“Fuzzy Profile Hidden Markov Models for Protein Sequence Analysis”

“Gene Networks as a Tool to Understand Transcriptional Regulation”

“Exploring molecular networks using Monet Ontology”

“A hardware-based approach for high-speed genomic sequence analysis”

“Evaluating different methods of microarray data normalization”

“A Picture Of Gene Sampling/ Expression in Model Organisms Using ESTs And KOG Proteins”

“In Silico Prediction of Yeast Deletion Phenotypes”

“A bioinformatic tool to assist in human mtDNA profiles for forensic purposes in Brazil”

“GenoMycDB: a Database for Comparative Analysis of Mycobacterial Genes and Genomes”

“DBCollHIV: A Database System for Collaborative HIV analysis in Brazil”

“A Fully Resolved Consensus Between Fully Resolved Phylogenetic Trees”

“An empirical evaluation of the standard errors of maximum likelihood phylogenetic parameters under the molecular clock via the bootstrap”

“New strategy to detect SNPs”

“BayBoots: a model-free Bayesian tool to identify class markers from gene expression data”

“BesTags: An Approach to Select Gene Specific Regions for Expression Analysis”

“SpotWhatR: an user-friendly microarray data analysis system”
“PCT, an automated system for protein annotation with verification of domain structure and neighbor joining tree”

“Predicting Enzyme Class from Protein Structure”
