

**TÜBİTAK VE FRANSA ULUSAL BİLİMSEL ARAŞTIRMA MERKEZİ (CNRS) TARAFINDAN 2015-2016 YILLARI ARASINDA
DESTEKLENMESİNE KARAR VERİLEN PROJELER**

	Turkish Partner	French Partner	Project Title
1	Assoc. Prof. Ozhan OZATAY, Bogazici University	Assit. Prof. Thomas HAUET, Institut Jean Lamour	Magnetic bubble excitations by field and/or spin-polarized current in nanodevices
2	Assist Prof. Ozgur SAHIN, Bilkent Univ.	Prof. Dennis THIEFFRY, INSERM	Identifying and targeting sponge long non-coding RNAs to inhibit metastasis in triple negative breast cancer using a systems biology approach
3	Prof. I. Ersin YURTSEVER, Koc University	Dr. Florent CALVO, Laboratoire Interdisciplinaire de Physique	Modeling the quantum dynamics of protonated hydrogen clusters
4	Prof. M. Cihat ALCICEK, Pamukkale University	Dr. Mireille PERRIN, CEREGE	Geochronology of the 601 m drill-log from the Acigol basin-fill (SW Anatolia, Turkey)
5	Assist. Prof. Didem Gozupék KOCAMAN, Gebze High Technology Institute	Dr. Ignasi SAU, Université Montpellier 2	Reload Cost Concept in Graph Theory: A Combinatorial Analysis

	Turkish Partner	French Partner	Project Title
6	Assist. Prof. Rezan DEMIR CAKAN, Gebze High Technology Institute	Dr. Mathieu MORCRETTE , Université de Picardie Jules Verne	Development of Aqueous Electrolyte Rechargeable Stationary Na-ion/Polysulfide Batteries
7	Prof. Sefa ERTURK, Nigde University	Dr. Gilles de FRANCE, GANIL	Research on Exotic Nuclei around N=Z Region on 96Cd using NUMEXO2 Digitiser with EXOGAM2
8	Assist Prof. Omer AYGUN, Galatasaray Univ.	Prof. Marwan RASHED, Université Paris-Sorbonne	A Comparative and Critical Assessment of Aristotle's and Avicenna's Conceptions of Soul
9	Assoc. Prof. Muge YEMISCI OZKAN, Hacettepe Univ.	Dr. Fabien CHAUVEAU, Lyon Neuroscience Research Center	Interaction between stroke and cerebral proteinopathies: an experimental study
10	Prof. Fatma AKAR, Gazi University	Dr. Laurent DESAUBRY, Strasbourg Faculty of Pharmacy	The effect of flavaglines via prohibitin on high fructose diet-induced insulin resistance