

CURRICULUM VITAE

Name : **Devrim GOZUACIK, MD PhD**
Address : Sabanci University, Faculty of Engineering and Natural Sciences, Biological Sciences and Bioengineering Program, Orhanli-Tuzla 34956, Istanbul, TURKEY.
Phone/Fax : +90-216-483 9617 or 90-216-483 9500 / +90-216-483 9550
E-mail : dgozuacik@sabanciuniv.edu
Web : <http://myweb.sabanciuniv.edu/dgozuacik>

EMPLOYMENT,

2011-today, Associate Professor, Biological Sciences and Bioengineering Program, Sabanci University.
Sept. 2006-2011, Assistant Professor, Biological Sciences and Bioengineering Program, Sabanci University.
2001-2006, Postdoctoral fellow, Weizmann Institute of Science (Adi Kimchi Lab).

EDUCATION,

2001, Ph.D. of Molecular Cell Biology, Pasteur Institute, Necker Children's Hospital-IRNEM, (Christian Brechot Lab) and Paris-Sud University.
1997, M.Sc. (French D.E.A. degree) of Biochemistry, Ecole Polytechnique (Andrea Parmeggiani Lab) and Paris-Sud University.
1995, Medical doctor (MD) degree, Hacettepe University, Faculty of Medicine (in English).
1994, Research fellow, Dept. of Tumor Biology, Rotterdam Erasmus Medical Center (Anne Hagemeyer Lab).
1989-1995, Student researcher, Hacettepe Children's Hospital and Oncology Institute.

AWARDS,

2008: Turkish Academy of Sciences Outstanding Young Scientist Award (TUBA-GEBIP Award).
2006: European Molecular Biology Organization, EMBO, Strategic Development and Installation Award (EMBO-SDIG Award).
2006: Selected by Roche Pharmaceuticals among the "Leading Bioscientists of the Next Decade" (Roche Symposium, Basel).
2004-2006: European Union "Marie Curie Actions" Postdoctoral Fellowship.
2002-2004: Weizmann Institute Feinberg Graduate School Postdoctoral Fellowship.
2001-2002: French Organisation For Medical Research (FRM) Postdoctoral Fellowship.
1999-2001: French Cancer Research Association (ARC) PhD Scholarship.
1996-1999: TUBITAK / NATO A1 PhD Full Scholarship.

INCLUSION IN CATALOGUES,

Autophagy Researchers: Devrim Gozuacik. Autophagy 2012, 8 (12) 1709-1709.
Gozuacik D. European Molecular Biology Organization Young Investigator Catalogues 2006 to 2013.

PROFESSIONAL SERVICES,

A) International professional services,

2010-today: Board of Directors Member, International Cell Death Society (ICDS) (Based in New York).

2010-today: Editorial Board Member, Autophagy journal (Top level journal of the cell biology field. Rank: 12/184. Impact factor: 12).

2007-2013: Ad hoc referee, Cell Death and Differentiation (Top journal of the cell death field. Impact Factor: 8.4), Oncogene (Top journal of the cancer field. Impact Factor: 7.4), Human Molecular Genetics (Impact Factor: 7.7), BMC Cell Biology (Impact Factor: 2.8), Experimental Biology and Medicine (Impact Factor: 2.8), Biotechniques journal (Impact factor: 2.4), Journal of Oncology.

2008: Ad hoc referee, Cancer Research, UK (Research funding charity in the United Kingdom).

2007: Ad hoc referee, Wellcome Trust, UK (Research funding agency in the United Kingdom).

B) National professional services,

2012- today: Referee, TUBITAK, National Science and Technology Council of Turkey.

2007-2011: Founding member, Turkish Molecular Biology Society (Moleküler Biyoloji Derneği), Turkish Cell Death Research Society (Hücre Ölümü Araştırma Derneği), MolBioTurk (MBT) National Research Network.

C) Scientific Meeting Organization,

1) International Cell Death Society (ICDS) Conference on Multidisciplinary Approaches in Cell Death Research, Kemer, Antalya, Turkey, 28-31 May 2010. **Organizers:** Gozuacik D, Lockshin R, Ozturk M, Zakeri Z.

2) European Molecular Biology Organization (EMBO) International Forum, Bogazici University, Istanbul, Turkey, 20-22 February 2008. **Organizers:** Ozoren N, Gozuacik D, Wallon G.

3) International Cell Death Symposium, Istanbul, Turkey, 9 April 2008. **Organizers:** Ozturk M, Gozuacik D.

INVITED TALKS AND ORAL PRESENTATIONS,

^x Corresponding author. * First authors with equal contribution.

a) Invited Talks in International Meetings,

- 1) **Gozuacik D^x**. miRNAs, autophagy and cancer. **EMBO-Cancer YIP Meeting**, Antalya, Turkey, 8-10 September 2013.
- 2) **Gozuacik D^x**. Novel regulators of autophagy. **European Microscopy Society Conference 2013**, Regensburg, Germany, 25-30 August 2013.
- 3) **Gozuacik D^x**. miRNA networks regulating autophagy. **International Cell Death Society (ICDS) Conference on: “Mechanisms of cell death”**, Malaga, Spain, 6-9 June 2013.
- 4) **Gozuacik D^x**. Panelist. **International Cell Death Society (ICDS) Conference on: “Mechanisms of cell death”**, Malaga, Spain, 6-9 June 2013.
- 5) **Gozuacik D^x**. Success story. **EMBO/EMBL INFO DAY**, TUBITAK, Ankara, Turkey, 6 January 2013.
- 6) **Gozuacik D^x**. microRNAs: Novel Regulators of cellular stress and death responses. **First International Congress of the Molecular Biology Association**, Bogazici University, Istanbul, Turkey, 23-24 November 2012.
- 7) **Gozuacik D^x**. Discovery of new autophagy regulators. **International Cell Death Society (ICDS) Conference on: “Cell death: Ageing, Metabolism and Ramifications for Therapeutics and Drug Development”**, Singapore, 29 June-1 July 2012.
- 8) **Gozuacik D^x**. Session Chair and Panelist. **International Cell Death Society (ICDS) Conference on: “Cell death: Ageing, Metabolism and Ramifications for Therapeutics and Drug Development”**, Singapore, 29 June-1 July 2012.
- 9) **Gozuacik D^x**. Novel autophagy regulators. **EMBO-Cancer YIP Meeting**, EMBL, Germany, 2-4 December 2012.
- 10) **Gozuacik D^x**. Novel regulators of autophagy. **EMBO Forum 2012**. Yeditepe University, Istanbul, Turkey, 2012.
- 11) **Gozuacik D^x**. Autophagy and cancer. **EMBO-Cancer YIP Meeting**, King’s College, London, UK, 11-13 July 2011.

- 12) **Gozuacik D^x**. Autophagy, cell death and disease. **4th International Congress of Molecular Medicine**, Istanbul, Turkey, 27-30 June **2011**.
- 13) **Gozuacik D^x**. New regulators of mammalian autophagy: Implications for cell survival and death. **International Cell Death Society (ICDS) Conference on: "Multidisciplinary Approaches in Cell Death Research"**, Kemer, Antalya, Turkey, 28-31 May **2010**.
- 14) **Gozuacik D^x**. Session Chair and Panelist. **International Cell Death Society (ICDS) Conference on: "Multidisciplinary Approaches in Cell Death Research"**, Kemer, Antalya, Turkey, 28-31 May **2010**.
- 15) **Gozuacik D^x**. New regulators of autophagy: Implications for Neurological Disorders. **Ideas and Initiatives Genetics of Neurological Disorders Workshop**, Bosphorus University, Istanbul, Turkey 15-17 October **2010**.
- 16) **Gozuacik D^x**. Discovery of interaction partners and regulators of the autophagy and apoptosis protein Atg. **EMBO Conference on "Autophagy: Cell Biology, Physiology and Pathology"**, Monte Verita, Ascona, Switzerland, 18-21 October **2009**.
- 17) **Gozuacik D^x**. Death-associated protein kinase family as an integrator of apoptosis and autophagy. **International Cell Death Society Conference on "Cell Death in Infectious Diseases and Cancer"**, Johannesburg, South Africa, 5-9 June **2009**.
- 18) **Gozuacik D^x**. Bialik S, Raveh T, Mitou G, Shohat G, Sabanay H, Mizushima N, Yoshimori T, Kimchi A. DAP-kinase is a mediator of endoplasmic reticulum stress-induced caspase activation and autophagic cell death. **European Workshop on Cell Death (EWCD)**, Hauenstein, Germany, 1-6 June **2008**.
- 19) **Gozuacik D^x**. Autophagy in Health and Disease. **European Molecular Biology Organization (EMBO) International Forum**, Bogazici University, Istanbul, Turkey, 20-22 February **2008**.
- 20) **Gozuacik D^x**. Autophagic Cell Death. **International Cell Death Symposium**, Istanbul, Turkey, 9 April **2008**.
- 21) **Gozuacik D**, Raveh T, Shohat G, Mizushima N, Yoshimori T, Kimchi A. The DAP-Kinase Family of Proteins: Analysis of their Structure and Function at the Apoptosis/Autophagic Cell Death Junction. **Keystone Conference: Metabolomics: From Bioenergetics to Apoptosis (G5)**, Snowbird, Utah, USA, 2-7 April **2006**.
- 22) **Gozuacik D**, Raveh T, Shohat G, Mizushima N, Yoshimori T, Kimchi A. Death-associated protein kinase (DAPk) is an integrator of apoptosis and autophagic cell death. **Roche Symposium for "For leading scientists of the next decade"**, Basel, Switzerland, 29-31 March **2006**.

23) Gozuacık D, Inbal B, Raveh T, Kimchi A. Role of DAP kinase family of proteins in autophagic cell death. **Gordon Research Conference (GRC) on "Autophagy in Stress, Development and Disease"**, Waterville, Maine, USA, 22-27 June **2003**.

b) Invited Talks in Local Meetings (in Turkish),

1) **Gozuacık D^x**. Otofaji'yi Düzenleyen Yeni Yolaklar. **First Cell Death Research Congress**, İzmir, Turkey, 30 October-3 November **2013 (scheduled)**.

2) **Gozuacık D^x**. Hücre ölümü ve kanser. **Basic Oncology Course during the 20th National Cancer Congress**, Antalya, Turkey, 19-23 April **2013**.

3) **Gozuacık D^x**. Otofaji ve sinyal yolakları. **2nd Theoretical Course on Cell Death Research Techniques**, Eskisehir, Turkey, 01-02 November **2012**.

4) **Gozuacık D^x**. Otofaji analiz yöntemleri ve uygulama aşamaları. **2nd Theoretical Course on Cell Death Research Techniques**, Eskisehir, Turkey, 01-02 November **2012**.

5) **Gozuacık D^x**. Session Chair. **2nd Theoretical Course on Cell Death Research Techniques**, Eskisehir, Turkey, 01-02 November **2012**.

6) **Gozuacık D^x**. Otofaji ve hücre ölümü. **Programmed Cell Death: Current Approaches Symposium**, Acıbadem University Medical Faculty, Istanbul Turkey, 28 December **2011**.

7) **Gozuacık D^x**. "Otofaji ve sinyal yolakları". **1st Theoretical Course on Cell Death Research Techniques**, Izmir, Turkey, 24-25 November **2011**.

8) **Gozuacık D^x**. "Otofaji analiz yöntemleri ve uygulama aşamaları". **1st Theoretical Course on Cell Death Research Techniques**, Izmir, Turkey, 24-25 November **2011**.

9) **Gozuacık D^x**. Hücresel Stres, Otofaji ve Kanser Bağlantısı. **3rd DETEA Conference**, Istanbul, Turkey, 17-18 November **2011**.

10) **Gozuacık D^x**. Floresan yöntemlerin hücresel stres ve ölüm araştırmalarında kullanımı. **Acıbadem University Mini Symposium: Fluorescence Techniques, Applications in Biology and Medicine**, Istanbul, Turkey, 5 November **2010**.

11) **Gozuacık D^x**. Otofaji ve kanser. **3rd Multidisciplinary Cancer Research Symposium**, 14-17 March **2010**.

12) **Gozuacik D^x**. Tümör baskılayıcı bir mekanizma: Otofaji. **20th National Immunology Congress**, Girne, Cyprus, 19-22 November **2009**.

13) **Gozuacik D^x**. Hastalıkta ve sağlıkta hücrel stres yanıtı olarak otofaji. **19th National Electron Microscopy Congress**, Trabzon, Turkey, 22-25 June **2009**

14) **Gozuacik D^x**. Otofajik Hücre Ölümü”. **25th Turkish National Gastroenterology Week**, Adana, Turkey, 12-16 November **2008**.

15) **Gozuacik D^x**. Ölümlerden Ölüm Beğen: Otofajik Hücre Ölümü mü Apoptoz mu?” . **10th Turkish National Medical Biology and Genetics Congress**, Belek, Antalya, Turkey, 6-9 September **2007**.

c) Oral Presentations (Presenter’s name is in *italics*),

1) *Oz Arslan D*, Oral O, Itah Z, **Gözüaçık D^x**. Otofaji Ve Apoptoz Arasında Yeni Bir Bağlantı: Atg3’ün Kaspaz-8 Tarafından Kesimi. **25th National Biophysics Congress**, Trabzon, Turkey, 24-27 September **2013**.

2) *Koc B^x*, Kucukgul C, Ozler B, Karakas HE, **Gozuacik D^x**. 3D hybrid bioprinting of macrovascular structures. **IEE Annual Conference & Expo 2013**. San Juan, Puerto Rico, 18-20 May **2013**.

3) **Gozuacik D^x**, Irmak S, *Karakas HE*, Koc B^x. Optimized 3D Design and Bioprinting of Cells Based on Autophagy Analyses. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November **2012**.

4) Korkmaz G, le Sage C, *Tekirdag AK*, Agami R, **Gozuacik D^x**. Regulation of starvation and rapamycin induced autophagy by microRNA-376b targeting ATG4C and BECLIN1. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November **2012**.

5) Korkmaz G, le Sage C, Tekirdag AK, Agami R, **Gozuacik D^x**. MicroRNA control of autophagy. **Keystone Symposium: Cell Death Pathways: Beyond Apoptosis**. Banff, Alberta, Canada, 19-24 March **2012**.

6) *Oral O**, Oz-Arslan D*, Itah Z, **Gozuacik D^x**. A novel link between autophagy and apoptosis through caspase-mediated cleavage of an Atg protein. **International Cell Death Society, Multidisciplinary Approaches in Cell Death Research From Yeast to Man**”, Antalya, Turkey, 28-31 May **2010**.

7) **Gozuacik D**, Bialik S, Raveh T, *Mitou G*, Shohat G, Sabanay H, Mizushima N, Yoshimori T, Kimchi A. Death-associated protein kinase (DAPk) is an integrator of ER stress-induced apoptosis and autophagic cell death. **Ideas and**

Initiatives Genetics of Neurological Disorders Workshop, Bosphorus University, Istanbul, Turkey 15-17 October 2010.

8) *Oral O**, Oz-Arslan D*, Itah Z, **Gozuacik D^x**. Caspase cleaves Atg protein to regulate autophagy. **Ideas and Initiatives Genetics of Neurological Disorders Workshop**, Bosphorus University, Istanbul, Turkey 15-17 October 2010.

9) **Gozuacik D** Murakami Y, Saigo K, Chami M, Mugnier C, Lagorce D, Okanoué T, Urashima T, Brechot C, Paterlini-Brechot P. Gene trap in hepatocellular carcinoma by hepatitis B virus DNA insertional mutagenesis analysis. **International Conference on the Molecular Biology of Hepatitis B Virus, Pasteur Institute**, Paris, France, 17-21 September 2000.

10) **Gozuacik D**, Murakami Y, Saigo K, Chami M, Mugnier C, Lagorce D, Okanoué T, Urashima T, Brechot C, Paterlini-Brechot P. Analyse des integrations genomiques du virus de l'hepatite B dans les carcinomes hepatocellulaires. (Presentation in French). **47th Conference of French Association of Liver Research (AFEF)**, Paris, France, 27-29 September 2000.

PATENTS,

Gozuacik D and Korkmaz G (PhD Student). Use of miRNAs for the diagnosis, propylaxis, treatment and follow-up of diseases involving macroautophagy abnormalities. **World Intellectual Property Organization (WIPO)-Patent Cooperation Treaty (PCT). Patent Number: PCT/TR2010/000192.** Month; Year, **April 05, 2012.** Status: Pending (Country application phase).

PUBLICATION LIST,

>1500 total citations in the Science Citation Index, h-Index (SCI): 13.

^x Corresponding author. * First authors with equal contribution.

Original Research and Review Articles,

- 1) Erbil S*, Oral O*, Mitou G*, Gokce G, Gulacti F, **Gozuacik D^x**. A scaffold protein is a novel ATG-interactor and a master autophagy regulator. **Submitted**.
- 2) Mitou G*, Erbil S, **Gozuacik D^x**. A possible link between glycolysis and autophagy. **Submitted**.
- 3) Korkmaz G*, Tekirdag AK*, Ozturk DG, Kosar A, Sezerman OU, **Gozuacik D^x**. miR MIRA is a Regulator of Starvation-induced Autophagy. **Plos One, 2013. Submitted.** (Citation Index-SCI, IF: 4.1)
- 4) Cıkım T, **Gozuacik D**, Ali Kosar A. Power Reclamation Efficiency of a Miniature Energy Harvesting Device Using External Fluid Flows (Bio-inspired device). **International Journal of Energy Research, 2013. in press.** (Citation Index-SCI, IF: 2.1)
- 5) Kurtoglu M, Kaya A, **Gozuacik D**, Yagci Acar HF, and Kosar A^x, " Experimental Study on Heat Transfer Performance of Iron oxide Based Ferrofluids to be Used as New Generation Coolants and Drug Delivery Agents," **ASME Journal of Thermal Science and Engineering Applications, 2013. in press.**
- 6) Tekirdag AK, Ozturk DG and **Gozuacik D^x**. Alteration in autophagic-lysosomal potential during ageing and neurological diseases: The microRNA perspective. **Current Pathobiology Reports, 2013.** October; 1(4):1-36.
- 7) Itah Z, Oral O, Perk OY, Sesen M, Demir E, Erbil S, Dogan-Ekici AI, Ekici S, Kosar A, **Gozuacik D^x**. Hydrodynamic cavitation kills prostate cells and ablates benign prostatic hyperplasia tissue. **Experimental Biology and Medicine, 2013,** Nov; 238(11):1-9. (Citation Index-SCI, IF: 2.8)
- 8) Erzurumlu Y, Kose FA, Gozen O, **Gozuacik D**, Eric A. Toth EA, Ballar P^x. A unique IBMPFD-related p97/VCP mutation with differential binding pattern and subcellular localization. **The International Journal of Biochemistry & Cell Biology 2013,** Apr;45(4):773-82. (Citation Index-SCI, IF: 4.6)
- 9) Tekirdag KA, Korkmaz G, Ozturk DG, Agami R, **Gozuacik D^x**. *MIR181A* regulates starvation- and rapamycin-induced autophagy through targeting of ATG5. **Autophagy, 2013,** Mar 1;9(3):374-85. (Citation Index-SCI, IF: 12) (Cited 3 times).

- 10)** Oral O*, Oz-Arslan D*, Zeynep Itah, Naghavi A, Deveci R, Karacali S, **Gozuacik D^x**. Cleavage of Atg3 protein by caspase-8 regulates autophagy during receptor-activated cell death. **Apoptosis**, 2012, Aug;17(8):810-20. (Citation Index-SCI , **IF: 4.8**) (Cited 6 times).
- 11)** Korkmaz G, le Sage C, Tekirdag AK, Agami R, **Gozuacik D^x**. miR-376b controls starvation and mTOR inhibition-related autophagy by targeting ATG4C and BECN1. **Autophagy**, 2012 February; 8 (2): 1-12. (Citation Index-SCI, **IF: 12**) (Cited 16 times).
- 12)** Klionsky DJ et al. (“International Autophagy Consortium” including **Gozuacik D**). Guidelines for the use and interpretation of assays for monitoring autophagy. **Autophagy**, 2012 April; 8 (4): 1-100. (Citation Index-SCI, **IF: 12**) (Cited 113 times).
- 13)** Kuzuoglu D, Cebeci-Yalcinkaya O, Akpinar BA, Mitou G, Korkmaz G, **Gozuacik D**, Budak H^x. Autophagy-related gene, TdAtg8, in wild emmer wheat plays a role in drought and osmotic stress response. **Planta** 2012, DOI: 10.1007/s00425-012-1657-3. (Citation Index-SCI, **IF: 3**) (Cited 1 times).
- 14)** Perk OY, Sesen M, **Gozuacik D**, Kosar A^x. Kidney stone erosion by hydrodynamic cavitation and consequent kidney stone treatment. **Annals of Biomedical Engineering**, 2012, 2012, Sep; 40(9): 1895-902. (Citation Index-SCI, **IF: 2.4**)
- 15)** Kosar A^x, Sesen M, Oral O, Itah Z and **Gozuacik D^x**. Bubbly cavitating flow generation and investigation of its erosional nature for biomedical applications. **IEEE Transactions on Biomedical Engineering**, 2011 May;58(5): 1337-46. (Citation Index-SCI, **IF: 2.3**) (Cited 2 times).
- 16)** Öz-Arslan D, Korkmaz G, **Gözüaçık D^x**. Otofaji: Bir hücresel stres yanıtı ve ölüm mekanizması (in Turkish). **Acıbadem Üniversitesi Sağlık Bilimleri Dergisi**, 2011 October 2(4), pages 184-94. **Review** (Turkish Citation Index, Türk Atıf İndeksi).
- 17)** Mitou G, Budak H, and **Gozuacik D^x**. Techniques to Study Autophagy in Plants. **International Journal of Plant Genomics**, 2009, Article ID 451357, 14 pages, 2009. doi:10.1155/2009/451357. **Review** (Scopus, Chemical Abstracts, PubMed, Google Scholar) (Cited 15 times).
- 18)** **Gozuacik D**, Bialik S, Raveh T, Mitou G, Shohat G, Sabanay H, Mizushima N, Yoshimori T, Kimchi A^x. DAP-kinase is a mediator of endoplasmic reticulum stress-induced caspase activation and autophagic cell death. **Cell Death and Differentiation**, 2008 15(12): 1875-86. (Citation Index-SCI, **IF: 9**) (Cited 72 times).
- 19)** **Gozuacik D** and Kimchi A^x. Autophagy and cell death. **Current Topics in Developmental Biology**, 2007 78: 217-45. **Review**. (**IF: 6**) (Cited 175 times).

- 20) Gozuacik D** and Kimchi A^x. DAPk protein family and cancer. **Autophagy**, 2006 2(2): 74-79. **Review. (IF: 7.5) (Cited 67 times)**
- 21) Llambi F, Calheiros F, Gozuacik D, Pays L, Del Rio G, Kimchi A, Mehlen P^x**. The dependence receptor UNC5H2 mediates apoptosis through DAP kinase. **EMBO Journal**, 2005 Mar 23;24(6):1192-201. **(IF: 9) (Cited 74 times)**
- 22) Shani G, Marash L, Gozuacik, D, Bialik S, Teitelbaum L, Shohat G and Kimchi A^x**. Death-associated protein kinase phosphorylates ZIP kinase, forming a unique kinase hierarchy to activate its cell death functions (Autophagic cell death induction by ZIP kinase). **Molecular and Cellular Biology**, 2004 24(19):8611-26. **(IF: 6) (Cited 47 times)**
- 23) Gozuacik D** and Kimchi A^x. Autophagy as a cell death and tumor suppressor mechanism. **Oncogene**, 2004 23(16):2891-906. **Review. (Selected by Thomson Reuters as one of the 48 core papers on autophagy). (IF: 7) (Cited 588 times)**
- 24) Gozuacik D, Chami M, Murakami Y, Faivre J, Lagorce D, Poch O, Biermann O, Knippers R, Bréchet C, Paterlini-Bréchet P^x**. Identification and functional characterization of a new member of the human Mcm protein family: hMcm8. **Nucleic Acids Research**, 2003 Jan 15;31(2):570-9. **(IF: 7.4) (Cited 48 times)**.
- 25) Paterlini-Brechot P, Saigo K, Murakami Y, Chami M, Gozuacik D, Mugnier C, Lagorce D, Brechet C^x**. Hepatitis B virus-related insertional mutagenesis occurs frequently in human liver cancers and recurrently targets human telomerase gene. **Oncogene**, 2003 Jun 19;22(25):3911-6. **(IF: 7) (Cited 3 times)**.
- 26) Gozuacik D, Murakami Y, Saigo K, Chami M, Mugnier C, Lagorce D, Okanoué T, Urashima T, Brechet C, Paterlini-Brechot P^x**. Identification of human cancer-related genes by naturally occurring Hepatitis B Virus DNA tagging. **Oncogene**, 2001 Sep 27;20(43):6233-40. **(IF: 7) (Cited 55 times)**.
- 27) Chami M*, Gozuacik D*, Lagorce D, Brini M, Falson P, Peaucellier G, Pinton P, Lecoœur H, Gougeon ML, le Maire M, Rizzuto R, Brechet C, Paterlini-Brechot P^x**. SERCA1 truncated proteins unable to pump calcium reduce the endoplasmic reticulum calcium concentration and induce apoptosis. **Journal of Cell Biology**, 2001 Jun 11;153(6): 1301-14. **(IF: 10) (Cited 34 times)**.
- 28) Brechet C^x, Gozuacik D, Murakami Y, Paterlini-Brechot P**. Molecular bases for the development of hepatitis B virus (HBV)-related hepatocellular carcinoma (HCC). **Seminars in Cancer Biology**, 2000 Jun;10(3):211-31. **Review. (IF: 7.6) (Cited 139 times)**.
- 29) Chami M*, Gozuacik D*, Saigo K*, Capiod T, Falson P, Lecoœur H, Urashima T, Beckmann J, Gougeon ML, Claret M, le Maire M, Brechet C, Paterlini-Brechot P^x**. Hepatitis B virus-related insertional mutagenesis implicates SERCA1 gene in the control of apoptosis. **Oncogene**, 2000 Jun 8;19(25): 2877-86. **(IF: 7) (Cited 33 times)**.

Book Chapters,

- 1) Tekirdag AK, Ozturk DG, **Gozuacik D^x**. Regulation of autophagy by miRNAs. Pages:. **In the book: AUTOPHAGY: Cancer, Other Pathologies, Inflammation, Immunity, and Infection.** Hayat MA, (Ed). Elsevier Academic Press, *in preparation*.
- 2) Eberhart K, Oral O, **Gozuacik D^x**. Induction of autophagic cell death by anticancer agents. Pages: 179-202. **In the book: AUTOPHAGY: Cancer, Other Pathologies, Inflammation, Immunity, and Infection.** Hayat MA, (Ed). Elsevier Academic Press 2013, ISBN: 978-012-405530-8
- 3) Oral O, Irmak S, Ekici S, **Gözüaçık D^x**. Ürolojide otofaji (Autophagy in Urology). Pages: 271-283. **In the book: Moleküler Üroloji** (in Turkish). Türkeri L, Ozer A, Narter F, (Eds). Üroonkoloji Derneği Publishing. 2012. ISBN:978-975-01697-2-4.
- 4) **Gozuacik D^x**. “Otofaji ve sinyal yolakları” ve (Autophagy and signal pathways). Pages 49-60. **In the book: IInd Theoretical Course on Cell Death Research Techniques** (in Turkish). Eskisehir Osmangazi University Press. 2012. ISBN No: 978-975-7936-95-4.
- 5) **Gozuacik D^x**. “Otofaji analiz yöntemleri ve uygulama aşamaları” (Autophagy analysis techniques and application steps). Pages 133-146. **In the book: IInd Theoretical Course on Cell Death Research Techniques** (in Turkish). Eskisehir Osmangazi University Press. 2012. ISBN No: 978-975-7936-95-4.
- 6) **Gozuacik D^x**. “Otofaji ve sinyal yolakları” ve (Autophagy and signal pathways). Pages 53- 61. **In the book: Ist Theoretical Course on Cell Death Research Techniques** (in Turkish). Dokuz Eylul University Press, 2011. ISBN No: 978-975-441-349-6.
- 7) **Gozuacik D^x**. “Otofaji analiz yöntemleri ve uygulama aşamaları” (Autophagy analysis techniques and application steps). Pages 129-141. **In the book: Ist Theoretical Course on Cell Death Research Techniques** (in Turkish). Dokuz Eylul University Press, 2011. ISBN: 978-975-441-349-6.
- 8) Paterlini-Brechot P ^x, Chami M and **Gozuacik D^x**. “Calcium ATPase Genes and Cell Transformation”. Pages 505-520. **In the book: Calcium, The Molecular Basis of Calcium Action in Biology and Medicine.** Pochet R, Donato R, Haiech J, Heizmann CW, Gerk V (Eds.). Springer Publishing, 2001. ISBN: 0-7923-6421-X.

Engineering Conference Papers,

- 1) Kucukgul C, Ozler B, Karakas, HE, **Gozuacik D^x**, Koc B^x. 3D hybrid bioprinting of macrovascular structures. **3rd ECCOMAS Thematic Conference on Tissue Engineering (ICTE)**, Leiria, PORTUGAL, JUN 06-08, 2013. **Procedia Engineering** , 59, Pages: 183-192 DOI: 10.1016/j.proeng.2013.05.109.
- 2) Kurtoğlu M, Kaya A., **Gozuacik D**, Yagci Acar, HF, and Koşar A^x. Heat Transfer Enhancement With Iron Oxide Nanoparticle Based Ferrofluids," Proceedings of the ASME 2013 **11th International Conference on Nanochannels, Microchannels, and Minichannels, ICNMM 11**, Sapporo, Japan, June, 2013, ICNMM2013-73146.
- 3) Cıkım TA, Tatar O, Kaya, A, **Gozuacik D** and Kosar A^x. Power reclamation of a bio-inspired miniature device using internal flows. **ASME, International Mechanical Engineering Conference Congress and Exhibition, Houston, Texas, 2012.**
- 4) Cıkım, T., Kaya, A., **Gozuacik, D.** and Kosar, A., "Power reclamation efficiency of a bio inspired miniature energy harvesting device using internal fluid flows", **Global Conference on Global Warming-2012**, Istanbul, Istanbul Technical University.
- 5) Kosar A^x, Akbas A, Sahin O, Kubilay A, Oral O, **Gozuacik D^x**. Bubbly cavitating flow generation and investigation of its erosional nature for biomedical applications. **2nd Micro and Nano Flows Conference, 2009**, Pages: 1-7. MNF2009. ISSN: 978-1-902316-72-7, ISBN: 978-1-902316-73-4.
- 6) Bilen H, Hocaoglu MA, Baran EA, Unel M^x, **Gozuacik D**. Novel Parameter Estimation Schemes in Microsystems. **IEEE International Conference on Robotics and Automation, 2009**, Pages: 2394-2399. ISSN: 1050-4729, ISBN: 978-1-4244-2788-8.

Published Abstracts,

- 1) **Gozuacik D^x**, Irmak S, Karakas HE, Koc B^x. Optimized 3D design and bioprinting of a blood vessel based on autophagy analyses. **Journal of Tissue Engineering and Regenerative Medicine, 2012** Sept.; 6 (Supplement: 1): 377-377
- 2) **Gozuacik D^x**. Autophagy, cell death and disease. **In vivo, 2011** May-June; 25 (3): 484-484.
- 3) Reef S, **Gozuacik D**, Zalckvar E, Bialik S, Shoal Y, Kimchi A^x. The road map to programmed cell death: Switching between apoptosis and autophagic cell death. **Autophagy, 2006** Oct; 2 (4): 343-343.

4) **Gozuacik D**, Murakami Y, Saigo K, Chami M, Okanou T, Urashima T, Kenmochi T, Ochiai T, Brechot C, Paterlini-Brechot P^x. Gene trap in hepatocellular carcinoma (HCC) by hepatitis B virus (HBV) DNA insertional mutagenesis analysis. **Journal of Hepatology**, 2001 Apr; 34: 100-100 Suppl.1.

5) Chami M*, **Gozuacik D*** , Saigo K*, Capiod T, Falson P, Torchard D, Caudron B, Urashima T, Isono K, LeMaire M, Beckman J, Claret M, Brechot C, Brechot P^x. In vivo targeting of SERCA1 gene by hepatitis B virus (HBV) DNA integration in a human hepatocellular carcinoma. **Biophysical Journal**, 1999 Jan; 76 (1): A381-A381 Part 2.

6) Chami M*, Saigo K*, **Gozuacik D** * , Poussin K, Falson P, Torchard D, Clepet C, Gyapay G, Caudron B, Urashima T, Kew M, Isono K, Le Marie M, Beckman J, Weissenbach J, Brechot C, Paterlini P^x. HBV related insertional mutagenesis leads to hyperexpression of a HBV X SERCA 1 hybrid protein in a human hepatocellular carcinoma. **Hepatology**, 1998 Oct; 28 (4): 1278 Part 2 Suppl. S.

Poster Presentations (Presenter's name is in *italics*),

1) *Tekirdag KA**, Korkmaz G*, Ozturk DG, Agami R, **Gozuacik D**^x. MIR181A regulation of autophagy by targeting ATG5. **ICDS meeting**. Malaga, Spain. 6 June.-9 June.2013.

2) *Karakas HE*, Koc B, **Gozuacik D**^x. Analysis of the role of autophagy in tissue engineering studies. **2013 TERMIS-EU Conference**. Istanbul, Turkey, 17- 20 June. 2013.

3) Korkmaz G, *Tekirdag KA*, **Gozuacik D**^x. Investigation of the effect of miR-376b on target protein levels by SDS-PAGE and Western Blotting. **EMBO YIP PhD. Course**. Heidelberg, Germany. 9-15 Sept. 2012.

4) **Gozuacik D**^x, *Karakas HE*, Oral O, Irmak S, Koc B^x. Optimized 3D Design and Bioprinting of a Blood Vessel based on Autophagy, **3rd Stem Cell Symposium**, Istanbul, Turkey, 30 Nov.- 1 Dec. 2012.

5) **Gozuacik D**^x, *Karakas HE*, Oral O, Irmak S, Koc B^x. Optimized 3D Design and Bioprinting of a Blood Vessel based on Autophagy, **1st International Congress of the Molecular Biology Association of Turkey**, Istanbul, Turkey, 23- 24 Nov.2012.

6) Mitou G, Oral O, *Bayraktar O*, **Gozuacik D**^x. A novel link between glycolysis and autophagy. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November 2012.

- 7) *Oz-Arslan D*, Oral O, Itah Z, **Gozuacik D^x**. A novel link between autophagy and apoptosis: Cleavage of Atg3 protein by caspase-8. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November 2012.
- 8) **Gozuacik D^x**, Irmak S, *Karakas HE*, Koc B^x. Optimized 3D Design and Bioprinting of Cells Based on Autophagy Analyses. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November 2012.
- 9) Korkmaz G, le Sage C, *Tekirdag AK*, Agami R, **Gozuacik D^x**. Regulation of starvation and rapamycin induced autophagy by microRNA-376b targeting ATG4C and BECLIN1. **FEBS SPECIAL MEETING/Protein Quality Control in Health and Disease**. Kusadasi (Aydin), Turkey, 14-16 November 2012.
- 10) *Oral O*, Oz-Arslan D, Itah Z, Kosar A, Ekici S, Dogan-Ekici AI, Naghavi A, Devenci R, Karacali S, **Gozuacik D^x**. Cleavage of Atg3 protein by caspase-8 regulates autophagy. **6th International Symposium on Autophagy**. Okinawa, Japan, 28 Oct.- 1 Nov. 2012.
- 11) **Gozuacik D^x**, *Karakas HE*, Oral O, Irmak S, Koc B^x. Optimized 3D Design and Bioprinting of Cells Based on Autophagy Analyses. **3rd TERMIS World Congress 2012: "Tissue Engineering and Regenerative Medicine"**. Vienna, Austria, 5-8 Sept. 2012.
- 12) Korkmaz G, le Sage C, Tekirdag AK, Agami R, **Gozuacik D^x**. MicroRNA Control of Autophagy. **Gordon Research Conference (GRC) on Autophagy in Stress, Development and Disease, Autophagy - A Biomedical Paradigm**. Ventura, CA, USA, 11-16 March 2012.
- 13) *Korkmaz G*, le Sage C, Tekirdag AK, Agami R, **Gozuacik D^x**. miR-376b controls starvation and mTOR inhibition-related autophagy by targeting ATG4C and BECN1. **EACR Conference on Cell Death in Cancer**. Amsterdam, The Netherlands, 26-28 January 2012.
- 14) *Mitou G*, Gulacti F, **Gozuacik D^x**. A glycolysis enzyme is a new autophagy protein. **2nd EMBO Conference on Autophagy in health and disease**. Ma'ale Hachamisha, Israel, 30 October - 4 November, 2011.
- 15) *Korkmaz G*, Sage C, Agami R, **Gozuacik D^x**. Autophagy-regulating miR-376b as a novel nanoparticle deliverable drug. **7th Nanoscience and Nanotechnology Conference**, Sabanci University, Istanbul, Turkey, 27 June-01 July 2011.
- 16) Korkmaz G, *Tekirdag AK*, le Sage C, Agami R, **Gozuacik D^x**. Potential of nanoparticle delivery of new microRNA-based drugs. **7th Nanoscience and Nanotechnology Conference**, Sabanci University, Istanbul, Turkey, June 27- July 01, 2011.

- 17) *Itah Z*, Şeşen M , Oral O , Koşar A and **Gozuacik D^x**. Biomedical use of nano-micro bubbles produced by hydrodynamic cavitation. **7th Nanoscience and Nanotechnology Conference**, Sabanci University, Istanbul, Turkey, 27 June-01 July 2011.
- 18) **Gozuacik D**, Bialik S, Raveh T, *Mitou G*, Shohat G, Sabanay H, Mizushima N, Yoshimori T and Kimchi A. Death-associated protein kinase (DAPk) is an integrator of ER stress-induced apoptosis and autophagic cell death. **Ideas and Initiatives Genetics of Neurological Disorders Workshop**, Bosphorus University, Istanbul, Turkey 15-17 October 2010.
- 19) *Kuzuoglu D*, Yalcinkaya OC, Korkmaz G, **Gozuacik D**, Budak H. “Cloning and functional analysis of Autophagy related gene, Atg, from Brachypodium and wild emmer wheat under abiotic stress”. **PAG-XVIII, Plant and Animal Genome XVIII Conference**, Town & Country Convention Center, San Diego, California, USA, January 9-13, 2010.
- 20) **Gozuacik D**, Bialik S, Raveh T, *Mitou G*, Shohat G, Sabanay H, Mizushima N, Yoshimori T and Kimchi A. Death-associated protein kinase (DAPk) is an integrator of ER stress-induced apoptosis and autophagic cell death. **International Cell Death Society, Multidisciplinary Approaches in Cell Death Research From Yeast to Man**”, Antalya, Turkey, 28-31 May 2010.
- 21) *Itah Z*, Oral O , Şeşen M, Koşar A and **Gozuacik D^x**. Exploration of the cell killing effects of hydrodynamic cavitation”. **International Cell Death Society, Multidisciplinary Approaches in Cell Death Research From Yeast to Man**”, Antalya, Turkey, 28-31 May 2010.
- 22) *Korkmaz G*, Sage C, Agami R, **Gozuacik D^x**. miRNA regulation of autophagy”. **International Cell Death Society, Multidisciplinary Approaches in Cell Death Research From Yeast to Man**”, Antalya, Turkey, 28-31 May 2010.
- 23) *Korkmaz G*, Agami R and **Gozuacik D^x**. miRNA regulation of autophagy.”. **The 17th Euroconference on Apoptosis: Destruction, Degradation and Death**, Institut Pasteur, Paris, France, 23-26 September 2009.
- 24) **Gozuacik D**, Bialik S, Raveh T, *Mitou G*, Shohat G, Sabanay H, Mizushima N, Yoshimori T, Kimchi A. Death Associated Protein Kinase is an integrator of autophagy and apoptosis. **The 17th Euroconference on Apoptosis: Destruction, Degradation and Death**, Institut Pasteur, Paris, France, 23-26 September 2009.
- 25) *Gulacti F**, Mitou M*, **Gozuacik D^x**. Discovery of interaction partners and regulators of the autophagy and apoptosis protein Atg. **European Workshop on Cell Death (EWCD)**, Hauenstein, Germany, 1-6 June 2008.
- 26) *Gulacti F**, Mitou M*, Nalbant SI, Akcaylar HI, Erman B, **Gozuacik D^x**. Atg is a key regulatory molecule in autophagy pathways. **European Molecular Biology Organization (EMBO) International Forum**, Bogazici University, Istanbul, Turkey, 20-22 February 2008.

- 27) *Bilen H*, Hocaoglu MA, Korkmaz G, Unel M, **Gozuacik D**. Robotic manipulation of cells: An integrated visual survoing and force approach. **European Molecular Biology Organization (EMBO) International Forum**, Bogazici University, Istanbul, Turkey, 20-22 February 2008.
- 28) **Gozuacik D**, Raveh T, Shohat G, Mizushima N, Yoshimori T and Kimchi A. Death-associated protein kinase (DAPk) is an integrator of apoptosis and autophagic cell death. **Gordon Research Conference (GRC) on Autophagy in Stress, Development and Disease**, Ventura, CA, USA, 6-11 January 2008.
- 29) **Gozuacik D**, Raveh T, Shohat G, Mizushima N, Yoshimori T and Kimchi A. Death-associated protein kinase (DAPk) is an integrator of apoptosis and autophagic cell death. **Keystone Symposium: Autophagy in Health and Disease**, Monterey, CA, USA, 15-20 April 2007.
- 30) **Gozuacik D**, Raveh T, Shohat G, Mizushima N, Yoshimori T, Kimchi A. DAP kinase is a key mediator of stress-induced cell death. **Federation of Israeli Societies on Experimental Biology (FISEB) Conference**, Eilat, Israel. 7-10 February 2000.
- 31) *Chami M**, **Gozuacik D***, Lagorce D, Brini M, Falson P, Peaucellier G, Pinton P, Lecoeur H, Gougeon ML, le Maire M, Rizzuto R, Brechot C, Paterlini-Brechot P. SERCA1-T a new SERCA1 truncated protein involved in cell proliferation and apoptosis. **4th European Calcium Society (ECS) Meeting on Calcium Binding Proteins**, Brussels, Belgium, 11-14 April 2000.
- 32) Chami M*, **Gozuacik D***, Saigo K*, Capiod T, Falson P, Lecoeur H, Urashima T, Beckmann J, Gougeon ML, Claret M, le Maire M, Brechot C, Paterlini-Brechot P. In vivo targeting of SERCA1 gene by hepatitis B virus DNA integration in a human hepatocellular carcinoma. **43rd Annual Meeting of the Biophysical Society**, Baltimore, Maryland, USA, 13-17 February 1999.