

Zafer Say, Ph. D.

Bilkent University, Department of Chemistry
Turkish Standards Institution
06800, Bilkent, Ankara, Turkey
Email: zsay@fen.bilkent.edu.tr
Tel: +90 507 9221102

SCIENTIFIC BACKGROUND:

2015 – Current

Post-Doctoral Researcher in Chemistry, ***Bilkent University, Ankara, Turkey***

Advisory to Chairman, ***Turkish Standards Institution, Ankara, Turkey***

2011 – 2015 ***Bilkent University, Ankara, Turkey*** PhD in Chemistry

Thesis: *Investigation of Adsorption/Desorption Properties of NO₂ and SO₂ Molecules on Advanced Ternary and Quaternary Mixed Oxides Used in NSR Application*

Advisor: ***Assoc. Prof. Dr. Emrah Özensoy***, <http://www.fen.bilkent.edu.tr/~ozensoy/>

2014 – July ***Chalmers University of Technology, Goteborg, Sweden*** Summer Research

Performance Tests for NSR catalysts using flow reactors

Advisor: ***Prof. Dr. Louise Olsson***

2009 – 2011 ***Bilkent University, Ankara, Turkey*** Master of Science in Chemistry

Thesis: *Ceria Promoted NO_x Storage and Reduction Catalysts*

Advisor: ***Assoc. Prof. Dr. Emrah Özensoy***, <http://www.fen.bilkent.edu.tr/~ozensoy/>

2004 – 2009 ***Bilkent University, Ankara, Turkey***. Bachelor of Science, Department of Chemistry

ACHIEVEMENTS AND AWARDS:

- *TUBITAK Graduate Fellowship (2009-2011) The Scientific and Technological Research Council of Turkey.*
- *TUBITAK Graduate Fellowship (2011-2014) The Scientific and Technological Research Council of Turkey.*
- *NCC 2012 (Turkish National Catalysis Conference), Best Graduate Research Award.*
- *SSS 2008 (Turkish Surface Science Society Meeting), Poster Presentation Award.*
- *Bilkent University Full Undergraduate Fellowship (2005-2009).*

Teaching Experience:

- *Analytical Chemistry I & II Laboratory Teaching Assistant & Coordinator (2013-2015)*
- *Analytical Chemistry I & II Laboratory Teaching Assistant (2011-2013)*
- *Physical Chemistry II Course Grader (2012)*
- *General Chemistry I & II Laboratory Teaching Assistant (2009-2011)*

ACADEMIC PUBLICATIONS:

1. *Bias in bonding behavior among boron, carbon, and nitrogen atoms in ion implanted a-BN, a-BC, and diamond like carbon films*

M.F. Genisel, M.N. Uddin, **Z. Say**, M. Kulakci, R. Turan, O. Gulseren, E. Bengu*

Journal of Applied Physics, 110 (2011) 7. (IF: 2.18)

2. *SO_x Uptake and Release Properties of TiO₂/Al₂O₃ and BaO/TiO₂/Al₂O₃ Mixed Oxide Systems as NO_x Storage Materials*

G.S. Sentürk, E.I. Vovk, V.I. Zaikovskii, **Z. Say**, A.M. Soylu, V.I. Bukhtiyarov, E. Ozensoy*

Catalysis Today, 184 (2012) 54. (IF: 4.31)

3. *Enhanced Sulfur Tolerance of Ceria-Promoted NO_x Storage Reduction (NSR)*

Catalysts: Sulfur Uptake, Thermal Regeneration and Reduction with H₂ (g)

Z. Say, E.I. Vovk, V.I. Bukhtiyarov, E. Ozensoy*

Topics in Catalysis, 56 (2013) 950. (IF: 2.37)

4. *Influence of Ceria on the NO_x Reduction Performance of NO_x Storage Reduction (NSR) Catalysts*

Z. Say, E.I. Vovk, V.I. Bukhtiyarov, E. Ozensoy*

Applied Catalysis B: Environmental, 142-143 (2013) 89. (IF: 8.32)

5. *Palladium doped Perovskite-Based NO Oxidation Catalysts: The role of Pd and B-sites for NO_x Adsorption Behaviour via in-situ Spectroscopy*

Z. Say, M. Dogac, E.I. Vovk, Y.E. Kalay, C.H. Kim, W. Li, E. Ozensoy*

Applied Catalysis B: Environmental, 154-155 (2014) 51. (IF: 8.32)

6. *NO_x Storage and Reduction Pathway on Zirconia and Titania Functionalized Binary and Ternary Oxides as NO_x Storage and Reduction (NSR) Systems*

Z. Say, M. Tohumeken, E. Ozensoy*

Catalysis Today 231 (2014) 135. (IF: 4.31)

7. *TiO₂-Al₂O₃ Binary Mixed Oxide Surfaces for Photocatalytic NO_x Abatement*

A. M. Soyulu, M. Polat, D. A. Erdogan, **Z. Say**, C. Yildirim, O. Birer, E. Ozensoy*

***Applied Surface Science* 318 (2014) 142. (IF: 2.73)**

8. *NaCl-Promoted CuO–RuO₂/SiO₂ Catalysts for Propylene Epoxidation with O₂ at Atmospheric Pressures: A Combinatorial Micro-reactor Study*

S. Kalyoncu, D. Duzenli, I. Onal*, A. Seubsai, D. Noon, S. Senkan, **Z. Say**, E. Vovk, E. Ozensoy

***Catalysis Letters* 145 (2015) 596. (IF: 2.29)**

9. *MnO_x-Promoted PdAg Alloy Nanoparticles for the Additive-Free Dehydrogenation of Formic Acid at Room Temperature*

A. Bulut, M. Yurderi, Y. Karatas, **Z. Say**, H.D. Kivrak, M. Kaya, M. Gulcan, E. Ozensoy, M. Zahmankran*

***ACS Catalysis* 5 (2015) 6099. (IF: 9.31)**

10. *Spectroscopic Investigations of Sulfur Tolerant Pt/K₂O/Al₂O₃/ZrO₂/TiO₂ Catalysts*

Z. Say, M. Tohumeken, E. Ozensoy*

***Catalysis Today* 267 (2016) 167-176. (IF: 4.31)**

11. *Sulfur Poisoning and Regeneration Performance of Perovskite-Based NO Oxidation Catalysts*

M. Dogac, **Z. Say**, K.E. Ercan, E.I. Vovk, Y.E. Kalay, C.H. Kim, W. Li, E. Ozensoy*

***Accepted in Topics in Catalysis* (2016) (IF: 2.37)**

12. *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. Ozensoy*

***Submitted to ChemSusChem* (2015) (IF: 7.65)**

13. *Molecular Level Understanding of the Effect of H₂ and H₂O on the Nature of Adsorbed NO_x Species on BaO functionalized Al₂O₃/ZrO₂/TiO₂-Based LNT Catalysts*

Z. Say, E. Ozensoy*

In preparation

14. *Al₂O₃/ZrO₂/TiO₂-Based Catalysts for Low-Temperature LNT Applications*

Z. Say, O. Mihai, L. Olsson, E. Ozensoy*

In preparation

CONFERENCE PRESENTATIONS:

2016 6th National Catalysis Congress, Bursa, Turkey. Oral Presentation

Sulfur-Tolerant BaO/ZrO₂/TiO₂/Al₂O₃ Quaternary Mixed Oxides for DeNO_x Catalysis

Zafer SAY(speaker), Oana MIHAI, Merve TOHUMEKEN, Louise OLSSON, Emrah OZENSOY

2016 XVI. International Congress on Catalysis, Beijing, China. Poster Presentation

Sulfur-Tolerant BaO/ZrO₂/TiO₂/Al₂O₃ Quaternary Mixed Oxides for DeNO_x Catalysis

Zafer SAY, Oana MIHAI, Merve TOHUMEKEN, Louise OLSSON, Emrah OZENSOY

2015 XII. European Congress on Catalysis, Kazan, Russia. Oral Presentation

Sulfur-Tolerant BaO/ZrO₂/TiO₂/Al₂O₃ Quaternary Mixed Oxides for DeNO_x Catalysis

Zafer SAY (Speaker), Oana MIHAI, Merve TOHUMEKEN, Louise OLSSON, Emrah OZENSOY

2015 XII. European Congress on Catalysis, Kazan, Russia. Oral Presentation

Going Heterogeneous in the Additive-Free Hydrogen Production from Formic Acid at Room Temperature

Ahmet BULUT, Mehmet YURDERI, **Zafer SAY (participant)**, Hilal KIVRAK, Mehmet GULCAN, Murat KAYA, Emrah OZENSOY, Mehmet ZAHMAKIRAN

2015 XII. European Congress on Catalysis, Kazan, Russia. Poster Presentation

Effect of the Synthesis Route on NO_x Storage over Ceria/Zirconia based-Mixed Oxides in LNT Applications

Zafer SAY (presenter), Zehra Aybegüm SAMAST, Emrah OZENSOY

2015 XII. European Congress on Catalysis, Kazan, Russia. Poster Presentation

Novel Hybrid Perovskite Catalysts for DeNO_x Applications

Kerem Emre ERCAN, **Zafer SAY (presenter)**, Evgeny VOVK, Giuseppe PANTELAO, Emrah OZENSOY

2015 3th RACIRI, Summer School on Synchrotron Facilities, Berlin, Germany. Oral Presentation

New Generation Catalyst for Air Pollution

Zafer SAY (Science Slammer), Emrah OZENSOY

2015 3th RACIRI, Summer School on Synchrotron Facilities, Berlin, Germany. Poster Presentation

Sulfur-Tolerant BaO/ZrO₂/TiO₂/Al₂O₃ Quaternary Mixed Oxides for DeNO_x Catalysis

Zafer SAY (Presenter), Oana MIHAI, Merve TOHUMEKEN, Louise OLSSON, Emrah OZENSOY

2015 24th North American Catalysis Society Meeting, Pittsburgh, USA. Oral Presentation

Sulfur-Tolerant BaO/ZrO₂/TiO₂/Al₂O₃ Quaternary Mixed Oxides for DeNO_x Catalysis

Zafer SAY (Speaker), Oana MIHAI, Merve TOHUMEKEN, Louise OLSSON, Emrah OZENSOY

2014 30th European Conference on Surface Science, Antalya, Turkey. Poster Presentation

Zirconia and Titania Functionalized Ternary and Quaternary Mixed Oxides as NO_x Storage and Reduction (NSR) Systems

Zafer SAY (presenter), Merve TOHUMEKEN, Emrah OZENSOY

2014 4th National Catalysis Congress, Adana, Turkey. Oral Presentation

Investigation of Adsorption/Desorption Properties of NO₂ and SO₂ molecules on Zirconia and Titania Functionalized Advanced Ternary and Quaternary Mixed Oxides used in NSR Application

Zafer SAY (Speaker), Merve TOHUMEKEN, Emrah OZENSOY

2013 XI. European Congress on Catalysis, Lyon, France. Poster Presentation

Photocatalytic NO_x Oxidation and Storage (PHONOS) Catalysts

Ash Melike SOYLU, Meryem POLAT, **Zafer SAY (presenter)**, Emrah OZENSOY

2013 XI. European Congress on Catalysis, Lyon, France. Oral Presentation

Effect of Pd Incorporation on the Sulfur Uptake and Release Properties of Perovskite-based DeNO_x Catalysts

Merve DOGAC, **Zafer SAY (participant)**, Evgeny VOVK, Kerem ERCAN, Chang KIM, Wei LI, Emrah OZENSOY

2012 3th National Catalysis Congress, Kocaeli, Turkey. Oral Presentation

Ceria Promoted NO_x Storage/Reduction (NSR) materials

Zafer SAY (Speaker & PhD Award Winner), Evgeny VOVK, Emrah OZENSOY

2010 6th European Federation of Catalysis Societies (EFCATS), İzmir, Turkey, Poster Presentation

Effect of Ceria Promotion on NO_x Storage and Reduction Catalysts

Zafer SAY (presenter), Evgeny VOVK, Emrah OZENSOY