

Kerem Emre ERCAN
Bilkent University, Department of Chemistry, 06800
Ankara, TURKEY
E-mail: kerem.ercan@bilkent.edu.tr
+90 506 631 2449

Education:

2015-Present

Doctor of Philosophy (PhD):

Bilkent University / Ankara – TURKEY Department of Chemistry

Supervisor: Dr. Emrah ÖZENSOY

2013-2015

Master of Science:

Bilkent University / Ankara – TURKEY Department of Chemistry

Supervisor: Dr. Emrah ÖZENSOY

2007-2013

Bachelor of Science:

Bilkent University / Ankara – TURKEY Department of Chemistry

Research Experience:

2012-Present

➤ *Environmental Chemistry; Novel Diesel Oxidation Catalysts (DOC).*

Bilkent University Chemistry Department, Supervisor: Prof. Emrah Özensoy.

2012-2015

➤ *New generation PGM-free Perovskite Materials for LNT applications.*

General Motors Global R&D Chemical Sciences & Bilkent University

Publications:

Submitted to ChemCatChem (2015)

1. *Sulfur-Tolerant BaO/Al₂O₃/ZrO₂/TiO₂-Quaternary Mixed Oxides for deNO_x Catalysis*
Z. Say, O. Mihai, M. Tohumeken, ***K.E. Ercan***, L. Olsson, E. Özensoy*

Conference Presentations:

- *ECOSS 2014 (European Conference of Surface Science) – Poster Presentation*
- *EUROPACAT 2015 (Kazan-Russia) -- Poster Presentation*

Grants & Awards:

- *TUBITAK Graduate Fellowship (2015-present) The Scientific and Technological Research Council of Turkey.*
- *TUBITAK Graduate Fellowship (2014-2015) The Scientific and Technological Research Council of Turkey.*
- *Bilkent University Full Undergraduate Fellowship (2007-2013).*
- *Turkey Prime Ministry Undergraduate Fellowship (2007-2012).*

Teaching Experience:

- *Material Science Course Grader (2013-2014)*
- *General Chemistry I & II Laboratory Teaching Assistant (2014-present)*

Work Experience:

- *Hands-on experineded on Swagelok and VCR connections.*
- *Hands-on experineded on Rotary pump maintenance*
- *Hands-on experineded on PID controller maintenance connections and programming*
- *Hands-on experineded on flow reactor configuration and setup*
- *2007 Summer Project Trainee at Henkel*

Languages:

- *Turkish (Native)*
- *English (Fluent)*

Programming Languages:

- *Matlab (Basic)*
- *Jawa (Basic)*

Libraries and Tools:

- *Solidworks 3D-design*
- *MS Office (Excel, Word, PowerPoint)*
- *Origin*
- *XRD, RAMAN, FT-IR, Mass Spectrometer, BET Surface Area, Gas Chromatography, AAS, Flame Photometry,*

References:

Available upon request