1 P202
Yu-Qing Qiu, Ting-Fan Leung, Ronald C.W. Ma, Brian Tomlinson, Juliana C.N. Chan, Larry Baum, and Nelson L.S. Tang, "Fine-scale stratification analysis of Hong Kong Chinese population"
2 P208
Morteza Hanifehzadeh, Maryam sadat jalali parvin, and Morteza Hanifehzadeh, "Studying soil microbial biodiversity to preparing microbial medicine library by ARDRA"
3 P221
Min Jea Shin, "Transduced Tat-DJ-1 protein protects against oxidative stress-induced SH-SY5Y cells death and Parkinson disease mouse model"
4 P223
Eun Jeong Sohn, "Enhances the transdcution efficiency of Tat-catalase protein attenuate neuronal cell damage"
5 P226
Mi Jin Kim, "PEP-1-Peroxiredoxin protein efficiently protects Raw 264.7 cells from lipopolysaccharide (LPS)-induced inflammation"
6 P230
Tomonari Masada, Yuichiro Shibata, and Kiyoshi Oguri, "Infinite Latent Process Decomposition"
7 P231
Pedro Tiago Monteiro, Ana Freitas, Delphine Ropers, Radu Mateescu, and Hidde de Jong, "Modeling and formal verification of biological regulatory networks: an integrative approach"
8 P232
Seungyoon Nam, "Identification of relevant subpathways from molecular pathways in gene expression data by a probabilistic approach"
9 P234
Shang Gao, Reda Alhajj, and Jon Rokne, "Network Modeling of RNA Secondary Structures based on Integrative Randomized Clustering"
10 P235
Wenbao Yu, "A New Evaluating Measure Of Diagnostic Tests Based on Modified Area Under the Receiver Operating Characteristic Curve"
11 P239
kim batselier and Bart De Moor, "Maximum Likelihood and Polynomial System Solving"
12 P244
Christopher Townsend, Jingshan Huang, Dejing Dou, Haishan Liu, Patrick Hayes, Dennis Fell, and Wei Liu, "NeuMORE: Ontology in Stroke Recovery"
13 P245
Young Ju Suh, Sung Hwan Kim, Hangseok Choi, Moonsuk Nam, So Hun Kim, and Joohon Sung, "Genome-wide linkage and association analyses for the fasting glucose level in Korean population including monozygotic twins"
14 P247
Jiayu Chen, Jingyu Liu, and Vince Calhoun, "Correction of Copy Number Variation Data Using Principal Component Analysis"
15 P248
XI CHEN, "The decision to live or die in response to DNA damage controlled by differential p53 pathway dynamics"
16 P249
Tianchuan Du, Neelima Rama, Shuju Bai, and Ebrahim Khosravi, "Using computational method to identify the binding site of 8R-Lipoxygenase for arachidonic acid"
17 P250
Dayu Lv and Bill Goodwine, "Modeling of Glucose Transport in Skeletal Muscle"
18 P253
Ting Li, Herbert Bonkovsky, and Jun-tao Guo, "Structural analysis of heme proteins: implications for design and prediction"
19 P254
Teppei Shimamura, Seiya Imoto, Atsushi Niida, Masao Nagasaki, Rui Yamaguchi, and Satoru Miyano, "Network Profiling Analysis for Generating Modulator-Dependent Gene Networks"
20 P256
Haizhou Liu, "Development of a Pathway Comparison tool for analysis of bacteria genomes"
21 P257
Bo Wei and Bo Wei, "MiRPara: a SVM-based Software tool for Prediction of Mature MiRNAs"
22 P258
Jea woon Ryu and Hak Yong Kim, "Early Stage Evolution in Metabolic Related Protein Interaction Network"
23 P259
Byeolna Park, Yoon Kyeong Lee, and Hak Yong Kim, "Transcriptional Regulation of Drug Target Proteins from Cancer Related Disease Network"
24 P260
Jiri Novak and David Hoksza, "Similarity Search and Posttranslational Modifications in Tandem Mass Spectra"
25 P261
Xiaona Wei and Yuzong Chen, "Computational Model of VEGF, Thrombin, and Histamine signalling network"
26 P264
Ardita Shkurti, Andrea Acquaviva, Elisa Ficarra, Mario Orsi, Martino Ruggiero, and Enrico Macii, "GPU acceleration of simulation tool for lipid-bilayers"
27 P265
Kalyan Kumar Kaipa, Ajit S Bopardikar, Srikantha Abhilash, Parthasarathy Venkataraman, kyusang Lee, TaeJin Ahn, and Rangavittal Narayanan, "Algorithm for DNA Sequence Compression Based on Prediction of Mismatch Bases and Repeat Location"
28 P266
Kalyan Kumar Kaipa, kyusang Lee, TaeJin Ahn, and Rangavittal Narayanan, "System for Random Access DNA Sequence Compression"
29 P268
Hidenori Inaoka, Yutaka Fukuoka, and Makoto Noshiro, "Genome-wide DNA methylation analysis in tumor and normal tissues from lung squamous cell carcinoma and serous cystadenocarcinoma"
30 P269
Kozue Kobayashi, Masumi Tanaka, Hidenori Inaoka, Satoru Nebuya, Yutaka Fukuoka, Kenichi Kokubo, Hirosuke Kobayashi, and Makoto Noshiro, "Effects of cyclic stretch on early response gene expressions in normal human pulmonary artery endothelial cells in vitro"
31 P273
Joong-Yeub Lee, Kyung-Hee Lee, and Hwa-Shin Ryoo, "A Smart-Walk System for Various Kinds of Handicapped"
32 P275
Yi-An Tung, Yu-Ying Chang, Rong-Nan Huang, and Chien-Yu Chen, "Sequence Composition Analysis on Arsenic-binding Proteins in Human Cells"
33 P276
Arang Rhie, Myungha Jang, and Hyun-Seok Park, "Trace of Evolutionary Evidence by Analyzing Clustering Information of Metabolic Pathways in Eukaryotes"
34 P277
Franco Nazareno, Kyung-Hee Lee, and Wan-Sup Cho, "Mining Molecular Interactions from Scientific Literature Using Cloud Computing"
35 P279
Jing Han, Dmitriy Shin, Gerald Arthur, and Chi-Ren Shyu, "Multi-Resolution Tile-Based Follicle Detection using Color and Textural Information of Follicular Lymphoma IHC Slides"
36 P280
Arang Rhie, Kyung-Eun Lee, and Hyun-Seok Park, "A Genomic Data Warehouse Model for Fast Manipulation Using Repeat Region"
37 P281
Yoshinori Fukasawa, Raymond Wan, Szu-Chin Fu, Junko Tsuji, Noriyuki Sakiyama, Kenichiro Imai, and Paul Horton, "Mitochondrial Protein Cleavage Site Predictor"
38 P284
Lei Cheng, Tao Zhou, Xuejiang Guo, Xiaofeng Song, Xiaobai Zhang, Ping Han, Yi-ping Phoebe Chen, and Jiahao Sha, "microDoR for HUMAN: A web server to predict mode of miRNA-Mediated Gene Silencing"
39 P286
Carl Taswell, " A New PDS PORTAL for Clinical TeleGaming Rehabilitation and Intervention"

40 P345
Jennifer Yin Yee Kwan, Benjamin Yin Ming Kwan, and Hon Keung Kwan, “Spectral analysis of numerical exon and intron sequences"

