
MEHMET SEZER
PROFESÖR

E-Posta : msezer54@gmail.com, mehmet.sezer@cbu.edu.tr

Telefon : 05368802842

Adres : Manisa Celal Bayar Üniversitesi Matematik Bölümü Uygulamalı Matematik
Anabilim Dalı-MANİSA

Öğrenim Bilgisi

Doktora
1978

16/Haziran/1982

EGE ÜNİVERSİTESİ/FEN BİLİMLERİ ENSTİTÜSÜ/MATEMATİK (DR)/
Tez Adı: Parabolik kısmi türevli diferansiyel denklemlerle ilgili Cauchy
probleminin çözümleri üzerine (1982) Tez Danışmanı: (PROF. DR. Süeda
Moralı)

Yüksek Lisans
1973

30/Eylül/1977

EGE ÜNİVERSİTESİ/FEN BİLİMLERİ ENSTİTÜSÜ/MATEMATİK (YL)/ TEZLİ
Tez Adı: Lorentz dönüşümleri ve özel göreli (1977) Tez Danışmanı: (PROF.
DR. Süeda Moralı)

Lisans
1972

1/Ocak/1976
EGE ÜNİVERSİTESİ/ FEN FAKÜLTESİ/MATEMATİK BÖLÜMÜ/MATEMATİK PR./

Akademik Görevler

PROFESÖR
2012 – 2021?

MANİSA CELAL BAYAR ÜNİVERSİTESİ/FEN EDEBİYAT FAKÜLTESİ /
MATEMATİK BÖLÜMÜ / UYGULAMALI MATEMATİK BİLİM DALI

PROFESÖR
2004 – 2012

MUĞLA ÜNİVERSİTESİ / FEN FAKÜLTESİ / MATEMATİK BÖLÜMÜ /
UYGULAMALI MATEMATİK BİLİM DALI

PROFESÖR
1995 – 2002

DOKUZ EYLÜL ÜNİVERSİTESİ, BUCA EĞİTİM FAKÜLTESİ, EĞİTİM FAKÜLTESİ /
MATEMATİK EĞİTİMİ ANABİLİM DALI

DOÇENT
1989 – 1995

DOKUZ EYLÜL ÜNİVERSİTESİ, BUCA EĞİTİM FAKÜLTESİ, EĞİTİM FAKÜLTESİ /
MATEMATİK EĞİTİMİ ANABİLİM DALI

mailto:msezer54@gmail.com
mailto:mehmet.sezer@cbu.edu.tr

YARDIMCI DOÇENT
1986 – 1989

DOKUZ EYLÜL ÜNİVERSİTESİ, BUCA EĞİTİM FAKÜLTESİ, EĞİTİM FAKÜLTESİ /
MATEMATİK EĞİTİMİ ANABİLİM DALI

YARDIMCI DOÇENT
1983 – 1986

ULUDAĞ ÜNİVERSİTESİ / EĞİTİM FAKÜLTESİ / EĞİTİM FAKÜLTESİ, EĞİTİM
FAKÜLTESİ / MATEMATİK EĞİTİMİ ANABİLİM DALI

Yönetilen Tezler

Yüksek Lisans

2022

1. ÇİVELEK ARİF, (2022). Charlier polinomlarının temel matris özellikleri ve fonksiyonel integro
diferansiyel denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2021
2. YILDIZ GÖKÇE, (2021). Fonksiyonel gecikmeli Volterra-Fredholm tipi integro-diferansiyel denklemler

sisteminin Bell polinomlarına dayalı çözümleri, Manisa Celal Bayar Üniversitesi->Fen Bilimleri
Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2019
3. ÇAYAN SEDA, (2019). Lerch ve Pell polinomlarının matris özellikleri ve lineer kısmi diferansiyel

denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2018
4. ŞAŞMAZ EZGİ, (2018). Bernoulli ve Euler polinomlarının matris özellikleri ve gecikmeli integro

diferansiyel denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

5. AYKUTALP ELİF ZİNNUR, (2018). Fonksiyonel diferansiyel, integral ve integro-diferansiyel
denklemlerin Boubaker polinom çözümleri ve uygulamaları, Manisa Celal Bayar Üniversitesi->Fen
Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2017
6. YILDIZHAN İCLAL (2017). Dickson polinomlarının matris özellikleri ve pantograph tip fonksiyonel

denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

7. ŞAHİN MELİKE, (2017). Fredholm tipindeki fonksiyonel integro-diferansiyel denklemlerin Pell-Lucas
polinom çözümleri ve uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

8. MOLLAOĞLU TUĞÇE, (2017). Volterra tipi gecikmeli fonksiyonel integro-diferansiyel denklemler için
Gegenbauer Polinom Yaklaşımı, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2016
9. TÜRKYILMAZ BENGÜ, (2016). Lineer fonksiyonel diferansiyel denklemlerin Morgan-Voyce polinom

çözümleri ve uygulamaları, Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim
Dalı -> Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2014
10. AYDINYÜZ SÜLEYMAN, (2014). Lineer diferansiyel, diferansiyel fark, integral ve integro diferansiyel

denklemlerin Müntz-Legendre polinom çözümleri, Muğla Sıtkı Koçman Üniversitesi->Fen Bilimleri
Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2011

11. ÇAY SEHER, (2011). Bernoulli polinomlarının matris özellikleri ve integro-diferansiyel denklemlere
uygulamaları, Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı
Matematik Bilim Dalı (Tamamlandı)

2010
12. DURMUŞ DEMET, (2010). Ortogonal polinomların matris özellikleri ve bazı uygulamaları, Muğla

Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı
(Tamamlandı)

2009
13. SARI HASAN EMRE, (2009). Diferansiyel denklemlerin Laguerre polinom çözümleri, Muğla

Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı
(Tamamlandı)

2008
14. KÜÇÜKŞAHİN EVRİM, (2008). Birinci mertebeden bazı lineer olmayan diferansiyel denklemlerin

Taylor polinom çözümleri, Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı-
>Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2007
15. ALBAYRAK FATMA, (2007). Chebsyshev polinomlarının matris özellikleri ve yüksek mertebeden lineer

diferansiyel denklemlere uygulaması, Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

16. KABAKCI FİLİZ, (2007). Lineer diferansiyel, integral ve integro diferansiyel denklemlerin legendre
polinom çözümleri, Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı-
>Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2003
17. ÖZCAN BÜLENT NURİ, (2003). İlköğretim ikinci kademede ödev ve projenin matematik başarısına

etkisi, Dokuz Eylül Üniversitesi->Eğitim Bilimleri Enstitüsü->İlköğretim Matematik Öğretmenliği
Anabilim Dalı (Tamamlandı)

2002
18. ELÇİ AYSUN NÜKET, (2002). Ortaöğretim matematik öğretiminde öğretmen davranışlarının başarıya

etkisi, Dokuz Eylül Üniversitesi->Eğitim Bilimleri Enstitüsü->İlköğretim Matematik Öğretmenliği
Anabilim Dalı (Tamamlandı)

2000

19. BOZACI ENGİN, (2000). Değişken katsayılı diferansiyel denklemler, Balıkesir Üniversitesi->Fen
Bilimleri Enstitüsü->Matematik Anabilim Dalı (Tamamlandı)

20. SUZAN VOLKAN, (2000). Diferansiyel denklemlerin Lie grup analizi üzerine, Dokuz Eylül Üniversitesi-
>Eğitim Bilimleri Enstitüsü->İlköğretim Matematik Öğretmenliği Anabilim Dalı (Tamamlandı)

1997
21. AKYÜZ AYŞEGÜL, (1997). Chebyshev collocation method for solution of linear integro-differential

equations, Dokuz Eylül Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı (Tamamlandı)
1996

22. KEŞAN CENK, (1996). Polynomial solutions of certain differential equations, Dokuz Eylül Üniversitesi-
>Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı (Tamamlandı)

23. KARAMETE AYŞEN, (1996). Lineer diferansiyel denklemlerin yaklaşık çözümü için Taylor sıralama
yöntemi, Balıkesir Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Eğitimi Anabilim Dalı
(Tamamlandı)

24. DOLAPÇI TİMUÇİN, (1996). Lineer diferansiyel denklemlerin yaklaşık çözümü için Chebyshev-
sıralama yöntemi, Dumlupınar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı
(Tamamlandı)

1994

25. KAYNAK MEHMET, (1994). Chebyshev polynomial solution of linear differential and integral
equations, Dokuz Eylül Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Eğitimi Ana Bilim Dalı
(Tamamlandı)

Doktora

2024
26. ÖZALP TUĞÇE, (2024). Yüksek mertebeden değişken sınırlı gecikmeli neutral tip fonksiyonel integro-

diferansiyel denklemlerin Gegenbauer polinom çözümleri, Manisa Celal Bayar Üniversitesi->Fen
Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

27. AYKUTALP ELİF ZİNNUR (2024). Yüksek mertebeden değişken katsayılı neutral fonksiyonel
diferansiyel denklemlerin Boubaker seri yaklaşımları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri
Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2023
28. ÇAYAN SEDA, (2023). Bazı mekanik problemlerin matris yöntemleri ile sayısal çözümleri, Manisa Celal

Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim
Dalı (Tamamlandı)

2022
29. BAŞAR ÜLKER, (2022). Özel polinomlar sınıfının işlemsel matris özellikleri ve gecikmeli integro

diferansiyel denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2019
30. KÜRKÇÜ ÖMÜR KIVANÇ, (2019). Dickson ve graph-matching polinomlarının temel matris özellikleri

ve fonksiyonel iṅtegro-diferansiyel denklemlere uygulamaları, Manisa Celal Bayar Üniversitesi->Fen
Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

31. YALÇIN ELİF, (2019). İki değişkenli kısmi integro diferansiyel denklemlerin Hermite polinomlarına
dayalı nümerik çözümleri ve uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2017
32. OĞUZ CEM, (2017). Delay integro-diferansiyel denklem sistemlerinin sayısal çözümleri ve

uygulamaları için Chelyshkov matris metodu, Manisa Celal Bayar Üniversitesi->Fen Bilimleri
Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

33. KURT BAHŞI AYŞE, (2017). Kısmi diferansiyel denklemlerin nümerik çözümleri için Fibonacci sıralama
(Collocation) metodu ve residüel hata analizi, Manisa Celal Bayar Üniversitesi->Fen Bilimleri
Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

34. GÜRBÜZ BURCU, (2017). Kısmi fonksiyonel integro diferansiyel denklemlerin Laguerre polinomlarına
dayalı nümerik çözümleri ve uygulamaları, Manisa Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2016
35. GÖK EMRAH, (2016). Gecikmeli diferansiyel denklem sistemlerinin yaklaşık çözümleri için Müntz-

Legendre sıralama yöntemi, Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim
Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2015
36. ÇETİN MUHAMMED, (2015). Sabit genişlikli eğriler ve küresel eğrilerin diferansiyel

karakterizasyonları, Celal Bayar Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı-
>Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2014
37. GÖKMEN ELÇİN, (2014). Yüksek mertebeden değişken katsayılı diferansiyel-fark denklem

sistemlerinin yaklaşık çözümleri için Taylor sıralama yöntemi Muğla Sıtkı Koçman Üniversitesi->Fen
Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

38. AYDIN TUBA, (2014). En - uzayında sabit genişlikli ve küresel eğrileri karakterize eden diferansiyel
denklemler ve çözümleri, Muğla Sıtkı Koçman Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2012
39. KEMANCI BAYRAM, (2012). İkinci mertebeden kısmi diferansiyel denklemlerin legendre polinom

çözümleri ve uygulamaları, Muğla Sıtkı Koçman Üniversitesi->Fen Bilimleri Enstitüsü->Matematik
Anabilim Dalı->Uygulamalı Matematik Bilim Dalı (Tamamlandı)

2011
40. BÜLBÜL BERNA, (2011). İkinci mertebeden kısmi diferansiyel denklemlerin Taylor polinom çözümleri,

Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı Matematik Bilim
Dalı (Tamamlandı)

41. YÜKSEL GAMZE, (2011). İkinci mertebe lineer kısmi diferansiyel denklemlerin Chebyshev polinom
çözümleri, Muğla Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Anabilim Dalı->Uygulamalı
Matematik Bilim Dalı (Tamamlandı)

2001
42. KARAMETE AYŞEN, (2001). Yüksek mertebeden lineer integro diferansiyel denklem sistemlerinin

yaklaşık çözümü için Taylor sıralama yöntemi, Balıkesir Üniversitesi->Fen Bilimleri Enstitüsü-
>Matematik Eğitimi Ana Bilim Dalı (Tamamlandı)

43. KEŞAN CENK, (2001). Chebyshev polynomial solutions of second order linear partial differential
equations, Dokuz Eylül Üniversitesi->Eğitim Bilimleri Enstitüsü->Ortaöğretim Fen ve Matematik
Alanları Eğitimi Ana Bilim Dalı (Tamamlandı)

2000
44. AKYÜZ DAŞCIOĞLU AYŞEGÜL, (2000). Doğrusal integro diferansiyel denklem sistemlerinin Chebyshev

sıralama yöntemi ile yaklaşık çözümleri, Dokuz Eylül Üniversitesi->Eğitim Bilimleri Enstitüsü-
>Matematik Eğitimi Ana Bilim Dalı (Tamamlandı)

1999
45. MORALI SEVGİ, (1999). A New way to obtain designs using graphs, Dokuz Eylül Üniversitesi->Eğitim

Bilimleri Enstitüsü->Matematik Eğitimi Ana Bilim Dalı (Tamamlandı)
1998

46. YALÇINBAŞ SALİH, (1998). Taylor polynomial solutions of Volterra-Fredholm integral and integro-
differential equations, Dokuz Eylül Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Eğitimi Ana
Bilim Dalı (Tamamlandı)

1997
47. NAS ŞENNUR, (1997). Diferansiyel, integral ve integro diferansiyel denklemlerin yaklaşık çözümü için

Taylor matris yöntemi ve fizikte uygulamaları, Uludağ Üniversitesi->Fen Bilimleri Enstitüsü->Fizik Ana
Bilim Dalı (Tamamlandı)

1995
48. KÖROĞLU HAYRETTİN, (1995). Chebyshev series solution of integro differential equations, Dokuz

Eylül Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Eğitimi Ana Bilim Dalı (Tamamlandı)
1994

49. DOĞAN SETENAY, (1994). Lineer olmayan integral denklemlerin Chebyshev yöntemiyle çözümleri,
Uludağ Üniversitesi->Fen Bilimleri Enstitüsü->Matematik Ana Bilim Dalı (Tamamlandı)

Projelerde Yaptığı Görevler

1. Sabit Genişlikli Eğrilerin Analizi ve Uygulama Kapsamının Ön Araştırması, -Tübitak 1002, Bursiyer:
SEDA ÇAYAN, Araştırmacı: ABDULLAH MAĞDEN, Yürütücü: TUBA AĞIRMAN AYDIN, Araştırmacı:
MEHMET SEZER, Araştırmacı: HÜSEYİN KOCAYİĞİT, , 15/12/2019-07/04/2021 (ULUSAL)

2. Fen ve mühendislik alanlarında karşılaşılan lineer olmayan başlangıç ve sınır değer problemlerinin
bir sınıfının polinom çözümleri, Manisa Celal Bayar Üniversitesi Bilimsel Araştırmalar Birimi, Hızlı
Proje, referans no: 2014-148, Araştırmacı; Burcu GÜRBÜZ, Yürütücü; Mehmet SEZER, 2014-2015
(ULUSAL)

3. Kısmi fonksiyonel integro diferansiyel denklemlerin Laguerre polinomlarına dayalı nümerik
çözümleri ve uygulamaları, Manisa Celal Bayar Üniversitesi Bilimsel Araştırmalar Birimi, Doktora
Tez Projesi, referans no: 2014-151, Araştırmacı; Burcu GÜRBÜZ, Yürütücü; Mehmet SEZER, 2014-
2017 (ULUSAL)

İdari Görevler

Anabilim Dalı Başkanı
2018-2021

CELAL BAYAR ÜNİVERSİTESİ/ FEN EDEBİYAT FAKÜLTESİ/MATEMATİK
BÖLÜMÜ/UYGULAMALI MATEMATİK ANABİLİM DALI

Yönetim Kurulu Üyesi
2015-2021 CELAL BAYAR ÜNİVERSİTESİ/ FEN BİLİMLERİ ENSTİTÜSÜ

Bölüm Başkanı
2012-2015 CELAL BAYAR ÜNİVERSİTESİ/FEN EDEBİYAT FAKÜLTESİ/MATEMATİK BÖLÜMÜ

Anabilim Dalı Başkanı
2012-2015

CELAL BAYAR ÜNİVERSİTESİ/ FEN EDEBİYAT FAKÜLTESİ/MATEMATİK
BÖLÜMÜ/UYGULAMALI MATEMATİK ANABİLİM DALI

Yönetim Kurulu Üyesi
2011-2012 MUĞLA ÜNİVERSİTESİ/FEN FAKÜLTESİ/

Etik Üst Kurul Üyesi
2010-2012 MUĞLA ÜNİVERSİTESİ

Yönetim Kurulu Üyesi
2009-2012 MUĞLA ÜNİVERSİTESİ/FEN BİLİMLERİ ENSTİTÜSÜ

Bölüm Başkanı
2005-2012 MUĞLA ÜNİVERSİTESİ/FEN FAKÜLTESİ/MATEMATİK BÖLÜMÜ

Yönetim Kurulu Üyesi
2001-2002 DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

BEF Bülteni Koordinatörü
2001-2002 DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

Dekan Yardımcısı
1999-2002 DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

Yaz öğretimi, Sınıf
Öğretmenliği ve

Matematik Öğretmenliği
DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

Sertifika Programı
Yöneticisi ve
Koordinatörü

1999-2001

Yönetim Kurulu Üyesi
1998-2001 DOKUZ EYLÜL ÜNİVERSİTESİ/ EĞİTİM BİLİMLERİ ENSTİTÜSÜ

Yayın Kurulu Üyesi
1993-2002 DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

Yönetim Kurulu Üyesi
1998 DOKUZ EYLÜL ÜNİVERSİTESİ BUCA EĞİTİM VAKFI

Bölüm Başkanı
1998-1999

DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ/ORTAÖĞRETİM FEN VE
MATEMATİK ALANLAR EĞİTİMİ BÖLÜMÜ

Yurtdışı Öğrenci İzleme ve
Değerlendirme

Komisyonu Üyesi
1996-2002

DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ

Bölüm Başkanı
1996-1998

DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ/MATEMATİK EĞİTİMİ
ANABİLİM DALI

Anabilim Dalı Başkanı
1995

DOKUZ EYLÜL ÜNİVERSİTESİ/BUCA EĞİTİM FAKÜLTESİ/FEN BİLİMLERİ EĞİTİMİ
BÖLÜMÜ/MATEMATİK EĞİTİMİ ANABİLİM DALI

Eserler

Uluslararası hakemli dergilerde yayımlanan makaleler:
1. ÇAYAN SEDA, SEZER MEHMET (2024). A feasible numerical computation based on matrix

operations and collocation points to solve linear system of partial differential equations. Journal
of Computational Science, Doi: 10.1016/j.jocs.2024.102445

2. KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2024). A generic numerical method for treating a system
of Volterra integro-differential equations with multiple delays and variable bounds. Engineering
Computations, Doi: 10.1108/EC-09-2023-0590

3. YILDIZ GÖKÇE, SEZER MEHMET, ERDEM BİÇER KÜBRA (2023). Bell polynomial solution of linear
Fredholm-Volterra integro differential equation systems with hybrid delays. Journal of Science and
Arts

4. YALÇIN ELİF, SEZER MEHMET (2022). A compatible Hermite-Taylor matrix-collocation technique
with convergence test for second-order partial integro-differential equations containing two
independent variables with functional bounds. Mathematical Sciences, 16, Doi: 10.1007/s40096-
021-00393-6

5. KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2022). A new characteristic numerical approach with
evolutionary residual error analysis to nonlinear boundary value problems occurring in heat and
mass transfer via combinatoric Mittag-Leffler polynomial. Numerical Heat Transfer Part A-
Applications, 82, Doi: 10.1080/10407782.2022.2079838

https://doi.org/10.1080/10407782.2022.2079838

6. KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2022). An accurate and novel numerical simulation with
convergence analysis for nonlinear partial differential equations of Burgers-Fisher type arising in
applied sciences. International Journal Of Nonlinear Sciences And Numerical Simulation, 23, Doi:
10.1515/ijnsns-2020-0040

7. ÇAYAN SEDA, ÖZHAN BOZKURT BURAK, SEZER MEHMET (2022). An adaptive approach for solving
fourth-order partial differential equations: algorithm and applications to engineering models.
Computational and Applied Mathematics, 41, Doi: 10.1007/s40314-022-02125-5

8. ÇAYAN SEDA, ÖZHAN BOZKURT BURAK, SEZER MEHMET (2022). A Taylor-Splitting Collocation
approach and applications to linear and nonlinear engineering models. Chaos, Solitons and
Fractals, 164, Doi: 10.1016/j.chaos.2022.112683

9. ÇAYAN SEDA, ÖZHAN BOZKURT BURAK, SEZER MEHMET (2022). Collocation approaches to the
mathematical model of an Euler-Bernoulli beam vibrations. Mathematics And Computers in
Simulation, 197, Doi: 0.1016/j.matcom.2022.01.027

10. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, DAL FADİME, SEZER MEHMET (2022). On the
application of Euler's method to linear integro differential equations and comparison with existing
methods. Turkish Journal Of Mathematics, 46, Doi: 10.3906/mat-2106-83

11. KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2021). A directly convergent numerical method based
on orthoexponential polynomials for solving integro-differential-delay equations with variable
coefficients and infinite boundary on half-line. Journal Of Computatıonal And Applıed
Mathematıcs, 386, Doi: 10.1016/j.cam.2020.113250

12. ASLAN ERSİN, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2021). A fast numerical method for
fractional partial integro-differential equations with spatial-time delays. Applied Numerical
Mathematics, 161, Doi: 10.1016/j.apnum.2020.12.007

13. ÇAYAN SEDA, SEZER MEHMET (2021). A Novel Study Based on Lerch Polynomials for Approximate
Solutions of Pure Neumann Problem. International Journal of Applied and Computational
Mathematics, 8, Doi: 10.1007/s40819-021-01210-3

14. AĞIRMAN AYDIN TUBA, SEZER MEHMET, ÇAYAN SEDA, AYAZOĞLU RABİL (2021). Bir Eğri ve Üç
Denklem Üzerine Bir Çalışma. Süleyman Demirel Üniversitesi Fen Bilimleri Enstitüsü Dergisi, 25,
Doi: 10.19113/sdufenbed.821390

15. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, DAL FADİME, SEZER MEHMET (2021). Euler and
Taylor polynomials method for solving Volterra type integro differential equations wıth nonlinear
terms. Journal of Scıence and Arts

16. AĞIRMAN AYDIN TUBA, SEZER MEHMET, KOCAYİGİT HÜSEYİN (2021). Legendre matrix method for
Legendre curve in Sasakian 3-Manifold. Foundations of Computing And Decision Sciences, 46, Doi:
10.2478/fcds-2021-0014

17. ÖZEL MUSTAFA, TARAKÇI MEHMET, SEZER MEHMET (2021). Morgan-Voyce polynomial approach
for ordinary linear delay integro-differential equations with variable delays and variable bounds.
Hacettepe Journal Of Mathematics And Statistics, 50, Doi: 10.15672/hujms.569245

18. ŞUAYİP YÜZBAŞI, SEZER MEHMET (2021). On solutions of linear functional integral and integro-
differential equations via Lagrange polynomials. Journal of Science And Arts

19. DÖNMEZ DEMİR DUYGU, LUKONDE ALPHA PETER, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET
(2021). Pell-Lucas series approach for a class of Fredholm-type delay integro-differential equations
with variable delays. Mathematical Sciences, 15, Doi: 10.1007/s40096-020-00370-5

20. ÇAYAN SEDA, SEZER MEHMET (2020). A new approximation based on residual error estimation for
the solution of a class of unsteady convection-diffusion problem. Journal of Science and Arts

https://doi.org/10.1515/ijnsns-2020-0040
https://doi.org/10.2478/fcds-2021-0014

21. YALÇIN ELİF, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2020). A matched Hermite-Taylor matrix
method to solve the combined partial integro-differential equations having nonlinearity and delay
terms. Computational & Applied Mathematics, 39, Doi: 10.1007/s40314-020-01331-3

22. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2020). A Muntz-Legendre approach to obtain
solutions of singular perturbed problems. Journal of Science and Arts

23. YILDIZ GÖKÇE, TINAZTEPE GÜLTEKİN, SEZER MEHMET (2020). Bell Polynomial Approach for the
Solutions of Fredholm Integro-Differential Equations with Variable Coefficients. CMES-Computer
Modeling in Engineering & Sciences, 123, DOi: 10.32604/cmes.2020.09329

24. ÇAYAN SEDA, SEZER MEHMET (2020). Lerch matrix collocation method for 2D and 3D Volterra type
integral and second order partial integro differential equations together with an alternative error
analysis and convergence criterion based on residual functions. Turkish Journal of Mathematics,
44, Doi: 10.3906/mat-2004-81

25. GÜMGÜM SEVİN, BAYKUŞ SAVAŞANERİL NURCAN, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET
(2020). Lucas polynomial solution of nonlinear differential equations with variable delays.
Hacettepe Journal Of Mathematics and Statistics, 49, Doi: 10.15672/hujms.460975

26. GÜRBÜZ BURCU, SEZER MEHMET (2020). Modified operational matrix method for second-order
nonlinear ordinary differential equations with quadratic and cubic terms. International Journal of
Optimization and Control-Theories & Applications, 10, Doi: 10.11121/ijocta.01.2020.00827

27. AĞIRMAN AYDIN TUBA, ÇAYAN SEDA, SEZER MEHMET, MAĞDEN ABDULLAH (2020). On a curve
and a system. GSC Advanced Research and Reviews, 5, Doi: 10.30574/gscarr.2020.5.3.0101

28. DENİZ SİNAN, SEZER MEHMET (2020). Rational Chebyshev collocation method for solving
nonlinear heat transfer equations. International Communications in Heat and Mass Transfer, 114,
Doi: 10.1016/j.icheatmasstransfer.2020.104595

29. TARAKÇI MEHMET, ÖZEL MUSTAFA, SEZER MEHMET (2020). Solution of nonlinear ordinary
differential equations with quadratic and cubic terms by Morgan-Voyce matrix-collocation
method. Turkish Journal of Mathematics, 44, Doi: 10.3906/mat-1908-102

30. ERDEM BİÇER KÜBRA, SEZER MEHMET (2019). A computational method for solving differential
equations with quadratic non-linearity by using Bernoulli polynomials. Thermal Science, 23, Doi:
10.2298/TSCI181128041B

31. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). A novel graph-operational matrix
method for solving multidelay fractional differential equations with variable coefficients and a
numerical comparative survey of fractional derivative types. Turkish Journal of Mathematics, 43,
Doi: 10.3906/mat-1806-87

32. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). A novel hybrid method for solving
combined functional neutral differential equations with several delays and investigation of
convergence rate via residual function. Computational Methods for Differentıal Equations

33. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). An advanced method with
convergence analysis for solving space-time fractional partial differential equations with multi delay.
European Physical Journal Plus, 134, Doi: 10.1140/epjp/i2019-12761-4

34. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). An integrated numerical method with
error analysis for solving fractional differential equations of quintic nonlinear type arising in applied
sciences, Mathematical Methods in The Applied Sciences, 42, Doi: 10.1002/mma.5708

35. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). An inventive numerical method for
solving the most general form of integro-differential equations with functional delays and
characteristic behavior of orthoexponential residual function. Computatıonal & Applıed
Mathematıcs, 38, Doi: 10.1007/s40314-019-0771-2

https://doi.org/10.32604/cmes.2020.09329
https://doi.org/10.11121/ijocta.01.2020.00827
https://doi.org/10.1002/mma.5708

36. ÖZEL MUSTAFA, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2019). Morgan-Voyce matrix method for
generalized functional integro-differential equations of Volterra-type. Journal of Scıence and Arts

37. GÜLER COŞKUN, KAYA SABA ÖZGE, SEZER MEHMET (2019) Numerical solutions of a class of non-
linear ordinary differential equations in Hermite series. Thermal Science, 23, Doi:
10.2298/tsci181215047g

38. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). On the numerical solution of
fractional differential equations with cubic nonlinearity via matching polynomial of complete graph.
Sadhana, 44, Doi: 10.1007/s12046-019-1225-7

39. ÇAYAN SEDA, SEZER MEHMET (2019). Pell polynomial approach for Dirichlet problem related to
partial differential equations. Journal of Science and Arts

40. YILDIZHAN İCLAL, KÜRKÇÜ ÖMÜR KIVANÇ, SEZER MEHMET (2018). A numerical approach for solving
pantograph-type functional differential equations with mixed delays using Dickson polynomials of
the second kind. Journal of Science and Arts

41. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2018). A Numerical Approach Technique for
Solving Generalized Delay Integro-Differential Equations with Functional Bounds by Means of
Dickson Polynomials. International Journal of Computational Methods, 15, Doi:
10.1142/S0219876218500391

42. ÖZEL MUSTAFA, TARAKÇI MEHMET, SEZER MEHMET (2018). A numerical approach for a
nonhomogeneous differential equation with variable delays. Mathematical Sciences, 12, Doi:
10.1007/s40096-018-0253-5

43. GÖKMEN ELÇİN, GÜRBÜZ BURCU, SEZER MEHMET (2018). A numerical technique for solving
functional integro-differential equations having variable bounds. Computational & Applied
Mathematics, 37, Doi: 10.1007/s40314-018-0653-z

44. ÇETİN MUHAMMED, GÜRBÜZ BURCU, SEZER MEHMET (2018). Lucas Collocatıon Method For System
Of Hıgh-Order Lınear Functıonal Dıfferentıal Equatıons. Journal of Science and Arts

45. GÜRBÜZ BURCU, SEZER MEHMET (2018). Modified Laguerre collocation method for solving 1-
dimensional parabolic convection-diffusion problems. Mathematical Methods in The Applied
Sciences, 41, Doi: 10.1002/mma.4721

46. OĞUZ CEM, SEZER MEHMET (2017). A novel Chelyshkov approach technique for solving functional
integro-differential equations with mixed delays. Journal of Science and Arts

47. GÜRBÜZ BURCU, SEZER MEHMET (2017) A New Computational Method Based on Laguerre
Polynomials for Solving Certain Nonlinear Partial Integro Differential Equations. Acta Physica
Polonica A, 132, Doi: 10.12693/APhysPolA.132.561

48. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2017). A Novel Collocation Method Based
on Residual Error Analysis for Solving Integro-Differential Equations Using Hybrid Dickson and Taylor
Polynomials. Sains Malaysiana, 46, Doi: 10.17576/jsm-2017-4602-19

49. GOKMEN ELÇİN, YÜKSEL GAMZE, SEZER MEHMET (2017). A numerical approach for solving Volterra
type functional integral equations with variable bounds and mixed delays. Journal of Computational
and Applied Mathematics, 311, Doi: 10.1016/j.cam.2016.08.004

50. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2017). A numerical method for solving some
model problems arising in science and convergence analysis based on residual function. Applied
Numerical Mathematics, 121, Doi: 10.1016/j.apnum.2017.06.015

51. ERDEM BİÇER KÜBRA, SEZER MEHMET (2017). Bernoulli matrix-collocation method for solving
general functional integro-differential equations with hybrid delays. Journal of Inequalitıies and
Special Functions

http://doi.org/10.2298/tsci181215047g
https://doi.org/10.1142/S0219876218500391
https://doi.org/10.1002/mma.4721

52. GÜRBÜZ BURCU, SEZER MEHMET (2017). Laguerre polynomial solutions of a class of delay partial
functional differential equations. Acta Physica Polonica A, 132, Doi: 10.12693/APhysPolA.132.558

53. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2016). A numerical approach with error
estimation to solve general integro-differential-difference equations using Dickson polynomials.
Applied Mathematics and Computation, 276, Doi: 10.1016/j.amc.2015.12.025

54. YUZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2016). A numerical method for solving systems of
higher order linear functional differential equations. Open Physics, 14, Doi: 10.1515/phys-2015-0052

55. GÜRBÜZ BURCU, SEZER MEHMET (2016). An hybrid numerical algorithm with error estimation for a
class of functional integro-differential equations. Gazi University Journal of Science

56. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2016). An exponential approach for the system of nonlinear delay
integro-differential equations describing biological species living together. Neural Computing &
Applications, 27, Doi: 10.1007/s00521-015-1895-y

57. BALCI MEHMET ALİ, SEZER MEHMET (2016). Hybrid Euler-Taylor matrix method for solving of
generalized linear Fredholm integro-differential difference equations. Applied Mathematics and
Computation, 273, Doi: 10.1016/j.amc.2015.09.085

58. BAHŞI MUSAFA M., BAHŞI AYŞE KURT, ÇEVİK MEHMET, SEZER MEHMET (2016). Improved Jacobi
matrix method for the numerical solution of Fredholm integro-differential-difference equations.
Mathematical Sciences, 10, Doi: 10.1007/s40096-016-0181-1

59. GÜRBÜZ BURCU, SEZER MEHMET (2016). Laguerre Polynomial Solutions of a Class of Initial and
Boundary Value Problems Arising in Science and Engineering Fields. Acta Physica Polonica A, 130,
Doi: 10.12693/APhysPolA.130.194

60. BÜLBÜL BERNA, SEZER MEHMET (2015). A numerical approach for solving generalized Abel-type
nonlinear differential equations, Applied Mathematics and Computation, 262, Doi:
10.1016/j.amc.2015.04.057

61. ÇETİN MUHAMMED, SEZER MEHMET, KOCAYİĞİT HÜSEYİN (2015). An efficient method based on
Lucas polynomials for solving high-order linear boundary value problems, Gazı Unıversıty Journal Of
Scıence

62. OĞUZ CEM, SEZER MEHMET (2015). Chelyshkov collocation method for a class of mixed functional
integro-differential equations. Applied Mathematics and Computation, 259, Doi:
10.1016/j.amc.2015.03.024

63. YÜKSEL GAMZE, IŞIK OSMAN RAŞİT, SEZER MEHMET (2015). Error analysis of the Chebyshev
collocation method for linear second-order partial differential equations. International Journal of
Computer Mathematics, 92, Doi: 10.1080/00207160.2014.966099

64. ÇETİN MUHAMMED, SEZER MEHMET, GÜLER COŞKUN (2015). Lucas polynomial approach for system
of high-order linear differential equations and residual error estimation. Mathematical Problems in
Engineering, Doi: 10.1155/2015/625984

65. BAHŞI MUSTAFA M., ÇEVİK MEHMET, SEZER MEHMET (2015). Orthoexponential polynomial
solutions of delay pantograph differential equations with residual error estimation. Applied
Mathematics and Computation, 271, Doi: 10.1016/j.amc.2015.08.101

66. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2015). Shifted Legendre approximation with the residual
correction to solve pantograph-delay type differential equations. Applied Mathematical Modelling,
39, Doi: 10.1016/j.apm.2015.02.006

67. GÖKMEN ELÇİN, IŞIK OSMAN RAŞİT, SEZER MEHMET (2015). Taylor collocation approach for delayed
Lotka-Volterra predator-prey system. Applied Mathematics and Computation, Doi:
10.1016/j.amc.2015.06.110

http://dx.doi.org/10.12693/APhysPolA.130.194

68. IŞIK OSMAN RAŞİT, SEZER MEHMET, GÜNEY ZEKERİYA (2014). Bernstein series solution of linear
second-order partial differential equations with mixed conditions. Mathematical Methods in the
Applied Sciences, 37, Doi: 10.1002/mma.2817

69. GÜRBÜZ BURCU, SEZER MEHMET, GÜLER COŞKUN (2014). Laguerre Collocation Method for Solving
Fredholm Integro-Differential Equations with Functional Arguments. Journal of Applied
Mathematics, Doi: 10.1155/2014/682398

70. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2014). Laguerre matrix method with the residual
error estimation for solutions of a class of delay differential equations. Mathematical Methods in
The Applied Sciences, 37, Doi: 10.1002/mma.2801

71. GÜRBÜZ BURCU, SEZER MEHMET (2014). Laguerre polynomial approach for solving Lane-Emden
type functional differential equations. Applied Mathematics and Computation, 242, Doi:
10.1016/j.amc.2014.05.058

72. ÇEVİK MEHMET, BAHŞI MUSTAFA M., SEZER MEHMET (2014). Solution of the delayed single degree
of freedom system equation by exponential matrix method. Applied Mathematics and Computation,
242, Doi: 10.1016/j.amc.2014.05.111

73. ERDEM KÜBRA, YALÇINBAŞ SALİH, SEZER MEHMET (2013). A Bernoulli polynomial approach with
residual correction for solving mixed linear Fredholm integro-differential-difference equations.
Journal of Difference Equations and Applications, 19, Doi: 10.1080/10236198.2013.768619

74. YÜKSEL GAMZE, SEZER MEHMET (2013). A Chebyshev series approximation for linear second order
partial differential equations with complicated conditions. Gazi University Journal of Scıence

75. ÖZTÜRK YALÇIN, ANAPALI AYŞE, A. ANAPALİ, GÜLSU MUSTAFA, SEZER MEHMET (2013). A collocation
method for solving fractional Riccati differential equation. Journal of Applied Mathematics, Doi:
10.1155/2013/598083

76. ÜULBÜL BERNA, SEZER MEHMET (2013). A new approach to numerical solution of nonlinear Klein-
Gordon equation. MATHEMATICAL PROBLEMS IN ENGINEERING, 2013, 1024-123X.

77. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2013). A collocation method to find solutions of linear complex
differential equations in circular domains. Applied Mathematics and Computation, 219, Doi:
10.1016/j.amc.2013.03.056

78. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2013). An exponential matrix method for numerical solutions of
Hantavirus infection model. Applications and Applied Mathematics-An International Journal

79. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2013). An exponential approximation for solutions of generalized
pantograph-delay differential equations. Applied Mathematical Modelling, 22, Doi:
10.1016/j.apm.2013.04.028

80. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2013). An improved Bessel collocation method with a residual
error function to solve a class of Lane-Emden differential equations. Mathematical and Computer
Modelling, 57, Doi: 10.1016/j.mcm.2012.10.032

81. IŞIK OSMAN RAŞİT, SEZER MEHMET (2013). Bernstein series solution of a class of Lane-Emden type
equations. Mathematical Problems in Engineering. Doi: 10.1155/2013/423797

82. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2013). Exponential collocation method for solutions of singularly
perturbed delay differential equations. Abstract and Applied Analysis, Doi: 10.1155/2013/493204

83. AKKAYA TUĞÇE, YALÇINBAŞ SALİH, SEZER MEHMET (2013). Numeric solutions for the pantograph
type delay differential equation using First Boubaker polynomials. Applied Mathematics and
Computation, 17, Doi: 10.1016/j.amc.2013.03.021

84. BÜLBÜL BERNA, SEZER MEHMET (2013). Numerical solution of Duffing equation by using an
improved Taylor matrix method, Journal of Applied Mathematics, Doi: 10.1155/2013/691614

85. YÜZBAŞI ŞUAYİP, SEZER MEHMET, KEMANCI BAYRAM (2013). Numerical solutions of integro-
differential equations and application of a population model with an improved Legendre method.
Applied Mathematical Modelling, 37, Doi: 10.1016/j.apm.2012.05.012

86. GÖKMEN ELÇİN, SEZER MEHMET (2013). Taylor collocation method for systems of high-order linear
differential-difference equations with variable coefficients. Ain Shams Engineering Journal, 4, Doi:
10.1016/j.asej.2012.07.005

87. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2012). A Bessel collocation method for numerical
solution of generalized pantograph equations. Numerical Methods for Partial Differential Equations,
28, Doi: 10.1002/num.20660

88. YÜKSEL GAMZE, GÜLSU MUSTAFA, SEZER MEHMET (2012). A Chebyshev polynomial approach for
high-order linear Fredholm-Volterra integro-differential equations. Gazi Unıversity Journal of
Science

89. AKYÜZ-DAŞCIOĞLU AYŞEGÜL, SEZER MEHMET (2012). A Taylor polynomial approach for solving the
most general linear Fredholm integro-differential-difference equations. Mathematical Methods in
the Applied Sciences, 35, Doi: 10.1002/mma.1615

90. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2012). A collocation approach for solving linear
complex differential equations in rectangular domains. Mathematical Methods in the Applied
Sciences, 35, Doi: 10.1002/mma.1590

91. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2012). A collocation approach to solving the model
of pollution for a system of lakes. Mathematical and Computer Modelling, 55, Doi:
10.1016/j.mcm.2011.08.007

92. GÜLSU MUSTAFA, ÖZTÜRK YALÇIN, SEZER MEHMET (2012). A new Chebyshev polynomial
approximation for solving delay differential equations. Journal of Difference Equations and
Applications, 18, Doi: 10.1080/10236198.2010.545404

93. YÜZBAŞI ŞUAYİP, SEZER MEHMET (2012). A numerical method to solve a class of linear integro-
differential equations with weakly singular Kernel. Mathematical Methods in the Applied Sciences,
35, Doi: 10.1002/mma.1559

94. IŞIK OSMAN RAŞİT, GÜNEY ZEKERİYA, SEZER MEHMET (2012). Bernstein series solutions of
pantograph equations using polynomial interpolation. Journal of Difference Equations and
Applications, 18, Doi: 10.1080/10236198.2010.496456

95. ŞAHİN NİYAZİ, YÜZBAŞI ŞUAYİP, SEZER MEHMET (2011). A Bessel polynomial approach for solving
general linear Fredholm integro-differential-difference equations. International Journal of Computer
Mathematics, 14, Doi: 10.1080/00207160.2011.584973

96. GÜLSU MUSTAFA, SEZER MEHMET (2011). A collocation approach for the numerical solution of
certain linear retarded and advanced integro differential equations with linear functional arguments.
Numerical Methods for Partial Differential Equations, 27, Doi: 10.1002/num.20532

97. AKGÖNÜLLÜ NİLAY, ŞAHİN NİYAZİ, SEZER MEHMET (2011). A Hermite collocation method for the
approximate solutions of high-order linear Fredholm integro-differential equations. Numerical
Methods for Partial Differential Equations, 27, Doi: 10.1002/num.20604

98. GÜLSU MUSTAFA, YALMAN HATİCE, ÖZTÜRK YALÇIN, SEZER MEHMET (2011). A New Hermite
Collocation Method for Solving Differential Difference Equations. Applications and Applied
Mathematics-An International Journal

99. GÜLSU MUSTAFA, SEZER MEHMET (2011). A Taylor collocation method for solving high-order linear
pantograph equations with linear functional argument. Numerical Methods for Partial Differential
Equations, 27, Doi: 10.1002/num.20600

100. BÜLBÜL BERNA, SEZER MEHMET (2011). A Taylor matrix method for the solution of a two-
dimensional linear hyperbolic equation. Applied Mathematics Letters, 24, Doi:
10.1016/j.aml.2011.04.026

101. YALÇINBAŞ SALİH, AYNIGÜL MÜGE, SEZER MEHMET (2011). A collocation method using Hermite
polynomials for approximate solution of pantograph equations. Journal of the Franklin Institute-
Engineering and Applied Mathematics, 348, Doi: 10.1016/j.jfranklin.2011.05.003

102. IŞIK OSMAN RAŞİT, SEZER MEHMET, GÜNEY ZEKERİYA (2011). A rational approximation based on
Bernstein polynomials for high order initial and boundary values problems. Applied Mathematics
and Computation, 217, Doi: 10.1016/j.amc.2011.04.038

103. IŞIK OSMAN RAŞİT, SEZER MEHMET, GÜNEY ZEKERİYA (2011). Bernstein series solution of a class
of linear integro-differential equations with weakly singular kernel. Applied Mathematics and
Computation, 217, Doi: 10.1016/j.amc.2011.01.114

104. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2011). Bessel polynomial solutions of high-order
linear Volterra integro-differential equations. Computers & Mathematics with Applications, 62, Doi:
10.1016/j.camwa.2011.06.038

105. GÜLSU MUSTAFA, GÜRBÜZ BURCU, ÖZTÜRK YALÇIN, SEZER MEHMET (2011). Laguerre polynomial
approach for solving linear delay difference equations. Applied Mathematics and Computation, 217,
Doi: 10.1016/j.amc.2011.01.112

106. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2011). Numerical solutions of systems of linear
Fredholm integro-differential equations with Bessel polynomial bases. Computers & Mathematics
with Applications, 61, Doi: 10.1016/j.camwa.2011.03.097

107. GÜLSU MUSTAFA, ÖZTÜRK YALÇIN, SEZER MEHMET (2011). On the solution of the Abel equation
of the second kind by the shifted Chebyshev polynomials. Applied Mathematics and Computation,
217, Doi: 10.1016/j.amc.2010.11.044

108. SEZER MEHMET, GÜLSU MUSTAFA, TANAY BEKİR (2011). Rational Chebyshev Collocation Method
for Solving Higher-Order Linear Ordinary Differential Equations. Numerical Methods for Partial
Differential Equations, 27, Doi: 10.1002/num.20573

109. BAYKUŞ NURCAN, SEZER MEHMET (2011). Solution of high-order linear Fredholm integro-
differential equations with piecewise ıntervals. Numerical Methods for Partial Differential Equations,
27, Doi: 10.1002/num.20587

110. BÜLBÜL BERNA, SEZER MEHMET (2011). Taylor polynomial solution of hyperbolic type partial
differential equations with constant coefficients. International Journal of Computer Mathematics,
88, Doi: 10.1080/00207161003611242

111. SEZER MEHMET, YALÇINBAŞ SALİH (2010). A collocation method to solve higher order linear
complex differential equations in rectangular domains. Numerical Methods for Partial Differential
Equations, 26, Doi: 10.1002/num.20448

112. BÜLBÜL BERNA, GÜLSU MUSTAFA, SEZER MEHMET (2010). A new Taylor collocation method for
nonlinear Fredholm-Volterra integro-differential equations. Numerical Methods for Partial
Differential Equations, 26, Doi: 10.1002/num.20470

113. GÜLSU MUSTAFA, ÖZTÜRK YALÇIN, SEZER MEHMET (2010). A new collocation method for solution
of mixed linear integro-differential-difference equations. Applied Mathematics and Computation,
216, Doi: 10.1016/j.amc.2010.03.054

114. SEZER MEHMET, TANAY BEKİR, GÜLSU MUSTAFA (2010). Numerical solution of a class of complex
differential equations by the Taylor collocation method in elliptic domains. Numerical Methods for
Partial Differential Equations, 26, Doi: 10.1002/num.20487

115. SEZER MEHMET, GÜLSU MUSTAFA (2010). Solving high-order linear differential equations by a
Legendre matrix method based on hybrid Legendre and Taylor polynomials. Numerical Methods for
Partial Differential Equations, 26, Doi: 10.1002/num.20450

116. YALÇINBAŞ SALİH, SEZER MEHMET, SORKUN HÜSEYİN HİLMİ (2009). Legendre polynomial
solutions of high-order linear Fredholm integrodifferential equations. Applied Mathematics and
Computation, 210, Doi: 10.1016/j.amc.2008.12.090

117. SEZER MEHMET, YALÇINBAŞ SALİH, GÜLSU MUSTAFA (208). A Taylor polynomial approach for
solving generalized pantograph equations with nonhomogenous term. International Journal of
Computer Mathematics, 85, Doi: 10.1080/00207160701466784

118. SEZER MEHMET, YALÇINBAŞ SALİH, ŞAHİN NİYAZİ (2008). Approximate solution of multi-
pantograph equation with variable coefficients. Journal of Computational and Applied Mathematics,
214, Doi: 10.1016/j.cam.2007.03.024

119. KURT NURCAN, SEZER MEHMET (2008). Polynomial solution of high-order linear Fredholm integro-
differential equations with constant coefficients. Journal of the Franklin Institute-Engineering and
Applied Mathematics, 345, Doi: 10.1016/j.jfranklin.2008.04.016

120. SEZER MEHMET, AKYÜZ-DAŞCIOĞLU AYŞEGÜL (2007). A Taylor method for numerical solution of
generalized pantograph equations with linear functional argument. Journal of Computational and
Applied Mathematics, 200, Doi: 10.1016/j.cam.2005.12.015

121. AKYÜZ-DAŞCIOĞLU AYŞEGÜL, SEZER MEHMET (2007). A Taylor polynomial approach for solving
high-order linear Fredholm integro-differential equations in the most general form. International
Journal of Computer Mathematics, 84, Doi: 10.1080/00207160701227848

122. GÜLSU MUSTAFA, SEZER MEHMET (2007). Approximate solution to linear complex differential
equation by a new approximate approach. Applied Mathematics and Computation, 185, Doi:
10.1016/j.amc.2006.07.050

123. SEZER MEHMET, GÜLSU MUSTAFA (2007). Polynomial solution of the most general linear
Fredholm-Volterra integro differential-difference equations by means of Taylor collocation method.
Applied Mathematics and Computation, 185, Doi: 10.1016/j.amc.2006.07.051

124. YALÇINBAŞ SALİH, SEZER MEHMET (2006). A Taylor collocation method for the approximate
solution of general linear Fredholm-Volterra integro-difference equations with mixed argument.
Applied Mathematics and Computation, 175, Doi: 10.1016/j.amc.2005.07.038

125. SEZER MEHMET, GÜLSU MUSTAFA, TANAY BEKİR (2006). A Taylor collocation method for the
numerical solution of complex differential equations with mixed conditions in elliptic domains.
Applied Mathematics and Computation, 182, Doi: 10.1016/j.amc.2006.04.011

126. GÜLSU MUSTAFA, SEZER MEHMET (2006). A Taylor polynomial approach for solving differential-
difference equations. Journal Of Computational and Applied Mathematics, 186, Doi:
10.1016/j.cam.2005.02.009

127. GÜLSU MUSTAFA, SEZER MEHMET, TANAY BEKİR (2006). A matrix method for solving high-order
linear difference equations with mixed argument using hybrid Legendre and Taylor polynomials.
Journal of the Franklin Institute-Engineering and Applied Mathematics, 343, Doi:
10.1016/j.jfranklin.2006.03.015

128. SEZER MEHMET, GÜLSU MUSTAFA (2006). Approximate solution of complex differential equations
for a rectangular domain with Taylor collocation method. Applied Mathematics and Computation,
177, Doi: 10.1016/j.amc.2005.11.035

129. GÜLSU MUSTAFA, SEZER MEHMET, GÜNEY ZEKERİYA (2006). Approximate solution of general
high-order linear nonhomogeneous difference equations by means of Taylor collocation method.
Applied Mathematics and Computation, 173, Doi: 10.1016/j.amc.2005.04.048

130. GÜLSU MUSTAFA, SEZER MEHMET (2006). Approximations to the solution of linear Fredholm
integrodifferential-difference equation of high order. Journal of the Franklin Institute-Engineering
and Applied Mathematics, 343, Doi: 10.1016/j.jfranklin.2006.07.003

131. GÜLSU MUSTAFA, SEZER MEHMET (2006). On the solution of the Riccati equation by the Taylor
matrix method. Applied Mathematics and Computation, 176, Doi: 10.1016/j.amc.2005.09.030

132. KURT NURCAN, SEZER MEHMET (2006). Solution of Dirichlet problem for a triangle region in terms
of elliptic functions. Applied Mathematics and Computation, 182, Doi: 10.1016/j.amc.2006.03.036

133. GÜLSU MUSTAFA, SEZER MEHMET (2006). Taylor collocation method for solution of systems of
high-order linear Fredholm-Volterra integro-differential equations. International Journal of
Computer Mathematics, 83, Doi: 10.1080/00207160600988342

134. SEZER MEHMET, AKYÜZ-DAŞCIOĞLU AYŞEGÜL (2006). Taylor polynomial solutions of general linear
differential-difference equations with variable coefficients. Applied Mathematics and Computation,
174, Doi: 10.1016/j.amc.2005.07.002

135. GÜLSU MUSTAFA, SEZER MEHMET (2005). A method for the approximate solution of the high-
order linear difference equations in terms of Taylor polynomials. International Journal of Computer
Mathematics, 82, Doi: 10.1080/00207160512331331156

136. SEZER MEHMET, GÜLSU MUSTAFA (2005). A new polynomial approach for solving difference and
Fredholm integro-difference equations with mixed argument. Applied Mathematics and
Computation, 171, Doi: 10.1016/j.amc.2005.01.051

137. AKYÜZ-DAŞCIOĞLU AYŞEGÜL, SEZER MEHMET (2005). Chebyshev polynomial solutions of systems
of higher-order linear Fredholm-Volterra integro-differential equations. Journal of the Franklin
Institute-Engineering and Applied Mathematics, 342, Doi: 10.1016/j.jfranklin.2005.04.001

138. KURT NURCAN, SEZER MEHMET, ÇELİK ADEM (2005). Solution of Dirichlet problem for a
rectangular region in terms of elliptic functions. International Journal of Computer Mathematics, 82,
Doi: 10.1080/0020716042000261441

139. SEZER MEHMET, KARAMETE AYŞEN, GÜLSU MUSTAFA (2005). Taylor polynomial solutions of
systems of linear differential equations with variable coefficients. International Journal of Computer
Mathematics, 82, Doi: 10.1080/00207160512331323336

140. GÜLSU MUSTAFA, SEZER MEHMET (2005). The approximate solution of high-order linear
difference equations with variable coefficients in terms of Taylor polynomials. Applied Mathematics
and Computation, 168, Doi: 10.1016/j.amc.2004.08.043

141. KURT NURCAN, SEZER MEHMET, ÇELİK ADEM (2004). Solution of Dirichlet problem for a
rectangular region in terms of elliptic functions. International Journal of Computer Mathematics, 81,
Doi: 10.1080/0020716042000261441

142. AKYÜZ AYŞEGÜL, SEZER MEHMET (2003). Chebyshev polynomial solutions of systems of high-order
linear differential equations with variable coefficients. Applied Mathematics and Computation, 144,
Doi: 10.1016/S0096-3003(02)00403-4

143. KARAMETE AYŞEN, SEZER MEHMET (2002). A Taylor collocation method for the solution of linear
integro-differential equations. International Journal of Computer Mathematics, 79, Doi:
10.1080/00207160212116

144. SEZER MEHMET, KEŞAN CENK (2000). Polynomial solutions of certain differential equations.
International Journal of Computer Mathematics, 76, Doi: 10.1080/00207160008805011

145. YALÇINBAŞ SALİH, SEZER MEHMET (2000). The approximate solution of high-order linear Volterra-
Fredholm integro-differential equations in terms of Taylor polynomials. Applied Mathematics and
Computation, 112, Doi: 10.1016/S0096-3003(99)00059-4

146. AKYÜZ AYŞEGÜL, SEZER MEHMET (1999). A Chebyshev collocation method for the solution of
linear integro-differential equations. International Journal of Computer Mathematics, 72, Doi:
10.1016/S0096-3003(99)00059-4

147. SEZER MEHMET (1996). A method for the approximate solution of the second‐order linear
differential equations in terms of Taylor polynomials. International Journal of Mathematical
Education in Science and Technology, 27, Doi: 10.1080/0020739960270606

148. SEZER MEHMET, DOĞAN SETENAY (1996). Chebyshev series solutions of Fredholm integral
equations. International Journal of Mathematical Education in Science and Technology, 27, Doi:
10.1080/0020739960270503

149. SEZER MEHMET, KAYNAK MEHMET (1996). Chebyshev polynomial solutions of linear differential
equations. International Journal of Mathematical Education in Science and Technology, 27, Doi:
10.1080/0020739960270414

150. SEZER MEHMET (1994). Taylor polynomial solutions of Volterra integral equations. International
Journal of Mathematical Education in Science and Technology, 25, Doi: 10.1080/0020739940250501

151. SEZER MEHMET, KÖROĞLU HAYRETTİN (1993). Taylor polynomial solutions of nonlinear fredholm
integral equations of the second kind. Dokuz Eylül University Faculty of Education

152. SEZER MEHMET (1992). The solutions of certain classes of Fredholm integral equations by means
of Taylor series. Uludağ Üniversitesi Eğitim Fakültesi Dergisi

153. SEZER MEHMET (1989). Chebyshev polynomial approximation for Dirichlet problem. Journal of
Faculty of Science Ege University Series A

154. SEZER MEHMET (1989). Differential Equations and Integral Characterizations for E4-Spherical
Curves. Doğa Turkish Journal of Mathematics

155. SEZER MEHMET (1989). Differential equations characterizing space curves of constant breadth and
a criterion for these curves. Doğa Turkish Journal of Mathematics

156. SEZER MEHMET (1985). On the solution methods of Cauchy problem associated with parabolic
partial differential equations. Ege University Journal of Science Faculty Series A

B. Uluslararası bilimsel toplantılarda sunulan ve bildiri kitaplarında
(proceedings) basılan bildiriler :

1. ÖZALP TUĞÇE, SEZER MEHMET (2020). A Numerical Algorithm to Solve a Class of Neutral Type
Functional Integro-Differential Equations by Using Shifted Gegenbauer Polynomials. 4th
International Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

2. ÇAYAN SEDA, SEZER MEHMET (2020). An Approximate Solution of 3D Partial Differential Equation by
the Pell Matrix Collocation Method. 4th International Students Science Congress (Tam Metin
Bildiri/Sözlü Sunum)

3. YILDIZ GÖKÇE, SEZER MEHMET (2020). Numerical Approach Based on Bell Polynomials to Solve
Volterra Integro Differential Equations with Variable Coefficients. 4th International Students Science
Congress (Tam Metin Bildiri/Sözlü Sunum)

4. BAŞAR ÜLKER, SEZER MEHMET (2020). Shifted Legendre Matrix Method for Solving Second Order
Linear Neutral Integro Differential Equations Involving Delays. 4th International Students Science
Congress (Tam Metin Bildiri/Sözlü Sunum)

5. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). A Computational Method
for Solving a Class of Volterra Type Integro Differential Equations with Nonlinear Terms by Means of

Euler and Taylor Polynomals. 9th International European Conference on Mathematics, Engineering,
Natural Medical Sciences (Tam Metin Bildiri/Sözlü Sunum)

6. GÖKMEN ELÇİN, SEZER MEHMET (2019). A Modified Taylor Collocation Method for Pantograph Type
Functional Differential Equations with Hybrid Proportional and Variable Delays. I. Uluslararası Harran
Multidisipliner Çalışmalar Kongresi (Tam Metin Bildiri/Sözlü Sunum)

7. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2019). A Reliable Numerical Approximation
to Physical Pendulum Equation Using Dickson Polynomials. 3rd International Students Science
Congress (Tam Metin Bildiri/Sözlü Sunum)

8. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). An Euler Matrix Technique
for Solving Nonlinear Duffing Differential Equation by Using Euler Polynomials. 3rd International
Student Science Congress (Tam Metin Bildiri/Sözlü Sunum)

9. YILDIZ GÖKÇE, SEZER MEHMET (2019). Bell Polynomial Solutions of High Order Linear Volterra Integro
Differential Equtions with Functional Delays. 3. International Conference on Mathematics: An
Istanbul Meeting for World Mathematicians (Tam Metin Bildiri/Sözlü Sunum)

10. DÖNMEZ DEMİR DUYGU, SEZER MEHMET, LUKONDE ALPHA PETER (2019). Bernoulli Series Approach
for a Class of Fredholm-type Integro-Differential Equations with Proportional Delays. 3rd
International Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

11. AYKUTALP ELİF ZİNNUR, SEZER MEHMET (2019). Boubaker Collocation Method for Neutral
Functional-Differential Equations with Proportional Delays. 3rd International Students Science
Congress Tam Metin Bildiri/Sözlü Sunum)

12. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). Euler Polynomial Solutions
of First Order Neutral Type Integro Differential Equations with Variable Delays. 9th International
European Conference on Mathematics, Engineering, Natural Medical Sciences (Tam Metin
Bildiri/Sözlü Sunum)

13. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). Euler Matrix Method Based
on Residual Function for Solving Abel-Type Nonlinear Differential Equations. Uluslararası 30 Ağustos
Bilimsel Araştırmalar Sempozyumu (Tam Metin Bildiri/Sözlü Sunum)

14. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). Euler Polynomial Approach
for Solving System of Linear Delay Differential Equations with Variable Coefficients. Uluslararası 30
Ağustos Bilimsel Araştırmalar Sempozyumu (Tam Metin Bildiri/Sözlü Sunum)

15. ELMACI DENİZ, BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2019). Euler-Taylor Matrix
Technique for Solving a Class of High Order Delay Differential Equations with Nonlinear Terms. 3rd
International Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

16. ÖZALP TUĞÇE, SEZER MEHMET (2019). Gegenbauer Polynomial Approach for a Kind of First Order
Nonlinear Neutral Integro-Differential Equations with Delays. MAS 10th International European
Conference on Applied Sciences (Tam Metin Bildiri/Sözlü Sunum)

17. ÖZALP TUĞÇE, SEZER MEHMET (2019). Gegenbauer-Taylor Matrix Technique for Neutral Type
Second Order Functional Integro-Differential Equations with Variable Bounds. 3rd International
Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

18. YILDIZ GÖKÇE, SEZER MEHMET (2019). Numerical Solutions of Fredholm Type Integro-Differential
Equations Mixed Delays by Means of Bell Matrix-Collocation Method. 3rd International Students
Science Congress (Tam Metin Bildiri/Sözlü Sunum)

19. AĞIRMAN AYDIN TUBA, KOCAYİĞİT HÜSEYİN, SEZER MEHMET (2019). On Legendre Curves in Sasakian
3-Manifold, International Conference on Computational Methods in Applied Sciences (Özet
Bildiri/Sözlü Sunum)

20. AĞIRMAN AYDIN TUBA, KOCAYİĞİT HÜSEYİN, SEZER MEHMET (2019). On Quaternionic Space Curves
of Constant Breadth. 17th International Geometry Symposium (Özet Bildiri/Sözlü Sunum)

21. ÇAYAN SEDA, SEZER MEHMET, ÇEVİK MEHMET (2019). Pell Matrix Collocation Method for Solving
Damped Wave Equation. 3rd International Students Science Congress (Tam Metin Bildiri/Sözlü
Sunum)

22. ÖZALP TUĞÇE, SEZER MEHMET (2019). Shifted Gegenbauer-Taylor Matrix-Collocation Method for
Second Order Linear Neutral Type Integro-Differential Equations with Variable Delay. Mas 10th
International European Conference on Applied Sciences (Tam Metin Bildiri/Sözlü Sunum)

23. BAŞAR ÜLKER, SEZER MEHMET, BAYKUŞ SAVAŞANERİL NURCAN (2019). Stirling Matrix-Collocation
Method to Solve Systems of Functional Differential Equations with Deviating Argument. 3rd
International Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

24. BAŞAR ÜLKER, SEZER MEHMET (2018). A Combined Numerical Approach Based upon Genocchi Series
for Solution of Functional Integro-Differential Equations. 2nd International Students Science
Congress (Tam Metin Bildiri/Sözlü Sunum)

25. GÜRBÜZ BURCU, SEZER MEHMET (2018). A Computational Technique Based on Laguerre Series to
Solve Singularly Perturbed Linear Parabolic Delay Partial Differential Equations. 1st International
Conference on Sustainable Sciences and Technology (Özet Bildiri/Sözlü Sunum)

26. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2018). A Hybrid Numerical Method Based
on Dickson Polynomials for Solving Some Fractional Model Differential Equations. II. International
University Industry Cooperation, Rd and Innovation Congress (Tam Metin Bildiri/Sözlü Sunum)

27. YALÇIN ELİF, SEZER MEHMET (2018). A New Computational Method for Solving Two Dimensional
Integral and Partial Integro-Differential Equatıons by means of Hermite and Taylor Polynomials. II.
International Symposiumon Multidisciplinary Academics Studies (Tam Metin Bildiri/Sözlü Sunum)

28. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). A Numerical Algoritm for Solution of First
Order Nonlinear Differential Equations with Variable Delay. ICAAMM (Özet Bildiri/Sözlü Sunum)

29. GÜLEÇ İBRAHİM, SEZER MEHMET, BAYKUŞ SAVAŞANERİL NURCAN (2018). A Numerical Approach
Based on Abel Polynomials for Solving Nonlinear Duffing Differential Equations. 2nd International
Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

30. GÜRBÜZ BURCU, SEZER MEHMET (2018). A Numerical Approach for Solving Burger-Fisher Equation
with Variable Coefficients Using Laguerre Polynomials. International Conference on Applied
Mathematics in Engineering (Özet Bildiri/Sözlü Sunum)

31. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2018). A Numerical Method for Solving
Functional Differential Equations with Delays. 2nd International Students Science Congress (Tam
Metin Bildiri/Sözlü Sunum)

32. ÇAYAN SEDA, SEZER MEHMET, ÇEVİK MEHMET (2018). A Numerical Solution of Cauchy Problem for
Partial Differential Equations by Means of Pell Polynomials. 2nd International Students Science
Congress (Tam Metin Bildiri/Sözlü Sunum)

33. AĞIRMAN AYDIN TUBA, SEZER MEHMET, KOCAYİĞİT HÜSEYİN (2018). A Special Interpretation of the
Concept of Constant Breadth for a Space Curve. 16. International Geometry Symposium (Özet
Bildiri/Sözlü Sunum)

34. AYKUTALP ELİF ZİNNUR, SEZER MEHMET (2018). Boubaker Polynomial Approach for Neutral
Differential Equations With Forcing Term and Variable Delay. II. International University Industry
Cooperation, Rd and Innovation Congress (Tam Metin Bildiri/Sözlü Sunum)

35. YALÇIN ELİF, SEZER MEHMET (2018). Combined Hermite-Taylor Matrix Method for Solving a Class of
First Order Nonlinear Partial Integro-Differential Equations. International Science and Academic
Congress (Tam Metin Bildiri/Sözlü Sunum)

36. ÖZALP TUĞÇE, SEZER MEHMET (2018). Gegenbauer Matrix Method for Solving High Order Functional
Differential Equations with Hybrid Delays. II. International University Industry Cooperation, Rd and
Innovation Congress (Tam Metin Bildiri/Sözlü Sunum)

37. YALÇIN ELİF, SEZER MEHMET (2018). Hermite Polynomial Approach for Solving Partial Differential
Equations. II. International Symposium on Multidisciplinary Academics Studies (Tam Metin
Bildiri/Sözlü Sunum)

38. GÜRBÜZ BURCU, SEZER MEHMET (2018). Improved Laguerre Matrix Method for Solving Some
Nonlinear Functional Partial Differential Equations. International Conference on Applied
Mathematics (Özet Bildiri/Sözlü Sunum)

39. GÜRBÜZ BURCU, SEZER MEHMET (2018). Laguerre Polynomial Solutions of a Class of Nonlinear
Reaction Diffusion Equation and Its Applications in Biology. 11th European Conference on
Mathematical and Theoretical Biology (Özet Bildiri/Sözlü Sunum)

40. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). Lucas Polynomial Approach for Solving a
Class of Nonlinear Differential Equations with Mixed Delays. V. Uluslararası Multidisipliner Çalışmaları
Sempozyumu (ISMS) (Özet Bildiri/Sözlü Sunum)

41. ÇETİN MUHAMMED, KOCAYİĞİT HÜSEYİN, SEZER MEHMET (2018). Lucas Polynomial Approach to
Determine Lorentzian Spherical Timelike Curves in Minkowski 3-Space. 16th International Geometry
Symposium (Özet Bildiri/Sözlü Sunum)

42. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). Lucas Matrix Method for a Class of
Nonlinear Delay Fredholm Integro-Differential Equations. International Conference on Mathematics
(Özet Bildiri/Sözlü Sunum)

43. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). Lucas Matrix Method for Solving a Class of
Volterra Type Integro Differential Equations with Variables Delays by Means of Lucas and Taylor
Polynomials, V. Uluslararası Multidisipliner Çalışmaları Sempozyumu (ISMS) (Özet Bildiri/Sözlü
Sunum)

44. DURGUN DERYA, SEZER MEHMET, KALFAOĞLU BURCU (2018). Müntz-Legendre Polynomial Solutions
of a Class of Delay Differential Equations Having First Order Nonlinear Terms. 2. International
Students Science Congress (Tam Metin Bildiri/Sözlü Sunum)

45. BAŞAR ÜLKER, SEZER MEHMET (2018). Numerical Solution Based on Stirling Polynomials for Solving
Generalized Linear Integro Differential Equations with Mixed Functional Arguments. II. International
University Industry Cooperation, Rd and Innovation Congress (Tam Metin Bildiri/Sözlü Sunum)

46. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). Numerical Solution of Nonlinear Second-
Order Pantograph Equations by Means of Lucas Matrix-Collocation. International Conference on
Mathematics (Özet Bildiri/Sözlü Sunum)

47. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2018). Numerical Taylor-Lucas Matrix-Collocation
Method for Solving a Class of Neutral Functional Differential Equations, ICAAMM (Özet Bildiri/Sözlü
Sunum)

48. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2017). A Combined Operational Matrix Method
Based on Lucas Polynomials for Solving Pantograph Type Functional Differential Equations with
Mixed Delays, International Conference on Applied Analysis and Mathematical Modeling (Özet
Bildiri/Sözlü Sunum)

49. GÜRBÜZ BURCU, SEZER MEHMET (2017). A Computational Method for Solving Second Order
Nonlinear Ordinary Differential Equations by Means of Laguerre Series. 4thInternational Conference
on Computational and Experimental Science and Engineering-ICCESEN (Tam Metin Bildiri/Sözlü
Sunum)

50. KÜRKÇÜ ÖMÜR KIVANÇ, ASLAN ERSİN, SEZER MEHMET (2017). A Dickson Matrix Technique for
Solving Some Special Equations Arising in Science. International Students Science Conference (Özet
Bildiri/Sözlü Sunum)

51. KAYA SABA ÖZGE, GÜLER COŞKUN, SEZER MEHMET (2017). A Numerical Approach Based on Taylor
Polynomials for Solving a Class of Nonlinear Differential Equations. Intenational Conference on
Applied Analysis and Mathematical (Özet Bildiri/Sözlü Sunum)

52. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2017). An Efficient Method Based on Lucas
Polynomials for Solution of Lane-Emden Type Functional Differential Equations with Delays.
International Conference on Mathematics and Engineering (Özet Bildiri/Sözlü Sunum)

53. AYKUTALP ELİF ZİNNUR, SEZER MEHMET (2017). Boubaker Collocation Method for Differential
Equations with Hybrid Delays. International Students Science Conference (Özet Bildiri/Sözlü Sunum)

54. YÜZBAŞI ŞUAYİP, KARAÇAYIR MURAT, SEZER MEHMET (2016). Determination of the Curves of
Constant Breadth According to Bishop Frame in Euclidean 3 Space by a Galerkin Like Method. 14th
International Geometry Symposium (Özet Bildiri/Sözlü Sunum)

55. KURT BAHŞI AYŞE, SEZER MEHMET (2017). Fibonacci Polynomial Solution of the Damped Mathieu
Equation. International Students Science Conference (Özet Bildiri/Sözlü Sunum)

56. AĞIRMAN AYDIN TUBA, SEZER MRHMET (2017). Hermite Polynomial Approach to Determine
Spherical Curves In Euclidean 3-Space. 15. International Geometry Symposium (Özet Bildiri/Sözlü
Sunum)

57. GÜRBÜZ BURCU, SEZER MEHMET (2017). Hybrid Laguerre-Taylor Matrix Method for Solving High-
Order Integro-Differential Equations with Variable Delays. 4th International Conference on
Computational and Experimental Science and Engineering (Tam Metin Bildiri/Sözlü Sunum)

58. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2017). Hybrid Taylor-Lucas Matrix Method for
Solving a Neutral Functional Differential Equation with Constant Coefficients and Proportional
Delays. International Conference on Mathematics and Engineering (Özet Bildiri/Sözlü Sunum)

59. KONURALP ALİ, SEZER MEHMET, ÖNER SERCAN (2017). Improved Euler-Taylor Matrix Method for
Generalized Functional Integro Differential Equations. International Students Science Conference
(Özet Bildiri/Sözlü Sunum)

60. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2017). Lucas Polynomial Solutions of a Class of
Neutral Type Functional Differential Equations with Several Delays. International Conference on
Applied Analysis and Mathematical Modeling (Özet Bildiri/Sözlü Sunum)

61. GÜRBÜZ BURCU, SEZER MEHMET (2017). Modified Operational Matrix Method for Second-Order
Nonlinear Ordinary Differential Equations with Quadratic and Cubic Terms. Ukrainian Conference in
Applied Mathematics (Tam Metin Bildiri/Sözlü Sunum)

62. DÖNMEZ DEMİR DUYGU, ÇINARDALI TUĞÇE, SEZER MEHMET (2017). The Legendre Matrix-
Collocation Approach for Some Nonlinear Differential Equations Arising in Physics and Mechanics.
4th International Conference on Computational and Experimental Science and Engineering (Tam
Metin Bildiri/Sözlü Sunum)

63. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2016). A Müntz Legendre Approach to Obtain
Solutions of Singular Perturbated Problems, International Conference On Quantum Science and
Applications (Özet Bildiri/Sözlü Sunum)

64. GÜRBÜZ BURCU, SEZER MEHMET (2016). A New Computational Method Based on Laguerre
Polynomials for Solving Certain Nonlinear Partial İntegro Differential Equations. 3rd International
Conference on Computational and Experimental Science and Engineering (Özet Bildiri/Sözlü Sunum)

65. BAYKUŞ SAVAŞANERİL NURCAN, SEZER MEHMET (2016). A New Numerical Method Based on Hybrid
Taylor and Lucas Polynomials for Solving a Class of Linear Volterra Type Functional Integto

Differential Equations with Proportional and Variable Delays. 3rd International Conference on Recent
Advances in Pure and Applied Mathematics (Özet Bildiri/Sözlü Sunum)

66. GÜRBÜZ BURCU, SEZER MEHMET (2016). A Novel Method Based on Generalized Laguerre
Polynomials for Pantograph Type Functional Differential Equations with Mixed Proportional and
Variable Delays. 2nd lnternational Conference on Pure & Applied Science (Özet Bildiri/Sözlü Sunum)

67. GÜRBÜZ BURCU, SEZER MEHMET (2016). A Numerical Solution of Parabolic Type Volterra Partial
Integro Differential Equations by Laguerre Collocation Method. 5th International Conference on Pure
and Applied Mathematics (Özet Bildiri/Sözlü Sunum)

68. ERDEM BİÇER KÜBRA, SEZER MEHMET (2016). Bernoulli Matrix Collocation Method for Solving
General Functional Integro Differential Equations with Hybrid Delays. 2nd International Conference
on Analysis and its Applications (Özet Bildiri/Sözlü Sunum)

69. GÜRBÜZ BURCU, SEZER MEHMET (2016). Laguerre Polynomial Approach for Solving Nonlinear Klein
Gordon Equations. International Congress on Fundamental and Applied Sciences (Özet Bildiri/Sözlü
Sunum)

70. GÜRBÜZ BURCU, SEZER MEHMET (2016). Laguerre Polynomial Solutions of a Class of Delay Partial
Functional Differential Equations with İntegral Terms. 3rd International Conference on
Computational and Experimental Science and Engineering (Özet Bildiri/Sözlü Sunum)

71. ÇETİN MUHAMMED, KOCAYİĞİT HÜZEYİN, SEZER MEHMET (2016). Lucas Collocation Method to
Determination Spherical Curves in Euclidean 3 Space. 14th International Geometry Symposium (Özet
Bildiri/Sözlü Sunum)

72. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2015). A Müntz Legendre Method for Solving
Systems of First Order Linear Functional Differential Equations. Internatoional Conference on
Advancements in Mathematical Sciences (Özet Bildiri/Sözlü Sunum)

73. GÜRBÜZ BURCU, SEZER MEHMET (2015). Laguerre Polynomial Solutions of a Class of Initial and
Boundary Value Problems Arising in Science and Engineering Fields. 2nd International Conference on
Computational and Experimental Science and Engineering (Özet Bildiri/Sözlü Sunum)

74. GÜRBÜZ BURCU, SEZER MEHMET (2015). Numerical Solutions of One Dimensional Parabolic
Convection Diffusion Problems by the Laguerre Collocation Method. International Conference on
Advancements in Mathematical Sciences (Özet Bildiri/Sözlü Sunum)

75. OĞUZ CEM, SEZER MEHMET (2015). On the Solutions of a System of Linear Delay Fredholm Volterra
İntegro Differential Equations by the Chelyshkov Collocation Approximation. International
Conference on Advancements in Mathematical Sciences (Özet Bildiri/Sözlü Sunum)

76. ÇETİN MUHAMMED, KOCAYİĞİT HÜSEYİN, SEZER MEHMET (2015). On the Solution of Differential
Equation System Characterizing Curve Pair of Constant Breadth by the Lucas Collocation
Approximation. International Conference on Applied Analysis and Mathematical Modeling (Özet
Bildiri/Sözlü Sunum)

77. GÜRBÜZ BURCU, SEZER MEHMET (2014). A numerical approach for solving Volterra-Integro
functional differential equations. Karatekin Mathematics Days 2014 International Mathematics
Symposium (Özet Bildiri/Sözlü Sunum)

78. GÜRBÜZ BURCU, SEZER MEHMET (2013). A Numerical Approach for Solving Fredholm-Integro
Differential Difference Equations. 2nd International Eurasian Conference on Mathematical Sciences
and Applications (Özet Bildiri/Sözlü Sunum)

79. YÜZBAŞI ŞUAYİP, ŞAHİN NİYAZİ, SEZER MEHMET (2012). A Shifted Legendre Approach with Residual
Error Estimation for Delay Linear Fredholm Integro-Differential Equations. The 2nd International
Conference on Computation for Science and Technology (Özet Bildiri/Sözlü Sunum)

80. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2012).Laguerre Series Solutions of a Class of Delay
Differential Equations with the Residual Error Estimation. International Conference on Applied
Analysis and Algebra (Özet Bildiri/Sözlü Sunum)

81. GÖK EMRAH, YÜZBAŞI ŞUAYİP, SEZER MEHMET (2012). Residual Correction of the Hermite
Polynomial Solutions of the Generalized Pantograph Equations. The 2nd International Conference on
Computation for Science and Technology (Özet Bildiri/Sözlü Sunum)

82. ERDEM KÜBRA, YALÇINBAŞ SALİH, SEZER MEHMET (2011). A New Collocation Method for Solution of
Linear Fredholm Integro Differential-Difference Equations using Bernoulli Polynomials. International
Conference on Applied Analysis and Algebra (Özet Bildiri/Sözlü Sunum)

C. Yazılan ulusal/uluslararası kitaplar veya kitaplardaki bölümler:

 C1. Yazılan ulusal/uluslararası kitaplar:
1. Diferansiyel Denklemler I: Teori ve problem çözümleri (2021), DAŞCIOĞLU AYŞEGÜL, SEZER MEHMET,

Dora Basım Yayın, Sayfa Sayısı 296, ISBN: 9786052473054, Basım 8, Türkçe (Ders Kitabı)

2. Diferansiyel Denklemler 2: Teori ve Problem Çözümleri (2017)., DAŞCIOĞLU AYŞEGÜL, SEZER
MEHMET, Dora Basım Yayın, Sayfa Sayısı 332, ISBN: 978-605-9666-93-0, Basım 1, Türkçe (Ders Kitabı)

3. Kalkülüs Cilt 1 (2015)., SEZER MEHMET, BAYKUŞ SAVAŞANERİL NURCAN, Dora Basım-Yayın Dağıtım
Ltd.Şti., ISBN:978-605-9929-05-9, Basım 1, Türkçe (Ders Kitabı)

4. Genel Matematik II (2010)., SEZER MEHMET, BAYKUŞ NURCAN, Dinazor Kitabevi, Basım 1, Türkçe
(Ders Kitabı)

5. Genel Matematik I (2009)., SEZER MEHMET, BAYKUŞ NURCAN, Mangitan Matbaası, Basım 1, Türkçe
(Ders Kitabı)

6. Diferansiyel Denklemler ve Çözümlü Problemler II (1992)., SEZER MEHMET, DEÜ Yayınları, Basım 1,
Türkçe (Ders Kitabı)

7. Diferansiyel Denklemler ve Çözümlü Problemler I (1991)., SEZER MEHMET, DEÜ Yayınları, Basım 1,
Türkçe (Ders Kitabı)

8. Lineer Cebir ve Analitik Geometri (1990)., SEZER MEHMET, DEÜ Yayınları, No:0901 YK.89.003.055,
Türkçe (Ders Kitabı)

9. Matematik I (1984)., ARISOY MEHMET, SEZER MEHMET, DANE ARİF, Uludağ Üniversitesi Necatibey
Eğitim Fakültesi Fen Bilimleri Eğitimi Bölümü, Ders Notları Yayınları, Basım 1, Türkçe (Ders Kitabı)

E. Uluslararası bilimsel toplantılarda sunulan ve bildiri kitaplarında (Özetli)
basılan bildiriler :

1. SEZER MEHMET, BAHŞI MUSTAFA M. (2017). Fibonacci Sıralama Yöntemi ile Bagley-Torvik
Denkleminin Sayısal Çözümü, XX. Ulusal Mekanik Kongresi (Özet Bildiri/Sözlü Sunum)

2. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2015). Oransal Gecikmeli Birinci Mertebeden
Diferansiyel Denklem Sistemlerinin Yaklaşık Çözümleri İçin Müntz-Legendre Polinom Yöntemi.
28.Ulusal matematik Sempozyumu (Özet Bildiri/Sözlü Sunum)

3. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2014). Multi-Pantograph Denklem Sistemlerinin
Yaklaşık Çözümü İçin Müntz-Legendre Polinom Yöntemi. 13. Matematik Sempozyumu (Özet
Bildiri/Sözlü Sunum)

4. YÜZBAŞI ŞUAYİP, GÖK EMRAH, SEZER MEHMET (2013). Yüksek Mertebe Değişken Katsayılı
Diferansiyel Denklem Sistemlerinin Müntz-Legendre Polinom Çözümleri ve Rezidüel Düzeltme. 8.
Ankara Matematik Günleri Sempozyumu (Özet Bildiri/Sözlü Sunum)

5. GÖK EMRAH, YÜZBAŞİ ŞUAYİP, SEZER MEHMET (2012). Lineer Neutral Gecikmeli Diferansiyel
Denklemler Için Hermite Polinom Yaklaşımı ve Rezidüel Iyileştirme. 7. Ankara Matematik Günleri
Sempozyumu (Özet Bildiri/Sözlü Sunum)

6. GÜRBÜZ BURCU, GÜLSU MUSTAFA, SEZER MEHMET (2010). Laguerre Polynomial Approach for
Solving Delay Differential Equations. XXIII. Ulusal Matematik Sempozyumu (Özet Bildiri/Sözlü Sunum)

7. YALÇINBAŞ SALİH, SEZER MEHMET, SORKUN HÜSEYİN HİLMİ (2009). Yüksek Mertebeden Lineer
Fredholm İntegro-Diferansiyel Denklemlerin Çözümleri İçin Legendre Polinom Yaklaşımı. Türk
Matematik Derneği XX. Ulusal Matematik Sempozyumu (Özet Bildiri/Sözlü Sunum)

8. BÜLBÜL BERNA, GÜLSU MUSTAFA, SEZER MEHMET (2007). İkinci mertebeden lineer olmayan
diferansiyel denklemlerin bir sınıfının polinom çözümleri. XX.Ulusal Matematik Sempozyumu (Özet
Bildiri/Sözlü Sunum)

9. YÜKSEL GAMZE, GÜLSU MUSTAFA, SEZER MEHMET (2007). Lineer Fredholm-Volterra İntegro-
Diferansiyel Denklemleri İçin Chebyshev Yaklaşımları Üzerine. II. Türk Dünyası Matematik
Sempozyumu (Özet Bildiri/Sözlü Sunum)

10. BÜLBÜL BERNA, GÜLSU MUSTAFA, SEZER MEHMET (2007). Lineer Fredholm-Volterra İntegro-
Diferansiyel Denklemleri İçin Taylor Polinom Yaklaşımları Üzerine. II. Türk Dünyası Matematik
Sempozyumu (Özet Bildiri/Sözlü Sunum)

11. KARAMETE AYŞEN, SEZER MEHMET (1997). Volterra İntegral ve İntegrodiferansiyel Denklemlerin
Yaklaşık Çözümü İçin Bir Sıralama Yöntemi. Sarımsaklıda Matematik Günleri Sempozyumu (Özet
Bildiri/Sözlü Sunum)

12. KARAMETE AYŞEN, SEZER MEHMET (1996). Bazı İntegrodiferansiyel Denklemlerin Taylor Polinom
Çözümleri İçin Taylor Collocation Yöntemi, Altınolukta Matematik Günleri Sempozyumu (Özet
Bildiri/Sözlü Sunum)

13. KÖROĞLU HAYRETTİN, SEZER MEHMET (1995). Bazı İntegrodiferansiyel Denklemlerin Chebyshev
Polinom Çözümleri. VIII. Ulusal Matematik Sempozyumu (Özet Bildiri/Sözlü Sunum)

14. SEZER MEHMET (1991). Frenet Benzeri Bir Diferansiyel Denklemler Sistemınin Integral Özellikleri ve
Uygulamaları. E.Ü.Fen Fakültesi Bilimsel Toplantılar Serisi (Tam Metin Bildiri/Sözlü Sunum)

