
1 

 

Japonya 2011 Fukushima (Fukuşima) Daiichi Nükleer Güç Santrali NGS 
Kazaları Sonrası Nükleer Enerji Teknolojisinin Yeniden Canlanması 

Ahmet Cangüzel Taner 
Fizik Yüksek Mühendisi 

Fizik Mühendisleri Odası (canguzel.taner@gmail.com) 
 
Japonya, tarihinin en büyük doğal felaketler zincirini Mart 2011 ‘de deprem ve 
sonrası oluşan tsunami süpürtü dalgaları tabii afetler silsilesi şeklinde birlikte 
peş peşe yaşamıştır. Önceki tabii felaketlere kıyasla önemli boyutlarda can ve 
mal kaybına neden olan doğal afetler silsilesi neticesi yöredeki Fukushima 
Daiichi Nükleer Güç Santrali NGS depreme karşı ciddi direnç göstermiştir. 
Ancak, depremde yıkılmayan santralin üç nükleer elektrik reaktörü üniteleri, 
büyük yer sarsıntısını müteakip meydana gelen tsunami dalgaları kaynaklı 
nükleer reaktör kalbi soğutma sorunları yaşamıştır. Pasif nükleer güvenlik 
sistemleri yetersizliği de üç adet Fukuşima nükleer elektrik üniteleri içinde 
reaktör kalbi nükleer yakıt erimesi kazaları oluşmasına sebebiyet vermiştir. 
Japonya Nükleer Düzenleme Kurumu (Nuclear Regulation Authority – NRA), 
yeni modern nükleer güvenlik kıstasları çerçevesinde yeterli ileri, evrimsel ve 
yenilikçi nükleer önlemler alınıncaya kadar karbonsuz temel yük kaynağı 
nükleer güç santralleri NGS işletilmesi yöntemleri gözden geçirilmesi için 
ülkedeki tüm nükleer elektrik üretimi üniteleri tesislerinin işletilmesi 
çalışmalarını durdurmuştur. Çağdaş ve yeni kuşak nükleer tedbirler uygulaması 
da özellikle nükleer iyileştirmeler yoluyla demode birinci nesil nükleer güç 
santralleri NGS statüsünden ikinci nesil nükleer enerji santralleri haline 
dönüştürülmüş nükleer elektrik üretimi tesisleri sistemlerini kapsamaktadır. 
Böylece, Japon Nükleer Düzenleme Dairesi NRA modası geçmiş nükleer güç 
santralleri NGS için yeni nükleer lisanslandırma yöntemleri ve ileri nükleer 
mevzuat hükümleri uygulamaktadır.  Bu yazıda Japon kamuoyunun nükleer 
korkusu ve nükleer tepkisi karşısında Japonya Başbakanı Shinzo Abe 
açısından çok önem taşıyan çağdaş donanımlı baz enerji kaynağı nükleer enerji 
santrallerinin çalıştırılması ve işletilmesi konuları ele alınmaktadır.  
 
Ryuichi Somekawa, Satsumasendai kentinde öğrenci olduğu sıralarda yakınlarında 
bulunan Sendia Nükleer Güç Santrali NGS reaktörlerine ait nükleer enerji müzesi 
ziyaretçilerinden biri idi. Söz konusu NGS nükleer güç müzesi ve kamuoyu nükleer 
bilgilendirme merkezi halen açık konumdadır. NGS Kamuoyu Bilgilendirme Ofisi 
birimlerince santralin nükleer güvenlik performansları ve nükleer emniyet kriterleri 
hakkında müzede övgü dolu yayınlar sergilenmesine rağmen halkın nükleer korku ve 
nükleer kaygısı ise sürmektedir. Kagoshima Eyaleti’ndeki Satsumasendai şehri, 
Japonya’nın dört ana adasının en güneyinde Kyushu’nun uç noktasında yer 
almaktadır. Sendia nükleer enerji santrali işletilmesi onaylanması da ülkenin 
muhtemel ilk karbonsuz baz yük kaynağı nükleer güç santralleri NGS arasında 
sayılmaktadır. 2011 yılı deprem ve tsunami tabii felaketler sonrası ortaya çıkan 
Fukuşima Daiçi nükleer elektrik reaktörleri kazaları neticesi ülkede faaliyet gösteren 
tüm 47 adet Japon nükleer güç reaktörü üniteleri çalışmaları, nükleer güvenlik 
sistemleri ve nükleer güvenlik ölçütleri ayrıntılı biçimde incelenmesi kaydıyla askıya 
alınmıştı. Şu anda 47 yaşında olan Mr Somekawa, ülkede hüküm süren nükleer 
söylentiler nedeni ile çelişkili duygular yaşamakla birlikte Japonya nükleer enerji 
reaktörleri ünitelerinin elektrik üretimine başlatılması kararlarının ülkenin ekonomik 

mailto:canguzel.taner@gmail.com


2 

 

menfaatleri açısından kaçınılmaz ve zorunlu olduğunu düşünmektedir. Kagoshima 
Sendia nükleer güç reaktörleri elektrik üretimleri hakkında son kararlar Japon Nükleer 
Düzenleme Otoritesi (Nuclear Regulation Authority – NRA) onayları doğrultusunda 
Kagoshima Eyaleti Valisi ve Satsumasendai Belediye Başkanı makamları tarafından 
verilecektir. Sendia NGS reaktörleri ünitelerinin 2014 sonbaharında faaliyete 
geçirilmesi öngörülmektedir. Bu durumda yaz ayları boyunca elektrik ihtiyacının 
arttığı yörede aynı zamanda hâkim olan kavurucu ve bunaltıcı aşırı yüksek sıcaklıklar 
süreci de karbonsuz nükleer enerji olmaksızın geçirilecektir. Çalıştırılması durdurulan 
temel enerji kaynağı fosil yakıtlı klasik güç santralleri işletilmesi sayesinde şimdilik 
bölgesel ciddi ekonomik sıkıntılara neden olacak elektrik kesintileri ve enerji kısıntıları 
önlenmiştir.  Nükleer güç yanlısı politika izleyen Japon Hükümeti ve Başbakan 
Shinzo Abe, Sendai nükleer enerji santrali açılması ile birlikte 2011 yılı doğal 
felaketler silsilesi sonrası kapatılan çok sayıda nükleer elektrik reaktörleri ünitelerinin 
devreye alınması için yeni nükleer lisanslandırma ve izin işlemleri çalışmalarının 
tamamlanmasını beklemektedir. Aşağıdaki fotoğrafta 2014 sonbahar aylarında 
yeniden faaliyete geçecek karbondioksit emisyonları olmayan temel yük kaynağı 
Sendia nükleer elektrik üretim tesisleri gösterilmektedir.   Giriş Yap   
Google Hesabı ile oturum açEski bir hesabı kullan 

 

Yenilikçi nükleer lisanslama ve izin işlemleri kapsamında Japonya Nükleer 
Denetleme Kurumu  (Nuclear Regulation Authority – NRA) 17 den fazla nükleer 
reaktörde ayrıntılı nükleer inceleme faaliyetleri yürütmektedir. Japonya nükleer 
güvenlik iyileştirmeleri kapsamında yürütülen Sendia Nükleer Güç Santrali NGS 
elektrik üretim tesisleri ve ünitelerinin yeni nükleer güvenlik düzenlemeleri, nükleer 
lisanslandırma kuralları ve nükleer mevzuatlar açısından uygunluğu Japon Nükleer 

http://www.panoramio.com/signin
http://www.panoramio.com/signin/google
http://www.panoramio.com/signin/google
http://www.panoramio.com/photo_explorer#user=1646748&with_photo_id=94713776&order=date_desc


3 

 

Denetim Kurumu NRA tarafından Temmuz 2014 de duyurulmuştur. Yeni nükleer 
lisans işlemleri ve prosedürleri tamamlanmak üzere olan Fukui Eyaleti Takahama 
Nükleer Güç Santrali NGS de çok yakın bir gelecekte nükleer elektrik üretimi 
faaliyetlerine başlayacaktır. Aşağıdaki resimde Takahama Nükleer Enerji Santrali 
nükleer reaktör üniteleri denizden görüntülenmektedir.  
 

 
Japonya enerji arz güvenliği özellikle Fukuşima nükleer güç reaktörleri kazaları 
sonrası yoğun biçimde yapılan küresel fosil yakıtlar ithalatı kanalıyla 
karşılanmaktadır. Global petrol, doğalgaz ve sıvılaştırılmış gaz (Liquefied Natural 
Gas – LNG) gibi hidrokarbonlar bağımlılığı ve küresel kömür ithalatı da Japon ticaret 
açığı rakamlarını yukarıya doğru ciddi şekilde körüklemektedir. Elektrik arz güvenliği 
zafiyeti ve ikilemi sorunları içerisine düşmemek için hızla tırmanan global fosil yakıt 
ithalatları karşısında Japon Hükümeti, yükselen cari açığı da yarı yarıya azaltmayı 
hedeflenmektedir. Kömür ve hidrokarbon ithalatları yoluyla artan dış ticaret ve cari 
açıkların kapatılması planları bağlamında Japonya Başbakanı Shinzo Abe, ülke 
çapında nükleer enerji sanayi yatırımları ve nükleer teknoloji sektörleri dallarının 
canlandırılması programlarını zorunlu görmektedir. Başbakan Abe, nükleer güç 
endüstrisi dirilişi, nükleer teknolojilerin yeniden doğuşu ve nükleer rönesans 
sağlanmadan ülke ekonomisinin tekrar rayına oturtulmasının mümkün olmadığını 
gayet iyi bilmektedir. Tokyo Temple Üniversitesi öğretim üyelerinden Prof Dr Jeff 
Kingston, nükleer güç yatırımlarının yeniden tetiklenmesi ve nükleer enerji teknolojik 
adımlarının yeni baştan somut biçimde atılması yönünde ilk Satsumasendai kentinin 

http://upload.wikimedia.org/wikipedia/commons/e/e6/Takahama_Nuclear_Power_Plant_02.jpg


4 

 

seçimini önemli politik görüşler doğrultusunda değerlendirildiğini ifade etmektedir. Az 
sayıdaki ekonomik seçenekler kapsamında uzak ve yoksul yörelere nükleer santraller 
kurulması projeleri Japonya’da 20 ile 30 yıldır sürdürülen bir politikayı karakterize 
etmektedir. Nükleer Güç Santralleri NGS yatırımları vasıtasıyla Japonya’nın fakir 
bölgelerinde geniş iş imkânları sağlanmaktadır. Ayrıca, merkezi hükümetten temin 
edilen nükleer sübvansiyonlar, nükleer ekonomik destekler, nükleer finans kaynakları 
ve çeşitli nükleer yatırım teşvikleri yoluyla da ülkenin dar gelirli ücra köşelerinde spor 
tesisleri, kültür merkezleri, park alanları ve müzeler açılması kolaylaştırılmaktadır. 
Coğrafi açıdan Sendia nükleer santrali, Fukushima nükleer elektrik reaktörleri 
sahasından çok uzak bir konumda bulunmaktadır. Böylece, 2011 yılı tabii felaketler 
sonucu Fukushima Dai-ichi nükleer güç santralinin üç ünitesindeki nükleer yakıt 
erimesi kazaları söz konusu bölgeyi etkisi altına almamıştır. Diğer taraftan, 
Kagoshima Eyaleti Aira Kenti Konsey Başkanı Ichiro Yunohara ise komşu şehir olan 
yörenin nükleer teşvikler, nükleer mali destekler ve genel bütçenin nükleer fonlar 
kalemlerinden faydalanamadığını dile getirmektedir.   Nükleer santrallerin kapatılması 
yerel ekonomiye sekte vurması nedeniyle bölgesel idarelerde nükleer güç tarafları, 
nükleer karşıtları karşısında ezici bir çoğunluğa sahiptir. Ancak, ulusal düzeyde 
Başbakan Abe’nin politik bir bedel ödemesi de olası görülmektedir. Son yapılan 
kamuoyu anket çalışmaları da Japon Başbakanının popülaritesinin zayıfladığını ve 
güçsüzleştiğini göstermektedir. Örneğin, Shinzo Abe’nin Başkan olduğu Liberal 
Demokratik Parti, Temmuz 2014 Shiga Eyaleti seçimlerini kısmen de olsa 
kamuoyunda artan nükleer enerji karşıtı tepkiler nedeniyle kaybetmiştir. Ulusal 
düzeydeki kamuoyu yoklamalarına göre Japon halkının beşte üçü Sendia Nükleer 
Güç Santrali NGS elektrik üretimi tesislerinin yeniden işletmeye alınmasına karşı 
çıkmaktadır. Öte yandan, Kyushu bölgesinde nükleer santralin tekrar işletmeye 
alınması olasılığına paralel olarak yöre sakinlerine Ağustos 2014’ün ilk haftasında 
radyoaktif olmayan iyot tabletleri dağıtılmıştır. Radyoaktivitesiz iyot tabletleri nükleer 
santral kazaları vuku bulduğunda yöneticilerin talimatları doğrultusunda yerel halk 
tarafından kullanılmaktadır. Resmi duyurular ile kullanılacak olan radyasyon 
yaymayan iyot tabletleri vücuda ağız yoluyla alındığında doğrudan kritik organı 
tiroidlerde toplanmaktadır. Olası nükleer santral kazası neticesi atmosfere ilk salınan 
radyoizotoplar arasında olan radyoaktif iyot – 131 (I – 131), kritik organı tiroidlerin 
radyoaktivitesiz iyot ile dolu olması sebebiyle söz konusu organa gidememektedir. 
Böylece, adı geçen organların korunması suretiyle insanların muhtemel tiroid 
kanserleri ölüm riski azaltılmaktadır. Nükleer reaktör kazaları halinde yöre halkının 
boşaltılması ve tahliyesi için ise nükleer acil durum planları henüz tamamlanmamıştır. 
Fukushima nükleer reaktör kazaları sonrası şart koşulmasına rağmen nükleer santral, 
depreme karşı dayanıklı inşa edilmiş kriz merkezi olmaksızın faaliyete geçecektir. 
Japonya sismik olarak dünyanın en aktif bölgesinde yer almasına rağmen karşı 
karşıya kalınacak tehlikeler konusunda yeterince çalışmalar da yapılmamaktadır. Bu 
bağlamda Sendai nükleer santral sahasından sadece 50 km (31 mil) ötedeki aktif 
Sakurajima Yanardağı hakkında ayrıntılı acil durum planlaması bulunmamaktadır. 
Merkezi Hükümet şimdiye kadar Nükleer Düzenleme Organizasyonu NRA ‘ya 
güvenmekte ve yerel Kamoshima yetkililerinin nükleer santralin açılması kararını 
beklemektedir. Ancak, Eyalet Valisi Yuichiro Ito ise Tokyo’daki nükleer otoriteler 
tarafından santralin nükleer güvenlik ve radyolojik güvenlik yönünden yerel halkın 
ikna edilmesi gerektiğini savunmaktadır. Örneğin, Fukui Eyaleti’nde Oi nükleer 
reaktörleri, zamanın Japonya Başbakanı Yoshihiko Noda söz konusu iki reaktörün 
nükleer güvenliği konusunda yöre halkına garanti ve teminat vermesi üzerine Eyalet 


5 

 

Valisi tarafından nükleer santral yeniden işletmeye alınmıştır. Sonuçta, Japonya’da 
tüm nükleer santraller tekrar çalışmaya başladığı takdirde Başbakan Abe’nin politik 
etkinliğinin çok düşük düzeylere ineceği de olasılıklar içinde sıralanmaktadır. 
 
Kaynaklar: 
 
-Yeni Nesil Nükleer Güç Reaktörleri, Ahmet Cangüzel Taner, Fizik Mühendisleri  
 Odası Yayınları, Faydalı Bilgiler, 2006. 
-Atom, Radyoaktivite, Radyoizotoplar ve Radyasyon Türleri, Ahmet Cangüzel Taner, 
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2007.  
-Nükleer Enerji, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı 
 Bilgiler, 2007. 
-Nükleer Reaktörler, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası Yayınları,  
 Faydalı Bilgiler, 2007. 
-Nükleer Güç Santralleri ve Nükleer Enerjinin Geleceği, Ahmet Cangüzel Taner, Fizik      
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2007. 
-Nükleer Enerji Santralleri, Enerji Kaynak Çeşitliliği, Ahmet Cangüzel Taner, Fizik 
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Nükleer Güç Santralleri Gelişiminde Nükleer Emniyet ve Nükleer Güvenlik, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Fransa’da Nükleer Santraller ve Nükleer Reaktörlerin Geleceği, Ahmet Cangüzel 
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Nükleer Santraller ve Gelecekteki Nükleer Enerji Projeksiyonları, Ahmet Cangüzel 
 Taner, FMO Yayınları, Faydalı Bilgiler, 2008. 
-İngiltere’de Enerji Arz Güvenliği, Enerji Kaynaklarının Çeşitlendirilmesi, Nükleer  
 Santraller ve Yenilenebilir Enerji Kaynakları, Ahmet Cangüzel Taner, Fizik  
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2008. 
-Avrupa’da Nükleer Santraller ve Nükleer Enerji Perspektifleri, Ahmet Cangüzel  
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2009. 
-İleri Reaktörler, Karbon Borsası ve Küresel Finansal Kriz, Ahmet Cangüzel Taner, 
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2010. 
-İleri Nükleer Santraller, İklimsel Değişim Mekanizmaları, Küresel Isınma ve İklim 
 Değişiklikleri Bilimsel Raporları, Ahmet Cangüzel Taner, Fizik Mühendisleri Odası 
 Yayınları, Faydalı Bilgiler, 2010. 
-İngiltere; Yenilikçi Nükleer Santraller ve Enerji Ulaşım Telekomünikasyon Altyapı 
 Yatırımları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Amerika; Yeni Nesil Nükleer Elektrik Santralleri ve Nükleer Rönesans, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2010. 
-Temiz Enerji Kaynakları, Nükleer Elektrik Reaktörleri, Küresel Ekonomik Kriz ve  
 Küresel Mali İflas, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Çin; Nükleer Santraller, Elektrik Üretimi Politikaları, Ahmet Cangüzel Taner, FMO 
 Yayınları, Faydalı Bilgiler, 2010. 
-Çağdaş Nükleer Santraller ve Avrupa Basınçlı Su Reaktörleri (European Pressurized  
 Water Reactor - EPR) ile ilgili Fransa'nın Pazarlama İkilemi, Ahmet Cangüzel Taner, 
 FMO Yayınları, Faydalı Bilgiler, 2011.  
-Almanya; Enerji Stratejisi ve Nükleer Güç Santralleri İşletilmesi Perspektifi, Ahmet 
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2010. 
-Japonya Depremi Tsunami ve Nükleer Reaktörler, Ahmet Cangüzel Taner, Fizik 
 Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011. 


6 

 

-Fukushima Nükleer Güç Santralleri Kazaları Sonrası Modern Nükleer Santraller 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Japonya Deprem Tsunami Süpürtü Dalgaları Doğal Felaketler Sonucu Nükleer  
 Reaktör Kazaları Sonrası Almanya Nükleer Enerji Politikası Sarmalı, Ahmet 
 Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Almanya Nükleer Elektrik Santralleri Kapatılması Perspektifi, Ahmet Cangüzel 
 Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Almanya Nükleer Santraller Kapatılması Kararı Sonrası Elektrik Üretimi Çıkmazı, 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2011. 
-Amerika Birleşik Devletleri Enerji Politikası ve Evrimsel Nükleer Santraller, Ahmet 
 Cangüzel Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2011. 
-Almanya Enerji Devrimi ve Enerji Dönüşümü-Energiewende Politikaları, Fosil  
 Yakıtlı ve Nükleer Enerji Tabanlı Ekonomi Sistemi Portföyünden Yenilenebilir Enerji 
 Kaynakları Temelli Ekonomi Sistemi Portföyüne Transformasyon, Ahmet Cangüzel    
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2012. 
-ABD Nükleer Enerji Politikaları Çerçevesinde Geliştirilen Modern Yeni Kuşak  
 Nükleer Elektrik Santralleri Stratejileri, Ahmet Cangüzel Taner, Fizik Mühendisleri 
 Odası Yayınları, Faydalı Bilgiler, 2012. 
-Almanya Yeşil Enerji Devrimi Energiewende Enerji Dönüşümü Süreci İçinde Elektrik    
 Şebekesi Sistem Kararsızlıkları ve Gerilim (Voltaj) Dengesizlikleri, Ahmet Cangüzel  
 Taner, Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013.  
-Güney Afrika Elektrik Üretimi Portföyü, Enerji Arz Güvenliği Zafiyeti ve Çıkmazı  
 Sorunları Nedeni Ülke Genelinde Yaşanan Elektrik Kesintileri ile Enerji Kısıntıları 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2013. 
-Çin, Yeni Kuşak Nükleer Enerji Santralleri, Global Yenilikçi Nükleer Santral İnşaatları 
 ve Dünya Sera Gazı Emisyonları, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı 
 Bilgiler, 2013. 
-Almanya Enerji Reformu Düşük Karbon Ekonomileri Yenilenebilir Enerji Kaynakları   
 YEK Devrimi ve Energiewende Enerji Çevrimi Açmazı, Ahmet Cangüzel Taner, 
 Fizik Mühendisleri Odası Yayınları, Faydalı Bilgiler, 2013. 
-İngiltere Elektrik Arz Güvenliği Sarmalı ve Çıkmazı Kapsamında Elektrik Kısıntıları 
 ve Enerji Kesintileri Riski ile Karbonsuz Baz Yük Kaynağı Modern Yeni Nesil Nükleer 
 Güç Santralleri Kurulması Çalışmaları, Ahmet Cangüzel Taner, Fizik Mühendisleri 
 Odası Yayınları, Faydalı Bilgiler, 2014. 
-Almanya Düşük Karbon Ekonomisi Enerji Dönüşümü Paradoksu ile Temel Yük  
 Kaynağı Karbonsuz Nükleer Güç Santralleri Kapatılması ve Elektrik Devrimi 
 (Energiewende) Çelişkisi, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler,  
 2014. 
-Polonya Farklı Enerji Transformasyon (Energiewende) Politikası, Kömür Yakıt  
 Kaynaklı Elektrik Üretimlerinden Nükleer, YEK ve Gaz Üretimlerine Dönüşüm, 
 Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014. 
-Japonya 2011 Yılı Deprem ve Süpürtü Dalgaları Doğal Felaketler Sonucu   
 Fukushima Nükleer Elektrik Santrali Kapatılması Sonrası Nükleer Enerji Teknolojileri  
 Stratejisi, Ahmet Cangüzel Taner, FMO Yayınları, Faydalı Bilgiler, 2014. 
-The Economist Dergisi, (02 Ağustos 2014 – 08 Ağustos 2014).                 
 

Fizik Mühendisleri Odası Resmi İnternet Sitesi: 
www.fmo.org.tr/_yayinlar/faydali-bilgiler 

    

http://www.fmo.org.tr/_yayinlar/faydali-bilgiler

