

Terry Speed Haiyan Huang (Eds.)

Research in Computational Molecular Biology

11th Annual International Conference, RECOMB 2007
Oakland, CA, USA, April 21-25, 2007
Proceedings

 Springer

Table of Contents

QNet: A Tool for Querying Protein Interaction Networks.....	1
<i>Banu Dost, Tomer Shlomi, Nitin Gupta, Eytan Ruppin, Vineet Bafna, and Roded Sharan</i>	
Pairwise Global Alignment of Protein Interaction Networks by Matching Neighborhood Topology.....	16
<i>Rohit Singh, Jinbo Xu, and Bonnie Berger</i>	
Reconstructing the Topology of Protein Complexes.....	32
<i>Allister Bernard, David S. Vaughn, and Alexander J. Hartemink</i>	
Network Legos: Building Blocks of Cellular Wiring Diagrams.....	47
<i>T.M. Murali and Corban G. Rivera</i>	
An Efficient Method for Dynamic Analysis of Gene Regulatory Networks and <i>in silico</i> Gene Perturbation Experiments.....	62
<i>Abhishek Garg, Ioannis Xenarios, Luis Mendoza, and Giovanni DeMicheli</i>	
A Feature-Based Approach to Modeling Protein-DNA Interactions.....	77
<i>Eilon Sharon and Eran Segal</i>	
Network Motif Discovery Using Subgraph Enumeration and Symmetry-Breaking.....	92
<i>Joshua A. Grochow and Manolis Kellis</i>	
Nucleosome Occupancy Information Improves <i>de novo</i> Motif Discovery.....	107
<i>Leelavati Narlikar, Raluca Gordân, and Alexander J. Hartemink</i>	
Framework for Identifying Common Aberrations in DNA Copy Number Data.....	122
<i>Amir Ben-Dor, Doron Lipson, Anya Tsalenko, Mark Reimers, Lars O. Baumbusch, Michael T. Barrett, John N. Weinstein, Anne-Lise Børresen-Dale, and Zohar Yakhini</i>	
Estimating Genome-Wide Copy Number Using Allele Specific Mixture Models.....	137
<i>Wenyi Wang, Benilton Carvalho, Nate Miller, Jonathan Pevsner, Aravinda Chakravarti, and Rafael A. Irizarry</i>	
GIMscan: A New Statistical Method for Analyzing Whole-Genome Array CGH Data.....	151
<i>Yanzin Shi, Fan Guo, Wei Wu, and Eric P. Xing</i>	

Production-Passage-Time Approximation: A New Approximation Method to Accelerate the Simulation Process of Enzymatic Reactions	166
<i>Hiroyuki Kuwahara and Chris Myers</i>	
Shift-Invariant Adaptive Double Threading: Learning MHC II - Peptide Binding	181
<i>Noah Zaitlen, Manuel Reyes-Gomez, David Heckerman, and Nebojsa Jojic</i>	
Reconstructing the Phylogeny of Mobile Elements	196
<i>Sean O'Rourke, Noah Zaitlen, Nebojsa Jojic, and Eleazar Eskin</i>	
Beyond Galled Trees - Decomposition and Computation of Galled Networks	211
<i>Daniel H. Huson and Tobias H. Klöpper</i>	
Variational Upper Bounds for Probabilistic Phylogenetic Models	226
<i>Ydo Wexler and Dan Geiger</i>	
Heuristics for the Gene-Duplication Problem: A $\Theta(n)$ Speed-Up for the Local Search	238
<i>Mukul S. Bansal, J. Gordon Burleigh, Oliver Eulenstein, and André Wehe</i>	
Support Vector Training of Protein Alignment Models	253
<i>Chun-Nam John Yu, Thorsten Joachims, Ron Elber, and Jaroslav Pillardy</i>	
Tools for Simulating and Analyzing RNA Folding Kinetics	268
<i>Xinyu Tang, Shawna Thomas, Lydia Tapia, and Nancy M. Amato</i>	
Multiple Sequence Alignment Based on Profile Alignment of Intermediate Sequences	283
<i>Yue Lu and Sing-Hoi Sze</i>	
Connectedness Profiles in Protein Networks for the Analysis of Gene Expression Data	296
<i>Joël Pradines, Vlado Dančák, Alan Ruttenberg, and Victor Farutin</i>	
Multivariate Segmentation in the Analysis of Transcription Tiling Array Data	311
<i>Antonio Piccolboni</i>	
A Bayesian Model That Links Microarray mRNA Measurements to Mass Spectrometry Protein Measurements	325
<i>Anitha Kannan, Andrew Emili, and Brendan J. Frey</i>	

Rearrangements in Genomes with Centromeres Part I: Translocations	339
<i>Michal Ozery-Flato and Ron Shamir</i>	
Identification of Deletion Polymorphisms from Haplotypes	354
<i>Erik Corona, Benjamin Raphael, and Eleazar Eskin</i>	
Free Energy Estimates of All-Atom Protein Structures Using Generalized Belief Propagation	366
<i>Hetunandan Kamisetty, Eric P. Xing, and Christopher J. Langmead</i>	
Minimizing and Learning Energy Functions for Side-Chain Prediction	381
<i>Chen Yanover, Ora Schueler-Furman, and Yair Weiss</i>	
Protein Conformational Flexibility Analysis with Noisy Data	396
<i>Anshul Nigam and David Hsu</i>	
Deterministic Pharmacophore Detection Via Multiple Flexible Alignment of Drug-Like Molecules	412
<i>Yuval Inbar, Dina Schneidman-Duhovny, Oranit Dror, Ruth Nussinov, and Haim J. Wolfson</i>	
Design of Compact, Universal DNA Microarrays for Protein Binding Microarray Experiments	430
<i>Anthony A. Philippakis, Aaron M. Qureshi, Michael F. Berger, and Martha L. Bulyk</i>	
Improved Ranking Functions for Protein and Modification-Site Identifications	444
<i>Marshall Bern and David Goldberg</i>	
Peptide Retention Time Prediction Yields Improved Tandem Mass Spectrum Identification for Diverse Chromatography Conditions	459
<i>Aaron A. Klammer, Xianhua Yi, Michael J. MacCoss, and William Stafford Noble</i>	
A Fast and Accurate Algorithm for the Quantification of Peptides from Mass Spectrometry Data	473
<i>Ole Schulz-Trieglaff, Rene Hussong, Clemens Gröpl, Andreas Hildebrandt, and Knut Reinert</i>	
Association Mapping of Complex Diseases with Ancestral Recombination Graphs: Models and Efficient Algorithms	488
<i>Yufeng Wu</i>	
An Efficient and Accurate Graph-Based Approach to Detect Population Substructure	503
<i>Srinath Sridhar, Satish Rao, and Eran Halperin</i>	

RB-Finder: An Improved Distance-Based Sliding Window Method to
Detect Recombination Breakpoints 518
Wah-Heng Lee and Wing-Kin Sung

Comparative Analysis of Spatial Patterns of Gene Expression in
Drosophila melanogaster Imaginal Discs 533
*Cyrus L. Harmon, Parvez Ahammad, Ann Hammonds,
Richard Weiszmann, Susan E. Celniker, S. Shankar Sastry, and
Gerald M. Rubin*

Author Index 549