

Prof. Dr. ONURALP YÜCEL

Istanbul Technical University,
Faculty of Chemical-Metallurgical Engineering
Metallurgical and Materials Engineering Department,
Maslak, Istanbul, TURKEY

E-mail: yucel@itu.edu.tr

Phones: Work: +90 (212) 2856861, +90(212)2853352, Fax: +90 (212)2853427

Education Ph.D. in Metallurgical Engineering, *October 1992*

Istanbul Technical University
Chemical-Metallurgy Faculty
Metallurgical Engineering Department
Maslak - Istanbul / TURKEY

M.Sc. in Metallurgical Engineering, *July 1986*

Istanbul Technical University
Chemical-Metallurgy Faculty
Metallurgical Engineering Department
Maslak - Istanbul / TURKEY

B.Sc. in Metallurgical Engineering, *July 1983*

Istanbul Technical University
Metallurgical Engineering Faculty
Maçka - Istanbul / TURKEY

PROFESSIONAL EXPERIENCE

2006-2012 Director of ITU, Applied Research Center of Material Science & Production Technologies

Istanbul Technical University
Maslak - Istanbul / TURKEY, www.cercom.itu.edu.tr

2004-2007 Assoc. President of Department of Metallurgical & Materials Eng.

Istanbul Technical University, Chemical-Metallurgy Faculty
Metallurgical Engineering Department, Maslak - Istanbul / TURKEY

2002- Present Prof. of Metallurgy

Istanbul Technical University, Chemical-Metallurgy Faculty
Metallurgical Engineering Department, Maslak - Istanbul / TURKEY

1996- 2002 Assoc. Prof. of Metallurgy

Istanbul Technical University, Chemical-Metallurgy Faculty
Metallurgical Engineering Department, Maslak - Istanbul / TURKEY

1992-1996 Assist. Prof. of Metallurgy

Istanbul Technical University
Chemical-Metallurgy Faculty
Metallurgical Engineering Department
Maslak - Istanbul / TURKEY

1993-1994

Post-Doctoral Studies

New Mexico Institute of Mining and Technology
Department of Materials and Metallurgical Eng.
Socorro, NM 87801 / U.S.A

Duties: Conducted research on Low-voltage plasma-assisted CVD and explosive consolidation of Metal/Ceramic composites.

1988-1992

Research Assistant / Ph.D. student

Istanbul Technical University
Chemistry-Metallurgy Faculty
Metallurgical Engineering Department
Maslak - Istanbul / TURKEY

Duties : Scientific and engineering research on the reduction and smelting of cobalt from copper slags, carbothermic production of ferroboron in 270 kVA dc electric arc furnace, and aluminothermic reduction of ferroalloys such as ferrovandium and ferroboron.

Responsible for the teaching of Extractive Metallurgy student laboratory.

1987-1988

Visiting Scientist

Berlin Technical University
Institute of Metallurgy
Strasse des 17. Juni 135
D-1000 Berlin 12 / GERMANY

Duties : Research on reduction of cobalt from copper converter slag in laboratory scale electric arc furnace.

1984-1986

Research Assistant / M.Sc. student

Istanbul Technical University
Chemistry-Metallurgy Faculty
Metallurgical Engineering Department
Maslak - Istanbul / TURKEY

Duties : Research on carbothermic reduction of cobalt from copper converter slag in 44 kVA Tammann furnace.

Responsible for the preparation and teaching of Extractive Metallurgy student laboratory, which includes design and set up of various experiments such as roasting, reduction and smelting of different ores and grading laboratory reports.

Birth Date and Place: 2 June 1961, Diyarbakır / TURKEY

Courses Taught

Undergraduate:	Ore Dressing	(2 credits)
	Principles of Extractive Metallurgy	(2 credits)
	Chemical Metallurgy	(4 credits)
	Material and Energy Balance	(3 credits)
	Production of Ferroalloys	(2 credits)
	Metallurgy Laboratory	(3 credits)
	Directed Study	(B.Sc. Thesis)
Graduate:	Production of Hard Metal Compounds	(3 credits)
	Advanced Ceramics and Production Technologies	(3 credits)
	Directed Study	(M.Sc. and Ph.D. Thesis)

PUBLICATIONS AND PRESENTATIONS

- 1) **[1]** F.Y.Bor, O.Addemir, I.Duman, J.U.Fischer, E.Acma, K.Sesen, I.Oz, O.Yücel, K.Keskin, **Extractive Metallurgy Laboratory Handbook for Students, İTÜ Vakfı, No: 23, 1988.**
- 2) **[2]** H. Hensgen, O. Yücel, W. Wuth, "Recovery of cobalt from Ergani converter slag by reduction smelting in a laboratory-scale electrofurnace", **Transaction of the Institution of Mining and Metallurgy, Sect. C., Mineral Processing and Extractive Metallurgy, (May-August 1989), C111-116.**
- 3) O. Yücel, O. Addemir, "Ergani izabe curuflarındaki kobaltın karbotermik redüksiyon ile Fe-Cu-Co alaşımında zenginleştirilmesi", Proc. of the 5th Metallurgy Cong., UCTEA Chamber of Metallurgical Engineers, Ankara, TURKEY (1988) 411-422.
- 4) O. Yücel, A. Tekin, O. Addemir, S. Nizamoğlu, "Recovery of cobalt from copper slags", Proc. of the 6th Metallurgy Cong., UCTEA Chamber of Metallurgical Engineers, Ankara, TURKEY, (1990) 15-27.
- 5) O. Yücel, E. Açma, F. Çınar, O. Addemir, "Antimuan oxide production from Ödemiş-Emirli antimuan ores and concentrates by volatizing roasting", Proc. of the 6th Metallurgy Cong., UCTEA Chamber of Metallurgical Engineers, Ankara, TURKEY, (1990) 54-68.
- 6) O. Yücel, G. Göller, O. Addemir, A. Tekin, "Production of boron carbide", Proc. of 4th Int. Ceramics Technical Cong., İstanbul, TURKEY, (1990) 176-185.
- 7) **[3]** O. Yücel, O. Addemir, A. Tekin, S. Nizamoğlu, "Recovery of cobalt from copper slags", **ICCM-91, Proc. of Int. Conf. on Advances in Chemical Metallurgy, Bhabha Atomic Research Centre, Bombay, INDIA, (1991) 99-107. [Mineral Processing and Extractive Metallurgy Review, Vol. 10, No. 1-4, (1992) 99-107]**
- 8) G. Göller, O. Yücel, Ç. Toy, O. Addemir, A. Tekin, "Catalitic Effect of Salt Addition on Formation of Boroncarbide", 5th National Nuclear Science Cong., İzmir, TURKEY, (1991).
- 9) O. Yücel, O. Addemir, A. Tekin, "The Optimization of parameters for the carbothermic production of ferroboron", INFACON 6, Proc. of the 6th Int. Ferroalloys Cong., Cape Town, Vol 1., Johannesburg, SAIMM, SOUTH AFRICA, (1992) 285-289.
- 10) F. Çınar, H. Sesigür, O. Yücel, O. Addemir, A. Tekin, "Production of ferrovandium from vanadium sludge", Proc. of the Int. Conf. on The Recycling of Metals, ASM International, Düsseldorf, GERMANY, (1992) 209-217.
- 11) O. Yücel, F. Çınar, O. Addemir, A. Tekin, "Optimization of production parameters for ferroboron in a DC electric arc furnace", Seminar on New Materials and their Application in Engineering Industries, United Nations Economic Commission for Europe, Kiev, UKRAINE, (1992).
- 12) O. Yücel, F. Çınar, O. Addemir, A. Tekin, "Influence of raw materials characteristics on ferroboron production", Proc. of 7th Int. Metallurgy and Materials Cong., UCTEA Chamber of Metallurgical Engineers, Vol 1, (1993) 279-310.
- 13) N.C. Birla, O. Addemir, T. Baykara, A. Tekin, O. Yücel, S. Onurlu, "Effect of impurities on amorphous ribbon forming and crystallization characteristics in Fe-B-Si system", Proc. of 7th Int. Metallurgy and Materials Cong., UCTEA Chamber of Metallurgical Engineers, Vol. 2, (1993) 787-804.
- 14) O. Yücel, A. Tekin, "Aluminum/Boron Carbide Composites", CIMTEC 8, Proc. of 8th World Ceramics Congress, Part C, Vol. 3, 2137-2147, Florence- ITALY, (1994)
- 15) O.T. Inal, E. Bengü, O. Yücel, "Low voltage plasma assisted CVD", Proc. of 1994 TMS Extraction and Process Metallurgy Meeting, 2nd Intl. Symp. on Metallurgical for the year 2000 and beyond. San Diego, California, USA, (1994) 131-150.

- 16) O.T. Inal, O. Yücel, C.A. Zimmerly, "Explosive Consolidation of 7093 Aluminum/SiC Composites", Proc. of High Performance Composites, TMS Fall Meeting, Rosemont, Illinois, USA, (1994) 43-54.
- 17) K. Gültekin, O. Yücel, O. Addemir, A. Tekin, "Characterization of Metglass 2605-S2 Grade Metallic Glass Ribbons Produced from Ferroboron", Proc. of 8th Int. Metallurgy and Materials Cong., UCTEA Chamber of Metallurgical Engineers, Ankara, TURKEY, Vol. 2, (1995) 881-891.
- 18) O. Yücel, O.T. İnal, G. Göller, A. Tekin, "Production of Metal/Ceramic Ceramic Composites by Explosive Consolidation", Proc. of 8th Int. Metallurgy and Materials Cong., UCTEA Chamber of Metallurgical Engineers, Ankara, TURKEY, Vol. 2, (1995) 1295-1305.
- 19) O. Yücel, O. Addemir, F. Çınar, A. Tekin, "Mechanism of Ferroboron Formation in a DC Electric Arc Furnace", INFACON 7, Proc. of 7th Int. Ferroalloy Cong., The Norwegian Ferroalloy Research Organization, Trondheim, NORWAY, (1995) 647-654.
- 20) **[4] Yücel,O., Çınar,F., Addemir,O., Tekin,A., "The Preparation of Ferroboron and Ferrovanadium by Aluminothermic Reduction", High Temperature Materials and Processes, Vol. 15, Nos.1-2, 103-109,1996.**
- 21) **[5] Karacan,İ., Şirin,B., Yücel,O., Addemir,O., "Investigation of the Production Conditions of Nickelboron Master Alloy in a DC Arc Furnace", TÜBİTAK, Tr. J. of Engineering and Environmental Sciences, Vol. 20, 225-231, 1996.**
- 22) **[6] Yücel,O., "The Effects of Additives and Furnace Type on Reduction Smelting of Copper Slags in D.C. Arc Furnace", Bulletin of the Technical University of İstanbul, Vol. 49, pp.563-575, 1996.**
- 23) Yücel,O., Açıma,E., Addemir,O., Tekin,A., "Production of High-tech Materials in Turkey", Proc. of the 2nd National Chemical Eng. Congress, Vol. 1, 836-842, İstanbul, 1996.
- 24) **[7] Yücel,O., Tekin,A., "The Fabrication of Boron Carbide-Aluminium Composites By Explosive Consolidation", Ceramics International, 23, 149-152, 1997.**
- 25) Yücel,O., Özçelebi,M.A., Addemir,O., "Production of Ferrotungsten from Tungsten Concentrates by Aluminothermic Process", Proc. of the 9th Int. Metallurgy and Materials Congress, Vol.2, 1191-1197, İstanbul, 1997.
- 26) Chiriac,H., Marinescu,M., Tomut,M., Tekin,A., Yücel,O., "Influence of the Boron Alloying Mode on the Amorphous FeBSi Ribbons Casting and on Their Magnetic Properties", V International Workshop on Non-Crystalline Solid, Santiago de Compostela, Spain, 2-5 July 1997.
- 27) **[8] Yücel,O., "The Electrical Characteristic of Copper Smelting Slags in a D.C. Arc Furnace", TÜBİTAK, Tr. J. of Engineering and Environmental Sciences, Vol.21, 335-341, 1997**
- 28) Yücel, O., Arı, M.E., "Production of Ferromanganese and Silicomanganese from Tavas Ore, Turkey", INFACON 8, Proc. of 8th Int. Ferroalloy Cong., The Chinese Society for Metals, Beijing, CHINA, (1998) 302-305.
- 29) N. Şirvancı, A. Güney, V. Gürkan, G. Önal, A.A. Sirkeci, O. Yücel, "Pre-reduction of Fine Chromite Concentrates", VII. International Mineral Processing Symposium, Innovations in Mineral and Coal Processing, 627-631, İstanbul, 1998
- 30) O. Yücel, "Developments in Technology For Ferrochromium Production", Translation from: Aidan M. Edwards, INFACON 8, Proc. of 8th Int. Ferroalloy Cong., The Chinese Society for Metals, Beijing, CHINA, (1998): Metal Dünyası, Material, Metallurgy and Extraction Technology, 7, 66, 54-58, 1998.
- 31) **[9] O. Yücel, F. Çınar, B. Şirin, O. Addemir, "A Reduction Study of Copper Slag in a DC Arc Furnace", Scandinavian J. of Metallurgy, 28, 3: 93-99, 1999.**

- 32) O. Yücel, F. Çınar, Ç. Gözkaman, “Aluminothermic Production of Al-Ti-B Pre-alloys”, 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 33) B. Derin, O. Yücel, “The Solubility of Cobalt in Alumina Containing Silicate Slags”, 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 34) A. Doğan, F. Arısoy, K. Şeşen, O. Yücel, “Chromium Recovery into the Liquid Metal from Chromite Ores by Using Electric Arc Furnace” 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 35) V. Günay, M. Gültekin, O. Yücel, “Effect of Temperature and Water Content on Physical Properties of Silica Gels”, 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 36) O. Yücel, F. Çınar, Ö. Özdemir, “The Production of Ti-Al-B-N Composite Powders”, 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 37) O. Yücel, F. Çınar, A.O. Keskin, “Metalthermic Production of Manganese Alloys”, 10th Int. Metallurgy and Materials Cong., UCTEA, Chamber of Metallurgical Engineers, İstanbul, TURKEY, 24-28 May, 2000.
- 38) **[10] O. Yücel, A. Özçelebi, “Reduction Smelting Of Bursa-Uludağ Tungsten Concentrates By The Aluminothermic Process”, Scandinavian J. of Metallurgy, 29, 3: 108, 2000.**
- 39) **[11] F. Çınar, B. Derin, O. Yücel, “Chloride Removal from Zinc Ash”, Scandinavian J. of Metallurgy, 29, 5: 224, 2000.**
- 40) **[12] O. Yücel, F. Çınar, “Production of Aluminum-Titanium-Boron Master Alloy by Aluminothermic Process”, High Temp. Mater&Proc., 20, 2, 2001.**
- 41) O. Yücel, A.O. Keskin, F. Ç. Şahin, “Metalthermic Reduction Of Tavas Manganese Ore”, INFACON 9, Proceedings of the 9th International Ferroalloys Congress, 230, Quebec City, 2001.
- 42) S. Aydın, O. Yücel, C. Arslan, A. Köksal, “The Present Situation Of Ferroalloy Production and Consumption In Türkiye”, INFACON 9, Proceedings of the 9th International Ferroalloys Congress, 544, Quebec City, 2001.
- 43) A.O. Keskin, F. Çınar, O. Yücel, “Sintering and Mechanical Properties of Hydroxyapatite-Zirconia Composite Ceramics”, Proceedings of the 7th Conference&Exhibition of the European Ceramic Society, 7th ECERS, 1629, Brugge, 2001.
- 44) F. Çınar, Ö. Özdemir, O. Yücel, “Production of B4C/Al Composites”, Proceedings of the 7th Conference&Exhibition of the European Ceramic Society, 7th ECERS, 1044, Brugge, 2001.
- 45) M.G. Büyükuncu, O. Yücel, “Bor Karbür Silisyum Karbür Kompozitlerin Üretimi”, Turkish Ceramic Society, V. Ceramic Congress Proceedings Book, 290, İstanbul, 2001.
- 46) Ö. Özdemir, F. Çınar, O. Yücel, “Bor Karbür/Alüminyum Kompozitlerinin Üretimi”, Turkish Ceramic Society, V. Ceramic Congress Proceedings Book, 296, İstanbul, 2001.
- 47) A. O. Keskin, F. Ç. Şahin, O. Yücel, “Hidroksiapatit-Zirkonya Kompozit Seramikler”, Turkish Ceramic Society, V. Ceramic Congress Proceedings Book, 390, İstanbul, 2001.
- 48) E. D. Şam, O. Yücel, V. Günay, “SiO₂ Esaslı Gözenekli Yansıtmayan Kaplamalar”, Turkish Ceramic Society, V. Ceramic Congress Proceedings Book, 428, İstanbul, 2001.
- 49) **[13] O. Ozdemir, F. Cinar, O. Yucel, “Nitridation of Ti-B-Al-Al₂O₃ Composite Powder”, High Temp. Mater&Proc., 20, No:5-6, 429, 2001.**
- 50) **[14] O. Yücel, M. E. Arı, “Carbothermic Smelting Of Tavas Manganese Ore, Turkey”, High Temp. Mater&Proc., 20, No:5-6, 345, 2001.**
- 51) **[15] A.O. Keskin, F. Çınar, O. Yücel, “Sintering and Mechanical Properties of Hydroxyapatite-Zirconia Composite Ceramics”, Key Eng. Mat. 206-2: 1629-1632, 2002.**

- 52) **[16]** F. Çınar, Ö. Özdemir, O. Yücel, “Production of B₄C/Al Composites”, *Key Eng. Mat.* 206-2: 1045-1048, 2002.
- 53) **[17]** B. Derin, O. Yücel, “The Distribution of Cobalt between Co-Cu Alloys and Al₂O₃-FeO-Fe₂O₃-SiO₂ Slags”, *Scandinavian J. of Metallurgy*, 31:12-19, 2002.
- 54) E.B. İzmirlioğlu, O. Yücel, S. Özgen, E. Aydın “Tests For Glass Melting Furnace Regenerator Superstructure Refractories”, 2002 Glass Odyssey, 6th ESG Conference, Montpellier, France, 2002
- 55) Ö. Kahvecioğlu, C.B. Derin, O. Yücel, “Recovery of Zinc From Brass Smelting Residues”, *Recycling and Waste Treatment in Mineral and Metal Processing: Technical and Economic Aspects*, TMS Fall 2002 Extraction and Processing Division Meeting, Lulea, Sweden, 2002.
- 56) Ö. Kahvecioğlu, C.B. Derin, O. Yücel, “Pyrometallurgical Benefication of Brass Melting Residues”, *Proc. of the 11th Int. Metallurgy and Materials Cong.*, İstanbul, 2002.
- 57) S. Erçayhan, C.B. Derin, O. Yücel, “Reduction of Chromite Concentrates by Aluminothermic Process”, *Proc. of the 11th Int. Metallurgy and Materials Cong.*, İstanbul, 2002.
- 58) C. Gürcan, S. Aydın, O. Yücel, “Production of Fused MgO in an Electric Arc Furnace and its Characterization”, *Proc. of the 11th Int. Metallurgy and Materials Cong.*, İstanbul, 2002.
- 59) E.V. Kızılırmak, F. Çınar Şahin, O. Yücel, “Production of Aluminum Nitride from Seydişehir Alumina”, *Proc. of the 11th Int. Metallurgy and Materials Cong.*, İstanbul, 2002.
- 60) A.A. Kaya, E.F. Özdoğru, D. Aboboz, S. Yiğit, O.Yücel, “Otomotivde Magnezyum Alaşım Uygulamaları”, OTEKON’02, Otomotiv Teknolojileri Kongresi Kongre Kitabı, 41, Bursa, 2002.
- 61) B. Derin, F. Çınar Şahin, O. Yücel, E. Açıma, O. Addemir “A Process Designed For The Ancient Copper Smelting Slags” (Invited), *Yazawa International Symposium on Metallurgical and Materials Processing*, TMS, March 3, 2003 Location: San Diego, Vol: 2, 471-482.
- 62) O. Yücel, F. Çınar Şahin, “Seydişehir Alüminasından Alüminyum Nitrür Eldesi”, 2. Alüminyum Sempozyumu Bildiriler e-Kitabı, 22-24 Mayıs 2003, Seydişehir.
- 63) S. Erçayhan, B. Derin, F. Çınar Şahin, O. Yücel “Production of Aluminum Nitride From Seydişehir Al(OH)₃” *Proceedings of the 7th Conference&Exhibition of the European Ceramic Society*, ECERS 2003- Istanbul.
- 64) C. Gürcan, O. Yücel, S. Aydın, Study about a Fused MgO Ingot Produced in a Laboratory Type DC Electric Arc Furnace, *Proceedings of the 7th Conference&Exhibition of the European Ceramic Society*, ECERS 2003- Istanbul.
- 65) F. Ç. Şahin, O. Yücel, B. Derin, A. A. Kaya, “Karbothermal Redüksiyon ve Nitrürleme Yöntemiyle AlN Oluşum Mekanizmasının İncelenmesi” *Uluslararası katılımlı 16.Ulusal Elektron Mikroskopi Kongresi*, 2-5 Eylül 2003, İzmir.
- 66) O. Yücel, F. Çınar Şahin, B. Derin, “The Electrical Characteristics of Copper Slags in a 270 kVA DC Arc Furnace”, *3rd. Balkan Conference of Metallurgy*, 24-27 Sep, 2003, Ohrid, Makedonia. 265-270.
- 67) F.S. Cinar, V.Kızılırmak, B. Derin, O. Yücel, E.F. Ozdogru, “Investigation of Reaction Mechanism and Morphologies of AlN Powders Produced by Carbothermal Reduction and Nitridation Process” *ISNT’IT 2003*, Fourth International Symposium on Nitrides, 17-19 Nov, 2003, Mons, Belgium.
- 68) A.A. Kaya, O. Yücel, D. Eliezer, E. Aghion, “An Electron Microscopy Investigation On As-Cast AZ91D Alloy Modified With Nitrogen”, *6th Int. Conf. on magnesium Alloys and their Applications*, DGM-203, 18-20 Nov, 2003, Wolfsburg, Germany.
- 69) **[18]** O. Kahvecioğlu, B. Derin and O. Yücel, “Carbothermal recovery of zinc from brass ash”, *Trans. Inst. Min. Metall.*, C August 2003, Vol.112, C95-C101.

- 70) B. Derin, S. Erçayhan and O. Yücel, "Effects of Charge Components on Reduction of Chromite Concentrates by Aluminothermic Process" Tenth International Ferroalloys Congress 2004, InfaconX, 1- 4 February 2004, Cape Town, South Africa, 78-82.
- 71) B. Derin, O. Yücel and R. G. Reddy, "Modeling of Sulfide Capacities of Binary Titanate Slags", EPD Congress 2004, 133rd TMS Annual Meeting & Exhibition, March 14–18, 2004, in Charlotte, North Carolina., USA, 155-160.
- 72) Uzunoğlu T., Derin B., Yücel O., "Reduction of Chromite and NiO in Carbon Saturated Liquid Iron Alloys", XII. International Materials Research Congress, August 22-26, 2004, Cancun, Mexico (abstract).
- 73) Demircan U., Derin B., Yücel O., "Synthesis of TiB₂ Powder by Pyro-Hydrometallurgical Process", XII. International Materials Research Congress, August 22-26, 2004, Cancun-Mexico (abstract).
- 74) **[19] Erçayhan S., Derin B., Cinar Sahin F., Yücel O., "Production of Aluminum Nitride Powders from Seydisehir Aluminum Hydroxide", Key Engineering Materials, Vols. 264-268 (2004) 105-108.**
- 75) **[20] C. Gürcan, O. Yücel, S. Aydın, "Study about a Fused MgO Ingot Produced in a Laboratory Type DC Electric Arc Furnace", Key Engineering Materials, Vols. 264-268 (2004) 1407-1410.**
- 76) **[21] Cinar F.S., Kızılrımkak V., Derin B, Yücel O, ve Ozdogru E.F., "Carbothermal Reduction-Nitridation Study of Seydisehir Alumina", Silicates Industrials, Vol. 69, (2004) 5-8.**
- 77) Yücel O., Yiğit S., Derin B. "Production of Magnesium Metal from Turkish Calcined Dolomite using Vacuum Silicothermic Reduction Method" International Conference on Magnesium, September 20–24, 2004 , Beijing, China.
- 78) Cinar F.S., Yucel O., Derin B., "Carbothermal Reduction – Nitridation Study of Aluminum Containing Raw Materials", Characterization of Minerals, Metals and Materials, TMS Annual Meeting, February 13-17, 2005, San Francisco, CA- USA
- 79) Derin B., Yucel O., Reddy R. G., "Sulfide Capacities Of PbO-SiO₂ and PbO-SiO₂-AlO_{1.5} (Sat) Slags", International Symposium on Lead & Zinc Processing, October 17-19, 2005, Kyoto, Japan.
- 80) **[22] Yucel O., Yigit S., Derin B., "Production of Magnesium Metal from Turkish Calcined Dolomite using Vacuum Silicothermic Reduction Method" Magnesium – Science, Technology and Applications, Materials Science Forum, Vols. 488-489 (2005) 39-42.**
- 81) O. Yücel, A. Çetin, "The Effect of Reductant Type on the Reduction of Dolime in Vacuum", The First in Russia International Conference and Exhibition, "Magnesium – Broad Horizons", Nov 29 – Dec 1, 2005, Moscow, Russia
- 82) Derin B, Demircan U, Uzunoğlu T, Yücel O., "Semi-Pilot Scale Calcination Study of Turkish Dolomite for Magnesium Production" 2nd International Conference on Magnesium (ICM 2006) June 20–24, 2006 , Beijing, China
- 83) Derin B., Yucel O., Reddy R.G., "Predicting of Sulfide Capacities of Industrial Lead Smelting Slags" Sohn International Symposium on Advanced Processing of Metals and Materials: Principles, Technologies and Industrial Practice, August 27-31, 2006 Catamaran Resort. San Diego, California, USA (invited)
- 84) Derin B, Demircan U, Uzunoğlu T, Yücel O, "Decomposition of Turkish Dolomite Using Semi-Pilot Scale Rotary Furnace", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey.
- 85) Yücel O, Çetin A, "The Effect of Reductant Type on the Magnesium Production in a Vacuum Metalothermic Process", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey.

- 86) Derin B, Yücel O, Hack K, "Computational Solutions in Metallurgical Processes", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey
- 87) Aydın S, Ersundu E, Yücel O, "Ferroalloy Production and Consumption in TÜRKİYE", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey.
- 88) Geçim M K, Yücel O, Aydın S, "Demir Oksit Peletlerden Linyit Kömürü Kullanılarak Sünger Demir Üretim Koşullarının İncelenmesi", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey.
- 89) Ergün N, Şahin F, Yücel O, "Reaktif Sıcak Presleme Yöntemiyle B₄C/SiC Kompozit Üretimine Sinterleme Atmosferinin Etkisi", 13th Proceedings of the International Metallurgy and Materials Congress, 2006, Istanbul, Turkey.
- 90) Uzunoglu T., Derin B., Yucel O., "Reduction behaviors of chromite and NiO in liquid Fe-C Alloys", INFACON XI International Ferroalloys Congress, Taj Palace, New Delhi, India from February 18-21, 2007.
- 91- Aydın S., Yücel O., "Ferroalloy production and consumption in Turkiye", INFACON XI International Ferroalloys Congress, Taj Palace, New Delhi, India, February 18-21, 2007.
- 92- Geçim M K, Yücel O, Aydın S, "The Investigation Of Sponge Iron Production Parameters By Using Iron Oxide Pellets With Domestic Lignite Coals", 2007 TMS Annual Meeting & Exhibition, The Minerals, Metals and Materials Society; Orlando, Florida, February 25-March 1, 2007.
- 93- Cinar F.S., Yucel O., Ergün N., "Preparation of B₄C/SiC Composites by Reactive Hot Pressing", 2007 TMS Annual Meeting & Exhibition, The Minerals, Metals and Materials Society; Orlando, Florida on February 25-March 1, 2007.
- 94) [23] Demircan U., Derin B., Yücel O, "Effect of HCl concentration on TiB₂ separation from a self-propagating high-temperature synthesis (SHS) product", Materials Research Bulletin, 42 (2007) 312-318.**
- 95) [24] A.A. Kaya, O. Duygulu, O. Yücel, Dan Eliezer, "Effect of Grain Size on Necklace Formation of Magnesium Alloys", Materials Science Forum Vols. 546-549 (2007) pp. 233-236.**
- 96) Onuralp Yücel, Bora Derin, Filiz Şahin, Murat Alkan, "Materials Production Via Metalothermic Process", Campi 2007, Corrosion, Advanced Materials & Process in Industry, Beer Sheva, Israel, May 29-31, 2007.
- 97) A.A. Kaya, O. Duygulu, S. Ucuncoglu, G. Oktay, O. Yücel, "Diffusion bonding of magnesium with magnesium, titanium and zirconium alloys" The Second International Conference and Exhibition, "Magnesium–Broad Horizons", Saint-Petersburg, Russia, June 6-8, 2007
- 98) U.Demircan, B. Derin, O. Yücel "The synthesis of TiB₂ powder by a self-propagating high temperature synthesis (SHS) and HCl leaching technique" ECERS, June 17-21, 2007, Berlin.
- 99) F. Sahin, N. Ergün, E. Turan, O. Yucel, "Preparation of B₄C/SiC Composites" ECERS, June 17-21, 2007, Berlin.
- 100) [25] Derin B., Demircan U., Uzunoglu T., Yücel O., "A Study on Thermal Decomposition of Dolomite from West Anatolia Region using semi-pilot Scale Rotary Furnace", The International Journal of Mineral Resources Engineering, Vol. 12, No.3 (2007) 205-214.**
- 101) Filiz Sahin, Kutluhan Kurtoglu, Bora Derin, Onuralp Yücel. "An Investigation of TiB₂ Synthesis Using TiO₂/B₄C/C Powder Mixture", EPD Congress 2008 TMS Annual Meeting, March 9-13, 2008, New Orleans, USA, 355-360.

- 102) Bora Derin, Kutluhan Kurtoglu, Filiz Sahin, Onuralp Yücel, "Titanium Diboride Synthesis by Carbothermal Reduction of TiO_2 and B_2O_3 ", EPD Congress 2008 TMS Annual Meeting, March 9-13, 2008, New Orleans, USA, 379-383.
- 103) T. Tavsanoğlu, O. Yücel, O. Addemir, M. Jeandin, "A functionally graded design study for boron carbide and boron carbonitride thin films deposited by plasma-enhanced DC magnetron sputtering", TMS 2008 Annual Meeting and Exhibition, New Orleans, Louisiana, USA, Supplemental Proceedings Vol. I: Materials Processing and Properties, March 9-13, (2008), 279-285.
- 104) B. Derin, O. Yücel. "University Based Research Studies aided by Factsage Simulation Program" GTT-10th Annual Workshop on Computational Thermochemistry, 4-6 June (2008), Herzogenrath, Germany (abstract).
- 105) Y. Demiray, B. Derin, O. Yücel, "Yerli Kaynaklardan Rafine Magnezyum Metal İngot Üretimi" 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 106) İyiel, S. Aydın, O. Yücel, "İşığa Duyarlı Soda-Kireç Camlarının Üretimi ve Karakterizasyonu", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 107) M. Alkan, C. B. Derin, M.Ş. Sönmez, O. Yücel, "Kendiliğinden İlerleyen Yüksek Sıcaklık Sentezi (SHS) İle Bor Karbür Tozu Üretimi", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 108) F. Şahin, E. Özüdoğru, B. Derin, G. Göller, O. Yücel, M. Tokita, "B₄C Tozlarının Spark Plasma Sinterlenmesi", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 109) H. Morcali, B. Derin, A. Aydın, O. Yücel, "EAF Baca Tozlarından Çinkonun Geri Kazanımı", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 110) M. Alkan, C.B. Derin, O. Yücel, "Aluminotermik Yöntemle Ferromolibden Üretimi", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 111) Ş. Sönmez, O. Yücel, B. Derin, M. Alkan, "Klorürlü Atık Çözeltilerden Magnezyum Ve Borun Giderilmesi", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 112) F. Şahin, E. Özüdoğru, O. Yücel, "WC-Co Semente Karbürlerin Basınç Yardımlı Sinterleme Yöntemle Eldesi", 14th. Int. Metallurgy and Materials Cong, 16-18 October 2008, İstanbul-Turkey.
- 113) M. S. Sonmez, M. Alkan, B. Derin, O. Yücel, "Removal of Magnesium and Boron From Chloride Containing Spent Liquors" 2008 Global Symposium on Recycling, Waste Treatment and Clean Technology, 12-15 October, 2008, Cancun-Mexico.
- 114) H. Morcali, B. Derin, A. Aydın, O. Yücel, "A Study on Recovery of Metallic Values From EAF Flue Dusts", 2008 Global Symposium on Recycling, Waste Treatment and Clean Technology, 12-15 October, 2008, Cancun-Mexico.
- 115) [26] Kaya A.A., Duygulu O, Uncuoglu S., Oktay G., Temur D.S., Yücel O., "Production of 150 cm Wide AZ31 Magnesium Sheet by Twin Roll Casitng", Trans. Nonferrous Met. Soc. China, 18 (2008) 185-188.**
- 116) Y. Demiray, B. Derin, O. Yücel, "A Study on Influence of Fluxing Additives on Magnesium Refining Process", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 117) M. Alkan, B. Derin, Ş. Sönmez, O. Yücel, "Effects of Stoichiometry on Boron Carbide Production via Self Propagating High Temperature Synthesis", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 118) C. Çolakoğlu, B. Derin, O. Yücel, "A Study on Nickel Containing Iron Alloy Production From West Anatolian Region Lateritic Ores", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.

- 119) O. Duygulu, S. Üçüncüoğlu, G. Oktay, D. Temur, O. Yücel, A. Kaya, "Development of Rolling Technology for Twin Roll Casted 1500mm Wide Magnesium AZ31 Alloy", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 120) O. Duygulu, S. Üçüncüoğlu, G. Oktay, D. Temur, O. Yücel, A. Kaya, "Development of 150 cm Wide Wrough Magnesium Alloys Twin Roll Casting Technique in Turkey", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 121) İ. Akın, F. Şahin, O. Yücel, T. Goto, G. Göller, "High-Temperature Microstructures of ZrB₂-SiC Composites Prepared by Spark Plasma Sintering", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 122) F. Şahin, İ. Akın, O. Yücel, T. Goto, G. Göller, "Preparation of ZrB₂-ZrC Composites by Spark Plasma Sintering", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 123) H. Morcalı, B. Derin, A. Aydın, O. Yücel, "Removal of Pb, Cd and Cl from Waelz Oxide via Pyrometallurgical Process", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 124) A. Turan, H. Morcalı, O. Yücel, "The Role of Iron Addition on Fire Assay of Pyritic Ores", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 125) A. İyiel, S. Aydın, O. Yücel, "Production and Characterization of Soda-Line Photosensitive Glasses", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA.
- 126) G. Göller, İ. Akın, F. Şahin, O. Yücel, T. Goto, "Production and Characterization of ZrB₂-ZrC-SiC Composites", 2009 TMS Annual Meeting, Feb. 15-19, 2009, San Francisco-USA
- 127) [27] Derin B., Demircan U., Yücel O., "Producing NiCrAl Alloy by the SHS Method for Use in Thermal Spray Powder Manufacturing", *Met. Mater. Int.*, **15**, 2 (2009), 331-336**
- 128) [28] I. Akın, M. Hotta, F. Şahin, O. Yücel, G. Göller, T. Goto, "Microstructures of densification of ZrB₂-SiC Composites Prepared by Spark Plasma Sintering", *J. European Ceramic Soc.*, **29** (2009) 2379-2385.**
- 129) İ. Akın, F. Ç. Şahin, O. Yücel, T. Goto, G. Göller, "Production and Characterization of ZrB₂-ZrC-SiC Composites by Spark Plasma Sintering (SPS)", ECERS, 11th International Conference and Exhibition of the European Ceramic Society, June 21-25, 2009, Krakow-Poland.
- 130) M. Ş. Sönmez, E. Banaz, O. Yücel, E. Açma, "Characterization of boron doped TiO₂ nano-powders by sol-gel method", ECERS, 11th International Conference and Exhibition of the European Ceramic Society, June 21-25, 2009, Krakow-Poland.
- 131) M. Alkan, Ş. Sönmez, B. Derin, O. Yücel, "Purification of B₄C powders produced by metallothermic process" ECERS, 11th International Conference and Exhibition of the European Ceramic Society, June 21-25, 2009, Krakow-Poland.
- 132) O. Yücel, B. Derin, F. Şahin, M. Alkan, "Some Research Studies on Metallothermic Processes", SHS 2009, July 5-10, 2009, Tsakhkadzor-Armenia.
- 133) A. Turan, O. Yucel, S. Kalleci, "Optimization of the Nail Method for the Fire Assay of Low Grade Pyritic Gold Ores", The 5th International Conference on Gold Science, Technology and Its Applications, July 26-29, 2009, University of Heidelberg, Germany.
- 134) O. Duygulu, S. Ucuncuoglu, G. Oktay, O. Yucel, A.A. Kaya, "Twin Roll Casting and Rolling of Mg AZ31 Sheet", 8th International Conference on Magnesium Alloys and their Applications, 26-29 October 2009, Weimar, Germany.
- 135) A.A. Kaya, O. Yucel, E. Willbold, F. Witte, "Prospects of Biodegradable Magnesium Implants", The Third Chinese-Norwegian Symposium on Light Metals, October 19-23, 2009, Shanghai, P.R. China.

- 136) [29] C. Maralcan, B. Derin, O. Yucel. “Coating Degradation of First and Second Stage Gas Turbine Blades” *High Temperature Materials and Processes* Vol.28, No.6 (2009) 343-346.
- 137) Akin, I, Yilmaz, E, Ormanci, O, Sahin, F, Yucel, O, Goller, G, “Effect of TiO₂ addition on the properties of Al₂O₃-ZrO₂ composites prepared by spark plasma sintering”, *Bioceramics* 22 Proceedings, 361–364 (2009).
- 138) [30] Taslicukur Z, Sahin FC, Goller G, Yucel O, Kuskonmaz N, “Spark plasma sintering of Si₃N₄/C composites”, *Materials Testing-Materials and Components Technology and Application*, 52 [6] 374-378 (2010).
- 139) [31] Sen C, Alkan B, Akin I, Yucel O, Sahin FC, Goller G, “Investigation of microstructural properties and ferroelectric behavior of spark plasma sintered Li substituted K_{0.5}Na_{0.5}NbO₃ ceramics”, *Journal of the European Ceramic Society*, (2010).
- 140) [32] Taslicukur Z, Sahin FC, Goller G, Yucel O, Kuskonmaz N, “Reactive spark plasma sintering of Si₃N₄ based composites” *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 62, pp 185-190, 2010.
- 141) [33] Uygun B., Goller G., Yucel O., Sahin F.C., “Production and characterization of boron carbide–titanium diboride ceramics by spark plasma sintering method”, *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 63, pp 68-73, 2010.
- 142) [34] Apak B., Goller G, Yucel O., Sahin F.C., “The effects of codoping Y₂O₃ on MgO doped spark plasma sintered Al₂O₃”, *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 63, pp 74-78, 2010.
- 143) [35] Celik Y., Goller G, Yucel O., Sahin F.C., “Spark plasma sintering of boron and effects of various additives on sintering and material properties” *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 63, pp 79-84, 2010.
- 144) [36] Akkas B., Alkan M., Derin B., Yucel O., “Production of zirconium diboride powder by self propagating high temperature synthesis” *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 63, pp 251-256, 2010.
- 145) [37] Baskurt E., Tavsanoglu T., Yucel O., “Effect of methane flow rate on the microstructural and mechanical properties of silicon carbide thin films by reactive DC magnetron sputtering”, *CIMTEC, 12th International Ceramics Congress, Advances in Science and Technology*, vol. 63, pp 35-40, 2010.
- 146) Cenk Saglam; Selim Ozavar; Onuralp Yucel, “The Effect of Boron Addition on the Wear Resistance of High Chromium White Cast Iron”, 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA
- 147) Cem Colakoglu; Onuralp Yucel, “Active Zinc Oxide Production from Waste Zinc Powder”, 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA
- 148) Ozgur Duygulu, Selda Ucuncuoglu; Gizem Oktay; Onuralp Yucel; Ali Arslan Kaya, “Effect of Aging and Thermomechanical Processes in Twin Roll Cast Mg AZ91 Alloy Sheet, 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA
- 149) Bihter Zeytuncu; Serdar Aktas; Hakan Morcali; Onuralp Yucel, “Rhodium Recovery from Spent Rhodium Plating Solutions”, 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA
- 150) Bihter Zeytuncu; Hakan Morcali; Serdar Aktas; Onuralp Yucel, “Silver Recovery from Silver-Rich Photographic Processing Solutions by Copper,” 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA
- 151) Hakan Morcali; Serdar Aktas; Onuralp Yucel, “Silver Recovery from Waste Radiographic Films Using Different Methods”, 2010 TMS Annual Meeting, February 14-18 2010, Seattle, USA

- 152) Derin B., Yucel O., Hack K., “Thermodynamical computations in carbothermal and metallothermic ferroalloy processes”, Infacon XII, 6-9 June 2010, Helsinki, Finland.
- 153) Kaya A.A., Yucel O., “Hybrid magnesium implants”, 2nd Symposium on Biodegradable Metals, 31 August – 3 September 2010, Maretea, Italy.
- 154) A. A. Kaya, O. Yucel, F. Beckmann, E. Willbold, F. Witte, “Permanent implants with magnesium surface” BIOMMEDD 2010 - the international conference of the Romanian Society for Biomaterials, 23-25 September 2010, Sinaia, Romania
- 155) Alkan M., Derin B., Yucel O., "Production Of Advance Ceramics Via Self Propagating High Temperature Synthesis Method", The 42nd International October Conference on Mining and Metallurgy, Extractive metallurgy, October 10-13, 2010, Kladovo, Serbia.
- 156) Turan A., Yucel O., “Determination of Affecting Parameters on the Fire Assay of Pyritic Refractory Gold Ores” 42nd International October Conference on Mining and Metallurgy, October 10-13, 2010, Kladovo, Serbia.
- 157) Turan A., Yucel O., “Piritik Refrakter Altın Cevherlerinin Ateş Analizi Optimizasyonu” IMMC 15th International Metallurgy and Materials Congress, Nov 11-13, 2010, İstanbul/Turkey.
- 158) Başaran H., Turan A., Yucel O., “Altın Cevherlerinin Ateş Analizlerinde Kullanılan Curuflaştırıcıların Etkilerinin İncelenmesi” IMMC 15th International Metallurgy and Materials Congress, Nov 11-13, 2010, İstanbul/Turkey
- 159) Apak B., Goller G., Yucel O., Sahin F.C., "Production of Nano Dimension Al₂O₃ Ceramics by Spark Plasma Sintering Method", IMMC 15th International Metallurgy and Materials Congress, Nov 11-13, 2010, İstanbul/Turkey.
- 160) E. Baskurt, T. Tavsanoğlu, O. Yucel, “Production and Characterization of Silicon Carbide Thin Films Deposited by Reactive DC Magnetron Sputtering”, 15th International Metallurgy and Materials Congress, November 11–13, 2010, İstanbul, Turkey.
- 161) Uygun B., Goller G., Yucel O., Sahin F.C., “Bor Karbür – Titanyum Diborür Seramiklerinin Spark Plazma Sinterleme (SPS) Yöntemi ile Üretimi ve Karakterizasyonu”, IMMC 15th International Metallurgy and Materials Congress, Nov 11-13, 2010, İstanbul/Turkey.
- 162) Akin, I, Sahin, F, Yucel, O, Goller, G, “Oxidation behavior of zirconium diboride-silicon carbide composites”, 34th International Conference on Advanced Ceramics and Composites Proceedings: 105-114 (2010).
- 163) Akin, I, Sahin, F, Yucel, O, Goller, G, “Oxidation Behavior of ZrB₂-SiC and ZrB₂-ZrC composites”, 3rd International Congress on Ceramics, 14-18 November 2010, Osaka, Japan (abstract)
- 164) Ormanci, O, Yilmaz, E, Akin, I, Sahin, F, Yucel, O, Goller, G, “Effect of TiO₂ addition on the properties of Al₂O₃-ZrO₂ composites prepared by spark plasma sintering”, 3rd International Congress on Ceramics, 14-18 Kasım 2010, Osaka, Japonya. (abstract)
- 165) Yilmaz, E, Ormanci, O, Akin, I, Sahin, F, Yucel, O, Goller, G., “Densification and mechanical properties of Al₂O₃-ZrO₂-CeO₂ ceramics prepared by spark plasma sintering”, 3rd International Congress on Ceramics, 14-18 Kasım 2010, Osaka, Japan (abstract)
- 166) T. Tavsanoğlu, E. Baskurt, O. Yucel, “Optical and Tribological Properties of Silicon Carbide Thin Films Grown by Reactive DC Magnetron Sputtering”, ICC3, 3rd International Congress on Ceramics, November 14–18, 2010, Osaka, Japan
- 167) Y. Demiray, O. Yucel “Production of Strontium Metal from Strontium Oxide Using Vacuum Aluminothermic Reduction”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California

- 168) Güvenç Güven, Murat Alkan, Bora Derin, Onuralp Yücel, “A Study On Ferromolybdenum Production By Metallothermic Reduction Process”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California
- 169) Ipek Akin, Filiz Sahin, Onuralp Yucel, Gultekin Goller, “Oxidation Behavior of Spark Plasma Sintered ZrB₂-SiC Composites”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California
- 170) Fahri Demirci, Onuralp Yucel, “Research on the Carbothermic Reduction Conditions of Mill Scale from Continuous Casting Processes”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California
- 171) Bihter Zeytuncu, Vezir Kahraman, Onuralp Yucel, “Synthesis and Characterization of Flame Retarding UV-Curable Boron Containing Hybrid Coatings”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California
- 172) Burcu Akkas, Murat Alkan, Bora Derin, Onuralp Yucel, “Effect of HCl Concentration on ZrB₂ Separation from a Self-Propagating High-Temperature Synthesis (SHS) Product”, 2011 TMS Annual Meeting, February 27 - March 3, 2011, San Diego, California
- 173) [38] A. Turan, O. Yucel, “The Effect of Iron and Oxidizing Flux Addition on the Fire Assay of Low Grade Pyritic Refractory Gold Ores”, J. Min. Metall. Sect. B-Metall. 47 (2) B (2011) 219 - 227.**
- 174) O. Yucel, Y. Demiray, “Theoretical Investigation of Aluminothermic and Silicothermic Reduction of SrO by FactSage Thermodynamic Program”, APMAS 2011, 12-15 May 2011, Antalya-Turkey (poster presentation)
- 175) [39] B. Derin, O. Yucel, R.G. Reddy. “Sulfide capacity modeling of FeOx-MO-SiO₂ (MO=CaO, MnOx, MgO) melts.” Minerals & Metallurgical Processing, Vol. 28 No. 1 (2011) 33-36.**
- 176) [40] C. Sen, B. Alkan, I. Akin, O. Yucel, F. Sahin, G. Goller, “Microstructure and ferroelectric properties of spark plasma sintered Li substituted K_{0.5}Na_{0.5}NbO₃ ceramics” Journal of the Ceramic Society of Japan, Vol.119, No.1389, May, 2011.**
- 177) O. Agirseven, T. Tavsanoglu, E.O. Zayim, O. Yucel, “Determination of Optical Constants and Band Gap of SiC Thin Films Deposited by Reactive DC Magnetron Sputtering”, 1st Surface Treatment Symposium, June 15–18, 2011, Istanbul, Turkey.
- 178) [41] V. Simon, S. Cavalu, I. Akin, O Yucel, G. Goller, “XRD and FTIR Investigation of Zirconia-Toughened Alumina Composites”, Studia UBB Physica, LVI, 1, 2011.**
- 179) A. Ünal, O. Yücel, “Steel & Slag Business in Turkey”, 7th Global Slag Conference and Exhibition 2011, 17-18 November 2011, Helsinki, Finland
- 180) Yapıcı C., Yıldırım M., Turan A., Aydoğmuş E., Yücel O., The Effect of AlTiB Based Master Alloys Addition on the Grain Size and Mechanical Properties of Aluminum Die Casting Products. ISBB 2011, International Symposium on Boron, Borides and Related Materials, 11-17 Eylül, 2011, İstanbul.
- 181) Apak B., Kanbur H. E., Uygun B., Çelik Y., Gençkan D., Akin İ., Turan A., Göller G., Yücel O., Şahin F. Ç., A General Investigation of Boron Compounds Densified by Spark Plasma Sintering. ISBB 2011, International Symposium on Boron, Borides and Related Materials, 11-17 Eylül, 2011, İstanbul.
- 182) Bora Derin, Ozlem Altinordu, Murat Alkan, Seref Sonmez, Onuralp Yucel, Vladimir Sanin, Vladimir Yuxhvid, “A Study of Ni-Cr-Al Alloys by Self-Propagating High Temperature Synthesis”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA
- 183) Murat Alkan, Ozlem Altinordu, Seref Sönmez, Onuralp Yücel, Bora Derin, Vladimir Sanin, Vladimir Yuxhvid, “A Study of Co-V-Al Alloys by Self Propagating High

Temperature Synthesis” 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

184) Okan Agirseven, Tolga Tavsanoglu, Esra Ozkan Zayim, Onuralp Yucel, “Structural and Optical Properties of Silicon Carbonitride Thin Films Deposited by Reactive DC Magnetron Sputtering”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

185) H. Esra Kanbur, Burcu Apak, Gultekin Goller, Onuralp Yucel, Filiz Cinar Sahin, “Reactive Spark Plasma Sintering of AlON Ceramics”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

186) Mehtap Unlu, Gultekin Goller, Onuralp Yucel, Filiz Sahin, “Spark Plasma Sintering of Silicon Carbide Ceramics”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

187) Cem Colakoglu, Murat Alkan, Onuralp Yücel, “A Study on Production of Fe-Cr-Ni-Ti Alloys by Metallothermic Processes”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA (poster)

188) Bihter Zeytuncu, Onuralp Yucel, “Silver Uptake from Dilute Cyanide Solution Using Activated Charcoal” 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA (poster)

189) Onuralp Yucel, Ahmet Turan, Halil Yildirim, “Investigation of Pyrometallurgical Nickel Pig Iron (NPI) Production Process from Lateritic Nickel Ores”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

190) Yeliz Demiray, Onuralp Yücel, “Effect of CaO Addition on Metallothermic Reduction of Strontium Oxide”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

191) Samet Yilmaz, Murat Alkan, Onuralp Yucel, Bora Derin, “Production of ZrB₂ Powders from ZrO₂ Containing Dental Implant Wastes”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

192) Burcu Apak, Halide Esra Kanbur, Esra Ozkan Zayim, Gultekin Goller, Onuralp Yucel, Filiz Cinar Sahin, “Transparent Polycrystalline Alumina Obtained by SPS: Single and Double Doping Effect”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

193) Burak Acicbe, Ipek Akin, Filiz Sahin, Onuralp Yucel, Gultekin Goller, “Effect of TiC Addition on Sintering Behavior of ZrC”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

194) Sumbule Sagdic, Ipek Akin, Filiz Sahin, Onuralp Yucel, Gultekin Goller, “Mechanical Properties of Spark Plasma Sintered ZrC-SiC Composites”, 2012 TMS Annual Meeting, 11-15 March, 2012, Orlando, Florida, USA

195) O. Yucel, Y. Demiray, “Vacuum Furnace Applications for Magnesium and Strontium Production via Metallothermic Process” 3-4 May 2012, İzmir-Turkey

196) O. Yucel, A. Turan, M. Alkan, “Production of Boron Containing Advanced Ceramic Powders Using in Refractory Industries by Metallothermic Process”, 3-4 May 2012, İzmir-Turkey

197) Basaran H. O., Turan A., Yucel O., “Effects of Flux Materials on the Fire Assay of Oxide Gold Ores”, MOLTEN12, The Ninth International Conference on Molten Slags, Fluxes and Salts, 27-31 May 2012, Beijing, China.

198) [42] Y. Demiray, O. Yücel, “Production and Refining of Magnesium Metal from Turkey Originating Dolomite” High Temp. Mater. Proc., Volume 31, Issue 3, Pages 251–257, Haziran 2012

199) [43] M. Alkan, M.S. Sonmez, B. Derin, O. Yucel. Effect of Initial Composition on Boron Carbide Production by SHS Process followed by Acid Leaching, Solid State Sciences, 14 (11-12) (2012) 1688-1691

- 200) [44] T.Tavsanoğlu, M.Jeandin, O.Addemir, O.Yücel, “A Functionally Graded Multilayer Approach to the Synthesis of Boron Containing Ceramic Thin Films”, *Solid State Sciences*, 14 (11-12) (2012) 1717-1721
- 201) [45] F.C.Sahin, B.Apak, I.Akin, H.E.Kanbur, D.H.Genckan, A.Turan, G.Goller, O.Yücel, “Spark Plasma Sintering of B₄C-SiC Composites”, *Solid State Sciences*, 14 (11-12) (2012) 1660-1663
- 202) [46] M. H. Morcali, O. Yücel, A. Aydın, B. Derin. “Carbothermic Reduction Of Electric Arc Furnace Dust And Calcination Of Waelz Oxide By Semi-Pilot Scale Rotary Furnace”, *J. Min. Metall. Sect. B-Metall.* 48 (2) B (2012) 173 - 184
- 203) B. Derin, O. Altinordu, M. Alkan, S. Sonmez, O. Yücel, V. Sanin, D. Andreev, V.Yukhvid, ”Some thermodynamic aspects for SHS of cast alloys and experiments under normal and high gravity” SHS 2011, XI International Symposium of Self-Propagating High Temperature Synthesis 5 - 9 September 2011, Anavyssos, Attica, Greece, 71-72.
- 204) D.E. Andreev, V.N. Sanin, D.M. Ikornikov, V.I. Yukhvid, B. Derin, S. Sonmez, O.Yücel, ”Formation of cast Ni–Cr(Co)–Al and Fe–Co–V–Al alloys during SHS in the field of centrifugal forces” SHS 2011, XI International Symposium of Self-Propagating High Temperature Synthesis 5 - 9 September 2011, Anavyssos, Attica, Greece, 94-95.
- 205) B. Derin, O. Altinordu, M. Alkan, S.Sonmez, O. Yücel, V. Sanin, D. Andreev, V. Yukhvid; “Production of Ni, Co, Cr based cast alloys via SHS Method under Normal and High Gravity Conditions”, 10th International Symposium of Croatian Metallurgical Society, 17-21.06.2012 Sibenik, Croatia. *Metallurgija* 51 (2012) 3, 415
- 206) [47] K. Balazsi, A. Horvath, M. Horvath, P. Koncz, G. Göller, F. C. Sahin, O. Yücel, Cs. Balazsi, “Nanostructured Oxide Dispersed Strengthened Steels: Preparation and Investigation”, *Powder Metallurgy Progress*, 12 (1) (2012) 27 – 33.
- 207) [48] P. Koncz, A. Horvath, K. Balazsi, F. C. Sahin, G. Göller, O. Yücel, Cs. Balazsi, “Correlation Between Milling Parameters, Structural and Mechanical Properties of Nanostructured Austenitic Y₂O₃ Strengthened Steels”. *Materials Science Forum*, 729 (2013) 409 – 414.
- 208) Emrah Arslankara, Ahmet Turan, Gültekin Göller, Onuralp Yücel, Filiz Çınar Şahin, “The Effect of VC as Grain Refiner on Spark Plasma Sintered WC-Co Based Hard Materials”, 16th IMMC, September 13-15, 2012, Istanbul.
- 209) Okan Ağırseven, Tolga Tavşanoğlu, Esra Özkan Zayim, Onuralp Yücel, “Optical Properties of Silicon Nitride Thin Films Deposited by Reactive DC Magnetron Sputtering”, 16th IMMC, September 13-15, 2012, Istanbul.
- 210) Ceren Begüm, Tolga Tavşanoğlu, Onuralp Yücel, “Microstructural and Mechanical Properties of Tungsten Carbide Thin Films Deposited by DC Magnetron Sputtering”, 16th IMMC, September 13-15, 2012, Istanbul.
- 211) Özlem Altinordu, Murat Alkan, M. Şeref Sönmez, Onuralp Yücel, Bora Derin, “A Study on Producing Ni-Cr-Al Alloys By Self Propagating High Temperature Synthesis Method”, 16th IMMC, September 13-15, 2012, Istanbul.
- 212) Ceyhan Yapıcı, Erdem Aydoğmuş, Ahmet Turan, Onuralp Yücel, “An Investigation on the Grain Refinement Mechanism of AlTi5B1 Master Alloy for the High Pressure Die Casting (HPDC) of ETIAL 160 (DIN 226) Aluminum Alloys”, 16th IMMC, September 13-15, 2012, Istanbul.
- 213) Mustafa Erşat Çayan, Tolga Tavşanoğlu, Onuralp Yücel, “Structural, Mechanical and Tribological Properties of Tungsten Carbonitride Thin Films Deposited by Reactive DC Magnetron Sputtering”, 16th IMMC, September 13-15, 2012, Istanbul.

- 214) Özge Çağlar Yılmaz, Murat Alkan, Onuralp Yücel, “Production of Ni-Cr-B Alloys Via Self Propagating High Temperature Synthesis”, 16th IMMC, September 13-15, 2012, Istanbul.
- 215) Cem Çolakoğlu, Murat Alkan, Onuralp Yücel, “Production of Fe-Based Alloys via Self Propagating High Temperature Synthesis”, 16th IMMC, September 13-15, 2012, Istanbul.
- 216) M. Güçlü Büyükuncu, Şükrü Irmak, C.Bora Derin, Onuralp Yücel, “A Study on Castability and Mechanical Properties of Al-Si Cast Alloys”, 16th IMMC, September 13-15, 2012, Istanbul.
- 217) Bilen I., Turan A., Jönsson P., Yucel O., Direct Reduced Iron Production from EAF Slags in Fixed Bed Furnace. JSI 2012, The 30th International Steel Industry Conference, 18-19 December 2012, Paris, France
- 218) Demirci F., Turan A., Yücel O., An Investigation on the Direct Reduction of Mill Scale from Continuous Steel Casting. IISS 2012, International Iron & Steel Symposium, 02-04 Nisan 2012, Karabük.
- 219) Yıldırım H., Turan A., Yücel O., Nickel Pig Iron (NPI) Production from Domestic Lateritic Nickel Ores Using Induction Furnace. IISS 2012, International Iron & Steel Symposium, 02-04 Nisan 2012, Karabük.
- 220) Arslankara E., Turan A., Goller G., Yucel O., Sahin F. C., Improving of WC Based Hard Materials by Spark Plasma Sintering. ICC4, 4th International Congress on Ceramics, 15-19 Temmuz 2012, Chicago, Illinois, ABD.
- 221) Ozlem Okur, Murat Alkan, Onuralp Yücel, “Co-Cr-Mo Alloys Production by Self Propagating High Temperature Synthesis”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 222) Dilek Kirgöz, Murat Alkan, Onuralp Yücel, “Production of Molybdenum Containing Iron Based Alloys via Metallurgical Processes”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 223) [49] Tolga Tavsanoglu, Ceren Begum, Murat Alkan, Onuralp Yucel, “Deposition and Characterization of Tungsten Carbide Thin Films by DC Magnetron Sputtering for Wear-Resistant Applications”, JOM, 65 (4) (2013) 562-566**
- 224) Mehmet Bugdayci, Murat Alkan, Onuralp Yucel, “Production of Fe-Based Alloys by Metallurgical Reduction of Mill Scales from Continuous Casting Processes”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 225) Onuralp Yucel, Ceyhun Yapici, Ahmet Turan, “AlTi5B1 Grain Refiners on the Casting of DIN 226 Aluminum Alloys”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 226) Ozge Caglar Yilmaz, Murat Alkan, Onuralp Yucel, “Nickel-Chromium-Boron Alloys Production by Aluminothermic Processes”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 227) Kerem Can Tasyurek, Murat Alkan, Onuralp Yucel, “Development of Nickel Boron Alloys for Brazing Materials”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 228) Bihter Zeytuncu, M.Hakan Morcali, Onuralp Yucel, “Recovery of Platinum from Dilute Chloride Media Using Biosorbents”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio
- 229) Gultekin Goller, Filiz Sahin, Fatih Denizalp, Onuralp Yucel, “Effect of Sintering Temperature on Densification Behavior of Spark Plasma Sintered Molybdenum”, 2013 TMS Annual Meeting, 3-7 Mart, 2013, San Antonio, ABD
- 230) Yildizcelik, A. E., Yılmaz, S., Ünal, A., & Yucel, O. “Use of EAF Slags As Asphalt Aggregate” Third International Slag Valorisation Symposium The Transition to Sustainable Materials Management, 2013, Belgium

- 231) Yildirim H., Morcali H., Turan A., Yucel O., Nickel Pig Iron Production from Lateritic Nickel Ores. INFACON XIII, 13th International Ferro Alloys Congress, 9-12 Haziran 2013, Almaty, Kazakhstan.
- 232) Turan A., Sahin F. C., Goller G., Yucel O., Spark Plasma Sintering of TiB₂ Ceramics. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 233) Bugdayci M., Turan A., Alkan M., Derin B., Yucel O., Effects of Catalysts on the Self Propagating High Temperature Synthesis (SHS) of Zirconium Diboride. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 234) Özer H., Alkan M., Turan A., Yucel O., Effects of Catalyst Addition on B₄C Production via SHS. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 235) Isik S. O., Yucel O., The effect of AlTiN coating for the cutting blades of the steel tools. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 236) Cengiz M., Goller G., Yucel O., Sahin F. C., Spark Plasma Sintering of Boron Carbide Ceramics Using Metallic Aluminum. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges,
- 237) Apak B., Zayim E. O., Goller G., Yucel O., Sahin F. C., Transparent Polycrystalline Alumina Prepared by Spark Plasma Sintering. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 238) Unlu M. D., Goller G., Yucel O., Sahin F. C., Densification Behavior and Mechanical Properties of Spark Plasma Sintered Silicon Carbide Ceramics with Yttria. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 239) Yilmaz E., Yucel O., Sahin F. C., Yesilcubuk A., Enamel-substrate Interface Reactions and Adherence Mechanism. ECerS XIII, 13th Conference of the European Ceramic Society, 23-27 June 2013, Limoges
- 240) [50] B. Zeytuncu, M. V. Kahraman, O. Yücel, "Preperation and Performance on Polycarbonate of B/F/Si - Containing Hybrid Coatings", Journal of Vinyl & Additive Technology, (2013) 39-45**
- 241) [51] S. Aktas, H. Gürcan, A. Keskin, M. H. Morcali, S. Özbey, O. Yücel, "Platinum Adsorbtion From Chloride Media Using Carbonized Biomass and Commercial Sorbent", Minerals and Metallurgical Processing, 30 (2) (2013) 136-129**
- 242) Yildizcelik, A. E., Ünal, A. , & Yucel, O. , "Industrial Utilization of EAF Slag as Aggregate" 7th European Slag Conference- Don't waste yor secondary resources, 2013, Netherland.
- 243) A.Turan, M.Bugdayci, O.Yucel, "Production of TiB₂ By Self-Propagating High Temperature Synthesis", SHS 2013 Books of Abstract, XII International Symposium on Self-Propagating High-Temperature Synthesis, 21-24 October, 2013, South Padre Island, TX, USA, pp 62-63.
- 244) M.Alkan, S.Sonmez, B.Derin, O.Yucel, "An Investigation on Co-Based Ternary Alloy Systems Produced by SHS Method", SHS 2013 Books of Abstract, XII International Symposium on Self-Propagating High-Temperature Synthesis, 21-24 October, 2013, South Padre Island, TX, USA, pp 94-95.
- 245) M. Bugdayci, A. Turan, M. Alkan, O. Yucel, "Effect of Mill Scale Usage on the Production Rates of Iron Based Alloy via SHS", SHS 2013 Books of Abstract, XII International Symposium on Self-Propagating High-Temperature Synthesis, 21-24 October, 2013, South Padre Island, TX, USA, pp 122-123.
- 246) A.Turan, M.Alkan, T.Tavsanoglu, F.C.Sahin, G.Goller, O.Yucel, "The Journey from Macro to Nano via SHS", SHS 2013 Books of Abstract, XII International Symposium on Self-Propagating High-Temperature Synthesis, 21-24 October, 2013, South Padre Island, TX, USA, pp 127-128.

- 247) C.Yapici, A.Turan, O.Yucel, "Grain Refinement Mechanism of AlTi5B1 Master Alloy on the High Pressure Die Casting of DIN 226 (AlSi8Cu3Fe) Aluminum Alloys", 6th Aluminium Symposium Proceedings Book, 6th Aluminum Symposium, 3-4 October, 2013, Istanbul, Turkey, pp 279-283.
- 248) [52] S. Aktas, H. Gürcan, A. Keskin, M. H. Morcali, S. Özbey, O. Yücel, "Investigation of Cobalt Surface Precipitation by Alcohol and Influencing Factors", *Minerals & Metallurgical Processing*, 30 (3) (2013), pp 2-7
- 249) [53] O. Yucel, F. Demirci, A.Turan, M.Alkan, "Determination of Direct Reduction Conditions of Mill Scale", *High Temp. Mater. Proc.*, 32 (4) (2013), pp. 405-412
- 250) [54] Tolga Tavsanoğlu, Michel Jeandin, Okan Addemir, Okan Agirseven and Onuralp Yücel "An imaging SIMS study on the tribological properties of boron carbide thin films." *Surface and Interface Analysis*, 2013, Volume 45, p. 587–591
- 251) Yucel O., Bugdayci M., Turan A., An Investigation on the Self-propagating High Temperature Synthesis of TiB₂. TMS 2014, 143rd Annual Meeting and Exhibition, 16-20 Şubat 2014, San Diego, California, ABD.
- 252) Turan A., Sahin F. C., Goller G., Yucel O, Consolidation of TiB₂ Ceramics by using Spark Plasma Sintering. TMS 2014, 143rd Annual Meeting and Exhibition, 16-20 Şubat 2014, San Diego, California, ABD.
- 253) Bugdayci M., Turan A., Alkan M., Demirci F. C., Yucel O, A Comparative Study on the Reduction of Mill Scale from Continuous Casting Processes. TMS 2014, 143rd Annual Meeting and Exhibition, 16-20 Şubat 2014, San Diego, California, ABD.
- 254) Buğdaycı M., Turan A., Alkan M., Demirci F. C., Yücel O., Çelik Sürekli Döküm Tufallerinin Metalotermik ve Direkt Redüksiyon Yöntemleri ile Değerlendirilmesinin Karşılaştırılması. EFRS5-DÇ, 5th Industrial Furnaces & Refractory Symposium and Iron & Steel Symposium, 22-23 Mayıs 2014, İzmir.
- 255) Buğdaycı M., Turan A., Alkan M., Yücel O., Sürekli Döküm Tufallerinden ve Fe₂O₃'ten Metalotermik Redüksiyon Yöntemi ile Krom, Nikel ve Molibden İçeren Demir Esaslı Alaşımların Üretimi. EFRS5-DÇ, 5th Industrial Furnaces & Refractory Symposium and Iron & Steel Symposium, 22-23 Mayıs 2014, İzmir.
- 256) Yıldızcelik, A. E., Ünal, A. , & Yucel, O. , "Use of EAF Slag as Aggregate" , EFRS5-DÇ, 5th Industrial Furnaces & Refractory Symposium and Iron & Steel Symposium, 22-23 Mayıs 2014, İzmir.
- 257) Onuralp Yücel, Explosive Consolidation Of B₄C-Al and SiC-Al Composites, XII International Symposium On Explosive Production Of New Materials: Science, Technology, Business, And Innovations (Epnm-2014) Will Be Held On May, 25-30, 2014 In Cracow, Poland.
- 258) Turan A., Şahin F. Ç., Göller G., Yücel O., Synthesis and Sintering of TiB₂. IMMC 2014, 17th International Metallurgy & Materials Congress, 11-13 Eylül 2014, İstanbul.
- 259) Turan A., Ünlü N., Yücel O., Eruslu M. N., Dökümhanelerde Atıksu Kontrolü. 7th Ankiros International Foundry Congress, 11-13 Eylül 2014, İstanbul.
- 260) Turan A., Ünlü N., Yücel O., Eruslu M. N., Dökümhanelerde Kişisel Koruyucu Ekipmanların Kullanımı. 7th Ankiros International Foundry Congress, 11-13 Eylül 2014, İstanbul.
- 261) Bahçivancı D., Akdemir K., Fındıklı S., Uyanusta E., Kadioğlu S., Turan A., Ünlü N., Ertek B., Yücel O., Açma E., Eruslu M. N., Şile Silis Kumu ve Ankara-Bolu Bölgesi Bentonit

Karışımlarının Yaş Kum Kalıp Özellikleri. 7th Ankiros International Foundry Congress, 11-13 Eylül 2014, İstanbul.

262) Turan A., Şahin F. Ç., Göller G. Yücel O., Self-propagating High Temperature Synthesis and Sintering of TiB₂. ISBB 2014, The 18th International Symposium on Boron, Borides and Related Materials, 31 Ağustos-5 Eylül 2014, Honolulu, Hawai'i, ABD.

263) Yucel O., Ozer H., Alkan M., Turan A., Effects of Functional Additives on the SHS of Boron Carbide. TMS 2015, 144th Annual Meeting and Exhibition, 15-19 Mart 2015, Orlando, Florida, ABD.

264) [55] Turan A., Bugdayci M., Yucel O., Self-propagating High Temperature Synthesis of TiB₂. *High Temperature Materials and Processes*, DOI 10.1515/htmp-2014-0021.

265) [56] Turan A., Sahin F. C., Goller G., Yucel O., Spark Plasma Sintering of Monolithic TiB₂ Ceramics. *Journal of Ceramic Processing Research* (2015) *pressing stage*.

266) [57] Yavas, B; Sahin, F; Yucel, O; Goller, G. Effect of particle size, heating rate and CNT addition on densification, microstructure and mechanical properties of B4C ceramics *Ceramic International* DOI: 10.1016/j.ceramint.2015.03.167

267) Buket Tunçer, Mehmet Buğdaycı, Onuralp Yücel. Production Of Crb₂ Powder Via Self Propagating High Temperature Synthesis. TMS 2015, 144th Annual Meeting and Exhibition, 15-19 Mart 2015, Orlando, Florida, ABD.

268) Mehmet Buğdaycı, Ayşe Ece Yıldızçelik, Onuralp Yücel. Production Of Zrb₂-Tib₂ Ceramic Composite Powders By SHS. TMS 2015, 144th Annual Meeting and Exhibition, 15-19 Mart 2015, Orlando, Florida, ABD.

269) Meryem Nis Gungor, Kagan Benzesik, Mehmet Bugdayci, Onuralp Yucel Production Of Molybdenum, Nickel, Chromium Containing Iron Based Alloys Via Metallothermic Process XIV. INFACON 2015, 1-5 Haziran 2015, Kiev Ukrayna

270) Murat Alkan , Dmitrii E. Andreev, M. Seref Sönmez , Vladimir N. Sanin, Bora Derin, Vladimir I. Yuhvid, Onuralp Yücel. Production Of Nickel Based Superalloys By SHS Production Method. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

271) Dmitrii Andreev, Denis Ikornikov, Vladimir Sanin, Vladimir Yuhvid, Bora Derin, Onuralp Yucel. Centrifugal SHS Hardfacing With Mo₂NiB₂/Ni Composite. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

272) Bora Derin, S. R. Moghaddam, Onuralp Yucel, S. Sonmez, M. Bugdayci, M. Sezen, F. Bakan, Vladimir Sanin, Dmitrii Andreev Investigation Of Mo-Ni-B Ternary Alloys For Production Of Boride-Based Cermets By SHS Method. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

273) Kağan Benzeşik, Mehmet Buğdaycı, Onuralp Yücel, Filiz Cinar Sahin, Ahmet Turan. Production Of ZrB₂-B₄C-ZrC Composite Powder Mixtures Via SHS. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

274) Murat Alkan, Burcu Akkas, M. Seref Sönmez, Bora Derin, Onuralp Yücel. Production Of Zirconium Diboride Powder By SHS. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

275) Mehmet Bugdayci, Ahmet Turan , Murat Alkan , Onuralp Yucel. A Comparative Study About Production Of Chromium Containing Iron Based Alloys For 3 Different Conditions By Metallothermic Process. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye

- 276) Mesut Yilmazoglu , Mehmet Bugdayci , Candeniz Uysal , Kagan Benzesik , Onuralp Yucel. A Study About Thermochemical Simulation Of ZrB_2 - B_4C - ZrC System. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye
- 277) Murat Alkan , Güvenc Güven , Bora Derin , Onuralp Yücel. Optimization Of Parameters Of Ferromolybdenum Production Via Metalothermic Reduction Process. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye
- 278) Murat Alkan, Özge Caglar Yilmaz , Onuralp Yücel. Production And Improvement Of The Ni-Cr-B Alloys Via SHS. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye
- 279) Denis Ikornikov, Vladimir Sanin, Vladimir Yukhvid, Dmitrii Andreev, Onuralp Yucel, Bora Derin. Cast Mo_2NiB_2 and Mo_2FeB_2 Metal-Matrix Composites By Combined Centrifugal Casting–SHS Process. SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye
- 280) Sedef Pinar Basag, Ahmet Turan, Onuralp Yucel. Antimony Production By Using Niederschlag Process SHS XIII. 12-15 Ekim 2015, Antalya-Türkiye
- 281) Ahmet Turan, Onuralp Yucel Self-Propagating High-Temperature Synthesis And Spark Plasma Sintering Of TiB_2 . 2nd International Modern Technologies and Methods of Inorganic Materials Science, April 20-24,2015 Tbilisi, Georgia
- 282) [58] Bihter Zeytuncu, Süleyman Akman, Onuralp Yucel, Memet Vezir Kahraman. Synthesis and Adsorption Application of In Situ Photo-Cross-Linked Electrospun Poly(Vinyl Alcohol)-Based Nanofiber Membranes. Water, Air, & Soil Pollution June 2015, 226:173**
- 283) [59] Mehmet Hakan Morcali, Suleyman Akman, Onuralp Yucel. Determination of the Optimum NiS Fire Assay Parameters for Pt, Pd, and Rh in Automotive Exhaust Catalytic Converters. Chemical Engineering Communications, 202:9, 1145-1154, DOI: 10.1080/00986445.2014.907569**
- 284) [60] Alkan, Murat; Sonmez, M. Seref; Derin, Bora; Yücel, Onuralp; Andreev, Dmitrii E.; Sanin, Vladimir N.; Yukhvid, Vladimir I. Production of Al-Co-Ni Ternary Alloys by the SHS Method for Use in Nickel Based Superalloys Manufacturing High Temperature Materials and Processes, Volume 34, Issue 3, pp.275-283**
- 285) [61] Bihter Zeytuncu, Mehmet Hakan Morcali, Suleyman Akman, Onuralp Yucel. Influence of the amount of poly(vinyl alcohol) on the insitu production of photo-crosslinked thioamide functionalized nanofiber membranes. Journal of the Serbian Chemical Society. DOI: 10.2298/JSC140317083Z**
- 286) [62] V. N. Sanin, D. M. Ikornikov, D. E. Andreev, V. I. Yukhvid, B. Derin, and O. Yücel “Protective Mo_2NiB_2 –Ni Coatings by Centrifugal Metalothermic SHS” International Journal of SelfPropagating HighTemperature Synthesis, 2015, Vol. 24, No. 3, pp. 161–170. DOI: 10.3103/S1061386215030097**
- 287) Sedef Basag, Ahmet Turan, Onuralp Yucel. An Investigation on Antimony Production by Using Niederschlag Process. TMS 2015, 145th Annual Meeting and Exhibition, 14-18 Şubat 2015, Nashville, Tennessee, ABD.
- 288) Mehmet Bugdayci, Ahmet Turan, Murat Alkan, Onuralp Yucel. Effect of the Reductants on the Production of Iron Based Alloys from Mill Scale by Metalothermic Process. TMS 2015, 145th Annual Meeting and Exhibition, 14-18 Şubat 2015, Nashville, Tennessee, ABD.

- 289) Kagan Benzesik, Mehmet Bugdayci, Ahmet Turan, Onuralp Yucel. Production of ZrB₂-B₄C Composite Materials VIA SHS Process. TMS 2015, 145th Annual Meeting and Exhibition, 14-18 Şubat 2015, Nashville, Tennessee, ABD.
- 290) Necip Ünlü, Hakan Nuri Atahan, Burak Türkel, Onuralp Yücel. Failure Analysis of Steel Fasteners Used in Anchoring Details. TMS 2015, 145th Annual Meeting and Exhibition, 14-18 Şubat 2015, Nashville, Tennessee, ABD.
- 291) Salih Ozer, Bulent Buyuk, A. Tugrul, Servet Turan1, Onuralp Yucel, Gultekin Goller, Filiz Sahin. Gamma and Neutron Shielding Behavior of Spark Plasma Sintered Boron Carbide-Tungsten Based Composites.145th Annual Meeting and Exhibition, 14-18 Şubat 2015, Nashville, Tennessee, ABD.
- 292) Onuralp Yucel. Production Of Cobalt And Copper Alloys From Copper Slags Via Reduction Smelting In Dc Arc Furnace. 10th International Conference on Molten Slags, Fluxes and Salts (MOLTEN16) 22-25 Mayıs 2016, Seattle, Washington, ABD.
- 293) Onuralp Yücel, Mehmet Buğdaycı, Ahmet Turan, Murat Alkan. Thermodynamic Simulation of Metallothermic Magnesium Production Processes. IMMC2016 29Sep-01 Oct. 2016, İstanbul.
- 294) Mehmet Bugdayci, Ahmet Turan, Murat Alkan, Onuralp Yücel. Production o Magnesium Metal From Calcined Dolomite Via Pidgeon Process. IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.
- 295) Mehmet Buğdaycı, Ahmet Turan, Yeliz Cucurachi, Onuralp Yucel. Strontium Production from Strontium Oxide Using Vacuum Aluminothermic Process IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.
- 296) Bilen İ., Turan A., Jönsson P., Yücel O. A New Approach on the Recycling of EAF Slags: Sponge Iron Production via Direct Reduction. IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.
- 297) Basağ S. P., Turan A., Yücel O. Antimony Production from Domestic Stibnite Ores via Niederschlag Process. IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.
- 298) Küçüköğlü Ö., Yücel O., Production of Olivine Based Refractories from Domestic Sources. IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.
- 299) [63] Mehmet Hakan Morcali, Bihter Zeytuncu, Suleyman Akman, Onuralp Yucel. Preparation and sorption behavior of DEAE-cellulose-thiourea-glutaraldehyde sorbent for Pt(IV) and Pd(II) from leaching solutions. Desalination and Water Treatment 57 (2016) 6582–6593 doi: 10.1080/19443994.2015.1010591**
- 300) Benzeşik K., Buğdaycı M., Turan A., Sönmez Ş., Yücel O., Production of Technical-grade MoO₃ from MoS₂ Concentrate. IMMC 2016, 18th International Metallurgy & Materials Congress, 29 Eylül-1 Ekim 2016, İstanbul.

Supervised Thesis:

M.Sc. Thesis

- 1) M. Abdulnafi Özçelebi, “Etibank Uludağ Wolfram İşletmesi Konsantrelerinden Ferrotungsten Üretimi”, ITU Graduate School of Science and Technology, 1996.

- 2) M. Emin Arı, "Denizli Tavas Manganez Cevherlerinden Elektrik Ark Fırınında Ferromanganez / Ferrosilikomanganez Üretimi", ITU Graduate School of Science and Technology, June, 1996.
- 3) Mehtap Gültekin, "Silika Jellerinde Sıcaklığın ve Su Oranının Jelleşmeye ve Gözenek Yapısına Etkisi", ITU Graduate School of Science and Technology, October 1997.
- 4) Şebnem Samer, "Düşük Karbonlu Çeliklerde Metalurjik Yapının Elektrik Direncine Etkisi", ITU Graduate School of Science and Technology, February 1998.
- 5) Çiğdem Gözkaman, "Metalotermik Prosesle Titanyum-Bor-Alüminyum Alaşımlarının Üretimi", ITU Graduate School of Science and Technology, June 1998.
- 6) Bora Derin, "Kobaltın Alumina İçeren Fayalitik Curuflarda Çözünürlüğünün İncelenmesi", ITU Graduate School of Science and Technology, June 1999.
- 7) Alper O. Keskin, "Hidroksiapatit Seramiklerinin Mekanik Özelliklerinin Zirkonya İlavesi İle Geliştirilmesi", ITU Graduate School of Science and Technology, June 2000.
- 8) Özgür Özdemir, "Bor Karbür/Alüminyum Kompozitlerin Üretimi", ITU Graduate School of Science and Technology, June, 2000.
- 9) Güçlü Büyükcü, "Bor Karbür/Silisyum Karbür Kompozitlerin Üretimi", ITU Graduate School of Science and Technology, June 2000.
- 10) Devrim Şam, "Düzcamların Sol-Jel Yöntemiyle Silika (SiO₂) Kaplanması", ITU Graduate School of Science and Technology, June 2001.
- 11) Burak İzmirlioğlu, "Cam Ergitme Fırınları Rejeneratör Üst Yapı Refrakterleri için Testler" ITU Graduate School of Science and Technology, June 2001.
- 12) Özgenur Kahvecioğlu, "Pirinç Küllerinin Pirometalurjik Değerlendirilmesi", ITU Graduate School of Science and Technology, June 2002.
- 13) Volkan Kızılırmak, "Seydişehir Aluminasından Alüminyum Nitrür Toz Üretimi", ITU Graduate School of Science and Technology, June 2002.
- 14) Selin Erçayhan, "Seydişehir Alüminyum Hidroksitinden Alüminyum Nitrür Toz Üretimi", ITU Graduate School of Science and Technology, May 2003.
- 15) Selen Yiğit, "Production Of Magnesium Metal From Silicothermic Reduction Of Calcined Dolomite", ITU Graduate School of Science and Technology, May 2004.
- 16) Timur Uzunoğlu, "Krom ve Nikelin Fe-C Alaşımında Direkt Redüksiyonu", ITU Graduate School of Science and Technology, May 2004.
- 17) Umut Demircan, "Magnezyotermik Yöntemle TiB₂ Üretimi", ITU Graduate School of Science and Technology, May 2004.
- 18) Ahmet Çetin, "The Effect Of Reductant Type On The Magnesium Production By Metalotermic Reduction In Vacuum" ITU Graduate School of Science and Technology, January 2006.
- 19) Mustafa Kemal Geçim, "The Investigation of Sponge Iron Production Parameters By Using Iron Oxide Pellets With Domestic Lignite Coal", ITU Graduate School of Science and Technology, June 2006.
- 20) Nuket Ergün, "Production of B₄C/SiC Composites By Reactive Hot Pressing", ITU Graduate School of Science and Technology, June 2006.
- 21) Kutluhan Kurtoğlu, "Titanyum Diborürün Kabotermik Redüksiyon Yöntemi ile Üretimi", January 2007
- 22) Hakan Morcali, "Recovery of Metals from Industrial Flue Dusts ", ITU Graduate School of Science and Technology January 2007, Marmara Üniversitesi (Co-Supervisor)
- 23) Yeliz Demiray, "Improvement of the Mechanical Properties and Corrosion Resistance of Magnesium Alloys", ITU Graduate School of Science and Technology, January 2008.
- 24) Emre Özudođru, "Production and Characterization of WC-Co Cemented Carbides", ITU Graduate School of Science and Technology, 2008.

- 25) Murat Alkan, "Production of B₄C and Elemental Boron Powder By Self-Propagating High-Temperature Synthesis" ITU Graduate School of Science and Technology, 2008.
- 26) Cem Çolakoğlu, "Ferronickel Production from Lateritic Nickel Ores", ITU Graduate School of Science and Technology, 2008.
- 27) Can Maralcan "Application of Nickel Based Superalloys on Industrial Gas Turbines", ITU Graduate School of Science and Technology, 2008.
- 28) Cenk Sağlam, "The Effect of Alloying Elements on the Wear Resistance of High-Chromium White Cast Irons", ITU Graduate School of Science and Technology, 2009
- 29) Ahmet Turan, "Fire Assay Optimization of Keban Region Pyritic Refractory Gold Ores", ITU Graduate School of Science and Technology, 2009
- 30) Burcu Akkaş, "Production Of Zirconium Diboride Powder Via Self Propagating High Temperature Synthesis" ITU Graduate School of Science and Technology, 2010
- 31) Güvenç Güven, "Optimization Of Parameters Of Ferromolybdenum Production Via Metalthermic Reduction Process", ITU Graduate School of Science and Technology, 2010
- 32) Erdem Baskurt, "Synthesis And Characterization Of Silicon Carbide Thin Films By Reactive Dc Magnetron Sputtering" ITU Graduate School of Science and Technology, 2010
- 33) Fahri Cihan Demirci, "Research On The Carbothermic Reduction Reaction Of Mill Scale From Continuous Casting Processes" ITU Graduate School of Science and Technology, 2010
- 34) Haluk Özden Başaran "Investigation Of Effects Of Flux Materials Which Are Used On The Fire Assay Of Gold Ores" ITU Graduate School of Science and Technology, 2010
- 35) Bihter Zeytuncu, Marmara Üniversitesi "Preparation of UV Curable Boron/Flour/Silicon Containing Hybrid Coating Materials And Investigation Of Their Coating Performance", ITU Graduate School of Science and Technology, 2010 (Co-Supervisor)
- 36) Can Akkaş, "Copper Recovery from Copper Oxide Ores", ITU Graduate School of Science and Technology, 2011
- 37) Okan Ağırseven, "Deposition and Characterization of Silicon Carbo-Nitride Thin Film by Reactive DC Magnetron Sputtering"
- 38) Ceren Begüm, "Synthesis and Characterization of Tungsten Carbide Thin Films by DC Magnetron Sputtering" ITU Graduate School of Science and Technology, 2012
- 39) Ceyhun Yapıcı "Investigation Of AlTi₅B₁ Master Alloy Use As Grain Refiner On Aluminium High Pressure Die Casting Process" ITU Graduate School of Science and Technology, 2012
- 40) Halil Yıldırım, "Production of Nickel Pig Iron (NPD) from Domestic Lateritic Nickel Ores", ITU Graduate School of Science and Technology, 2012
- 41) İdil Bilen, "Direct Reduced Iron Production from EAF Slags in Fixed Bed Furnace", Royal Institute of Technology, Stockholm, 2013
- 42) Özge Çağlar Yılmaz, "Production and Improvement of Ni-Cr-B Alloys by Metallothermic Processes", ITU Graduate School of Science and Technology, 2013
- 43) Erşat Mustafa Çayan, "Deposition and characterization of Tungsten Carbo-Nitride(WCN) Thin Films by Reactive DC Magnetron Sputtering", ITU Graduate School of Science and Technology, 2013
- 44) Kerem Can Taşyürek, "Production and Improvement of Nickel Boron Master Alloys", ITU Graduate School of Science and Technology, 2013
- 45) Dilek Kırğöz, "Production of Molibdenum Containing Fe-based Alloys via Self Propagating High Temperature Synthesis", ITU Graduate School of Science and Technology, 2013
- 46) Mehmet Buğdaycı, "Production of Fe-based alloys by metallothermic reduction of mill scales from continuous casting processes" ITU Graduate School of Science and Technology, 2014

- 47) Hasan Özer, “The investigation of effects of catalysts on the production of B₄C via self propagating high temperature synthesis” ITU Graduate School of Science and Technology, 2014
- 48) Ezgi Yılmaz, “Substrate enamel interface relation and effect on quality of enamel” ITU Graduate School of Science and Technology, 2014
- 49) Ayşe Ece Yıldızçelik, “Production of ZrB₂-TiB₂ ceramic powders by self propagating high temperature synthesis” ITU Graduate School of Science and Technology, 2015
- 50) Buket Tuncer, Kendiliğinden ilerleyen yüksek sıcaklık sentezi yöntemi ile krom diborür tozu üretimi İTÜ Fen Bilimleri Enstitüsü, 2015
- 51) Halil Osman Çelik, Alüminyum siyah curuflarındaki alüminyumun ve bileşiklerinin hidro ve pirometalurjik yöntemler ile geri kazanılması İTÜ Fen Bilimleri Enstitüsü, 2015
- 52) Caner Yıldırım, PIC Tabanlı Fırçasız DC Motor Tasarımı İTÜ Fen Bilimleri Enstitüsü, 2015
- 53) Meryem Niş, Eti Krom Konsantreleri Kullanılarak Kendiliğinden İlerleyen Yüksek Sıcaklık Sentezi Yöntemi İle Düşük Karbonlu Ferrokrom Alaşımlarının Üretilmesi. İTÜ Fen Bilimleri Enstitüsü, 2015
- 54) Melih Yetiş, continuing
- 55) Kağan Benzeşik, continuing
- 56) Pınar Sedef Başağ, continuing
- 57) Levent Demirci, continuing
- 58) Özgün Küçüköğlü, continuing
- 59) Gizem Kadakal, continuing
- 60) Selçuk Kan, continuing
- 61) Ömür Can Odabaş, continuing

Ph.D. Thesis

- 1) C. Bora Derin, “Kurşun Oksit İçeren Curufların Kükürt Kapasitelerinin İncelenmesi”, ITU Graduate School of Science and Technology, 2004
- 2) Arca İyiel, “Işığa duyarlı soda kireç camlarının sentezi ve karakterizasyonu”, ITU Graduate School of Science and Technology, 2009
- 2) Özgür Duygulu, “Production And Development Of Wrought Magnesium Alloys” ITU Graduate School of Science and Technology, 2009
- 3) Güçlü Büyükuncu, “Ötektik Altı Al-Si Döküm Alaşımlarında Bileşimin Optimizasyonu ile Döküm Kabiliyeti ve Mekanik Özelliklerin İyileştirilmesi”, ITU Graduate School of Science and Technology, 2010
- 4) Murat Alkan, “Investigation of New and Noble Alloys Production by Self-Propagating High-Temperature Synthesis Method” ITU Graduate School of Science and Technology, 2014
- 5) Ahmet Turan, “Production Of TiB₂ Advanced Ceramics From Domestic Sources” ITU Graduate School of Science and Technology, 2014
- 6) Hakan Morcalı, “Determination Of Platinum, Palladium And Rhodium By Nickel Sulphide Fire Assay Method And Optimization Of The Method” ITU Graduate School of Science and Technology, 2014
- 7) Bihter Zeytuncu, “Preparation Of Nanofiber Membranes By The Implementation Of Electrospinning Technique And Uv Radiation Simultaneously And Application On Adsorption Of Precious Metals” ITU Graduate School of Science and Technology, 2014
- 8) Yeliz Demiray, İkiz Merdaneli Döküm Yöntemi ile Alüminyum AA5754 Alaşımı Levha Üretimi, Döküm ve Termomekanik Proses Parametrelerinin Etkilerinin Araştırılması ITU Graduate School of Science and Technology, 2016
- 9) Cem Çolakoğlu, continuing

- 10) Özge Işıksaçan, continuing
- 11) Onur Hamit Ateşer, continuing
- 12) Mehmet Abdülnafi Özçelebi, continuing
- 13) Mehmet Burak Haskan, continuing
- 14) Kerem Can Taşyürek, continuing
- 15) Mehmet Buğdaycı, continuing
- 16) Gözde Tekin, continuing