

CS-B-601(A)


dandelion.com

© 2008 AGI-Information Management Consultants
May be used for personal purposes only or by
libraries associated to dandelion.com network.

Satoru Miyano Jill Mesirov
Simon Kasif Sorin Istrail
Pavel Pevzner Michael Waterman (Eds.)

Research in Computational Molecular Biology

9th Annual International Conference, RECOMB 2005
Cambridge, MA, USA, May 14-18, 2005
Proceedings


Springer

Table of Contents

Efficient Algorithms for Detecting Signaling Pathways in Protein Interaction Networks <i>Jacob Scott, Trey Ideker, Richard M. Karp, Roded Sharan</i>	1
Towards an Integrated Protein-Protein Interaction Network <i>Ariel Jaimovich, Gal Elidan, Hanah Margalit, Nir Friedman</i>	14
The Factor Graph Network Model for Biological Systems <i>Irit Gat-Viks, Amos Tanay, Daniela Raijman, Ron Shamir</i>	31
Pairwise Local Alignment of Protein Interaction Networks Guided by Models of Evolution <i>Mehmet Koyutürk, Ananth Grama, Wojciech Szpankowski</i>	48
Finding Novel Transcripts in High-Resolution Genome-Wide Microarray Data Using the GenRate Model <i>Brendan J. Frey, Quaid D. Morris, Mark Robinson, Timothy R. Hughes</i>	66
Efficient Calculation of Interval Scores for DNA Copy Number Data Analysis <i>Doron Lipson, Yonatan Aumann, Amir Ben-Dor, Nathan Linial, Zohar Yakhini</i>	83
Keynote	
A Regulatory Network Controlling Drosophila Development <i>Dmitri Papatsenko, Mike Levine</i>	101
Keynote	
Yeast Cells as a Discovery Platform for Neurodegenerative Disease <i>Susan Lindquist, Ernest Fraenkel, Tiago Outeiro, Aaron Gitler, Julie Su, Anil Cashikar, Smitha Jagadish</i>	102
RIBRA - An Error-Tolerant Algorithm for the NMR Backbone Assignment Problem <i>Kuen-Pin Wu, Jia-Ming Chang, Jun-Bo Chen, Chi-Fon Chang, Wen-Jin Wu, Tai-Huang Huang, Ting-Yi Sung, Wen-Lian Hsu</i>	103

Avoiding Local Optima in Single Particle Reconstruction <i>Marshall Bern, Jindong Chen, Hao Chi Wong</i>	118
A High-Throughput Approach for Associating microRNAs with Their Activity Conditions <i>Chaya Ben-Zaken Zilberstein, Michal Ziv-Ukelson, Ron Y. Pinter, Zohar Yakhini</i>	133
RNA-RNA Interaction Prediction and Antisense RNA Target Search <i>Can Alkan, Emre Karakoç, Joseph H. Nadeau, S. Cenk Şahinalp, Kaizhong Zhang</i>	152
Consensus Folding of Unaligned RNA Sequences Revisited <i>Vineet Bafna, Haixu Tang, Shaojie Zhang</i>	172
Keynote	
Discovery and Annotation of Genetic Modules <i>Charles DeLisi</i>	188
Efficient q -Gram Filters for Finding All ϵ -Matches over a Given Length <i>Kim R. Rasmussen, Jens Stoye, Eugene W. Myers</i>	189
A Polynomial Time Solvable Formulation of Multiple Sequence Alignment <i>Sing-Hoi Sze, Yue Lu, Qingwu Yang</i>	204
A Fundamental Decomposition Theory for Phylogenetic Networks and Incompatible Characters <i>Dan Gusfield, Vikas Bansal</i>	217
Reconstruction of Reticulate Networks from Gene Trees <i>Daniel H. Huson, Tobias Klöpper, Pete J. Lockhart, Mike A. Steel</i>	233
A Hybrid Micro-macroevolutionary Approach to Gene Tree Reconstruction <i>Dannie Durand, Bjarni V. Halldórsson, Benjamin Vernot</i>	250
Constructing a Smallest Refining Galled Phylogenetic Network <i>Trinh N.D. Huynh, Jesper Jansson, Nguyen Bao Nguyen, Wing-Kin Sung</i>	265

Keynote

Mapping Molecular Landscapes Inside Cells <i>Wolfgang Baumeister</i>	281
Information Theoretic Approaches to Whole Genome Phylogenies <i>David Burstein, Igor Ulitsky, Tamir Tuller, Benny Chor</i>	283
Maximum Likelihood of Evolutionary Trees Is Hard <i>Benny Chor, Tamir Tuller</i>	296
Graph Theoretical Insights into Evolution of Multidomain Proteins <i>Teresa Przytycka, George Davis, Nan Song, Dannie Durand</i>	311
Peptide Sequence Tags for Fast Database Search in Mass-Spectrometry <i>Ari Frank, Stephen Tanner, Pavel Peuzner</i>	326
A Hidden Markov Model Based Scoring Function for Mass Spectrometry Database Search <i>Yunhu Wan, Ting Chen</i>	342
EigenMS: De Novo Analysis of Peptide Tandem Mass Spectra by Spectral Graph Partitioning <i>Marshall Bern, David Goldberg</i>	357

Keynote

Biology as Information <i>Eric Lander</i>	373
Using Multiple Alignments to Improve Gene Prediction <i>Samuel S. Gross, Michael R. Brent</i>	374
Learning Interpretable SVMs for Biological Sequence Classification <i>S. Sonnenburg, G. Rätsch, C. Schäfer</i>	389
Segmentation Conditional Random Fields (SCRFs): A New Approach for Protein Fold Recognition <i>Yan Liu, Jaime Carbonell, Peter Weigle, Vanathi Gopalakrishnan</i>	408
Rapid Protein Side-Chain Packing via Tree Decomposition <i>Jinbo Xu</i>	423

Recognition of Binding Patterns Common to a Set of Protein Structures <i>Maxim Shatsky, Alexandra Shulman-Peleg, Ruth Nussinov, Haim J. Wolfson</i>	440
Predicting Protein-Peptide Binding Affinity by Learning Peptide-Peptide Distance Functions <i>Chen Yanover, Tomer Hertz</i>	456
Keynote	
Amino Acid Sequence Control of the Folding of the Parallel β -Helix, the Simplest β -Sheet Fold <i>Jonathan King, Cammie Haase-Pettingell, Ryan Simkovsky, Peter Weigele</i>	472
A Practical Approach to Significance Assessment in Alignment with Gaps <i>Nicholas Chia, Ralf Bundschuh</i>	474
Alignment of Optical Maps <i>Anton Valouev, Lei Li, Yu-Chi Liu, David C. Schwartz, Yi Yang, Yu Zhang, Michael S. Waterman</i>	489
Keynote	
Engineering Gene Regulatory Networks: A Reductionist Approach to Systems Biology <i>James J. Collins</i>	505
Modeling the Combinatorial Functions of Multiple Transcription Factors <i>Chen-Hsiang Yeang, Tommi Jaakkola</i>	506
Predicting Transcription Factor Binding Sites Using Structural Knowledge <i>Tommy Kaplan, Nir Friedman, Hanah Margalit</i>	522
Motif Discovery Through Predictive Modeling of Gene Regulation <i>Manuel Middendorff, Anshul Kundaje, Mihir Shah, Yoav Freund, Chris H. Wiggins, Christina Leslie</i>	538
HAPLOFREQ – Estimating Haplotype Frequencies Efficiently <i>Eran Halperin, Elad Hazan</i>	553

Improved Recombination Lower Bounds for Haplotype Data <i>Vineet Bafna, Vikas Bansal</i>	569
A Linear-Time Algorithm for the Perfect Phylogeny Haplotyping (PPH) Problem <i>Zhihong Ding, Vladimir Filkov, Dan Gusfield</i>	585
Keynote	
Human Genome Sequence Variation and the Inherited Basis of Common Disease <i>David Altshuler</i>	601
Stability of Rearrangement Measures in the Comparison of Genome Sequences <i>David Sankoff, Matthew Mazowita</i>	603
On Sorting by Translocations <i>Anne Bergeron, Julia Mixtacki, Jens Stoye</i>	615
Author Index	631