik ayrıntılar, Kimya Mühendisliği mesleğini Harp sonrasında beliren bu yeni gayelerine doğru yönetmeyi zorunlu kılmıştır. Bu durum yetişen meslek mensuplarının kalitesi ve sayılarında da kendisini gösterilmiştir. Elbetteki, Teknik Potansiyelin teessüsünde, memleket endüstrisinin ve özellikle de Kimya Endüstrisinin mühim rolü olduğu, onun gelişmesinde de teknik meslek gücünün yerinin değeri, şüphesizdir. Gerçekten de, II. Dünya Harbi sonrasında, Kimya Mühendisliği üzerindeki etkisi, Mühendislik Mesleğinin bu koluna olan regabet ve mezuniyetteki artış temayülü, kendini belirgin şekilde hissettiren bir olay olarak ortaya çıkmıştır. Bilhassa bu husus, savaşın doğrudan doğruya yıkıntısına maruz kalmış İngiltere, İtalya ve Fransa gibi yoğun sanayi ülkelerinde daha açıkça kendisini göstermiştir. Bir bakıma savaşın, mühendislik tekniğine ve özellikle Kimya Mühendisliğine bir itme gücü yani bir «Impulsion» verdiğini realitelerin getirdiği bir görüş olarak kabul etmek gerekir.

Atom tekniğinin gelişmesi ve feza çağı çalışmalarını bunun açık bir örneği olmuştur.

Meslekî Teknik güç ile ilgili olarak; Kimya Mühendislerinin, belli başlı Avrupa memleketlerindeki mezuniyet sayıları, harpten önce ve sonraki durumu itibariyle, aşağıdaki tarzda bir seyir takip edilmiştir.

(TABLO : I)

**Avrupa Kimya Mühendisleri
Mezuniyet Sayısı**

Memleketler	1938	1953
Belçika	12 (1939)	14
Danimarka	36	72
Fransa	214	411
İtalya	3	20 (1952)
Hollanda	56 (1935-1939)	108
Norveç	21	26
İsveç	42	49
İngiltere	6	133
Toplam :	390	833

Görüldüğü gibi, hemen hemen tüm Avrupa 1938 yılı mezunlarına nazaran 1953 de iki mislini aşkın bir mezuniyet seviyesine ulaşmıştır.

Artış İngiltere, Fransa'da daha hızlı olmuş, sonra Danimarka, ve Hollanda gelmiştir.

Bilhassa İngiltere'de sonraki yıllarda artış daha fazlalaşarak 1959 yılında sadece sanayiinde yer alanların sayısı 2525 in üzerine çıkmıştır. (2)

Kimya mühendislerinin 1/4 da çalışma sahalarına göre dağılımları ise; s k ve idare kesiminde % 31,3, araştırma ve geliştirme kesiminde % 25,9, proje ve konstrüksiyon da % 19,2, işletme-üretim de % 10,8 ve diğer alanlarda ise % 12,9 seviyesini bulmuştur. (3)

Burad Kimya Mühendislerinin 1/4 dönün araştırma ve geliştirme ile 1/5 in proje - Konstrüksiyon işlerinde çalışmakta olduğuna bilhassa işaret etmek isterim. Bizde ise, Kimya Mühendisleri daha ziyade yönetim, işletme, üretim ve diğer çeşitli alanlarda çalışmaktadır. Bu husus bizdeki Kimya Mühendisliğinin noksan olan araştırma -geliştirme ve proje konstrüksiyon öğretimi ile teçhizi gerektiğini açıkça göstermektedir.

Birleşik Amerika'ya gelince, bu ülkede durum, gerek mezuniyet ve gerekse evsaf ve çalışanların sayısı itibariyle, esasen Avrupa'ya nazaran çok üstün bir seviyede başlamıştır. İkinci Dünya Savaşı sonrasında, çalışanlar sayısı daha 1951 yılında 35-40 bin seviyesine erişmiştir. Bunların çalışmaları dağılımları ise: %

92,3 si özel endüstri, % 3,8 zi öğretim müesseseleri ve % 3,9 zu da resmî sektör şeklinde olmuştur. İ

Savaş sonrası (9) yıllık sürede, 1947-1956 dönemindeki mezunların sayıları ve aldıkları akademik payeleri ise aşağıdaki tarzda bir izlenim göstermiştir. (4)

(TABLO : II)

**Amerika'daki Kimya Mühendisleri
Mezunları Sayısı**

Sıra	Yılı	Bachelor Master Doktor Topl. Adet				Dr/
		Adet	Adet	Adet	Adet	Topl. %
1	1947/48	3.661	900	72	4.633	1,55
2	1948/49	4.204	680	125	5.011	2,49
3	1949/50	4.506	699	173	5.378	3,21
4	1950/51	3.707	740	171	4.618	3,21
5	1951/52	2.857	587	168	3.612	4,65
6	1952/53	2.258	431	147	2.836	5,18
7	1953/54	2.042	445	135	2.620	5,07
8	1954/55	2.027	683	147	2.857	5,15
9	1955/56	3.008	561	127	3.696	3,43
Dönem		28.272	5.726	1.263	35.261	(5) (6)

Görüldüğü üzere; muhtelif dereceler üzerinden alınmış diplomalar ile mezuniyet sayısı daima 2.000 nin üstünde kalmış ve bilhassa doktora yapmış olanların tüm yeküne oranı, 1947-1953 döneminde daimî surette bir artış göstererek 1952-1953 yıllarında % 5,18 gibi azamî bir seviyeye ulaşmıştır.

Amerika'da Kimya Mühendisliği kolu üzerinde verilen doktorların bu üstünlüğü, diğer 4 Ana Mühendislik kolu olan elektrik, makina, inşaat ve metalurji Mühendisliklerinden alınan doktoralar üzerinde de kendisini göstermiştir. Aşağıdaki tablo bunu gayet açık olarak belirtmektedir. (7)

(1) Joint Commtee on Atomic Energy, Engineering and Scientific Manpower in the United States, Western Europe and Sowled Russia Subcommittee on Research and Deveopent, 1956, P. 42, 43, 45.

(2) Trans, Instn. Chem. Engrs, Vol. 39, No. 6, 1961, P. A, 57

(3) W. K. HUTCHISON, Trans. Instn. Chem. Engrs. Vol. 39, So. 4, 1961, P. 260.

(4), (5) (1) dekl eserr P. 9.

(6) U. S. Department of Health, Education, and Welfare, Engineering Enrollmenst and Degrees 1958, Circular Nr. 155, P. 35.

(7) Engineering Enrollmets and Degrees 1958, Circular Mer. 555, P. 24, U. S. Department of Health, Education, and Welfare.

(TABLO : III)

5 Ana Mühendislik Kolundan
Alınan Doktoralar (%) Oranları

Yıl	Metal- 5 Müh.					5 Müh. lik branşı üzerinden
	Elektrik %	Mak. %	İnş. %	Kimya %	lurji %	
1951/52	20,6	11,6	7,3	27,1	9,0	75,6
1952/53	22,3	13,2	5,4	24,8	9,5	75,2
1953/54	18,8	12,2	7,3	22,5	9,0	69,8
1954/55	23,5	13,2	4,8	23,2	10,4	75,1
1955/56	22,3	10,0	9,7	22,3	11,8	76,1
1956/57	21,8	11,2	6,5	24,5	8,9	73,0
1957/58	22,3	11,8	10,7	19,7	9,8	24,3

Görüldüğü üzere; 1951-1958 döneminde, Kimya Mühendisliği üzerinde her sene verilmekte olan doktoralar, diğer 4 Mühendislik kollarından her sene için daha fazla olmuş, sadece

1957-1958 de elektrik koluna nazaran cüz'i bir düşüş göstermiş ise de devre ortalaması daima hepsinden üstün bir seviyede kalmıştır. Elektrik Mühendisliğinde beliren bu artışın, bilhassa 1958 yılından sonra hız verilmiş olan feza araştırmaları sonucu, elektronik alanındaki gelişmelerde, aramak icap eder.

Türkiye'ye gelince; Yurdumuzda 1933 de İstanbul Üniversitesinin ve 1943 de Ankara Üniversitesinin kuruluşu ile ihdas kılınmış bulunan Kimya Mühendisliği ile 1958 de kurulmuş olan Orta Doğu ve 1963 de İstanbul Teknik Üniversitesindeki Kimya Mühendisliği kollarından çıkan mezunların sayısı aşağıdaki tarzda bir seyir takip etmiştir. (8)

(8) Başbakanlık Devlet İstatistik Enstitüsü Başkanlığı, Millî Eğitim İstatistikleri Yıllığı, 1938 - 1961 ve Fakülterden alınan değerler.

Yıl	İSTANBUL ÜNİVERSİTESİ			ANKARA ÜNİVERSİTESİ			ORTA DOĞU T. ÜNİVERSİTESİ			İSTANBUL TEKNİK ÜNİVERSİTESİ		
	Erkek	Kız	Toplam	Dr.	Erkek	Kız	Toplam	Dr.	Erkek	Kız	Topl.	Dr.
1938	15	15	30	—	—	—	—	—	—	—	—	—
1939	17	9	26	—	—	—	—	—	—	—	—	—
1940	13	10	23	—	—	—	—	—	—	—	—	—
1941	17	1	18	—	—	—	—	—	—	—	—	—
1942	18	7	25	—	—	—	—	—	—	—	—	—
1943	16	5	21	—	—	—	—	—	—	—	—	—
1944	24	7	31	—	—	—	—	—	—	—	—	—
1945	26	12	38	—	—	—	—	—	—	—	—	—
1946	34	12	46	—	—	—	—	—	—	—	—	—
1947	37	9	46	—	—	—	—	—	—	—	—	—
1948	39	11	50	—	2	1	3	—	—	—	—	—
1949	21	2	23	—	—	1	1	—	—	—	—	—
1950	14	6	20	—	7	1	8	—	—	—	—	—
1951	23	11	34	1	10	6	16	—	—	—	—	—
1952	23	11	34	—	5	2	7	1	—	—	—	—
1953	15	2	17	—	11	11	22	4	—	—	—	—
1954	20	7	27	—	8	10	18	4	—	—	—	—
1955	32	18	50	—	5	3	8	2	—	—	—	—
1956	21	9	30	—	4	9	13	2	—	—	—	—
1957	17	10	27	1	4	9	13	2	—	—	—	—
1958	11	13	24	—	1	5	6	—	—	—	—	—
1959	12	2	14	—	6	12	18	—	—	—	—	—
1960	26	17	43	—	8	8	16	—	—	—	—	—
1961	32	13	45	—	26	15	41	—	—	—	—	—
1962	19	13	32	4	10	15	25	—	1	3	4	—
1963	23	16	39	4	17	11	28	—	2	5	7	—
1964	45	25	70	1	18	8	26	—	4	3	7	—
1965	24	22	46	5	35	5	40	—	12	13	25	—
1966	14	5	19	5	33	6	39	—	11	5	16	—
1967	69	16	85	—	32	10	42	—	20	10	30	—
1968	70	22	92	—	38	7	45	—	27	10	37	—
1969	39	14	53	7	31	7	38	—	34	19	53	—
Topl.	826	352	1.178	28	311	162	473	15	111	68	179	—
												76
												76

Görüldüğü gibi; İstanbul Üniversitesinden 32 yıllık öğretim süresinde mezun Kimya Mühendisleri sayısı 1.178 olup doktorolarını alanlar da 28 dir.

Doktorolar dahil yıllık mezuniyet sayısı ortalama 37-38 arasında değişmiştir.

Ankara Üniversitesinin 22 yıllık öğretim süresinde mezun Kimya Mühendisleri sayısı ise 473 olup doktora alanlar da 15 dir.

Doktoralar dahil olduğu halde yıllık mezuniyet ortalaması 22-23 arasında değişmiştir.

Orta Doğu Teknik Üniversitesinin ise, 8 yıllık öğretim dönemindeki Kimya Mühendisleri mezunu sayısı 179 ve İstanbul Teknik Üniversitesinin de son yıldaki verdiği mezunlarının sayısı 76 dir. Bu sonuçlarda doktora alanlar henüz daha mevcut değildir.

Orta Doğu'nun yıllık mezuniyet ortalaması 22-23 arasında, buna mukabil İstanbul Teknik Üniversitesinde ise 38 seviyesinde bulunmaktadır.

İç Üniversitelerimizden doktora dahil tüm Kimya Mühendisleri toplamı 1949 seviyesindedir. Macka Teknik Okulu Mezunları da nazari dikkate alındıkta b umiktar 2.000 seviyesini bulmaktadır.

Bu sonuçların, Amerikan değerleriyle mukayesesinin, aşırı seviye farkından ötürü pek mümkün olamayacağı tabiidir. Bizdeki değerler; Avrupa'nın Kimya Sanayinin, ancak orta çaptaki memleketlerinin hadlerinde kalabilmiştir.

Hattâ; Kimya Mühendisliği konusunda, Amerika'nın eriştiği meslekî güç seviyesini, Avrupa ile karşılaştırabilmek dahi oldukça zordur. Zira; Avrupa'da bu yönde, hatırı sayılır bir gecikme vardır. Bundan ötürüdürki; 1955 den sonra Kimya Mühendisliği meslekî gücü, Avrupa memleketlerinin üzerinde durdukları önemli konulardan biri olarak ortaya çıkmıştır. Filhakika; konu üzerinde bütün Avrupa ülkelerini kapsar şekilde evvelâ «Organisation for European Economic Cooperation — O.E.E.C. — Avrupa İktisadî İşbirliği Teşkilâtı» nca üzerinde durulmuş ve neticede «Technical Assistance Mission - Teknik Tardım Misyonu» tarafından incelemeye tâbi tutulmuştur.

İnceleme raporu; Avrupa'daki bu gecikme üzerine önemle eğilmiş ve bunun giderilmesi yolunda lüzumlu tedbirlerin alınmasına işaret etmiştir. Onun için O.E.E.C. Teşkilâtı, «British Department of Scientific and Industrial Research - İngiliz İlmî ve Sınâî Araştırma Dairesi» ve diğer yandan «Institution of Chemical Engineers — Kimya Mühendisleri Kurumu» nın ortaklaşa çalışmaları ile «Functions and Education of the Chemical Engineer in Europe - Avrupada'ki Kimya Mühendisi Öğretimi ve Görevleri» üzerinde bir Konferans akdolanmış ve bu suretle durum, aktüel safhaya intikâl ettirilmiştir. (9)

Konferans Londra'da Assembly Hall, Church House, Westminster'de toplanmış, 13 Avrupa Devletinin (Türkiye Müstesna) 350 delegesi bu Konferansa katılmıştır.

Konferanstaki ünlü otoritelerin görüşlerini, burada aşağıdaki tarzda özetlemek mümkün dür. (10)

Konferansı açan İngiliz İlmî ve Sınâî Araştırma Dairesi Başkanı, özellikle kendi Departmant'ının, Endüstride productivity'yi arttıracak teknolojistlerin yetiştirilmesi ile araştırma teşvik yönünde faaliyette bulunduğunu belirtmiş ve bunun sağlanmasında özellikle de Kimya Mühendisliğinin önemi üzerinde durmuştur.

Müteakiben söz alanlar

1 — Sir Christopher Hinton, Managing Director, Industrial Group, United Kingdom Atomic Energy Authority:

Kimya Mühendisinin görev ve yetkileri üzerinde:

Mumaileyh, konuyu bir Spectrum'a benzeterek, bir ucunda Sientistlerin, diğer ucunda da Makina Mühendislerinin bulunduğu ve fakat; birincilerde fabrika projelendirme ve işletmecilik bilgisi noksanlığı, diğerlerinde ise, istihsal tekniğinde ilmî hususların eksikliği yönünde durmuş; Kimya Mühendisinin yerinin, görev ve hizmetlerinin, bunların ortasındaki bir band (tayıf) olarak teşekkül ve tebellür ettiğini belirtmiştir. O yünden Kimya Mühendisinin birinci vazifesinin; ilmî araştırmacılar tarafından aldığı lboratuar çalışması ve akım şamaları donelelnin istihsal tekniği yönünden değerlendirilmesini ve detay çalışmasını, plân ve projelendirilmesini yaparak, neticede fabrikasyona kalbetmek olduğu üzerinde durmuş; konstrüksiyon üzerindeki detay çalışmaların ise, Makina Mühendisine râci olacağı cihetine işaret etmiştir.

İkinci vazifesinin ise; fabrikasyonun projelendirilmesinde, ana doneleri tesbit için «Pilot Plant» çalışmalarını da yapmak olduğunu belirtmiştir. Ayrıca da, Lâboratuar ölçüsündeki donelerin gayelerine erişici olmasında, girişilmiş olan bu yarı fabrikasyon ölçüsündeki safhaya, diğer teknik elemanların iştirâki halinde, sarf olunan zaman, para ve emeğin daha az olacağına da dikkati çekmiştir.

2 — Dr. R. Halroyd, Director of Research, Imperial Chemical Industries:

Mumaileyh; ezcümle, «Bir çok büyük sınâî projelerin tahakkuku önceden tasarlanmış bir fikirden değil, ve fakat; ilmî araştırmalar sırasında beliren bazı problemler üzerinde düşünmek ve onların muayyen bir gayeye tevcihi hallerinde tehaddüs eder. Keşif gayesine matuf bir araştırma, başarılı bir sonuca ulaşmış ise, şimdi öyle bir kademeye gelmiş olur ki; ele geçirilmesi arzu edilen mamûl için en uygun istihsal tekniğinin tesisi ile yine en uygun ekonomik ölçülerde gerçekleştirilmesi icap eder. İşte bu noktada iş, Technologist'e düşmüştür. Netice tatminkâr ise, müteakip araştırma, «Pilot Plant» tecrübesi olur ki bundan istihsal tekniğinin, tersimat ve projelendirilmesinin detayları ortaya çıkarılır. Ve kimyevî - teknolojik akış şamasının meydana çıkarılması ile bizatihî fabrikasyonun kendisi tesbit edilmiş olur. Yani: teknolojik proje çalışmaların da, fabrikasyonun bütün makina ve teçhizatına eb'at ve hacimleri, kullanılacak konstrüksiyonun malzemeleri ve sonra çalışmaları ele geçer. Ancak böylelikle ki; tesis ve fabrikas-

(9) (1) deki eser, sahife 36.

(10) A Raport on the O.E.E.C. Conference in London Functions and Education of the Chemical Engineer in Europe The Times Review of Insustry Ap, 1955, P. 17 - 19.

yonun istinat edeceği detay projeleri ile kademeleri elde edilmiş olur.» beyan etmiş ve bunların Kimya Mühendisinin, function» lerinden olduğu noktasında durmuştur.

Konferansta İngilizlerin, Kimya Mühendisliğinin meslekî gücü üzerindeki bu görüşlerine muvazi olarak, Almanlar da aşağıdaki görüşlerini tesbit etmişlerdir.

Alman Görüşü :

Bilhassa, Prof. K. Winnacker, Chairman of the Institute of Farbwerke Hoest. Frankfurt on Main ve Dr. K. Riess, Director of Fabrbenfahren Bayer, Liverkusen tarafından ileri sürülmüştür.

Ezcümle

3 — Dr. Riess:

Mumaileyh; Kimya Mühendisliğinin, kendi memleketlerindeki en yakın muadilinin Ver-fahrensingenieur (Process Engineer) olduğunu belirtmiş ve yalnız ufak ve nüanse ilişkin bir fark olarak Verfahrensingenieur'un, Unit Operations ve Chemical Kinetics ile kuvvetlendirilmiş bir Makina Mühendisi durumunda olduğuna işaret etmiştir. Onun vazifesi; «öncelikle, Kimyager ile işbirliği yaparak, (full-scale fabrication-tüm çap fabrikasyonu) tesis etmek ve bunun için lâbaratuvar ile fabrika büyüklüğü arasındaki boşluğu doldurmaktır. Sonra da bu kademedeki bütün teknik hizmetleri ifa etmek ve gidermektir.» şeklinde beyan ve ifade etmiştir.

4 — Prof. Emil Kirschbaum, Director of the Institute für Apparatebau und Verfahrenstechnik of the Technische Hochschule Karlsruhe:

Mumaileyh; ezcümle, «Kimya Mühendisi ile Process Engineer arasında hiç bir fark yoktur. Zira Karlsruhe'de Verfahrensingenieur (Process Engineer) için uygulanan program, Kimya Mühendisi için uygulana nprogramın bütün esaslarını içine alır.» şeklinde tesbit etmiştir.

5 — Prof. K. Schoenemann, Director of the Institute für Chemical Technology of the Technische Hochschule, Darmstadt:

Mumaileyh; ezcümle «Process Engineer öğretiminin, galip vasfı bu tahsilin temelini «Fizik», «Kimya» ve «Unit Operations'lere oturtulmuş olmasıdır. Oysa ki; bu bilgiler doğrudan sınırlanmış olan Makina Mühendisliği programları içine sokulamıyacağı gibi, Kimyagerlik programları içine de alınmaz. Bunu, endüstrinin gittikçe genişleyen ve kesinleşen taleplerinin bir neticesi olarak kabul etmek lâzımdır.» kayıt ve beyan, etmiştir.

Kimya Mühendisliğinin meslekî gücü konusunda, Avrupa'nın Amerika ile kıyaslanmasında

beliren noksanlıkları gidermeği teminen; Konferans çalışmaları sonuncunda, alınacak tedbirler, başlıca üç fikir etrafında toplanmış bulunmaktadır. Bunlar:

1) Kimya Mühendisliği öğretimi yapan Üniversite, Kolej ve Yüksek Yeknik Okul ve Üniversitelerin adedini arttırmak ve çok sayıda eleman yetiştirilmesini sağlamak,

2) Kimya Mühendisliği alanındaki araştırmalar için çok daha fazla malî imkânlar ayırmak ve bunların Hükümet ve Endüstri tarafından himayesini sağlamak ve;

3 — Kimya Mühendisliğinin günümüzdeki modern endüstri içinde bir bağ hizmeti gördüğünün daha yaygın bir surette tanıtılması ve yüze çıkarılması, olarak belirlemiştir.

Nihayet konferansta alınan kararlar; özellikle, hem evsaf ve hem de miktar üzerinde durarak, gerek İngiltere'de ve gerekse de «Kıt'a Avrupası»nda günün ihtiyaçlarına uygun, modern usul ve teknikteki fabrikaların projelendirme, konstrüksiyon ve işletmesini sağlayabilecek şekilde yetişmiş ve tecrübeli elemanların eksikliği noktasında tecelli etmiş ve bilhassa da bunun üzerinde durmuş; öğretim ve eğitimin kuvvetlendirilmesi ile bunu yapabilecek ve yönetebilecek kuruluşların arttırılması lüzum ve ehemmiyetini de ayrıca belirtmiştir.

Sonuç olarak; Avrupa Devletleri,

1) Kimya Mühendisliğinin, Ana Teknoloji mesleklerinin 4 ncüsü olduğu; İnşaat, Makina ve Elektrik Mühendisliği yanında yer aldığı,

2) Kimya Mühendisliği mesleğindeki ihtiyacın günden güne artmakta olduğu ile tedbirlerinin şimdiden alınması gerektiği, ve

3) Kimya Mühendisliği mesleğinin kuvvet kaynağının, bu mesleğin intibak ve elâstikiyet kabiliyetine haiz bulunması olduğu, gerçeğinde ittifak etmişlerdir.

Burada, insan; Kimya Mühendisliği Mesleğinin ünlü önderi White'in aşağıdaki sözünü kaydetmeden geçememektedir. White diyorki: (Kimya Mühendisliği mesleğinin her yerde hazır ve nazır oluşu., onun en mümtaz karakterlerinden birisidir. Onun Tekniği, hemen hemen hertürlü endüstri kolunca dâvet görmektedir. Mühim olan yön, dünyanın gittikçe artan ihtiyaç ve taleplerinin, çok daha fazla Kimya Mühendisliği mesleği üzerinde, tatmin olabilme arzusunun, tecelli etmesidir!.

White'in bu sözleri, günümüzün realitelerine ne kadar uygun düşmektedir!.

Sonuç olarak şu ifade olunabilirki; II. Dünya Savaşından sonra, önemi iyiden iyiye ortaya çıkmış bulunan Teknik Potansiyel ve onun teessüsünde, yurt endüstrisinin mühim rolü olduğu gibi, gelişmesinde de teknik meslek gücünün ve bu meyanda Kimya Mühendisliğinin ve onun tekevvünün, aynı önemde olduğu hususu da, zamanımızın açık ve aktüel gerçeklerindedir.

Nitekim, bu 20-29 Temmuz 1962 de Londra'da yapılmış olan «European Federation of Chemical Engineering - Avrupa Kimya Mühendisliği Federasyonu» nun, son defaki, 3. Kongresinde de beliren bir yön olmuştur. (11)

Burada bilhassa, yurdumuz açısından üzerinde durulacak nokta, bu teknik potansiyel ve onun «renaissance-uyanış»ında, hatırı sayılır gecikmemiz bakımından, kendimizin, belirmiş olan bu durum ve varılan sonuçlardan istifadeden, asla uzak ve bigâne kalınamıyacağı, ayrıca da, uygulanmasına girişilmiş olan günümüzdeki 5 yıllık yeni Kalkınma Plân ve Programları muvacehesinde, hattâ, bunun bir zorunluk olarak ortaya çıkmış olduğu gerçeğidir.

Biz, endüstri kolunun temsilcileri olarak, Üniversitelerimizin, mesleğimizin diğer Mühendislik Meslekleri yanında gerçek yerini aldracak bu sonuçları göz önünde tutarak, müşterek

bir uygulama programına şimdiden geçilmesi lüzumuna inanmaktayız. Diğer bir «perspective - görüş» den bizi bu yöne zorlayan realite de şudur: Türkiye, artık Ortak Pazar'ın geçiş dönemine girmiştir. Ve asil üyesi durumundadır. Bunun, bizi meslekî açıdan ilgilendirir yönü; ortak yeni üyeler arasında çalışma serbestiyetinin getirilmiş olmasıdır. Yani, açık deyim ile bir Fransız, bir Alman Kimya Mühendisi pekalâ serbestçe gelip bizim memleketimizde çalışabilecektir. Şimdi, meslekî açıdan can alıcı sorun o oluyorki; iş alanlarında bizler bunlar ile rekabet edebilecekmiyiz? İşte onun içindir ki; şimdiden öğretim ve eğitim programlarımızı aynı seviyeye getirip, kademeli bir şekilde gelecekteki meslektaş elemanlarımızın bu rekabeti sağlayabilecek güçte yetiştirilmesi gerekir. Bu konuda, Üniversitelerimiz ve Odamızın müsbet bir çalışma içine şimdiden girerek, meslekî gücün teessüsünde, kısa zamanda olumlu sonuçlara ulaşmış olacağı umudu içindeyim. Ve Oda'nın hayatî ve gerçek vazifesi de budur.

Bu özlem ve inançla Heyyeti Celilenizi saygılarımla selâmlarım.

(11) Third Congress of the European Federation of Chemical Engineering. Trans. Instn. Chem. Engrs. Vol. 40, No. 4, 1962, P. A, 46.

The advertisement features a stylized black and white illustration of a house with a chimney and a window. A painter is shown kneeling in front of the window, holding a paintbrush and a bucket. To the right of the house, there is a decorative vine with small flowers. Below the illustration, the text reads: "YUVANIZ" followed by the "dyo" logo in a rounded rectangle, and "BOYA ÇEŞİTLERİ İLE DAHA GÜZELDİR".

KİMYA : 38

TEKNİK KİTAP SORUNU VE ÇÖZÜM YOLLARI

Dr. Hayri YALÇIN
Kimya Y. Mühendisi

Yurdumuzda yalnız bilimle uğraşanların değil, bütün teknik elemanların kitap temini konusunda büyük güçlüklerle karşılaşmakta oldukları herkesin malûmudur. Halbuki, Kalkınma Planımızın öngördüğü projelerin çağımız tekniğinin gerektirdiği rasyonel çerçeveler içinde gerçekleşmesini sağlamak için, teknik elemanlarımızın üniversitelerde aldıkları temel bilgilerle yetinmeyip, yeni gelişmeleri yakından izlemesi bugün âdeta bir zorunluk haline gelmiş bulunmaktadır. Türk tekniğinin taklitten ve kopyacılıktan kurtarılarak yaratıcı güce erişmesi ve çok basit proje ve etütlerin bile yabancı uzmanlara yaptırılmasının önlenmesi, her şeyden evvel Türk teknik adamının elinde son yenilikleri kapsayan yeteri kadar teknik doküman bulunmasına bağlı olduğu muhakkaktır.

Bugün üniversitelerimizde bile eksikliği açıkça hissedilen türkçe yazılmış teknik kitaplar, üniversite sonrasında yok denilecek kadar azalmaktadır. Yabancı dille yazılmış teknik kitaplar ise, yurt içinden temin etmek güçlüğü bir yana, her teknik elemanın kendi gelirinden ayırıp alamıyacağı kadar pahalıdır.

Bu durum teknik elemanları ister istemez kitapsızlığa doğru itmektedir. Bugün Türk mühendisleri çoğu zaman el kitapları ve ansiklopedilere geçmiş bazı bilgileri bile deneyerek bulmak ve âdeta yeniden keşfetmek durumunda kalmaktadırlar. Şurası hiç tartışmasız söylenebilir ki, üniversite sonrası teknik eğitim ancak bol ve kaliteli kitaplar ile temin edilebilir. Yurdumuz bu eğitimden hayret edilecek derecede yoksun bırakılmıştır.

Hernekadar son yıllarda bazı büyük yayınevlerinin belli başlı kitaplarının Japonya, Hongkong ve Hindistan'da yapılan ucuz fiatlı baskıları yurdumuzda da satılmağa başlamış ise de, yurdumuz ihtiyacının bu yolla karşılanması şüphesiz mümkün olmamaktadır.

Diğer taraftan yurdumuzdaki yabancı dil eğitim seviyesi her teknik elemanın yabancı dil-

lerde yazılmış kitaplardan yeteri kadar istifade etmesi derecesine ne yazık ki eriştirilememektedir. Şu halde amacımız, mutlaka kendi dilimizde teknik kitaplar temini olmalıdır. Hiç şüphesiz, Türk ilim ve tekniği gelişerek nasıl olsa bir gün, her konuda türkçe olarak yazılmış telif eserlerin mevcut olduğu idealimizdeki seviyeye erişecektir. Ama şu andaki eksikliğin ancak tercüme yolu ile kapatılmasından başka çözüm yolu görülmemektedir.

Bilindiği gibi yıllar öncesi, Milli Eğitim Bakanlığımız çok yerinde bir görüşle dünya klâsik eserlerinin türkçe tercümelerini yaptıрмаğa karar vermiştir. Bu yolla yurdumuz pek çok değerli eserler kazanmış ve hiç şüphesiz yeni Türk edebiyatının gelişmesinde önemli etkileri olmuştur.

Aynı şey teknik kitaplar için de yapılmalıdır. Bu konuda en yetkili devlet kuruluşu muhakkak ki Türkiye Bilimsel ve Teknik Araştırma Kurumudur. Bu kurumumuz kuruluş amacına uygun olarak, araştırma projelerini maddî yönden desteklemek ve bilim adamı yetiştirmek üzere burslar vermek suretiyle yurdumuz bilimsel ve teknik gücüne yıllardan beri özlemi çekilen yeni görüşler getirmiş ve önemli katkılarda bulunmuştur. Şimdi teknik kitap konusunu ele almakla Türkiye'nin teknik gelişmesinde yeni bir çığır açmış olacaktır. Bu nasıl gerçekleştirilecektir?

Türkiye Bilimsel ve Teknik Araştırma Kurumu bünyesinde döner sermayeli bir «Teknik Kitaplar Tercüme Bürosu» teşkil edilmelidir. Bu büro her yıl özel bir prensiple seçtiği muhtelif branşlardaki belirli miktardaki teknik kitabı, yine özel bir prensiple seçtiği kişilere veya komisyonlara tercüme ettirmelidir. Tercüme ücreti, mutlaka uzman kişilerin bu işle uğraşmasını mümkün kılacak seviyede olmalıdır. Kitap satış fiyatları Bilimsel ve Teknik Araştırma Kurumunca tesbit edilmeli ve teknik elemanların normal alış gücü gözönüne alınarak mümkün olduğu nisbette düşük tutulmalıdır. Genellikle

sürümleri az olan bu tip kitapların, telif hakkı + tercüme ücreti + baskı masrafları toplamının hiç bir zaman satışla karşılanması söz konusu olmamalı ve geri kalanı kurumca ayrılan özel fondan karşılanmalıdır.

Böylece türkçeye ilk on yıl içinde binlerce teknik kitap kazandırılmış olacaktır. Türkçeye çevrilecek her kitap Türk bilim ve tekniğine en az yurt içinde yapılmakta olan orijinal çalışmalar kadar katkıda bulunacak ve bu çeşit araştırmalar için gerekli ortamı hazırlıyacaktır. Aksi halde yurdumuza teknik kitap yoluyla kolayca ithal edilemeyen bu bilgiler, sonradan dolaylı yollarla ve kıyaslanmayacak ölçüde pahalı bir şekilde yeniden satın alınacaktır.

Bilimsel ve Teknik Araştırma Kurumunun kontrolü altında yapılacak olan bu teknik kitaplar tercüme serisinin yurdumuza sağlayacağı faydaları şöylece sıralayabiliriz :

1. Türkiye'nin on yıl sonraki teknik kitap ihtiyacı bugünkü ile kıyaslanamayacak kadar fazla olacaktır. Yabancı dille yazılmış kitapların ithali ile bu ihtiyacın karşılanması probleme bir çözüm yolu getirmeyecektir. Faydalı olacağına kanaat getirilen teknik kitapların sistemli bir şekilde ve süratle ana dilimize tercüme edilmeleri gerekir. Nitekim başta Japonya, Rusya ve İsrail olmak üzere bir çok ülkeler çağımızın bir numaralı ithal malının teknik kitap olduğu gerçeğini kavrayarak buna benzer faaliyetlere çok önceden başlamışlardır. Bugün eriştikleri seviye ortadadır.

2. Teknik kitapların tercümesi için üniversite öğretim üyelerinden büyük ölçüde istifade edilecektir. Böylece hem üniversite üyeleri kendi branşları içinde maddi imkânlar bulacaklar, hem de yurdumuz bu konuda üniversite içinde çeşitli sebeplerle şimdiye kadar atıl kalan bir kapasiteyi değerlendirmiş olacaktır.

Diğer taraftan tercüme teknik kitapların yayınlanmasından sonra, eğer hedef iyi ayarlanabilirse, teknik eğitim yapan üniversitelerimizdeki öğrencilerin kitap sorunu da bir kaç yıl içinde çözüm yoluna girmiş olacaktır.

3. Tercüme kitaplarla birlikte teknik sözcüklerin türkçe karşılıkları da gelişecek ve en önemlisi teknik ifadelerde dil birliğine doğru gelişmeler olacaktır.

4. Teknik kitaplar yalnız üniversite çevresi içinde kalmayıp, bugün artık teknik bilgiye ihtiyaç duymaya başlayan endüstri kuruluşlarımızda ve bilhassa özel sektörün teknik gücünde büyük ölçüde artış sağlayacaktır.

Ve nihayet endüstri kuruluşlarında imkânsızlıklar içinde çalışmakta olan mühendislerimiz, lisan yetersizliği sebebiyle üniversitede tuttuğu ders notlarını meslek hayatında da kullanmak durumundan kurtulacaktır. Bu kadarı bile Türkiye'nin bugünkü teknik seviyesine azımsanmayacak ölçüde etki yapacaktır.

Bütün kalkınmış ülkelerin ortak yanı teknik güçlerinin üstünlüğüdür. Bugün artık casusluk yapmadan bu teknik bilgileri temin etmek mümkün hale gelmiştir. Topyekün kalkınma çabalarımızın başarıya ulaşması için gerekli şartlardan birinin teknik bilgi olduğu hiç bir zaman gözden uzak tutulmamalıdır. Her ne pahasına olursa olsun bu temin edilmelidir. Devletin kitaba yatıracağı her kuruş, başka hiçbir yatırımla sağlanamayacak olan faydayı dolaysız yollarla yurdumuza geri getirecektir. Böyle olmasa bile, Türk bilim ve tekniğine gerekli olan kitabı mutlaka bulmak zorundayız. Ulusal sorunlarımızın çözümünde kopyacı durumunda kalmayı veya ilelebet yabancı uzman kullanmayı nasıl düşünebiliriz?

DUYURU

Adana Ziraat Fakültesi Dekanlığından Odamıza gönderilen 4.6.1971 tarihli vaziya göre Fakültenin Temel Bilimler Kürsüsüne Kimya dalında Doktora yapmış bir asistan alınacağı ve 7 nci derece Devlet Memuru maaşı ile bunun % 100 ü kadar ek ödenek verileceği belirtilmiştir.

Talıplilerin 25.6.1971 günü saat 17.00 ve kadar Adana Ziraat Fakültesi Dekanlığına müracaatları önemle duvurulur.

**KİMYA MÜHENDİSLERİ
ODASI**

YERALTI KAYNAKLARINA BAĞLI ENDÜSTRİNİN GELECEĞİ

Utku SADIK
Kimya Yük. Müh.

GİRİŞ :

Türkiye'nin yeraltı servetlerine bağlı kimya ve metalurji sanayii, II. Beş Yıllık Plân ile belli hedeflere varmaktadır. Ana gaye bölgeler arası dengeli kalkınma olduğuna göre, gelecek yatırımların Türkiye'nin geri kalmış bölgesi Doğu'ya kayacağı beklenebilir. Burada Doğu Anadolu'nun yeraltı zenginlikleri gözden geçirilecek, kurulmakta olan ilgili sanayi ile geleceğin imkânları tartışılacaktır. Ortak Pazar'da, ancak yeraltı servetlerimizi değerlendirmekle rekabete gireceğimiz ve geri kalmışlıktan ise, bir ham maddeyi daha ileri bir mamül madde haline getirmekle kurtulacağımız tartışılmaz bir gerçektir.

DOĞU ANADOLU'NUN YERALTI SERVETLERİ :

İzafi mânada Ankara'nın doğusunu Doğu Anadolu kabul edersek, kuzeyden güneye doğru başlıca metalik mineraller, yakıt ve enerji kaynağı ve kimyasal ham madde yatakları ve rezerve durumları MTA Enstitüsünce yapılan etüdlere göre şöyledir :

Mineralin yeri	Cinsi	Görünür ve muhtemel rezerve (ton)
BAKIR :		
Akarşen - Çoruh	Bakırlı pirit cevheri	4.000.000
Çakmakaya-Murgul	Bakır cevheri	20.800.000
Kuvarshan-Çoruh	Bakırlı pirit cevheri	1.500
Murgul-Çoruh	Bakır cevheri	13.500.000
İsrail-Tirebolu-Giresun	Bak. pirit cev.	200.000
Lahanos-Espiye-Gires.	B. pirit cev.	11.580.000
Kızılkaya-Espiye-Gires.	B. pirit cev.	5.000.000
Madenköy-Çayeli-Rize	B. pirit cev.	4.000.000

BAKIR-KURŞUN-ÇİNKO :

Latum-Çayeli-Rize	Cu-Pb-Zn cev.	3.500.000
Akçadağ-Trabzon	» »	600.000
Gölköy-Ordu	» »	200.000
Bakacak-Ordu	» »	100.000
Koyulhisar-Sivas	» »	600.000

KURŞUN-ÇİNKO :

Keban-Elâzığ	Pb-Zn cevheri	87.000
Zamantı-Kayseri	Smitsonit	3.500.000
Develi-Kaleköy-Kayseri	»	65.000

DEMİR :

Divriği-Sivas	Hematit	60.000.000
Akdağ-Divriği-Sivas	»	1.816.000
Elkondu-Kangal-Sivas	»	800.000
Pınargözü-Kangal Sivas	»	9.370.000
Ötlükilise-Gürün-Sivas	Limonit	7.815.000
Avnik-Bingöl-Sivas	Magnetit	3.000.000
Deveci-Hekimhan Malatya	Limonit	10.300.000
Deveci-Hekimhan-Malatya	Siderit	22.000.000
Karakuz-Hekimhan-Malatya	Hematit	7.500.000
Doğanşehir-Hekimhan-Malatya	»	3.000.000
Hasançelebi-Hekimhan-Malatya	Magnetit	40.000.000

MANGANEZ :

Gölköy-Ordu	Mn cevheri	30.000
Elâzığ bölgesi	Mn'lı demir cev.	—

KROM :

Güleman-Elâzığ	Cr. cevheri	705.000
----------------	-------------	---------

URANYUM :

Şebinkarahisar-Giresun	U ₃ O ₈ eşdeğri	250
------------------------	---------------------------------------	-----

PETROL :

Raman-Garzan-Siirt	Ham petrol	10.000.000
--------------------	------------	------------

KÖMÜR :

Balkaya-Erzurum	Linyit	1.000.000
Horasan-Erzurum	»	3.000.000
Kükürtlü-Erzurum	»	220.000
Sütkans-Erzurum	»	800.000
Karahan-Erzurum	»	6.000.000
Deliktaş-Erzincan	»	50.000
Kemaliye-Erzincan	»	5.000.000
Halifan-Karlıova-Bingöl	»	6.000.000
Şahmanis-Van	»	260.000
Erçiş-Van	»	3.000.000
Elbistan-Maraş	»	3.300.000.000
Şırnak-Siirt	Asfaltit	14.000.000

KİMYASAL HAM MADDELER :

Van bölgesi	Perlit	10.000.000
Zara-Gemerek-Sivas	Jips	2.000.000.000
Bilir-Muş	Barit	3.000.000
Şebinkarahisar-Giresun	Alunit	1.000.000
Yerköy-Yozgat	Flüorit	100.000
Keban-Yozgat	»	13.000
Erzurum	Adi tuz	Birkaç milyon
Mazıdağ-Mardin	Fosforit	200.000.000
Başkale-Van	Kükürt	10.000
Arın Gölü - Van	Soda	1.000.000
Ilç-Sarıkonak-Erzincan	Asbest	«Alacam» tesbit ediyor
Davutyaylası-Ateşali-Sivas	»	»
Hırka-Kayseri	Diatomit (Kieselgur)	106.000.000
Dodan-Siirt	Tabii gaz	283.000 m ³ gün

Tablodan görüldüğü gibi Doğu Anadolu bakır, demir, çinko, kurşun, petrol, linyit, fosfat ve bazı diğer ham maddeler bakımından ağır sanayi kuracak yeraltı potansiyeline sahiptir. Bugüne kadar kurulmuş ve kurulmakta olan başlıca ilgili tesisler şunlardır :

Etibank'ın Murgul (10.000 t/y blister bakır) ve Ergani (30.000 t/y blister, 20.000 t/y elektrolitik bakır) tesislerine ilâveten, Etibank'ın % 49 iştiraki olan ve 1972 de istihale geçeceği beklenen Karadeniz Bakır İşletmesinde 40.000 t/y blister bakır, 365.000 t/y H₂SO₄, 6.800 kg/y gümüş, 230 kg/y altın üretilecektir. MTA, Karadeniz bölgesinde devamlı bakır cevheri aramaktadır. Türkiye yakın bir gelecekte, bir bakır memleketi olacaktır.

1/3 hissesi Etibank'a ait, Çinko-Kurşun Metal Sanayii A.O.'nın Kayseri'de kurmakta oldu-

ğu tesis, 40.000 t/y çinko, 3.200 t/y kurşun, 25 t/y kadmiyum üretecektir. Böylece memleketimizde ilk defa çinko metali üretilecek ve ihraç imkânı doğacaktır.

Elâzığ'da kurulacak 25.000 t/y düşük, 25.000 t/y yüksek karbonlu ferro-krom tesislerinin projesi hazırlanmıştır.

Siirt bölgesi, Türkiye'nin ham petrol ihtiyacının sadece yüzde ellisini karşılamaktadır. Batman rafinerisi kapasitesini 600.000 t/y dan 1.000.000 t/y'a çıkarmaktadır. Bu durumda ham petrol üretimi memleket için yeterli değildir. MTA, Darende, Muş, Sivas, Kars, Erzurum bölgelerinde jeolojik ve jeofizik çalışmalarla bazı sondajlar yapmaktadır. Etüdü gerekli görülen sahaların yüzde yetmişinde henüz bir çalışma yapılmamıştır. Bu demektir ki, Doğu Anadolu'da petrol arama bakımından yapılacak çok şey vardır.

Doğu'nun bundan sonraki gelişmelerinde şu hususlar tartışılabilir.

FOSFAT : Kurulmuş ve kurulacak gübre fabrikalarının 1972 yılında fosforit cevheri ihtiyacı, 1.600.000 t/y'a çıkacaktır. Ve bu ihtiyacın karşılanması tamamen ithalât yolu ile olmaktadır (Maden ithalâtının % 43'ü). İlgili firmalar en az on yıllık fosforit cevheri ithalâtı anlaşmaları yapmış durumdadırlar. Diğer taraftan Mazıdağ - Mardin bölgesinde 200.000.000 ton kadar düşük tenörlü (% 9-12 P₂O₅) fosfat yatakları mevcuttur. Bu cevherlerin zenginleştirme testleri (% 30 P₂O₅ e) MTA'da yapılmıştır. Cevherin madencilik işlemi güç olduğundan, toplam olarak bir ton zenginleştirilmiş cevherin maliyeti dünya piyasasından daha yüksektir. Fakat şu durumlar daima gözönünde tutulmalıdır :

1 — Bölge Türkiye'nin en geri bölgesidir. Bu cevherlerin işletilmesi buraya bir yatırım imkânı sağlar.

2 — Böylece bölgenin milli ekonomiye katkısı olur. Örneğin, işsizliğin önlenmesi ile alışverişin canlanması, vergi gelirleri ve yeni ticari sahaların açılması gibi.

3 — Zenginleştirme prosesinde yan ürün olarak meydana gelen kirecin değerlendirilmesi yani standart özellikle piyasaya arzı belki de bütün prosesi ekonomik kılabilir.

4 — İlkel madde fosforit cevheri dünya fiatında oluyabilir. Fakat mamül madde gübre ile arasındaki fiat farkı bu açığı kapayabilir. Üstelik gübre tüketimi yurt içindedir. İhracat şimdilik yoktur.

5 — Devalüasyondan sonra ekonomik analiz tekrar düzenlenmelidir.

DEMİR : Bugün işletilen demir cevherlerinin pek çoğu Doğu Anadolu'da olduğu halde kurulan demir-çelik fabrikaları bu bölgeden uzaktadırlar. Ve yine mevcut rezerve durumu kat'i hesaplanmadan ve düşük tenörlü cevherlerin hiç bir teknolojik zenginleştirme çareleri araştırılmadan ve tamamen demir cevheri ve kok ithalatı düşünülerek 3. Demir-Çelik de İskenderun'da kurulmaktadır. 1972 yılı ham cevher ihtiyacı 10.000.000 ton kadardır. Bu bakımdan, Türkiye ithalatın dışında başka çareler düşünmelidir. Bunlar, halen MTA tarafından yapılan cevher aramalarının genişletilmesi ve hızlandırılması, (As, P, S) li cevherlerden faydalanmak için araştırma yapılması ve düşük tenörlü cevherlerin zenginleştirilmesidir. Örneğin, % 20-40 Fe ihtiva eden, halen 40 milyon ton rezervesi tesbit edilmiş, fakat bunun çok üstünde rezerve bulunduğu tahmin edilen Hasan-Çelebidemir cevherleri magnetit ayırma ile zenginleşebilmektedir. Bölgenin ekonomik gelişmesi bakımından böyle yerlerde, cevher cinslerine göre zenginleştirme ve paletleme gibi tesislerin kurulması gereklidir.

KÖMÜR : Maalesef, yurdumuzda linyit tüketimi fuel-oil rekabeti yüzünden istenilen seviyede değildir. Linyitin duman ve SO₂ problemi olduğundan, dumansız yakıt ve briket yapmakla kullanma sahası genişletilebilir. İlgili bir tesis muazzam rezervelere malik Elbistan'da kurulabilir. Böylece fuel-oil ve gaz yağı yerine, bu linyitler yakacak olarak değerlendirilecek ve hem de dışardan alınan ham petrolde tasarruf sağlanmış olacaktır.

Açıkça görülmektedir ki, linyit kömürleri, petrol ve kurulmakta olan Keban Barajı ile, yerinde tüketildiği takdirde Doğu bölgesi, enerji bakımından tabloda verdiğimiz ham madde-

leri kimya endüstrisi için değerlendirecek yetektedir.

Fakat asıl memleketin doğal kaynaklarının değerlendirilmesinde başlıca iki güç, insan ve ekonomik güçlerdir.

İnsan bulunduğu düzenin mükemmelliği ölçüsünde yetişir. Eğer düzenin çarkı, istenilen medeniyet seviyesine ulaşmak için yeterli hızda dönmüyorsa, burada beyin israfı, emek israfı veya atıl kalmış bir insan topluluğu var demektir. Başka bir deyişle, bölgelerarası farklı insan dağılımı düzen bozukluğunun bir belirtisidir. Diğer taraftan, insanın arama, bulma, yapma ve geliştirme arzusu, en kötü düzende bile var olmuştur. Öyle ise Doğu'da yeni doğal kaynakların ortaya çıkması ve değerlendirilmesi bölgesel denge kurulmasında ilk şarttır. Mühim olan öncelik ve zamandır.

Ekonomik güce gelince, yol problemi hükümetin vergi politikası ile halledildiği takdirde, Doğu Anadolu bir yatırım sahası olabilir. Fakat yeraltı servetlerini işletme ve ağır endüstriyi kurma ileri teknoloji isteyen, rizikolu ve üstelik az kâr getiren bir iştir. Yabancı sermayeye bağlı özel teşebbüs bu alanlara ilgi gös termediği sürece ağır sanayi ancak devlet kurabilir. Bu sebeple modern teknolojiyi Doğu'ya götürmek aynı zamanda devletçilik tercihidir; yani politik karardır.

Faydalanılan Eserler :

- 1 — MTA Monografıları
- 2 — I. Türkiye Madencilik Bilimsel ve Teknik Kongresi (1969)
- 3 — II. Beş Yıl İcra Planı, 1968-69
- 4 — Demir-Çelik metallurji sanayinin durumu ve sorunları. Milli Produktivite Merkezi Semineri, 1970, Ankara.

D U Y U R U

Üye İhtisas Formlarınızı doldurarak ivedilikle Odamıza göndermenizi rica ederiz.

YÖNETİM KURULU

MODERN KİMYA MÜHENDİSLİĞİ ÖĞRENİMİNDE KİMYA MÜHENDİSLİĞİ EKONOMİSİNİN ÖNEMİ

Edip BÜYÜKKOCA
Kimya Y. Mühendisi

Kimya Mühendisliği Öğretiminin, doğuşundan zamanımıza kadar geçirdiği aşamalarda kesin olarak üç kademe gözümüze çarpmaktadır. Aşağı yukarı Avrupa ve A.B.D.'de 1888-1890 yıllarında başlayan Kimya Mühendisliği Öğretimi aynı zamanda aynı aşamaları geçirmiştir. Şimdi bu aşamaları gözden geçirerek Kimya Mühendisliği Öğretimine, Kimya Mühendisliği Ekonomisi nasıl ithal edildiğini görelim.

1890-1922 yılları arası Kimya Mühendisliği Öğretimi için başlangıç kademesini teşkil etmektedir. Bu yıllar arasında Kimya Mühendisliği Öğretimi daha ziyade öğretimi yapan şahıslara bağlı kaldığı için belirli bir organizasyona ve sistematığe sahip değildir. Bu devrelerde yetişen kimya mühendislerine fazlaca kimya bilgisi yanında makine, elektrik bilgileri verilerek «Endüstri Kimyageri» yetiştirme yoluna gidilmiştir.

1922 senesinden sonra dev adımlarla gelişmekte olan Kimya Endüstrisinin zorlamasıyla Kimya Mühendisliği Öğretimi yeni bir çehreye bürünmüştür. Bu senelerde A.B.D.'de Kimya Mühendisleri Birliğinin yapmış olduğu bir toplantıda, seçmiş oldukları bir komisyonu, Kimya Mühendisliği Öğretiminin yeni gelişmekte olan Kimya Endüstrisine cevap verecek şekilde ayarlanmasını sağlayabilecek tedbirleri tesbit etmek için görevlendirmiştir.

Adı geçen komisyon çalışmaları neticesinde Kimya Endüstrisinde maddenin uğradığı fiziksel ve kimyasal değişimleri bir sınıflandırmaya tâbi tutarak «Birim Fiziksel Değişmeler» (Unit Operation) ve «Birim Kimyasal Değişmeler» (Unit Processes) terimlerini tesbit etmişlerdir. Bu tarihten sonra Kimya Mühendisliği Öğretimi ile Kimyagerlik Öğretimi ve bu öğretimi gören meslek sahiplerinin endüstride ne gibi işler yapacağı kesinlikle ayrılmıştır.

2. Dünya Harbinden sonra Kimya Mühendisliği Öğretimi bambaşka bir çehreye bürünmüştür. Bu devrenin iki bâriz hususiyeti vardır. Birincisi dev adımlarla ilerleyen fiziko-kimya ilmi kısmen de olsa kimya ilmini amprik esaslardan kurtararak kimyasal proses ve operasyonların tâbi olduğu esasların matematik teorisinin kurulmasına imkân hazırlamıştır. İkinci önemli hususiyet Kimya Mühendisliği Ekonomisi'nin doğması ve kimyasal teknolojinin en iyi şekilde kimya mühendisliği ekonomisi teknik ve metodların çalışmalarına ithal edilmesiyle mümkün olacağı gerçeğinin ortaya çıkmasıdır. Zaten 20. Yüzyılda üretilen kimyasal ürünler için üretebilme kaynaklarının azalması ve aynı zamanda pazarların sınırlanması ile ekonomi tekniğe galebe çalmıştır. Hattâ diyebiliriz ki teknik ancak ve ancak artık ekonomi süzgecinden geçtikten sonra değerlendirilebilecektir.

KİMYA MÜHENDİSLİĞİ EKONOMİSİNİN KARAKTERİ :

Umumiyetle her ilmin doğması, bazı problemlerin çözümünün zorunlu olmasıyla başlar. Ve lüzumlu teknik ve metodlarının geliştirilmesiyle kendine has özelliklerini yavaş yavaş kazanır. İşte Kimya Mühendisliği Ekonomisi de aynı şekilde gelişmiştir.

Kimya Mühendisliği Ekonomisi en basit mânâsıyla kimyasal proses ve operasyonlarda maksimum kârı veya minimum maliyeti sağlamak şartıyla lüzumlu teçhizatın seçilmesi ve işletme şartlarının tesbiti problemi ile meşgul olur.

1940 yılları ve ona müteakip senelerde Kimya Mühendisliği Ekonomisi ve yeni gelişmekte olan teknikleri öğretime imkân nisbetinde serpiştiriliyordu. Fakat bu yeni doğmakta olan ilim belirli bir yöne doğru ancak 2. Dünya Savaşından sonra kanalize edilebilmiştir. En bü-

yük gelişmelerini A.B.D.'de Prof. R. Aris ve Prof. J. Happel sayesinde kaydetmiştir.

İlmin kaynağı akıl, tecrübe ve sezgidir. Her ilim kendi bünyesine göre bu üç kaynağı belirli oranlarda kullanır. Meselâ matematik daha ziyade akli kullanır. Fizik, kimya gibi tecrübî ilimler birinci plânda tecrübeyi kullanır. Sosyal bilimler ise daha ziyade tecrübe ve sezgiyi kullanırlar. Bireyleri çok değişkenli olmayan ilimlerde sezginin pek önemi yoktur. Fakat şurası muhakkak ki insanın tâbi olduğu kanunlara tâbi olan veya bu kanunların az çok tesiri altında kalan ilimlerde sezgi birinci plâna gelmektedir. Kimya Mühendisliği Ekonomisinin problemlerinde yalnız makine veya kimyasal maddeler ve bunların tâbi olduğu kanunlar mevzu bahis değil, bilâkis insan, insan-teçhizat ve insan-madde arasındaki ilişkilerin meydana getirdiği bir kompleks bünye ile karşılaşılır. Artık Kimya Mühendisliği Ekonomisi Kimya Mühendisliği problemlerini çözerken problemin biyolojik yapısını her zaman nazarı itibara alır.

İşte Kimya Mühendisliği Ekonomisi, maddenin tâbi olduğu kanunlardan çıkarttığı birçok neticelerin seçimini sezgiyi kullanarak yapar. Kimya Mühendisliği Ekonomisi bütün Kimya Mühendisliği problemlerini bir «Optimum Karar» ı sağlayacak şekilde çözer.

Kimya Mühendisliği Ekonomisinin çoğu problemde, Optimizasyon problemiyle karşı karşıya kalınır. Biraz da optimizasyondan bahsetmek isterim.

Kimyasal proses endüstrisinde optimizasyon bir maddenin üretiminde, max kârı sağlayacak tarzda teçhizatın ve işletme şartlarının tesbitidir. Bir sermaye sarfiyatı için esas alınan bir maddenin çıkışı max olmalı veya spesifik üretim hızı için yatırım min olmalıdır. Bu problemin matematik yönü, bir takım değişkenlerin uygun seçilmiş değerleriyle bir bağımsız değişkene maksimize etmektir. Her iki halde de problemin çözümü bir maxsimizasyona gider. Bu âdi bir ekonomik balansla spesial matematik tekniklerle yapılır.

Şekil 1'de klâsik bir optimizasyon problemini grafikte şematize etmektedir. Adı geçen grafikteki f değeri teçhizat şeklinin fonksiyonu olan bir değerdir. Bu değeri, bir reaktör bataryasında, karıştırmak reaksiyon kabı sayısı veya filetresinde adedi veya bu değerlerin izafi bir parametres'dir. Distilasyon operasyonunda ise f reflaks oranıdır. Sıvı-sıvı ekstraksiyonunda taze sıvı besleme oranı.

Bütün bunlardan anlaşıldığına göre optimizasyon problemde bir prosesin tüm değişkenlerini içine alan komple ekonomik denge kurmak lüzumsuzdur.

Örneğin $A \rightarrow B \rightarrow C$ reaksiyonunun gerçekleştiği bir karıştırmalı reaktörde, B ürününün max, çıkışı için karıştırmalı tank sayısı, bu karıştırmalı tankların şekli seperifik ise, cost datasız bulunabilir. Eğer kabın şekli bir parametre ile ifade edilmiş olsaydı, tank sayısını bulmak için bir ekonomik balans lüzum ederdi. Halbuki bu problemin çözümünde giriş ve çıkış konsantrasyonları bilinirse kütle dengesinden bulunur.

Proses veya operasyonların yapısına göre farklı optimizasyon tatbik edilir.

- Statik optimizasyon
- Dinamik optimizasyon.

Statik optimizasyon: Steady State (kararlı hal) proseslerinde tatbik edilen bir şekildir. Burada esas prosesin bir noktasındaki şartlar zamanla değişmemektedir. Ekonomik balans kurulurken o proses için tesbit edilen nominal şartlar esas alınır. Nominal şartlar civarındaki değişmeler ihmal olunur.

Dinamik optimizasyon : Burada statik optimizasyon analizinde kurulan nominal şartlar civarında proses şartlarındaki değişmeleri düzeltmek için en iyi usulün aranmasıdır. Bu tip problemlerde iki husus önemlidir. Biri teçhizatın dinamik karakteristikleri hakkında bir malûmata ihtiyaç vardır. İkincisi proses şartlarının tashihinde, sapmalar için en iyi düzeltme yolunun bilinmesidir.

Kimya Mühendisliği Ekonomisi: Kimya Mühendisliği problemlerini çözerken takip ettiği kademeler :

- 1 — Problemin analizi
- 2 — Analiz neticelerine dayanarak matematik sentez için uygun formulasyonu yapmak
- 3 — İncelenen kimyasal proses ve operasyonun matematik modelini kurmak

4 — Modelden faydalanarak bir çözüm bulmak

5 — Modeli ve modelden elde edilen çözümü kontrol etmek ve çözümü uygulamak.

Problemin analizi ve bu analizden çıkan neticelerin, tasarladığımız bir çözüme başlangıç yapabilmeye için lüzumlu sentez çok önemlidir. Bunun için incelenen prosesin elemanları tesbit edilir, bu elemanlar bazı mülâhazalarla sistemden izale edilir ve karakteristikleri tesbit edilir. Sistemin elemanlarını tesbit ederken sistemi topyekûn nazarı itibare almak lâzımdır. Örneğin bir A maddesini üreten prosesde yalnız makina ve teçhizatı değil, bu makina ve teçhizatı kullanan insanları bu insanları idare eden idarecileri, hasılı bu üretime tesir eden yakın ve uzak çevre elemanlarını (pazar, işletme sistemleri üretim politikası vs.) hesaba katmak lâzımdır.

Problemin analizinden sonra uygun sentezi yapabilmek için gayelerin tesbiti çok önemlidir. Ana ve yan gayelerin tesbitinde şöyle bir analiz yapabiliriz :

- Üretimi yapan müessesenin ana üretim politikası dışında kalan gayelerin elenmesi
- Birbirine yakın olan gayelerin birleştirilmesi tatbiki mümkün olmayan gayelerin çıkarılması
- Doğal olarak birbirinin neticesi olan gayelerde uygun seçmeler yapılması
- Gayelerin önem ölçüsüne göre sıralanması.

Modelin kurulması ve çözümü : Model kurmak yukarıda bahsettiğimiz sentezin matematik ifadesidir. İncelenen proses için elde edebildiğimiz verilerden istifade ederek kütle ve enerji dengelerini kurarız. Tesbit ettiğimiz gayeyi esas almak üzere, kütle ve enerji dengelerinden istifade ederek bir ekonomik denge kurarız. İşte kütle, enerji, ekonomik dengenin birleştirilmesiyle problemimizin matematik modellerini elde ederiz. Matematik model kurulurken bağımlı ve bağımsız değişkenleri daha evvelden tesbit etmek faydalıdır. Problem max kârı veren bağımsız değişkenlerin değerinin bulunmasına indirgenir.

Böyle kurulan bir model aşağıdaki yollarla çözümlür :

- Analitik
- Nümerik
- İstatistik
- Elektronik
- Grafik çözüm yolları.

Modelden bulunan çözüm bir esas çözüm adaydır. Bulunan bir çözüm üzerinde gerekli testler yapıldıktan sonra çözüm esas çözüm haline geçer.

Burada böyle bir çözüme örnek olmak üzere aşağıdaki problemi veriyorum.

Butilenden katalitik dehidrojenasyon labutadiene üreten bir prosesin optimum çalışma şartlarını tesbiti isteniyor.

Proses şekil 2'de görüldüğü gibi 3 üniteden meydana gelmiştir :

- Dehidrojenasyon ünitesi
- Fuel gazın çekildiği ünite
- Butadienin saflaştırılması ünitesi

Besleme akımının maliyeti 8,40 \$ / bbl

Fuel gazın maliyeti 0,90 \$ / bbl

Saflaştırma ünitesinden çıkan geri dönüş için maliyet 6,32 \$ / bbl

Butadienin satış fiyatı 32,80 \$ / bbl

Kâr denklemi :

$$P = 32,8 D + 6,32 C + 0,90 B - 8,40 A$$

Bu prosesde butilenin dehidrojenasyon ünitesini beher geçişte uğradığı dönüşüm oranı E ve inert bir gaz olan n-butan C_4H_{10} nın toplam besleme akımında müsaade edilen miktarı F

Tahtit edici şartlar:

- Günlük taze besleme en fazla 9000 bbl
- Günlük bütanın geri dönüş akımındaki yüzdesi en fazla 0,17 dir.
- n-Butilenin dönüşüm yüzdesi en az 0,24 olması isteniyor. Yapılan plân test çalışmalarında aşağıdaki neticeler alınıyor.

A	B	C	D	E	F
7880	1300	3500	2960	30	15
6740	900	3120	2630	25	15
12900	1380	8460	3034	20	11

A, B, C, D (bbl/gün); E, F, %.

Bu malûmatı en küçük kareler metoduyla denklemler haline getirelim.

$$A = 7880 - (7880 - 6740) \frac{30-E}{5} - (12900 - 7880) \frac{15-F}{4}$$

$$B = 1300 - (1300 - 900) \frac{30-E}{5} - (1380 - 1300) \frac{15-F}{4}$$

$$C = 3500 - (3500 - 3120) \frac{30-E}{5} - (8460 - 3500) \frac{15-F}{4}$$

$$D = 2960 - (2960 - 2630) \frac{30-E}{5} - (3034 - 2960) \frac{15-F}{4}$$

A, B, C, D nin değerlerini ilk kâr denkleminde yerine koyarsak kâr denklemi aşağıdaki hali alır.

$$\text{Kâr} = -1024 + 800E + 2080F$$

Kâr denklemini/ E ye göre tanzim edelim:

$$E = \frac{\text{Kâr} - 1024}{800} - \frac{2080}{800} F$$

Kâr sıfır olduğu hal için

$$E = \frac{1024}{800} - \frac{2080}{800} F \text{ olur.}$$

$$\begin{aligned} A &\leq 9000 \\ F &\leq 17 \\ E &\geq 24 \end{aligned}$$

$$E = \frac{1024}{800} - \frac{2080}{800} F \text{ kâr denklemi son}$$

olarak

$$\begin{aligned} 228E - 1255F &\leq -10865 \\ F &\leq 17 \\ E &\geq 24 \end{aligned}$$

Grafik çözümü yapalım.

$$M(46.0; 17)$$

$$W = -1024 + 800 \times 46.0 + 2080 \times 17$$

$$W = 71136 \text{ \$ / gün}$$

Modern anlamda «Kimya Mühendisliği Ekonomisi» bilgilerini dünya üniversitelerinde halihazırda kimya mühendisi adaylarına nasıl verildiği üzerinde durulmuştur.

Bunun için dünyanın belli başlı üniversitelerinde Kimya Mühendisliği Ekonomisi bilgileri nasıl verilmektedir. İngiltere'nin Londra Üniversitesine bağlı Imperial College of Science and Technology'yi örnek vereceğim. Bu kolejde Kimya Mühendisliği ve Kimyasal teknoloji bölümünde Undergraduate kursda Kimya Mühendisliği Ekonomisi 2 ayrı devrede verilmektedir. Birinci yıl II lecture chemical proses economics okutulmakta, 3. yılda aynı ders 17 lecture olarak verilmektedir.

Ayrıca Mechanical Engineering talebeleri ile beraber 2. yılda Economic and social Structure of Industrial societies ve 3. yılda da Economic analysis and its application adlı yardımcı dersler arasında verilmektedir.

Minimum 2 sene olan Past graduate Courses da 20 lecture'lik sistem engineering dersi ve modern optimizasyon teknikleri verilmektedir.

A.B.D.'den Michigan Üniversitesini örnek vermek isterim. Burada 6. sömestrede 3 kredi saatlik Kimya Mühendisliği ekonomisinin esasları verilmekte, 7. sömestrede 3 kredi saatlik Methods in High Speed Computation dersi adı altında modern optimizasyon ve matematik programlama verilmekte. A.B.D. de İngiltere ortalama olarak Undergraduate de Kimya Mühendisliği Ekonomisi bütün derslerin % 7 ni teşkil etmektedir. Batı Almanya'da Karlsruhe Üniversitesinde Kimya Mühendisliği ekonomisi son senelerde cihaz inşaatı Mühendisliği adı altında anlatılmaktadır.

Türkiye Üniversite ve yüksek okullarının bazılarında kimya mühendisliği ekonomisi bilgileri hiç verilmemekte bazılarında ise proje dizayn teknikleri arasında verilmektedir. Türkiye'deki üniversite ve yüksek okulların özel yapılarını ve intibak kabiliyeti dikkat nazara alarak aşağıdaki programı teklif ederim.

Bir önceki bölümde görüldüğü gibi Kimya Mühendisliği Ekonomisi ancak kuvvetli bir Unit Operation ve Unit Process bilgisi ile mühendislik ekonomisi ve Operations Research (Harekât Araştırması) teknik ve metodlarını içine alan bir bilginin üzerine inşa edilebilir.

Bunun için Kimya Mühendisliği öğretimi yapan müesseseler öğretimlerinin ilk devresinde verdikleri matematik dersleri arasında Harekât Araştırması (Operations Research) nın Spesial matematik teknikleri öğretimine yer vermeli- dir. Veya hiç olmazsa ikinci devrenin ilk sö- mestresinde spesial matematik teknikleri içine alan tatbiki bir matematik dersi okutulmalıdır.

İkinci devrenin sonuna doğru verilen ikti- sat dersinde ekonominin temel kavramları ya- nında mühendislik ekonomisinin esasları veril- melidir.

Talebe Unit Operation, Unit Proceş konu- larını ihtiva eden derslerin hepsini verdikten sonra iki sömestr Kimya Mühendisliği Ekono- misi verilmelidir. Bu sömestrenin biri nazari, diğeri tatbiki proje şeklinde yürütülmelidir.

Referanslar :

Imperial College of Science and Techno-
logy, University of London
Academie Calendar 1969 - 1970
College of Engineering
University of Michigan
Academie Calendar 1969 - 1970

AMERİKA, AVRUPA, ORTADOĞU VE AVUSTRALYA'YA YAPTIĞI İHRACATLA DÜNYA CAM PAZARINA GİREN ŞİRKET

KRİSTAL, DÜZ VE RENKLİ CAMDAN ZÜCCACIYE, AYDINLATMA CAMLARI, CAM BORU, CAM ÇUBUK VE DİĞER ÖZEL CAMLAR, ŞİŞE VE DİĞER SİNAİ CAM KAPLAR, CAM İNŞAAT MALZEMESİ, PENCERE CAMI, DÜZ VE BOMBELİ OTO KIRILMAZ CAMI, RENKLİ EMAYE DURACAM VE FİBROCAM (CAM TULU) İMALATIYLA BÜTÜN TÜRKİYENİN HİZMETİNDE

TÜRKİYE ŞİŞE VE CAM FABRİKALARI A.Ş.

TÜRKİYE ŞİŞE VE CAM FABRİKALARI A.Ş.

Pasabahçe® . Teknikcam® . Tapkapı® . Çayırava® . Fibrocami®

KİMYA : 62

POLİMER SU - Suyun Yeni Bir Hali

Yayımlayan :
TECNICAL NEWS from
— U.S. DEPARTMENT OF COMMERCE — NATIONAL
BUREAU of STANDARDS — U.S.A.

Çeviren :
Dr. Argun DAĞCIOĞLU
Kimya -Y. Mühendis

ÖZET :

NATIONAL BUREAU of STANDARDS ve MARYLAND Üniversitesi bilim adamları tarafından, suyun şimdiye kadar rastlanmamış «yeni» bir şeklinin özellikleri teyit edilmiştir. Bu buluşlar, yeni elde edilen maddenin yalnız su moleküllerinden meydana gelen bir polimer olduğunu göstermiştir. Bu maddenin mevcudiyeti ve ileride kullanılma alanları hakkında birçok sualerin meydana çıkacağı şüphesizdir.

1960'larda bazı Rus bilginleri tarafından, normal suyun özelliklerinden çok farklı özellikleri olan bir suyun mevcudiyeti hakkında yayınlar yapılmış, ancak birçok bilim çevrelerinde bu haberler şüphe ile karşılanmıştır.

Su üzerinde şimdiye kadar okadar çok araştırma yapılmış ve okadar çok su kullanılmış olmasına rağmen, suyun bu halinin hiç müşahade edilmemiş olması, âdeta inanılmayacak bir durum yaratıyordu. Pek az miktarlarda elde edilebilmesi ve ancak mikroskop altında görülebilmesi sebebiyle suyun bu şekli üzerinde yapılan araştırmalar güç olmaktadır. National Bureau of Standards ve Maryland Üniversitesi bilginleri işbirliği halinde çalışarak suyun bu değişik şeklini ispatladılar ve bu maddenin kendine öz bir moleküler yapısı olduğunu gösterdiler. Infrared ve Raman spektroskopisi ile Dr. R. R. Stromberg ve Dr. W. H. Grant, diğer taraftan Prof. E. R. Sippincott ve Mr. G.L. Cessac, bu maddenin normal su moleküllerinden meydana gelen sabit bir polimer madde olduğunu açıkladılar.

«Yeni» maddeye, polimerik bir su olduğundan, POLİ-Su adı verildi. Poli-Su, bilinen normal suya nazaran özellikleri çok başka olan yeni bir su şeklidir. Poli-Su'yun kimyasal kompozisyonu, normal suyun aynı olmakla beraber, bu 500°C ye kadar termal sabitlik göstermekte (normal suyunki 100°C dir), dansitesi normal suyunkinden takriben % 40 fazla, düşük bir buhar basıncı bulunmakta ve (-40°C) veya daha soğukta cam şekli almaktadır. Yine aynı araştır-

malar sonucu, Poli-su molekülleri arasındaki bağlama (bond) kuvvetlerinin, normal su molekülleri arasındaki bağlama kuvvetlerine kıyasla çok büyük olduğunu göstermiştir. Bu hayret verici özellikler, şimdilik cevaplanamamakla beraber, tabiidirki birçok ihtimalleri kapsayan sualerin açılmasına sebep olmaktadır, şöyleki :

Eğer Poli-Su bu kadar sabit yapıda ise, ıceden şimdiye kadar tabiatta rastlanmamıştır?

Daha büyük dansitesi sebebiyle, acaba okyanusların dibinde mevcut mudur? Bu madde canlıların vücudunda var mıdır? Var ise hayatın idamesindeki rolü nedir?

Birçok bilimsel ölçmelerin (ağırlık, hacim v.s.) temelini teşkil eden «standard sıvı» olan suyu, bu yeni bulunan madde nasıl etkilemektedir?

Eğer kâfi derecede büyük miktarlarda üretilbilirse, suyun sabit bir polimeri olan Poli-Su'yun birçok kullanma alanları olacağı düşünülmektedir. Poli-Su, su buharının kapiler borularda Kondenzasyonu ile elde edilmektedir. Bu kuvarz kapiler borucuklar, takriben 10 mikrometre çapında olup, kapalı vakum sisteminde destile edilmiş su üzerine asılmaktadır. Takriben 18 saat sonra borucuklar içinde biriken kondenzasyon ürünü polimer-su karakteristiklerini göstermektedir.

Polimer-suyun bünyesi hakkında araştırmacılar çeşitli moleküler yapı şekli teklif etmektedir. Bunlar infrared ve Raman Spektrel sonuçlar ile uygun düşmekte, aynı zamanda malzemenin özelliklerine ve sabit yapısına uymaktadır. Tekliflerden biri, O-H-O strüktürel yapısının bir düzlem üzerinde olduğunu ve heksagonal halkalardan meydana geldiğini ileri sürmektedir. Diğer teklife göre, birçok uzun zincirli yüksek polimerlerde olduğu gibi, O-H-O üniteleri lineer zincirler meydana getirmekte ve bunlara H₂O üniteleri bağlı bulunmaktadır.

Poli-su üzerindeki infrared ve Raman spektral bulguları; diğer taraftan bu malzemenin alı-