

Index

- Ableson, A., 2
Akmaev, Viatcheslav R., 10
Algorithm Combining Discrete and Continuous Methods for Optical Mapping, An, 159
Analysis of Ribosomal RNA Sequences by Combinatorial Clustering, 287
Anantharaman, Thomas, 18
Andersen, Claus A., 95
Andrade, Miguel A., 28, 60
Ankerst, Mihael, 34
Automatic Extraction of Biological Information from Scientific Text: Protein-Protein Interactions, 60
- Bairoch, Amos, xi
Bates, Paul A., xv
Benson, Gary, 44
Blackwell, Thomas W., 54
Blaschke, Christian, 60
Brass, Andy, 87
Brunak, Søren, 95
Brutlag, Douglas L., 252
Bucher, Philipp, 138
Building Dictionaries of 1D and 3D Motifs By Mining the *Unaligned* 1D Sequences of 17 Archeal and Bacterial Genomes, 223
Bundschuh, Ralf, 211
- Casadio, Rita, 68
Christopher, Jon A., 130
Combinatorial Problems in Gene Expression Analysis Using DNA Microarrays, xii
Comparative Genomics: Is it Changing the Paradigm of Evolutionary Biology?, xiii
Compiani, Mario, 68
Computational Genomics: Biological Discovery in Complete Genomes, xii
Constructing Biological Knowledge Bases by Extracting Information from Text Sources, 77
Craven, Mark, 77
Crystallographic Threading, 2
- Data Base of Minimally Frustrated Alpha-Helical Segments Extracted from Proteins According to an Entropy Criterion, A, 68
Database Screening for HIV Protease Ligands: The Influence of Binding-Site Conformation and Representation on Ligand Selectivity, 242
Database Search Based on Bayesian Alignment, 297
Dataset Generator for Whole Genome Shotgun Sequencing, A, 202
Diekhans, Mark, 149
Dong, Lan, 44
Dubchak, Inna, 287
- Edler, Lutz, 106
Eigen, Manfred, xi
Eilbeck, Karen, 87
ESTScan: A Program for Detecting, Evaluating, and Reconstructing Potential Coding Regions in EST Sequences, 138
Exact Method for Finding Short Motifs in Sequences, with Application to the Ribosome Binding Site Problem, An, 262
Exploiting Protein Structure in the Post-genome Era, xv
- Fariselli, Piero, 68
Fidelity Probes for DNA Arrays, 113
Fligelman, Zipora Y., 169
Floratos, Aris, 223
- Gao, Yuan, 223
Gene Function via the Mass Spectrometric Analysis of Multi-Protein Complexes, xiv
Genes, Chips, and Genomes, xiv
Genomics via Optical Mapping III: Contig-ing Genomic DNA, 18
Glasgow, Janice I., 2
Gorodkin, Jan, 95
Grassmann, Janet, 106
- Haussler, David, 149
Hodgman, Charlie, 87
Holton, Thomas, 130
Hubbell, Earl, 113
Huson, Daniel H., 118
Hwa, Terence, 211
- Identify by Descent Genome Segmentation Based on Single Nucleotide Polymorphism Distributions, 54
INTERACT: An Object Oriented Protein-Protein Interaction Database, 87
Ioerger, Thomas R., 130
- Iseli, Christian, 138
- Jaakkola, Tommi, 149
Jongeneel, C. Victor, 138
- Karp, Richard M., xii, 159
Kastenmüller, Gabi, 34
Kelley, Lawrence A., xv
Kelley, Scott T., 10
Kerlavage, Anthony R., xii
Klingler, Tod M., 282
Koonin, Eugene V., xiii
Kosky, Anthony, 272
Kosman, David, 195
Kriegel, Hans-Peter, 34
Kuhn, Leslie A., 242
Kulikowski, Casimir, 287
Kumlien, Johan, 77
- Latombe, Jean-Claude, 252
Lawrence, Charles E., 297
Leibowitz, Nathaniel, 169
Linear Time Algorithm for Finding All Maximal Scoring Subsequences, A, 234
Lipshutz, Robert J., xiv
Lüthy, Roland, 297
Lund, Ole, 95
Lyngsø, Rune B., 178
- MacCallum, Robert M., xv
Mann, Matthias, xiv
Markowitz, Victor, 272
Martelli, Pier Luigi, 68
Meric, Peter A., 187
Metrics and Similarity Measures for Hidden Markov Models, 178
Mishra, Bud, 18
Motion Planning Approach to Flexible Ligand Binding, A, 252
Muchnik, Ilya, 287
Muggleton, Stephen, xv
Müller, Arne, xv
Multiple Structural Alignment and Core Detection by Geometric Hashing, 169
Myasnikova, Ekaterina M., 195
Myers, Gene, 202

Nearest Neighbor Classification in 3D Protein Databases, 34

Nielsen, Henrik, 178

Nussinov, Ruth, 169

Olsen, Rolf, 211

Origin of Biological Information, The, xi

Ouzounis, Christos, 60

Parida, Laxmi, 223

Paton, Norman, 87

Pe'er, I., 159

Pedersen, Christian N. S., 178

Pevzner, Pavel A., 113

Pharmaceutical Target Discovery Using Guilt-by-Association: Schizophrenia and Parkinson's Disease Genes, 282

Phylogentic Approach to RNA Structure Prediction, A, 10

Position-Specific Annotation of Protein Function Based on Multiple Homologs, 28

Protein Fold Class Prediction: New Methods of Statistical Classification, 106

Quantitative, Scalable Discrete-Event Simulation of Metabolic Pathways, 187

Rapid Assessment of Extremal Statistics for Gapped Local Alignment, 211

Reconstructing the Duplication History of a Tandem Repeat, 44

Reczko, Martin, 106

Reinitz, John, 195

Rigoutsos, Isidore, 223

Rouchka, Eric, 54

Ruzzo, Walter L., 234

Sacchettini, James C., 130

Samsonova, Maria G., 195

Schnecke, Volker, 242

Schwartz, David, 18

Seamless Integration of Biological Applications within a Database Framework, 272

Seidl, Thomas, 34

Shamir, R., 159

Singh, Amit P., 252

Solving Large Scale Phylogenetic Problems using DCM2, 118

Spatio-Temporal Registration of the Expression Patterns of *Drosophila* Segmentation Genes, 195

Spengler, Sylvia, 287

States, David J., 54

Sternberg, Michael J., xv

Stormo, Gary D., 10

Suhai, Sandor, 106

SWISS-PROT in the 21st Century!, xi

TEXTAL: A Pattern Recognition System for Interpreting Electron Density Maps, 130

Tompa, Martin, 234, 262

Topaloglou, Thodoros, 272

Turcotte, Marcel, xv

Using Sequence Motifs for Enhanced Neural Network Prediction of Protein Distance Constraints, 95

Using the Fisher Kernel Method to Detect Remote Protein Homologies, 149

Valencia, Alfonso, 60

Vawter, Lisa, 118

Volkmath, Wayne, 282

Walker, Michael G., 282

Warnow, Tandy J., 118

Wise, Michael J., 187

Wolf, Denise M., 287

Wolfson, Haim J., 169

Xing, Poe, 287

Zhu, Jun, 297

Zorn, Manfred, 287