

Current awareness on comparative and functional genomics

CURRENT AWARENESS - USE THE LINKS ONLINE

View this bibliography online at

The articles use crossref, the innovative multi-publisher reference linking. This enables readers to move seamlessly from the reference to the cited publication, typically located on a different server and published by a different publisher. Links to MEDLINE abstracts are also available for key journals in the biosciences.

2745

I Reviews & symposia

2003. Special issue: Genome research on bacteria relevant for agriculture, environment and biotechnology. *J Biotechnol* **106**: (2-3)
2003. Special issue: Genomics and genetic engineering for the meat industry. *Outlook Agric* **32**: (4)
2004. Special issue: The Molecular Biology Database Collection: 2004. *Nucleic Acids Res* **32**: (1)
2004. Special issue: Nutrigenomics. *Nutrition* **20**: (1)
- Auffray C, Imbeaud S, Roux-Rouquie M, Hood L. 2003. From functional genomics to systems biology: Concepts and practices (Review). *C R Biol* **326**: (10-11) 879.
- Bacher JM, Bull JJ, Ellington AD. 2003. Evolution of phage with chemically ambiguous proteomes - Online art. no. 24. *BMC Evol Biol* **3**: (1) 24.
- Bertucci F, Loriod B, Nasser V, Granjeaud S, Tagett R, Braud AC, Viens P, Houlgate R, Birnbaum D, Nguyen C. 2003. Gene expression profiling of breast carcinomas using nylon DNA arrays. *C R Biol* **326**: (10-11) 1031.
- Brunet S, Thibault P, Gagnon E, Kearney P, Bergeron JJM, Desjardins M. 2004. Organelle proteomics: Looking at less to see more. *Drug Discov Today* **9**: (Suppl 2) S8.
- Brunner AM, Busov VB, Strauss SH. 2004. Poplar genome sequence: Functional genomics in an ecologically dominant plant species (Review). *Trends Plant Sci* **9**: (1) 49.
- Butterfield DA, Boyd-Kimball D, Castegna A. 2003. Proteomics in Alzheimer's disease: Insights into potential mechanisms of neurodegeneration (Review). *J Neurochem* **86**: (6) 1313.
- Carpenter AE, Sabatini DM. 2004. Systematic genome-wide screens of gene function (Review). *Nat Rev Genet* **5**: (1) 11.
- Carter MG, Piao YL, Dudekula DB, Qian Y, Van Buren V, Sharov AA, Tanaka TS, Martin PR, Bassey UC, Stagg CA et al. 2003. The NIA cDNA project in mouse stem cells and early embryos (Review). *C R Biol* **326**: (10-11) 931.
- Conrads TP, Zhou M, Petricoin EF, Liotta L, Veenstra TD. 2003. Cancer diagnosis using proteomic patterns. *Expert Rev Mol Diagn* **3**: (4) 411.
- De Angelis M, Gobetti M. 2004. Environmental stress responses in *Lactobacillus*: A review. *Proteomics* **4**: (1) 106.
- Doolan DL, Aguiar JC, Weiss WR, Sette A, Felgner PL, Regis DP, Quiñones-Casas P, Yates JR, Blair PL, Ritchie TL, Hoffman SL, Carucci DJ. 2003. Utilization of genomic sequence information to develop malaria vaccines (Review). *J Exp Biol* **206**: (21) 3789.
- Dyrskjot L. 2003. Classification of bladder cancer by microarray expression profiling: Towards a general clinical use of microarrays in cancer diagnostics. *Expert Rev Mol Diagn* **3**: (5) 635.
- Edwards AM, Kus B, Jansen R, Greenbaum D, Greenblatt J, Gerstein M. 2004. Bridging structural biology and genomics: Assessing protein interaction data with known complexes. *Drug Discov Today* **9**: (Suppl 2) S32.
- Espina V, Dettloff KA, Cowherd S, Petricoin EF, Lotta LA. 2004. Use of proteomic analysis to monitor responses to biological therapies. *Expert Opin Biol Ther* **4**: (1) 83.
- Francois E, Wang DY, Fulthorpe R, Liss SN, Edwards EA. 2003. DNA microarrays for detecting endocrine-disrupting compounds. *Biotechnol Adv* **22**: (1-2) 17.
- Fusaro VA, Stone JH. 2003. Mass spectrometry-based proteomics and analyses of serum: A primer for the clinical investigator (Review). *Clin Exp Rheumatol* **21**: (6 Suppl 32) S3.
- Gass S, Harris J, Ormandy C, Brisken C. 2003. Using gene expression arrays to elucidate transcriptional profiles underlying prolactin function. *J Mammary Gland Biol Neoplasia* **8**: (3) 269.
- Goldstein AM. 2003. Changing paradigms in dermatology: Proteomics: A new approach to skin disease. *Clin Dermatol* **21**: (5) 370.
- Gott JM. 2003. Expanding genome capacity via RNA editing (Review). *C R Biol* **326**: (10-11) 901.
- Gros F. 2003. From the messenger RNA saga to the transcriptome era (Review). *C R Biol* **326**: (10-11) 893.
- Haberkorn U, Altmann A, Mier W, Eisenhut M. 2004. Impact of functional genomics and proteomics on radionuclide imaging. *Semin Nucl Med* **34**: (1) 4.
- Han ZG, Zhao GP, Chen Z. 2003. Transcriptome study in China. *C R Biol* **326**: (10-11) 949.
- Hayashizaki Y. 2003. The RIKEN mouse genomic encyclopedia product (Review). *C R Biol* **326**: (10-11) 923.
- Hayes F. 2003. Transposon-based strategies for microbial functional genomics and proteomics. *Annu Rev Genet* **37**: 3.
- Hegde PS, White IR, Debouck C. 2003. Interplay of transcriptomics and proteomics. *Curr Opin Biotechnol* **14**: (6) 647.
- Hegde PS, White IR, Debouck C. 2004. Interplay of transcriptomics and proteomics. *Drug Discov Today* **9**: (Suppl 2) S53.
- Henshall S. 2003. Tissue microarrays. *J Mammary Gland Biol Neoplasia* **8**: (3) 347.
- Jacobsen BM, Richer JK, Sartorius CA, Horwitz KB. 2003. Expression profiling of human breast cancers and gene regulation by progesterone

In order to keep subscribers up-to-date with the latest developments in their field, this current awareness service is provided by John Wiley & Sons and contains newly-published material on comparative and functional genomics. Each bibliography is divided into 16 sections. I Reviews & symposia; 2 General; 3 Large-scale sequencing and mapping; 4 Evolutionary genomics; 5 Comparative genomics; 6 Pathways, gene families and regulons; 7 Pharmacogenomics; 8 EST, cDNA and other clone resources; 9 Functional genomics; 10 Transcriptomics; 11 Proteomics; 12 Protein structural genomics; 13 Metabolomics; 14 Genomic approaches to development; 15 Technological advances; 16 Bioinformatics. Within each section, articles are listed in alphabetical order with respect to author. If, in the preceding period, no publications are located relevant to any one of these headings, that section will be omitted.

- receptors. *J Mammary Gland Biol Neoplasia* **8**: (3) 257.
- Jeffery DA, Bogyo M. 2004. Chemical proteomics and its application to drug discovery. *Drug Discov Today* **9**: (Suppl 2) S19.
- Jones AK, Sattelle DB. 2004. Functional genomics of the nicotinic acetylcholine receptor gene family of the nematode, *Caenorhabditis elegans* (Review). *Bioessays* **26**: (1) 39.
- Kato K. 2003. Adaptor-tagged competitive PCR: Study of the mammalian nervous system (Review). *C R Biol* **326**: (10-11) 941.
- Lee WC, Lee KH. 2003. Applications of affinity chromatography in proteomics (Review). *Anal Biochem* **324**: (1) 1.
- Liang M, Cowley AW, Greene AS. 2004. High throughput gene expression profiling: A molecular approach to integrative physiology. *J Physiol* **554**: (1) 22.
- Lijavetzky D, Carbonero P, Vicente-Carbajosa J. 2003. Genome-wide comparative phylogenetic analysis of the rice and *Arabidopsis* Dof gene families - Online art. no. 17. *BMC Evol Biol* **3**: (1) 17.
- Liu Y, Sturley SL. 2004. Nutritional genomics in yeast models. *Nutrition* **20**: (1) 166.
- Lock CB, Heller RA. 2003. Gene microarray analysis of multiple sclerosis lesions (Review). *Trends Mol Med* **9**: (12) 535.
- McGrath CL, Katz LA. 2004. Genome diversity in microbial eukaryotes (Review). *Trends Ecol Evol* **19**: (1) 32.
- McShane LM, Shih JH, Michalowska AM. 2003. Statistical issues in the design and analysis of gene expression microarray studies of animal models. *J Mammary Gland Biol Neoplasia* **8**: (3) 359.
- Meng ZJ, Simmons-Willis TA, Limbach PA. 2004. The use of mass spectrometry in genomics (Review). *Biomol Eng* **21**: (1) 1.
- Minamikawa-Tachino R, Kabayama N, Gotoh T, Kagei S, Naruse M, Kisu Y, Togashi T, Sugano S, Usami H, Nomura N. 2003. High-throughput classification of images of cells transfected with cDNA clones. *C R Biol* **326**: (10-11) 993.
- Mobasher A, Airley R, Foster CS, Schulze-Tanzil G, Shakibaei M. 2004. Post-genomic applications of tissue microarrays: Basic research, prognostic oncology, clinical genomics and drug discovery. *Histol Histopathol* **19**: (1) 325.
- Mocellin S, Rossi CR, Traldi P, Nitti D, Lise M. 2004. Molecular oncology in the post-genomic era: The challenge of proteomics (Review). *Trends Mol Med* **10**: (1) 24.
- Nagase T, Kikuno R, Ohara O. 2003. The Kazusa cDNA project for identification of unknown human transcripts (Review). *C R Biol* **326**: (10-11) 959.
- Ruan YJ, Le Ber P, Ng HH, Liu ET. 2004. Interrogating the transcriptome (Review). *Trends Biotechnol* **22**: (1) 23.
- Sasaki T. 2003. Rice genome analysis: Understanding the genomic secrets of the rice plant (Review). *Breeding Sci* **53**: (4) 281.
- Shatkay H, Feldman R. 2003. Mining the biomedical literature in the genomic era: An overview. *J Comput Biol* **10**: (6) 821.
- Simon R, Mirlacher M, Sauter G. 2004. Tissue microarrays (Review). *Biotechniques* **36**: (1) 98.
- Simon R. 2003. Using DNA microarrays for diagnostic and prognostic prediction. *Expert Rev Mol Diagn* **3**: (5) 587.
- Smith CV, Sacchettini JC. 2003. *Mycobacterium tuberculosis*: A model system for structural genomics. *Curr Opin Struct Biol* **13**: (6) 658.
- Sparre T, Bergholdt R, Nerup J, Pociot F. 2003. Application of genomics and proteomics in type 1 diabetes pathogenesis research. *Expert Rev Mol Diagn* **3**: (6) 743.
- Turk BE, Cantley LC. 2004. Peptide libraries: At the crossroads of proteomics and bioinformatics. *Drug Discov Today* **9**: (Suppl 2) S47.
- Weinstein JN, Pommier Y. 2003. Transcriptomic analysis of the NCI-60 cancer cell lines (Review). *C R Biol* **326**: (10-11) 909.
- Wiseman A. 2004. Novel food-proteomics by control of bioprocess-enzymology outcomes (Review). *Trends Food Sci Technol* **15**: (1) 44.
- Zhang HG, Xiu RJ. 2003. Micro-vascular medicine and proteomics. *Clin Hemorheol Microcirc* **29**: (3-4) 189.
- Wakamatsu A, Hayashi K, Sato H, Nagai K et al. 2004. Complete sequencing and characterization of 21,243 full-length human cDNAs. *Nat Genet* **36**: (1) 40.
- Sesterhenn TM, Slaven BE, Smulian AG, Cushion MT. 2003. Generation of sequencing libraries for the *Pneumocystis* genome project. *J Eukaryot Microbiol* **50**: (S) 663.
- Wang PW, Chu L, Guttmann DS. 2004. Complete sequence and evolutionary genomic analysis of the *Pseudomonas aeruginosa* transposable bacteriophage D3112. *J Bacteriol* **186**: (2) 400.
- Zimdahl H, Nyakatura G, Brandt P, Schulz H, Hummel O, Fartmann B, Brett D, Droege M, Monti J, Lee YA et al. 2004. A SNP map of the rat genome generated from cDNA sequences. *Science* **303**: (5659) 807.

4 Evolutionary genomics

- Amores A, Suzuki T, Yan YL, Pomroy J, Singer A, Amemiya C, Postlethwait JH. 2004. Developmental roles of pufferfish *Hox* clusters and genome evolution in ray-fin fish. *Genome Res* **14**: (1) 1.
- Chiu CH, Dewar K, Wagner GP, Takahashi K, Ruddle F, Ledje C, Bartsch P, Scemama JL, Stellwag E, Fried C et al. 2004. Bichir *HoxA* cluster sequence reveals surprising trends in ray-finned fish genomic evolution. *Genome Res* **14**: (1) 11.
- Doumith M, Cazalet C, Simoes N, Frangeul L, Jacquet C, Kunst F, Martin P, Cossart P, Glaser P, Buchrieser C. 2004. New aspects regarding evolution and virulence of *Listeria monocytogenes* revealed by comparative genomics and DNA arrays. *Infect Immun* **72**: (2) 1072.
- Oshima K, Kakizawa S, Nishigawa H, Jung HY, Wei W, Suzuki S, Arashida R, Nakata D, Miyata S, Ugaki M et al. 2004. Reductive evolution suggested from the complete genome sequence of a plant-pathogenic phytoplasma. *Nat Genet* **36**: (1) 27.
- Qi J, Wang B, Hao BI. 2004. Whole proteome prokaryote phylogeny without sequence alignment: A K-string composition approach. *J Mol Evol* **58**: (1) 1.
- Von Mering C, Zdobnov EM, Tsoka S, Ciccarelli FD, Pereira-Leal JB, Ouzounis CA, Bork P. 2003. Genome evolution reveals biochemical networks and functional modules. *Proc Natl Acad Sci U S A* **100**: (26) 15428.
- Wolf YI, Rogozin IB, Koonin EV. 2004. Coelomata and not ecdysozoa: Evidence from genome-wide phylogenetic analysis. *Genome Res* **14**: (1) 29.

5 Comparative genomics

- Ferreira A, Gray M, Wiedmann M, Boor KJ. 2004. Comparative genomic analysis of the sigB operon in *Listeria monocytogenes* and in other Gram-positive bacteria. *Curr Microbiol* **48**: (1) 39.
- Ge H, Chuang YYE, Zhao SP, Tong M, Tsai MH, Temenak JJ, Richards AL, Ching WM. 2004. Comparative genomics of *Rickettsia prowazekii* Madrid E and Breinl strains. *J Bacteriol* **186**: (2) 556.
- Islas S, Becerra A, Luisi PL, Lazcano A. 2004. Comparative genomics and the gene complement of a minimal cell. *Orig Life Evol Biosph* **34**: (1-2) 243.
- McCarroll SA, Murphy CT, Zou SG, Pletcher SD, Chin CS, Jan YN, Kenyon C, Bargmann CI, Li H. 2004. Comparing genomic expression patterns across species identifies shared transcriptional profile in aging. *Nat Genet* **36**: (2) 197.
- Nobrega MA, Pennacchio LA. 2004. Comparative genomic analysis as a tool for biological discovery. *J Physiol* **554**: (1) 31.
- Wiedenheft B, Stedman K, Roberto F, Willits D, Gleske AK, Zoeller L, Snyder J, Douglas T, Young M. 2004. Comparative genomic analysis of hyperthermophilic archaeal Fusellovibridae viruses. *J Virol* **78**: (4) 1954.
- Zhang R, Zhang CT. 2003. Identification of genomic islands in the genome of *Bacillus cereus* by comparative analysis with *Bacillus anthracis*. *Physiol Genomics* **16**: (1) 19.

6 Pathways, gene families and regulons

- Baud S, Vaultier MN, Rochat C. 2004. Structure and expression profile of the sucrose synthase multigene family in *Arabidopsis*. *J Exp Bot* **55**: (396) 397.

3 Large-scale sequencing and mapping

- Larimer FW, Chain P, Hauser L, Lamerdin J, Malfatti S, Do L, Land ML, Pelletier DA, Beatty JT, Lang AS et al. 2004. Complete genome sequence of the metabolically versatile photosynthetic bacterium *Rhodopseudomonas palustris*. *Nat Biotechnol* **22**: (1) 55.
- Ota T, Suzuki Y, Nishikawa T, Otsuki T, Sugiyama T, Irie R,

- Kofuji R, Sumikawa N, Yamasaki M, Kondo K, Ueda K, Ito M, Hasebe M. 2003. Evolution and divergence of the MADS-box gene family based on genome-wide expression analyses. *Mol Biol Evol* **20**: (12) 1963.
- Schuller C, Mammun YM, Mollapour M, Krapf G, Schuster M, Bauer BE, Piper PW, Kuchler K. 2004. Global phenotypic analysis and transcriptional profiling defines the weak acid stress response regulon in *Saccharomyces cerevisiae*. *Mol Biol Cell* **15**: (2) 706.

7 Pharmacogenomics

- Agrawal D, Chen T, Irby R, Quackenbush J, Chambers AF, Szabo M, Cantor A, Coppola D, Yeatman TJ. 2003. Osteopontin identified as colon cancer tumor progression marker. *C R Biol* **326**: (10-11) 1041.
- Ahn WS, Kim KW, Bae SM, Yoon JH, Lee JM, Namkoong SE, Kim JH, Kim CK, Lee YJ, Kim YW. 2003. Targeted cellular process profiling approach for uterine leiomyoma using cDNA microarray, proteomics and gene ontology analysis. *Int J Exp Pathol* **84**: (6) 267.
- Bruchova H, Kalinova M, Brdicka R. 2004. Array-based analysis of gene expression in childhood acute lymphoblastic leukemia. *Leuk Res* **28**: (1) 1.
- Bueno R, Loughlin KR, Powell MH, Gordon GJ. 2004. A diagnostic test for prostate cancer from gene expression profiling data. *J Urol* **171**: (2) 903.
- Cecconi D, Astner H, Donadelli M, Palmieri M, Missaglia E, Hamdan M, Scarpa A, Righetti PG. 2003. Proteomic analysis of pancreatic ductal carcinoma cells treated with 5-aza-2'-deoxycytidine. *Electrophoresis* **24**: (24) 4291.
- Chen HW, Yu SL, Chen JJW, Li HN, Lin YC, Yao PL, Chou HY, Chien CT, Chen WJ, Lee YT et al. 2004. Anti-invasive gene expression profile of curcumin in lung adenocarcinoma based on a high throughput microarray analysis. *Mol Pharmacol* **65**: (1) 99.
- Cho WCS, Yip TTC, Yip C, Yip V, Thulasiraman V, Ngan RKC, Yip TT, Lau WH, An JSK, Law SCK et al. 2004. Identification of serum amyloid protein as a potentially useful biomarker to monitor relapse of nasopharyngeal cancer by serum proteomic profiling. *Clin Cancer Res* **10**: (1) 43.
- Daibata M, Matsuo Y, Machida H, Taguchi T, Ohtsuki Y, Taguchi H. 2004. Differential gene-expression profiling in the leukemia cell lines derived from indolent and aggressive phases of CD56⁺ T-cell large granular lymphocyte leukemia. *Int J Cancer* **108**: (6) 845.
- Dick DM, Li TK, Edenberg HJ, Hesselbrock V, Kramer J, Kuperman S, Porjesz B, Bucholz K, Goate A, Nurnberger J et al. 2004. A genome-wide screen for genes influencing conduct disorder. *Mol Psychiatry* **9**: (1) 81.
- Dooley TP, Curto EV, Reddy SP, Davis RL, Lambert GW, Wilborn TW, Elson CO. 2004. Regulation of gene expression in inflammatory bowel disease and correlation with IBD drugs - Screening by DNA microarrays. *Inflamm Bowel Dis* **10**: (1) 1.
- Fargiano AA, Desai KV, Green JE. 2003. Interrogating mouse mammary cancer models: Insights from gene expression profiling. *J Mammary Gland Biol Neoplasia* **8**: (3) 321.
- Godl K, Wissing J, Kurtenbach A, Habenberger P, Blencke S, Gutbrod H, Salassidis K, Stein-Gerlach M, Missio A, Cotten M et al. 2003. An efficient proteomics method to identify the cellular targets of protein kinase inhibitors. *Proc Natl Acad Sci U S A* **100**: (26) 15434.
- Green JE, Desai K, Ye YM, Kavanaugh C, Calvo A, Huh JI. 2004. Genomic approaches to understanding mammary tumor progression in transgenic mice and responses to therapy. *Clin Cancer Res* **10**: (1 Pt 2) 3855.
- Greshock J, Naylor TL, Margolin A, Diskin S, Cleaver SH, Futreal PA, de Jong PJ, Zhao SY, Lieberman M, Weber BL. 2004. 1-Mb resolution array-based comparative genomic hybridization using a BAC clone set optimized for cancer gene analysis. *Genome Res* **14**: (1) 179.
- He QY, Chen J, Kung HF, Yuen APW, Chiu JF. 2004. Identification of tumor-associated proteins in oral tongue squamous cell carcinoma by proteomics. *Proteomics* **4**: (1) 271.
- Iwata SI, Nomoto M, Morioka H, Miyata A. 2004. Gene expression profiling in the midbrain of striatal 6-hydroxydopamine-injected mice. *Synapse* **51**: (4) 279.
- Joo WA, Kang MJ, Son WK, Lee HJ, Lee DY, Lee E, Kim CW. 2003. Monitoring protein expression by proteomics: Human plasma exposed to benzene. *Proteomics* **3**: (12) 2402.
- Kang HC, Kim JJ, Park JH, Shin Y, Ku JL, Jung MS, Yoo BC, Kim HK, Park JG. 2004. Identification of genes with differential expression in acquired drug-resistant gastric cancer cells using high-density oligonucleotide microarrays. *Clin Cancer Res* **10**: (1) 272.
- Khawaja X, Xu J, Liang JJ, Barrett JE. 2004. Proteomic analysis of protein changes developing in rat hippocampus after chronic antidepressant treatment: Implications for depressive disorders and future therapies. *J Neurosci Res* **75**: (4) 451.
- Kim CH, Kim DK, Choi SJ, Choi KH, Song KS, Chi J, Ko JS, Hwang SY, Seong JK. 2003. Proteomic and transcriptomic analysis of interleukin-1 β treated lung carcinoma cell line. *Proteomics* **3**: (12) 2454.
- Lapointe J, Li C, Higgins JP, Van de Rijn M, Bair E, Montgomery K, Ferrari M, Egevad L, Rayford W, Begerheim U et al. 2004. Gene expression profiling identifies clinically relevant subtypes of prostate cancer. *Proc Natl Acad Sci U S A* **101**: (3) 811.
- Lee CL, Hsiao HH, Lin CW, Wu SP, Huang SY, Wu CY, Wang AHJ, Khoo KW. 2003. Strategic shotgun proteomics approach for efficient construction of an expression map of targeted protein families in hepatoma cell lines. *Proteomics* **3**: (12) 2472.
- Leonard P, Sharp T, Henderson S, Hewitt D, Pringle J, Sandison A, Goodship A, Whelan J, Boshoff C. 2003. Gene expression array profile of human osteosarcoma. *Br J Cancer* **89**: (12) 2284.
- Li AL, Li HW, Jin G, Xiu RJ. 2003. A proteomic study on cell cycle progression of endothelium exposed to tumor conditioned medium and the possible role of cyclin D-1/E. *Clin Hemorheol Microcirc* **29**: (3-4) 383.
- Li MH, Lin YM, Hasegawa S, Shimokawa T, Murata K, Kameyama M, Ishikawa O, Katagiri T, Tsunoda T, Nakamura Y et al. 2004. Genes associated with liver metastasis of colon cancer, identified by genome-wide cDNA microarray. *Int J Oncol* **24**: (2) 305.
- Li QS, Schacker T, Carll J, Beilman G, Nguyen P, Haase AT. 2004. Functional genomic analysis of the response of HIV-1-infected lymphatic tissue to antiretroviral therapy. *J Infect Dis* **189**: (4) 572.
- Lilien RH, Farid H, Donald BR. 2003. Probabilistic disease classification of expression-dependent proteomic data from mass spectrometry of human serum. *J Comput Biol* **10**: (6) 925.
- Liu J, Dehbi M, Moeck G, Arhin F, Bauda P, Bergeron D, Callejo M, Ferretti V, Ha NH, Kwan T et al. 2004. Antimicrobial drug discovery through bacteriophage genomics. *Nat Biotechnol* **22**: (2) 185.
- Loni L, De Braud F, Zinzani PL, Danesi R. 2003. Pharmacogenetics and proteomics of anticancer drugs in non-Hodgkin's lymphoma. *Leuk Lymphoma* **44**: (Suppl 3) S115.
- Lum PY, Armour CD, Stepaniants SB, Cavet G, Wolf MK, Butler JS, Hinshaw JC, Garnier P, Prestwich GD, Leonardson A et al. 2004. Discovering modes of action for therapeutic compounds using a genome-wide screen of yeast heterozygotes. *Cell* **116**: (1) 121.
- Maitra A, Hansel DE, Argani P, Ashfaq R, Rahman A, Naji A, Deng SP, Geradts J, Hawthorne L, House MG et al. 2003. Global expression analysis of well-differentiated pancreatic endocrine neoplasms using oligonucleotide microarrays. *Clin Cancer Res* **9**: (16) 5988.
- Martin DB, Gifford DR, Wright ME, Keller A, Yi E, Goodlett DR, Aebersold R, Nelson PS. 2004. Quantitative proteomic analysis of proteins released by neoplastic prostate epithelium. *Cancer Res* **64**: (1) 347.
- Miller I, Teinfalt M, Leschnik M, Wait R, Gemeiner M. 2004. Nonreducing two-dimensional gel electrophoresis for the detection of Bence Jones proteins in serum and urine. *Proteomics* **4**: (1) 257.
- Park M, Kang H, Lim S, Lee CT, Kim O. 2003. Differential protein expressions induced by adenovirus-mediated p16 gene transfer into Balb/c nude mouse. *Proteomics* **3**: (12) 2412.
- Poland J, Urbani A, Lage H, Schnolzer M, Sinha P. 2004. Study of the development of thermoresistance in human pancreatic carcinoma cell lines using proteome analysis. *Electrophoresis* **25**: (1) 173.
- Price N. 2003. Gene expression profiling as a diagnostic and prognostic tool in B-cell non-Hodgkin's lymphoma. *Clin Lymphoma* **4**: (3) 149.
- Rautajoki K, Nyman TA, Lahesmaa R. 2004. Proteome characterization of human T helper 1 and 2 cells. *Proteomics* **4**: (1) 84.
- Raza SM, Fuller GN, Rhee CH, Huang SY, Hess K, Zhang W, Sawaya R. 2004. Identification of necrosis-associated genes in glioblastoma by cDNA microarray analysis. *Clin Cancer Res* **10**: (1) 212.
- Rosenwald A, Staudt LM. 2003. Gene expression profiling of diffuse large B-cell lymphoma. *Leuk Lymphoma* **44**: (Suppl 3) S41.
- Schaub S, Rush D, Wilkins J, Gibson IW, Weiler T, Sangster K, Nicolle

- L, Karpinski M, Jeffry J, Nickerson P. 2004. Proteomic based detection of urine proteins associated with acute renal allograft rejection. *J Am Soc Nephrol* **15**: (1) 219.
- Schwaenen C, Nessling M, Wessendorf S, Salvi T, Wrobel G, Radlwimmer B, Kestler HA, Haslinger C, Stilgenbauer S, Dohner H et al. 2004. Automated array-based genomic profiling in chronic lymphocytic leukemia: Development of a clinical tool and discovery of recurrent genomic alterations. *Proc Natl Acad Sci U S A* **101**: (4) 1039.
- Son WK, Lee DY, Lee SH, Joo WA, Kim CW. 2003. Analysis of proteins expressed in rat plasma exposed to dioxin using 2-dimensional gel electrophoresis. *Proteomics* **3**: (12) 2393.
- Sprenger RR, Speijer D, Back JW, De Koster CG, Pannekoek H, Horrevoets AJG. 2004. Comparative proteomics of human endothelial cell caveolae and rafts using two-dimensional gel electrophoresis and mass spectrometry. *Electrophoresis* **25**: (1) 156.
- Stevens EV, Liotta LA, Kohn EC. 2003. Proteomic analysis for early detection of ovarian cancer: A realistic approach? *Int J Gynecol Cancer* **13**: (Suppl 2) 133.
- Strominger JL, Byrne MC, Wilson SB. 2003. Regulation of dendritic cell subsets by NKT cells. *C R Biol* **326**: (10-11) 1045.
- Swamy SMK, Tan P, Zhu YZ, Lu J, Achuth HN, Moothala S. 2004. Role of phenytoin in wound healing: Microarray analysis of early transcriptional responses in human dermal fibroblasts. *Biochem Biophys Res Commun* **314**: (3) 661.
- Takahashi M, Kuramitsu Y, Yokoyama Y, Iizuka N, Toda T, Sakaida I, Okita K, Oka M, Nakamura K. 2003. Proteomic profiling of heat shock protein 70 family members as biomarkers for hepatitis C virus-related hepatocellular carcinoma. *Proteomics* **3**: (12) 2487.
- Towbin H, Bair KW, DeCaprio JA, Eck MJ, Kim S, Kinder FR, Morollo A, Mueller DR, Schindler P, Song HK et al. 2003. Proteomics-based target identification: Bengamides as a new class of methionine aminopeptidase inhibitors. *J Biol Chem* **278**: (52) 52964.
- Tsubakihara M, Williams NK, Keogh A, Dos Remedios CG. 2004. Comparison of gene expression between left atria and left ventricles from non-diseased humans. *Proteomics* **4**: (1) 261.
- Turck N, Richert S, Gendry P, Stutzmann J, Kedinger M, Leize E, Simon-Assmann P, Van Dorsselaer A, Launay JF. 2004. Proteomic analysis of nuclear proteins from proliferative and differentiated human colonic intestinal epithelial cells. *Proteomics* **4**: (1) 93.
- Unami A, Shinohara Y, Kajimoto K, Baba Y. 2004. Comparison of gene expression profiles between white and brown adipose tissues of rat by microarray analysis. *Biochem Pharmacol* **67**: (3) 555.
- Van Balkom BWM, Hoffert JD, Chou CL, Knepper MA. 2004. Proteomics analysis of long-term vasopressin action in the inner medullary collecting duct of the Brattleboro rat. *Am J Physiol* **286**: (2) F215.
- Weigel B, Glas AM, Wessels LFA, Witteveen AT, Peterse JL, Van't Veer LJ. 2003. Gene expression profiles of primary breast tumors maintained in distant metastases. *Proc Natl Acad Sci U S A* **100**: (26) 15901.
- Wheelock AM, Zhang L, Tran MU, Morin D, Penn S, Buckpitt AR, Plopper CG. 2004. Isolation of rodent airway epithelial cell proteins facilitates *in vivo* proteomics studies of lung toxicity. *Am J Physiol* **286**: (2) L399.
- Whiteside MA, Chen DT, Desmond RA, Abdulkadir SA, Johanning GL. 2004. A novel time-course cDNA microarray analysis method identifies genes associated with the development of cisplatin resistance. *Oncogene* **23**: (3) 744.
- Won Y, Song HJ, Kang TW, Kim JJ, Han BD, Lee SW. 2003. Pattern analysis of serum proteome distinguishes renal cell carcinoma from other urologic diseases and healthy persons. *Proteomics* **3**: (12) 2310.
- Xiao Z, Conrads TP, Lucas DA, Janini GM, Schaefer CF, Buetow KH, Issaq HJ, Veenstra TD. 2004. Direct ampholyte-free liquid-phase isoelectric peptide focusing: Application to the human serum proteome. *Electrophoresis* **25**: (1) 128.
- Yu JH, Yun SY, Lim JW, Kim H, Kim KH. 2003. Proteome analysis of rat pancreatic acinar cells: Implications for cerulein-induced acute pancreatitis. *Proteomics* **3**: (12) 2446.
- Zhang RL, Barker L, Pinchev D, Marshall J, Rasamoeliso M, Smith C, Kupchak P, Kireeva I, Ingratta L, Jackowski G. 2004. Mining biomarkers in human sera using proteomic tools. *Proteomics* **4**: (1) 244.

8 EST, cDNA and other clone resources

- Connor EE, Sonstegard TS, Keele JW, Bennett GL, Williams JL, Papworth R, Van Tassel CP, Ashwell MS. 2004. Physical and linkage mapping of mammary-derived expressed sequence tags in cattle. *Genomics* **83**: (1) 148.
- Kuhl JC, Cheung F, Yuan QP, Martin W, Zewdie Y, McCallum J, Catanach A, Rutherford P, Sink KC, Jenderek M et al. 2004. A unique set of 11,008 onion expressed sequence tags reveals expressed sequence and genomic differences between the monocot orders Asparagales and Poales. *Plant Cell* **16**: (1) 114.
- Kwon KH, Kim M, Kim JY, Kim KW, Kim SI, Park YM, Yoo JS. 2003. Efficiency improvement of peptide identification for an organism without complete genome sequence, using expressed sequence tag database and tandem mass spectral data. *Proteomics* **3**: (12) 2305.
- Nam MH, Heo EJ, Kim JY, Kim SI, Kwon KH, Seo JB, Kwon O, Jong SY, Park YM. 2003. Proteome analysis of the responses of *Panax ginseng* C.A. Meyer leaves to high light: Use of electrospray ionization quadrupole-time of flight mass spectrometry and expressed sequence tag data. *Proteomics* **3**: (12) 2351.
- Nobis W, Ren XN, Suchyta SP, Suchyta TR, Zanella AJ, Coussens PM. 2003. Development of a porcine brain cDNA library, EST database, and microarray resource. *Physiol Genomics* **16**: (1) 153.
- Sims AH, Robson GD, Hoyle DC, Oliver SG, Turner G, Prade RA, Russell HH, Dunn-Coleman NS, Gent ME. 2004. Use of expressed sequence tag analysis and cDNA microarrays of the filamentous fungus *Aspergillus nidulans*. *Fungal Genet Biol* **41**: (2) 199.
- Sturzenbaum SR, Parkinson J, Blaxter M, Morgan AJ, Kille P, Georgiev O. 2003. The earthworm expressed sequence tag project. *Pedobiologia* **47**: (5-6) 447.
- Yamashita R, Suzuki Y, Nakai K, Sugano S. 2003. Small open reading frames in 5' untranslated regions of mRNAs. *C R Biol* **326**: (10-11) 987.

9 Functional genomics

- Biden TJ, Robinson D, Cordery D, Hughes WE, Busch AK. 2004. Chronic effects of fatty acids on pancreatic β -cell function - New insights from functional genomics. *Diabetes* **53**: (Suppl 1) S159.
- Boutros M, Kiger AA, Armknecht S, Kerr K, Hild M, Koch B, Haas SA, Paro R, Perrimon N. 2004. Genome-wide RNAi analysis of growth and viability in *Drosophila* cells. *Science* **303**: (5659) 832.
- Devlin PF, Yanovsky MJ, Kay SA. 2003. A genomic analysis of the shade avoidance response in *Arabidopsis*. *Plant Physiol* **133**: (4) 1617.
- Eisenhaber B, Wildpaner M, Schultz CJ, Borner GHH, Dupree P, Eisenhaber F. 2003. Glycosylphosphatidylinositol lipid anchoring of plant proteins. Sensitive prediction from sequence- and genome-wide studies for *Arabidopsis* and rice. *Plant Physiol* **133**: (4) 1691.
- Gan L, Ye SM, Chu A, Anton K, Yi SL, Vincent VA, Von Schack D, Chin D, Murray J, Lohr S et al. 2004. Identification of cathepsin B as a mediator of neuronal death induced by $\text{A}\beta$ -activated microglial cells using a functional genomics approach. *J Biol Chem* **279**: (7) 5565.
- Giaever G, Flaherty P, Kumm J, Proctor M, Nislow C, Jaramillo DF, Chu AM, Jordan MI, Arkin AP, Davis RW. 2004. Chemogenomic profiling: Identifying the functional interactions of small molecules in yeast. *Proc Natl Acad Sci U S A* **101**: (3) 793.
- Hanke GT, Kimata-Ariga Y, Taniguchi I, Hase T. 2004. A post genomic characterization of *Arabidopsis* ferredoxins. *Plant Physiol* **134**: (1) 255.
- Jin K, Parmar K, Singh M, Tavazoie S. 2004. A cross-genomic approach for systematic mapping of phenotypic traits to genes. *Genome Res* **14**: (1) 109.
- Lee S, Kim J, Son JS, Nam J, Jeong DH, Lee K, Jang S, Yoo J, Lee J, Lee DY et al. 2003. Systematic reverse genetic screening of T-DNA tagged genes in rice for functional genomic analyses: MADS-box genes as a test case. *Plant Cell Physiol* **44**: (12) 1403.
- McBride MW, Charchar FJ, Graham D, Miller WH, Strahorn P, Carr FJ, Dominicak AF. 2004. Functional genomics in rodent models of hypertension. *J Physiol* **554**: (1) 56.
- Seta KA, Millhorn DE. 2004. Functional genomics approach to hypoxia signaling. *J Appl Physiol* **96**: (2) 765.
- Stuitje AR, Verbeeke EC, Van der Linden KH, Mietkiewska EM, Nap JP,

- Knepfers TJA. 2003. Seed-expressed fluorescent proteins as versatile tools for easy (co)transformation and high-throughput functional genomics in *Arabidopsis*. *Plant Biotechnol J* **1**: (4) 301.
- Tong AHY, Lesage G, Bader GD, Ding HM, Xu H, Xin XF, Young J, Berriz GF, Brost RL, Chang M et al. 2004. Global mapping of the yeast genetic interaction network. *Science* **303**: (5659) 808.
- Wei HC, Shu HD, Price JV. 2003. Functional genomic analysis of the 61D-61F region of the third chromosome of *Drosophila melanogaster*. *Genome* **46**: (6) 1049.
- ## 10 Transcriptomics
- Belland RJ, Nelson DE, Virok D, Crane DD, Hogan D, Sturdevant D, Beatty WL, Caldwell HD. 2003. Transcriptome analysis of chlamydial growth during IFN- γ -mediated persistence and reactivation. *Proc Natl Acad Sci U S A* **100**: (26) 15971.
- Bortoli S, Rehault V, Eveno E, Auffray C, Butler-Browne G, Pietu G. 2003. Gene expression profiling of human satellite cells during muscular aging using cDNA arrays. *Gene* **321**: 145.
- Calvo E, Andersen J, Francischetti IM, Del Capurro M, DeBianchi AG, James AA, Ribeiro JMC, Marinotti O. 2004. The transcriptome of adult female *Anopheles darlingi* salivary glands. *Insect Mol Biol* **13**: (1) 73.
- Di Pietro M, Marra G, Cejka P, Stojic L, Menigatti M, Cattaruzza MS, Jiricny J. 2003. Mismatch repair-dependent transcriptome changes in human cells treated with the methylating agent N-methyl-N'-nitro-N-nitrosoguanidine. *Cancer Res* **63**: (23) 8153.
- Fizames C, Munos S, Cazettes C, Naury P, Boucherez J, Gaymard F, Piquemal D, Delorme V, Commes TS, Doumas P et al. 2004. The *Arabidopsis* root transcriptome by serial analysis of gene expression. Gene identification using the genome sequence. *Plant Physiol* **134**: (1) 67.
- Gibbons JG, Cook BP, Dufault MR, Madden SL, Khuri S, Turnbull CJ, Dunwell JM. 2003. Global transcript analysis of rice leaf and seed using SAGE technology. *Plant Biotechnol J* **1**: (4) 271.
- Herath CB, Shiojima S, Ishiwata H, Katsuma S, Kadowaki T, Ushizawa K, Imai K, Takahashi T, Hirasawa A, Tsujimoto G et al. 2004. Pregnancy-associated changes in genome-wide gene expression profiles in the liver of cow throughout pregnancy. *Biochem Biophys Res Commun* **313**: (3) 666.
- Higgins VJ, Rogers PJ, Dawes IW. 2003. Application of genome-wide expression analysis to identify molecular markers useful in monitoring industrial fermentations. *Appl Environ Microbiol* **69**: (12) 7535.
- Hudson ME, Quail PH. 2003. Identification of promoter motifs involved in the network of phytochrome A-regulated gene expression by combined analysis of genomic sequence and microarray data. *Plant Physiol* **133**: (4) 1605.
- Jenson SD, Robetorte RS, Bohling SD, Schumacher JA, Morgan JW, Lim MS, Elenitoba-Johnson KSJ. 2003. Validation of cDNA microarray gene expression data obtained from linearly amplified RNA. *J Clin Pathol Mol Pathol* **56**: (6) 307.
- Jiao YL, Yang HJ, Ma LG, Sun N, Yu HY, Liu T, Gao Y, Gu HY, Chen ZL, Wada M et al. 2003. A genome-wide analysis of blue-light regulation of *Arabidopsis* transcription factor gene expression during seedling development. *Plant Physiol* **133**: (4) 1480.
- Junghans P, Kaehne T, Beyer M, Metges CC, Schwerin M. 2004. Dietary protein-related changes in hepatic transcription correspond to modifications in hepatic protein expression in growing pigs. *J Nutr* **134**: (1) 43.
- Kao KC, Yang YL, Boscolo R, Sabatti C, Roychowdhury V, Liao JC. 2004. Transcriptome-based determination of multiple transcription regulator activities in *Escherichia coli* by using network component analysis. *Proc Natl Acad Sci U S A* **101**: (2) 641.
- Kim HJ, Ishidou E, Kitagawa E, Momose Y, Iwahashi H. 2004. A yeast DNA microarray for the evaluation of toxicity in environmental water containing burned ash. *Environ Monit Assess* **92**: (1-3) 253.
- Kim SK, Wang KC, Hong SJ, Chung CK, Lim SY, Kim YY, Chi JG, Kim CJ, Chung YN, Kim HJ et al. 2003. Gene expression profile analyses of cortical dysplasia by cDNA arrays. *Epilepsy Res* **56**: (2-3) 175.
- Kreps J, Budworth P, Goff S, Wang RL. 2003. Identification of putative plant cold responsive regulatory elements by gene expression profiling and a pattern enumeration algorithm. *Plant Biotechnol J* **1**: (5) 345.
- Li Y, Li T, Liu SZ, Qiu MY, Han ZY, Jiang ZL, Li RY, Ying K, Xie Y, Mao YM. 2004. Systematic comparison of the fidelity of aRNA, mRNA and T-RNA on gene expression profiling using cDNA microarray. *J Biotechnol* **107**: (1) 19.
- Narasimhan S, Camaino MJ, Liang FT, Santiago F, Laskowski M, Philipp MT, Pachner AR, Radolf JD, Fikrig E. 2003. *Borrelia burgdorferi* transcriptome in the central nervous system of non-human primates. *Proc Natl Acad Sci U S A* **100**: (26) 15953.
- O'Rourke SM, Herskowitz I. 2004. Unique and redundant roles for HOG MAPK pathway components as revealed by whole-genome expression analysis. *Mol Biol Cell* **15**: (2) 532.
- Palma M, DeLuca D, Worgall S, Quadri LEN. 2004. Transcriptome analysis of the response of *Pseudomonas aeruginosa* to hydrogen peroxide. *J Bacteriol* **186**: (1) 248.
- Richards M, Tan SP, Tan JH, Chan WK, Bongso A. 2003. The transcriptome profile of human embryonic stem cells as defined by SAGE. *Stem Cells* **22**: (1) 51.
- Sakabe NJ, De Souza JES, Galante PAF, De Oliveira PSL, Passetti F, Brentani H, Osorio EC, Zaiats AC, Leerkes MR, Kitajima JP et al. 2003. ORESTES are enriched in rare exon usage variants affecting the encoded proteins. *C R Biol* **326**: (10-11) 979.
- Schmitt WA, Stephanopoulos G. 2003. Prediction of transcriptional profiles of *Synechocystis* PCC6803 by dynamic autoregressive modeling of DNA microarray data. *Biotechnol Bioeng* **84**: (7) 855.
- Suchyta SP, Sipkovsky S, Halgren RG, Kruska R, Elftman M, Weber-Nielsen M, Vandehaar MJ, Xiao L, Tempelman RJ, Coussens PM. 2003. Bovine mammary gene expression profiling using a cDNA microarray enhanced for mammary-specific transcripts. *Physiol Genomics* **16**: (1) 8.
- Tsoi SCM, Cale JM, Bird IM, Ewart V, Brown LL, Douglas S. 2003. Use of human cDNA microarrays for identification of differentially expressed genes in Atlantic salmon liver during *Aeromonas salmonicida* infection. *Mar Biotechnol* **5**: (6) 545.
- Watson A, Mata J, Bahler J, Carr A, Humphrey T. 2004. Global gene expression responses of fission yeast to ionizing radiation. *Mol Biol Cell* **15**: (2) 851.
- ## II Proteomics
- Baggerman G, Clynen E, Huybrechts J, Verleyen P, Clerens S, De Loof A, Schoofs L. 2003. Peptide profiling of a single *Locusta migratoria* corpus cardiacum by nano-LC tandem mass spectrometry. *Peptides* **24**: (10) 1475.
- Baudouin-Cornu P, Schuerer K, Marlire P, Thomas D. 2004. Intimate evolution of proteins - Proteome atomic content correlates with genome base composition. *J Biol Chem* **279**: (7) 5421.
- Blonder J, Conrads TP, Yu LR, Terunuma A, Janini GM, Issaq HJ, Vogel JC, Veenstra TD. 2004. A detergent- and cyanogen bromide-free method for integral membrane proteomics: Application to *Halobacterium* purple membranes and the human epidermal membrane proteome. *Proteomics* **4**: (1) 31.
- Bunai K, Ariga M, Inoue T, Nozaki M, Ogane S, Kakeshita H, Nemoto T, Nakanishi H, Yamane K. 2004. Profiling and comprehensive expression analysis of ABC transporter solute-binding proteins of *Bacillus subtilis* membrane based on a proteomic approach. *Electrophoresis* **25**: (1) 141.
- Chan LL, Hodgkiss II, Lu S, Lo SCL. 2004. Use of two-dimensional gel electrophoresis proteome reference maps of dinoflagellates for species recognition of causative agents of harmful algal blooms. *Proteomics* **4**: (1) 180.
- Cho CW, Lee SH, Choi J, Park SJ, Ha DJ, Kim HJ, Kim CW. 2003. Improvement of the two-dimensional gel electrophoresis analysis for the proteome study of *Halobacterium salinarum*. *Proteomics* **3**: (12) 2325.
- Corrillo D, Gardini G, Vaira AM, Basso M, Aime S, Accotto GR, Fasano M. 2004. Proteomics as a tool to improve investigation of substantial equivalence in genetically modified organisms: The case of a virus-resistant tomato. *Proteomics* **4**: (1) 193.
- Dickinson DN, La Duc MT, Haskins WE, Gornushkin I, Winefordner D, Powell DH, Venkateswaran K. 2004. Species differentiation of a diverse suite of *Bacillus* spores by mass spectrometry-based protein profiling. *Appl Environ Microbiol* **70**: (1) 475.
- Friso G, Giacomelli L, Ytterberg AJ, Peltier JB, Rudella A, Sun Q, van Wijk KJ. 2004. In-depth analysis of the thylakoid membrane proteome of *Arabidopsis thaliana* chloroplasts: New proteins, new functions, and

- a plastid proteome database. *Plant Cell* **16**: (2) 478.
- Heazlewood JL, Tonti-Filippini JS, Gout AM, Day DA, Whelan J, Millar AH. 2004. Experimental analysis of the *Arabidopsis* mitochondrial proteome highlights signaling and regulatory components, provides assessment of targeting prediction programs, and indicates plant-specific mitochondrial proteins. *Plant Cell* **16**: (1) 241.
- Herranen M, Battchikova N, Zhang PP, Graf A, Sirpio S, Paakkarien V, Aro EM. 2004. Towards functional proteomics of membrane protein complexes in *Synechocystis* sp PCC 6803. *Plant Physiol* **134**: (1) 470.
- Kikuchi M, Hatano N, Yokota S, Shimozawa N, Imanaka T, Taniguchi H. 2003. Proteomic analysis of rat liver peroxisome: Presence of peroxisome-specific isozyme of Lon protease. *J Biol Chem* **278**: (1) 421.
- Kim SI, Kim JY, Kim EA, Kwon KH, Kim KW, Cho K, Lee JH, Nam MH, Yang DC, Yoo JS et al. 2003. Proteome analysis of hairy root from *Panax ginseng* C.A. Meyer using peptide fingerprinting, internal sequencing and expressed sequence tag data. *Proteomics* **3**: (12) 2379.
- Kim ST, Cho KS, Yu S, Kim SG, Hong JC, Han CD, Bae DW, Myung AE, Kang KY. 2003. Proteomic analysis of differentially expressed proteins induced by rice blast fungus and elicitor in suspension-cultured rice cells. *Proteomics* **3**: (12) 2368.
- Lee DY, Park YC, Kim HJ, Ryu YW, Seo JH. 2003. Proteomic analysis of *Candida magnoliae* strains by two-dimensional gel electrophoresis and mass spectrometry. *Proteomics* **3**: (12) 2330.
- Lee EG, Kim JH, Shin YS, Shin GW, Sub MD, Kim DY, Kim YH, Kim GS, Jung TS. 2003. Establishment of a two-dimensional electrophoresis map for *Neospora caninum* tachyzoites by proteomics. *Proteomics* **3**: (12) 2339.
- Lee PS, Lee KH. 2003. *Escherichia coli*: A model system that benefits from and contributes to the evolution of proteomics. *Biotechnol Bioeng* **84**: (7) 801.
- Li KW, Hornshaw MP, Van der Schors RC, Watson R, Tate S, Casetta B, Jimenez CR, Gouwenberg Y, Gundelfinger ED, Smalla KH et al. 2004. Proteomics analysis of rat brain postsynaptic density - Implications of the diverse protein functional groups for the integration of synaptic physiology. *J Biol Chem* **279**: (2) 987.
- Mihoub F, Mistou MY, Guillot A, Leveau JY, Boubetra A, Billaux F. 2003. Cold adaptation of *Escherichia coli*: Microbiological and proteomic approaches. *Int J Food Microbiol* **89**: (2-3) 171.
- Nanjo Y, Asatsuma S, Itoh K, Hori H, Mitsui T. 2004. Proteomic identification of α -amylase isoforms encoded by RAmy3B/3C from germinating rice seeds. *Biosci Biotechnol Biochem* **68**: (1) 112.
- Noel-Georis I, Vallaeys T, Chauvaux R, Monchy S, Falmagne R, Mergeay M, Wattiez R. 2004. Global analysis of the *Ralstonia metallidurans* proteome: Prelude for the large-scale study of heavy metal response. *Proteomics* **4**: (1) 151.
- Ohlmeier S, Kastanakis AJ, Hiltunen JK, Bergmann U. 2004. The yeast mitochondrial proteome, a study of fermentative and respiratory growth. *J Biol Chem* **279**: (6) 3956.
- Pe'er I, Felder CE, Man O, Silman I, Sussman JL, Beckmann JS. 2004. Proteomic signatures: Amino acid and oligopeptide compositions differentiate among phyla. *Protein Struct Funct Genet* **54**: (1) 20.
- Pennington K, McGregor E, Beasley CL, Everall I, Cotter D, Dunn MJ. 2004. Optimization of the first dimension for separation by two-dimensional gel electrophoresis of basic proteins from human brain tissue. *Proteomics* **4**: (1) 27.
- Pyo J, Hwang SI, Oh J, Lee SJ, Kang SJ, Kim JS, Lim J. 2003. Characterization of a bovine pregnancy associated protein using two-dimensional gel electrophoresis, N-terminal sequencing and mass spectrometry. *Proteomics* **3**: (12) 2420.
- Sarry JE, Sommerer N, Sauvage FX, Bergoin A, Rossignol M, Albagnac G, Romieu C. 2004. Grape berry biochemistry revisited upon proteomic analysis of the mesocarp. *Proteomics* **4**: (1) 201.
- Sender U, Bandow J, Engelmann S, Lindequist U, Hecker M. 2004. Proteomic signatures for daunomycin and adriamycin in *Bacillus subtilis*. *Pharmazie* **59**: (1) 65.
- Tanaka N, Konishi H, Khan MMK, Komatsu S. 2004. Proteome analysis of rice tissues by two-dimensional electrophoresis: An approach to the investigation of gibberellin regulated proteins. *Mol Genet Genomics* **270**: (6) 485.
- Ventelon-Debout M, Delalande F, Brizard JP, Diemer H, Van Dorsselaer A, Brugidou C. 2004. Proteome analysis of cultivar-specific deregulations of *Oryza sativa indica* and *O. sativa japonica* cellular suspensions undergoing rice yellow mottle virus infection. *Proteomics* **4**: (1) 216.
- Vierstraete E, Verleyen P, Baggerman G, D'Hertog W, Van den Bergh G, Arckens L, De Loof A, Schoofs L. 2004. A proteomic approach for the analysis of instantly released wound and immune proteins in *Drosophila melanogaster* hemolymph. *Proc Natl Acad Sci U S A* **101**: (2) 470.
- Wang JQ, Xue YF, Feng XL, Li XL, Wang H, Li W, Zhao CF, Cheng XJ, Ma YH, Zhou PJ et al. 2004. An analysis of the proteomic profile for *Thermoanaerobacter tengcongensis* under optimal culture conditions. *Proteomics* **4**: (1) 136.
- Weeks ME, James DC, Robinson GK, Smales CM. 2004. Global changes in gene expression observed at the transition from growth to stationary phase in *Listeria monocytogenes* ScottA batch culture. *Proteomics* **4**: (1) 123.
- Wiemann S, Mehrle A, Bechtel S, Wellenreuther R, Pepperkok R, Poustka A. 2003. cDNAs for functional genomics and proteomics: The German Consortium. *C R Biol* **326**: (10-11) 1003.
- Yoshimura Y, Yamauchi Y, Shinkawa T, Taoka M, Donai H, Takahashi N, Isobe T, Yamauchi T. 2004. Molecular constituents of the postsynaptic density fraction revealed by proteomic analysis using multidimensional liquid chromatography-tandem mass spectrometry. *J Neurochem* **88**: (3) 759.
- Yu JH, Yun SY, Lim JW, Kim H, Kim KH. 2003. Mass spectrometry and tandem mass spectrometry analysis of rat mitochondrial ATP synthase: Up-regulation in pancreatic acinar cells treated with cerulein. *Proteomics* **3**: (12) 2437.
- Zhang B, Su YP, Ai GP, Liu XH, Wang FC, Cheng TM. 2003. Differentially expressed proteins of γ -ray irradiated mouse intestinal epithelial cells by two-dimensional electrophoresis and MALDI-TOF mass spectrometry. *World J Gastroenterol* **9**: (12) 2726.
- Zhang KL, Yau PM, Chandrasekhar B, New R, Kondrat R, Imai BS, Bradbury ME. 2004. Differentiation between peptides containing acetylated or tri-methylated lysines by mass spectrometry: An application for determining lysine 9 acetylation and methylation of histone H3. *Proteomics* **4**: (1) 1.
- ## 12 Protein structural genomics
- Goh CS, Lan N, Douglas SM, Wu BL, Echols N, Smith A, Milburn D, Montelione GT, Zhao HY, Gerstein M. 2004. Mining the structural genomics pipeline: Identification of protein properties that affect high-throughput experimental analysis. *J Mol Biol* **336**: (1) 115.
- Ipel JH, Povreau L, Kroef T, Gruppen H, Versteeg G, Van den Putten P, Struik PC, van Mierlo CPM. 2004. In vivo uniform ^{15}N -isotope labelling of plants: Using the greenhouse for structural proteomics. *Proteomics* **4**: (1) 226.
- Liao L, Noble WS. 2003. Combining pairwise-sequence similarity and support vector machines for detecting remote protein evolutionary and structural relationships. *J Comput Biol* **10**: (6) 857.
- ## 13 Metabolomics
- Bro C, Regenberg B, Nielsen J. 2004. Genome-wide transcriptional response of a *Saccharomyces cerevisiae* strain with an altered redox metabolism. *Biotechnol Bioeng* **85**: (3) 269.
- Hellerstein MK. 2004. New stable isotope-mass spectrometric techniques for measuring fluxes through intact metabolic pathways in mammalian systems: Introduction of moving pictures into functional genomics and biochemical phenotyping. *Metab Eng* **6**: (1) 85.
- Kim SI, Song SY, Kim KW, Ho EM, Oh KH. 2003. Proteomic analysis of the benzoate degradation pathway in *Acinetobacter* sp KS-1. *Res Microbiol* **154**: (10) 697.
- Korke R, Gatti MD, Lau ALY, Lim JWE, Seow TK, Chung MCM, Hu WS. 2004. Large scale gene expression profiling of metabolic shift of mammalian cells in culture. *J Biotechnol* **107**: (1) 1.
- Mahadevan R, Schilling CH. 2003. The effects of alternate optimal solutions in constraint-based genome-scale metabolic models. *Metab Eng* **5**: (4) 264.
- Soo EC, Aubry AJ, Logan SM, Guerry P, Kelly JF, Young NM, Thibault P. 2004. Selective detection and identification of sugar nucleotides by CE-electrospray-MS and its application to bacterial

- metabolomics. *Anal Chem* **76**: (3) 619.
- Strauss AW. 2004. Tandem mass spectrometry in discovery of disorders of the metabolome. *J Clin Invest* **113**: (3) 354.
- Tsoka S, Ouzounis CA. 2003. Metabolic database systems for the analysis of genome-wide function. *Biotechnol Bioeng* **84**: (7) 750.
- Weckwerth W, Wenzel K, Fiehn O. 2004. Process for the integrated extraction identification, and quantification of metabolites, proteins and RNA to reveal their co-regulation in biochemical networks. *Proteomics* **4**: (1) 78.
- ## 14 Genomic approaches to development
- Clarkson RWE, Watson CJ. 2003. Microarray analysis of the involution switch. *J Mammary Gland Biol Neoplasia* **8**: (3) 309.
- Huang LY, Li BX, Luo C, Xie JY, Chen P, Liang SP. 2004. Proteome comparative analysis of gynogenetic haploid and diploid embryos of goldfish (*Carassius auratus*). *Proteomics* **4**: (1) 235.
- Jin SH, Cho EH, Kol JE, Jung EH, Ahn B, Hahn JR, Kim JW, Kim CW, Kim DR. 2003. Comparative analysis of nuclear proteins of B cells in different developmental stages. *Proteomics* **3**: (12) 2428.
- Kamada T, Nito K, Hayashi H, Mano S, Hayashi M, Nishimura M. 2003. Functional differentiation of peroxisomes revealed by expression profiles of peroxisomal genes in *Arabidopsis thaliana*. *Plant Cell Physiol* **44**: (12) 1275.
- Kim YO, Park SJ, Balaban RS, Nirenberg M, Kim Y. 2004. A functional genomic screen for cardiogenic genes using RNA interference in developing *Drosophila* embryos. *Proc Natl Acad Sci U S A* **101**: (1) 159.
- Kury P, Abankwa D, Kruse F, Greiner-Petter R, Muller HW. 2004. Gene expression profiling reveals multiple novel intrinsic and extrinsic factors associated with axonal regeneration failure. *Eur J Neurosci* **19**: (1) 32.
- McMullen CA, Andrade FH, Stahl JS. 2004. Functional and genomic changes in the mouse ocular motor system in response to light deprivation from birth. *J Neurosci* **24**: (1) 161.
- Ng YY, van Kessel B, Lokhorst HM, Baert MRM, Van den Burg CMM, Bloem AC, Staal FJT. 2004. Gene-expression profiling of CD34⁺ cells from various hematopoietic stem-cell sources reveals functional differences in stem-cell activity. *J Leukoc Biol* **75**: (2) 314.
- Pollent N, Delius H, Niehrs C. 2003. In situ analysis of gene expression in *Xenopus* embryos. *C R Biol* **326**: (10-11) 1011.
- Reinke V, Gil IS, Ward S, Kazmer K. 2004. Genome-wide germline-enriched and sex-biased expression profiles in *Caenorhabditis elegans*. *Development* **131**: (2) 311.
- Rudolph MC, McManaman JL, Hunter L, Phang T, Neville MC. 2003. Functional development of the mammary gland: Use of expression profiling and trajectory clustering to reveal changes in gene expression during pregnancy, lactation, and involution. *J Mammary Gland Biol Neoplasia* **8**: (3) 287.
- Srinivasan P, Abraham EG, Ghosh AK, Valenzuela J, Ribeiro JMC, Dimopoulos G, Kafatos FC, Adams JH, Fujioka H, Jacobs-Lorena M. 2004. Analysis of the *Plasmodium* and *Anopheles* transcriptomes during oocyst differentiation. *J Biol Chem* **279**: (7) 5581.
- Strothmann K, Simoni M, Mathur P, Siakharamy S, Nieschlag E, Gromoll J. 2004. Gene expression profiling of mouse Sertoli cell lines. *Cell Tissue Res* **315**: (2) 249.
- Symonds DJ, Zhu YW, Schimenti JC, Rubin EM. 2004. Functional annotation of mouse mutations in embryonic stem cells by use of expression profiling. *Mamm Genome* **15**: (1) 1.
- Ujino-Ihara T, Taguchi Y, Yoshimura K, Tsumura Y. 2003. Analysis of expressed sequence tags derived from developing seed and pollen cones of *Cryptomeria japonica*. *Plant Biol* **5**: (6) 600.
- Wahl M, Shukunami C, Heinemann U, Hamajima K, Hiraki YJ, Imai KJ. 2004. Transcriptome analysis of early chondrogenesis in ATDC5 cells induced by bone morphogenetic protein 4. *Genomics* **83**: (1) 45.
- Zhao P, Seo JW, Wang ZY, Wang Y, Shneiderman B, Hoffman EP. 2003. In vivo filtering of *in vitro* expression data reveals MyoD targets. *C R Biol* **326**: (10-11) 1049.
- ## 15 Technological advances
- Belbin TJ, Gaspar J, Haigentz M, Perez-Soler R, Keller SM, Prystowsky MB, Childs G, Soccia ND. 2004. Indirect measurements of differential gene expression with cDNA microarrays. *Biotechniques* **36**: (2) 310.
- Braun P, LaBaer J. 2004. High throughput protein production for functional proteomics. *Drug Discov Today* **9**: (Suppl 2) S1.
- Brown SJ, Kuhn D, Wisser R, Power E, Schnell R. 2004. Quantification of sources of variation and accuracy of sequence discrimination in a replicated microarray experiment. *Biotechniques* **36**: (2) 324.
- Chung YJ, Jonkers J, Kitson H, Fiegler H, Humphray S, Scott C, Hunt S, Yu Y, Nishijima I, Velds A et al. 2004. A whole-genome mouse BAC microarray with 1-Mb resolution for analysis of DNA copy number changes by array comparative genomic hybridization. *Genome Res* **14**: (1) 188.
- Jiang L, He L, Fountoulakis M. 2004. Comparison of protein precipitation methods for sample preparation prior to proteomic analysis. *J Chromatogr A* **1023**: (2) 317.
- Kim ST, Kim HS, Kim HJ, Kim SG, Kang SY, Lim DB, Kang KY. 2003. Prefractionation of protein samples for proteome analysis by sodium dodecyl sulfate-polyacrylamide gel electrophoresis. *Mol Cells* **16**: (3) 316.
- Lee Y, Lee EK, Cho YW, Matsui T, Kang IC, Kim TS, Han MH. 2003. ProteoChip: A highly sensitive protein microarray prepared by a novel method of protein immobilization for application of protein-protein interaction studies. *Proteomics* **3**: (12) 2289.
- Li JN, Adams L, Schwartz SM, Bumgarner RE. 2003. RNA amplification, fidelity and reproducibility of expression profiling. *C R Biol* **326**: (10-11) 1021.
- Lue RYP, Chen GYJ, Hu Y, Zhu Q, Yao SQ. 2004. Versatile protein biotinylation strategies for potential high-throughput proteomics. *J Am Chem Soc* **126**: (4) 1055.
- Mackintosh JA, Choi HY, Bae SH, Veal DA, Bell PJ, Ferrari BC, Van Dyk DD, Verrills NM, Paik YK, Karuso P. 2003. A fluorescent natural product for ultra sensitive detection of proteins in one-dimensional and two-dimensional gel electrophoresis. *Proteomics* **3**: (12) 2273.
- Marzolf B, Johnson MH. 2004. Validation of microarray image analysis accuracy. *Biotechniques* **36**: (2) 304.
- Miyazaki K, Tsugita A. 2004. C-terminal sequencing method for peptides and proteins by the reaction with a vapor of perfluoric acid in acetic anhydride. *Proteomics* **4**: (1) 11.
- Perelman S, Mazzella MA, Muschetti J, Zhu T, Casal JJ. 2003. Finding unexpected patterns in microarray data. *Plant Physiol* **133**: (4) 1717.
- Rosati B, Grau F, Kuehler A, Rodriguez S, McKinnon D. 2004. Comparison of different probe-level analysis techniques for oligonucleotide microarrays. *Biotechniques* **36**: (2) 316.
- Schramm A, Apostolov O, Sitek B, Pfeiffer K, Stuhler K, Meyer HE, Havers W, Egger A. 2003. Proteomics: Techniques and applications in cancer research (German, English Abstract). *Klin Padiatr* **215**: (6) 293.
- Sechi S, Oda Y. 2004. Quantitative proteomics using mass spectrometry. *Drug Discov Today* **9**: (Suppl 2) S41.
- Shen Y, Tolic N, Masselon C, Pasa-Tolic L, Camp DG, Hixson KK, Zhao R, Anderson GA, Smith RD. 2004. Ultrasensitive proteomics using high-efficiency on-line micro-SPE-nanoLC-nanoESI MS and MS/MS. *Anal Chem* **76**: (1) 144.
- Stanssens P, Zabeau M, Meersseman G, Remes G, Gansemans Y, Storm N, Hartmer R, Honisch C, Rodi CP, Bocker S et al. 2004. High-throughput MALDI-TOF discovery of genomic sequence polymorphisms. *Genome Res* **14**: (1) 126.
- Tsai CA, Hsueh HM, Chen JJ. 2003. Estimation of false discovery rates in multiple testing: Application to gene microarray data. *Biometrics* **59**: (4) 1071.
- Wang YJ. 2004. Immunostaining with dissociable antibody microarrays. *Proteomics* **4**: (1) 20.
- Xue Y, Haas SA, Brino L, Gusnanto A, Reimers M, Talibi D, Vingron M, Ekwall K, Wright APH. 2004. A DNA microarray for fission yeast: Minimal changes in global gene expression after temperature shift. *Yeast* **21**: (1) 25.
- Yan YL, Marriott G. 2004. Analysis of protein interactions using fluorescence technologies. *Drug Discov Today* **9**: (Suppl 2) S27.
- Yu LR, Issaq HJ, Conrads TP, Uo T, Blonder J, Janini GM, Morrison RS, Veenstra TD. 2003. Evaluation of liquid chromatography-mass spectrometry for routine proteome analyses. *J Liq Chromatogr Relat Technol* **26**: (20) 3331.
- Zheng LX, Liu J, Batalov S, Zhou DM, Orth A, Ding S, Schultz PG. 2004. An approach to genomewide screens of expressed small interfering RNAs in mammalian cells. *Proc Natl Acad Sci U S A* **101**: (1) 135.

16 Bioinformatics

- Barker D. 2004. LVB: Parsimony and simulated annealing in the search for phylogenetic trees. *Bioinformatics* **20**: (2) 274.
- Bellgard M, Hunter A, Kenworthy W. 2003. Microarray analysis using bioinformatics analysis audit trails (BAATs). *C R Biol* **326**: (10-11) 1083.
- Benito M, Parker J, Du Q, Wu JY, Xang D, Perou CM, Marron JS. 2004. Adjustment of systematic microarray data biases. *Bioinformatics* **20**: (1) 105.
- Bluthgen N, Kielbasa SM, Cajavec B, Herzel H. 2004. HOMGL - comparing genelists across species and with different accession numbers. *Bioinformatics* **20**: (1) 125.
- Braga-Neto U, Hashimoto R, Dougherty ER, Nguyen DV, Carroll RJ. 2004. Is cross-validation better than resubstitution for ranking genes? *Bioinformatics* **20**: (2) 253.
- Brodie R, Roper RL, Upton C. 2004. JDotter: A Java interface to multiple dotplots generated by dotter. *Bioinformatics* **20**: (2) 279.
- Burger A, Davidson D, Baldock R. 2004. Formalization of mouse embryo anatomy. *Bioinformatics* **20**: (2) 259.
- Chapman BA, Bowers JE, Schulze SR, Paterson AH. 2004. A comparative phylogenetic approach for dating whole genome duplication events. *Bioinformatics* **20**: (2) 180.
- Chiang JH, Yu HC, Hsu HJ. 2004. GIS: A biomedical text-mining system for gene information discovery. *Bioinformatics* **20**: (1) 120.
- Crass T, Antes I, Basekow R, Bork P, Buning C, Christensen M, Claussen H, Ebeling C, Ernst P, Gailus-Durner V et al. 2004. The Helmholtz Network for Bioinformatics: An integrative web portal for bioinformatics resources. *Bioinformatics* **20**: (2) 268.
- Dalla E, Verardo R, Lazarevic D, Marchionni L, Reid JF, Bahar N, Klaric E, Marcuzzi G, Marzio R, Belgrano A et al. 2003. LNCIB human full-length cDNAs collection: Towards a better comprehension of the human transcriptome. *C R Biol* **326**: (10-11) 967.
- Darling AE, Mau B, Blattner FR, Perna NT. 2004. GRIL: Genome rearrangement and inversion locator. *Bioinformatics* **20**: (1) 122.
- Datta S, Satten GA, Xia JZ, Heslin MJ, Datta S. 2004. An empirical Bayes adjustment to increase the sensitivity of detecting differentially expressed genes in microarray experiments. *Bioinformatics* **20**: (2) 235.
- Deng MH, Zhang K, Mehta S, Chen T, Sun FZ. 2003. Prediction of protein function using protein-protein interaction data. *J Comput Biol* **10**: (6) 947.
- Emrich SJ, Aluru S, Fu Y, Wen TJ, Narayanan M, Guo L, Ashlock DA, Schnable PS. 2004. A strategy for assembling the maize (*Zea mays* L.) genome. *Bioinformatics* **20**: (2) 140.
- Goeman JJ, Van de Geer SA, De Kort F, Van Houwelingen HC. 2004. A global test for groups of genes: Testing association with a clinical outcome. *Bioinformatics* **20**: (1) 93.
- Grant JD, Somers LA, Zhang Y, Manion FJ, Bidaut G, Ochs MF. 2004. FGDP: Functional genomics data pipeline for automated, multiple microarray data analyses. *Bioinformatics* **20**: (2) 282.
- Gunaratne PH, Wu JQ, Garcia AM, Hulyk S, Worley KC, Margolin JF, Gibbs RA. 2003. Concatenation cDNA sequencing for transcriptome analysis. *C R Biol* **326**: (10-11) 971.
- Hide W, Smedley D, McCarthy M, Kelso J. 2003. Application of eVOC: Controlled vocabularies for unifying gene expression data. *C R Biol* **326**: (10-11) 1089.
- Hofacker IL, Pritchard B, Stadler PF. 2004. Prediction of locally stable RNA secondary structures for genome-wide surveys. *Bioinformatics* **20**: (2) 186.
- Huang SL, Wu LC, Liang HK, Pan KT, Horng JT, Ko MT. 2004. PGTab: A database providing growth temperatures of prokaryotes. *Bioinformatics* **20**: (2) 276.
- Huang Y, Li Y. 2004. Prediction of protein subcellular locations using fuzzy k-NN method. *Bioinformatics* **20**: (1) 21.
- Ikeo K, Ishii-i J, Tamura T, Gojobori T, Tateno Y. 2003. CIBEX: Center for Information Biology gene EXpression database. *C R Biol* **326**: (10-11) 1079.
- Juretic N, Bureau TE, Bruskiewich RM. 2004. Transposable element annotation of the rice genome. *Bioinformatics* **20**: (2) 155.
- Kawaiji H, Takenaka Y, Matsuda H. 2004. Graph-based clustering for finding distant relationships in a large set of protein sequences. *Bioinformatics* **20**: (2) 243.
- Kerr MK. 2003. Linear models for microarray data analysis: Hidden similarities and differences. *J Comput Biol* **10**: (6) 891.
- King RD, Whelan KE, Jones FM, Reiser PGK, Bryant CH, Muggleton SH, Kell DB, Oliver SG. 2004. Functional genomic hypothesis generation and experimentation by a robot scientist. *Nature* **427**: (697) 247.
- Leader DP. 2004. BugView: A browser for comparing genomes. *Bioinformatics* **20**: (1) 129.
- Lemke N, Heredia F, Barcellos CK, Dos Reis AN, Mombach JCM. 2004. Essentiality and damage in metabolic networks. *Bioinformatics* **20**: (1) 115.
- Liu L, Gong G, Liu Y, Natarajan S, Larkin DM, Everts-van der Wind A, Rebeiz M, Beever JE. 2004. Multi-species comparative mapping *in silico* using the COMPASS strategy. *Bioinformatics* **20**: (2) 148.
- Matukumalli LK, Grefenstette JJ, Sonstegard TS, Van Tassell CP. 2004. EST-PAGE - Managing and analyzing EST data. *Bioinformatics* **20**: (2) 286.
- McGuffin LJ, Street S, Sorensen SA, Jones DT. 2004. The Genomic Threading Database. *Bioinformatics* **20**: (1) 131.
- Melko OM, Mushegian AR. 2004. Distribution of words with a predefined range of mismatches to a DNA probe in bacterial genomes. *Bioinformatics* **20**: (1) 67.
- Ogasawara O, Kawamoto S, Okubo K. 2003. Zipf's law and human transcriptomes: an explanation with an evolutionary model. *C R Biol* **326**: (10-11) 1097.
- Orton RJ, Sellers WI, Gerloff DL. 2004. YETI: Yeast Exploration Tool Integrator. *Bioinformatics* **20**: (2) 284.
- Perez AJ, Thode G, Trelles O. 2004. AnaGram: Protein function assignment. *Bioinformatics* **20**: (2) 291.
- Prlic A, Domingues FS, Lackner P, Sippl MJ. 2004. WILMA - Automated annotation of protein sequences. *Bioinformatics* **20**: (1) 127.
- Reymond N, Charles H, Duret L, Calevro F, Beslon G, Fayard JM. 2004. ROSO: Optimizing oligonucleotide probes for microarrays. *Bioinformatics* **20**: (2) 271.
- Rocca-Serra P, Brazma A, Parkinson H, Sarkans U, Shojatalab M, Contrino S, Vilo J, Abeygunawardena N, Mukherjee G, Holloway E et al. 2003. ArrayExpress: A public database of gene expression data at EBI. *C R Biol* **326**: (10-11) 1075.
- Segal MR, Dahlquist KD, Conklin BR. 2003. Regression approaches for microarray data analysis. *J Comput Biol* **10**: (6) 961.
- Shibuya T, Kashima H, Konagaya A. 2004. Efficient filtering methods for clustering cDNAs with spliced sequence alignment. *Bioinformatics* **20**: (1) 29.
- Shmueli O, Horn-Saban S, Chalifa-Caspi V, Shmoish M, Ophir R, Benjamin-Rodrig H, Safran M, Domany E, Lancet D. 2003. GeneNote: whole genome expression profiles in normal human tissues. *C R Biol* **326**: (10-11) 1067.
- Sjolander K. 2004. Phylogenomic inference of protein molecular function: advances and challenges. *Bioinformatics* **20**: (2) 170.
- Tu Q, Tang HX, Ding DF. 2004. MedBlast: Searching articles related to a biological sequence. *Bioinformatics* **20**: (1) 75.
- Vasudeva K, Bhalla US. 2004. Adaptive stochastic-deterministic chemical kinetic simulations. *Bioinformatics* **20**: (1) 78.
- Wang JH, Caron C, Mistou MY, Gitton C, Trubuil A. 2004. PARIS: A proteomic analysis and resources indexation system. *Bioinformatics* **20**: (1) 133.
- Wang S, Ethier S. 2004. A generalized likelihood ratio test to identify differentially expressed genes from microarray data. *Bioinformatics* **20**: (1) 100.
- Wichert S, Fokianos K, Strimmer K. 2004. Identifying periodically expressed transcripts in microarray time series data. *Bioinformatics* **20**: (1) 5.
- Wren JD, Garner HR. 2004. Shared relationship analysis: Ranking set cohesion and commonalities within a literature-derived relationship network. *Bioinformatics* **20**: (2) 191.
- Zhang L, Zhang AD, Ramanathan M. 2004. VizStruct: Exploratory visualization for gene expression profiling. *Bioinformatics* **20**: (1) 85.
- Zhang Y, Waterman MS. 2003. An eulerian path approach to global multiple alignment for DNA sequences. *J Comput Biol* **10**: (6) 803.
- Zhu QS, Deng YP, Vanka P, Brown SJ, Muthukrishnan S, Kramer KJ. 2004. Computational identification of novel chitinase-like proteins in the *Drosophila melanogaster* genome. *Bioinformatics* **20**: (2) 161.

Hindawi

Submit your manuscripts at
<http://www.hindawi.com>

