2D Maps of Protein Interface Surfaces
A Computational Approach for Alternative Splicing Analysis in Human Genome
A computational approach for the identification, clustering and annotation of analogous genes
A Computational Tool for Transposable Element Analysis

A Development of a Tool for UniGene Data Mining
A feature selection approach applied to biological classification
A New Tool for Species Independent Gene Finding for Crinipellis Perniciosa Genome Annotation
A Real-Time Imaging System for Automated Diagnosis of Avian Coccidiosis
A Search for Diferences in Genic Expression between Normal and Tumoral Prostate Tissue
A Strategy for Sequences Analysis Classified as "No Hits" in Venom of Bothrops jararacussu
A System for Gene Expression Profile Analysis
A system for integrating bioinformatics tools, text mining and databases for cancer research
A system for validating classifiers and its use on evaluating neighborhood size for splice site prediction
Algorithm of protein resides submission by recursive steps to optimization geometric calculation
An Interactive Tool for Entropy Based Pattern Analysis
An Interative Protein Interface Surface Java Viewer
Analysis of low and high frequency intron retention events and the role of cis-regulatory splicing elements
Analysis of Schistosoma mansoni Microarray Data Using Gene Ontology Terms
Analysis of slipped sequences in ESTs Projects

Analysis of the bcsZ Gene of Chromobacterium violaceum
Analysis of Tryptophan Genes Structure in Chromobacterium violaceum
Application of Genetic Algorithms to analyze protein biomarker of stability in SDS-PAGE digital images.
Bioinformatics As a Tool In The Teaching-learning Process Of Genetics In Undergratuate Course Of CESMAC, In Alagoas, Brazil
Biotechnological Patent Crawling And Classifying
Brazilian HIV-1 Protease mutants complexed with TL-3 inhibitor: Molecular Modeling and Dynamics Studies
Building a system to guide the genome sequencing of Leifsonia xyli subsp. cynodontis
Building Multiple Sequence Alignments with a flavour of HSSP alignments
Building PROBACTER: a database of plant-associated bacteria complete proteomes
Can we use different amplification protocols in the same microarray experiment?
Cell-Cycle Control System Modeling and Simulation
Characterization of ITS/5.8S sequences from species of Dioclea (Leguminosae) occurring in the state of Ceará, Brazil: a molecular tool for identification
Classification and Characterization of Biological Tissue Sections by Imaging Mass Spectrometry (IMS) 
Classification of Globins based on amino acid content: An exploratory data analysis approach
ClusterMining: A framework to clustering and analysis of gene expression data
Comparative Analysis of Genes Involved in Matrix Formation in Chromobacterium violaceum Biofilm
Comparative Analysis Of Metabolic Pathways Databases Using Glycolysis As A Standard Pathway
Comparative analysis of unidimensional and bidimensional clustering approaches of gene expression data
Comparative Genomics of the fmr1 Gene Regulatory Sequence for Transcription Factor Binding Sites Analysis
Comparative Modeling of the Quaternary Structure of Alpha4 Beta1Integrin (VLA-4)
Comparison Between Complete Genomes of Vibrionacea Species
Comparison of Three Classification Models for Serine Proteases Based on Frequency and Physicochemical Properties of Amino Acids
Computational design and testing of family specific primers for PCR
Computational Prediction of Extracellular Proteins in Kluyveromyces lactis Using Algorithms Based in Neural Network and Hidden Markov Model
Conservation of glycolytic oscillations in S. cerevisae and human b-cells: A study of metabolic robustness
CvioCyc: a Pathway-Genome Database for Chromobacterium violaceum
Degenerate Primer Design Strategy Targeting the NHX1 Antiporter Gene from Twenty Plant Species
Degenerate Primers Design Targeting Glioxylate Pathway Enzymes: Isocitrate lyase and Malate synthase in Leishmania chagasi
Design of Python Scripts to Assist in Silico Characterization of Microsatellites in Eucalyptus spp
Detecting human proteins with alternative splice sites: a structural approach
Detection of candidate SNPs involved in immunologic response from a micro-arrays database in genetic panels affected by human papillomavirus
Determination of a minimal DNA sequence of the Internal Transcribed Spacer region for the in-silico identification of Botryosphaeria spp.
Development of a Data Base of Brazilian Serpents Poisons and a Computational Analysis of Fosfolipases A2 Primary structures
Development of single-copy rpoB oligonucleotide primers for SybrGreen Real Time PCR detection of human pathogenic bacteria
DJ-Cluster: an extensible clustering and data-visualization tool
Dynamical System Modeling of the Estrogen Transcription Control Network
Effect of water on toxin crystal structures, influence of secondary structure patterns
Estimation of Probabilistic Genetic Networks of Plasmodium falciparum from Dynamical Expression Signals
ESTs of immature stages in Melipona bees revealing genes involved in caste and sex determination
Evaluating different methods of microarray data normalization
Evaluation of Collaborative Learning of Bioinformatics 
Evolution of bacterial cell division
Finding differential activity of functional modules in normal and tumor samples from stomach and esophagus
Finding thermostable proteins in mesophiles, using the (E+K)/(Q+H) ratio
FindTransp: A Computer Tool for Helping to find out a putative Transposon Sequence
GelAnalis: Computer program for image quantification of DNA in electrophoresis gel in radiation interaction study.
Gene Class Expression: analysis tool of Gene Ontology terms with Gene Expression data

Gene Projects: a Web application for ongoing annotation in EST and Shotgun genome projects
Genes Considered Housekeeping do not Have Low Variation in their Expression - A Large Scale Analysis 
Genome rearrangement analysis of three Mycoplasma hyopneumoniae strains
HAMAP Brasil: the annotation of proteins from pathogenic bacteria 
Homology Extended to Inhibitor Interaction? Looking at a non-enzymatic protein through an enzyme inhibitor perspective
Identification of Human TFBSs using the Drosophila melanogaster dfxr Gene by in silico Footprinting
Identification of new Angiotensin Converting Enzyme Inhibitors in PharmaCon Database by Automatic Docking 
Identification of New Targets for Violacein Pigment by Inverse Docking against PDB 
Identification of New Vaccine Candidates from Schistosoma mansoni transcriptome by a Bioinformatic Approach
Identification of novel imprinted genes using allele-specific SAGE and MPSS tags. 
Identification of potential regulatory motifs in OR genes
Identification Of Salt Stress Induced Genes In Sucarcane By Data Mining In SUCEST
Identification Of The Divergent Genes In Groups Of Paralogs From Microganisms With Complete Genome.
Identification of Thrombin Inhibition by Flavonoid with Automatic Docking
Inference of carcinogenicity of Human papilomaviruses based on Hidden Markov Model and Support Vector Machines
Interaction of Chlorpromazine with phospholipid monolayers
Interface for release and manipulation of cocoa genotype
Intrinsically Multivariately Predictive Genes
JMOL and STING integration: a STING for multiple platforms
LGHM-DataBase: integrated system of biological information
LyM: a new tool to reach the best fold in gene expression comparison
Machine learning-based clustering analyses of venom 2D-LC/MS data to infer phylogenetic relationships in scorpions from the Buthidae family
MATLAB® Metabolic Flux Analysis Toolbox

Metabolic Flux Analysis as a Tool to Improve Hydrogen Production by a Genetic Modified Bacterium 
Microarray-based genomic comparison between Leifsonia xyli subsp. xyli and Leifsonia xyli subsp. cynodontis
Modeling and Dynamic Simulation of trp Operon in Bacillus subtilis
Molecular dynamics analysis of glutathione transferases sugarcane mutants and their interactions with atrazine
Molecular Dynamics of the Human Acetylcholinesterase inhibited by Tabun in complex with the Pralidoxime and with its deaza analogue in the neutral and anionic forms
Molecular Dynamics Simulation of a Mesophilic-Thermophilic Pair of Xylanases: The investigation of a active site movement
Molecular Dynamics Simulations of Thyroid Hormone Receptors
MOLECULAR INVESTIGATION OF Rickettsia felis IN ECTOPARASITES FROM AN ENDEMIC AREA FOR THE BRAZILIAN SPOTTED FEVER
Molecular Modeling of the Protein Twitching Motility of Xylella fastidiosa
MolEvoWeb: a simple and powerful web-based front-end for molecular evolution applications
More Options for the Results in Microsatellite Searches
New features in ProteomeDB: a dabase integrated system for Proteomics
On the role of exon-shuffling in the acquisition of signal peptides by human proteins
Partitional Clustering applied to Bioinformatics: Case Study in the analysis of types of HPV 
Patterns of gene expression from Leishmania ProGeNE cDNA libraries 
PharmaCon - An Annotated Database of Known Therapeutical Drugs
PHYLOGENETIC ANALYSIS OF Mycoplasma hyopneumoniae BRAZILIAN ISOLATE BASED ON MULTIDRUG RESISTANCE PROTEIN GENE 
Phylogenomic analysis, a tool to enlighten protein interaction: an approach to RhoGAP domain-containing proteins studies
Phylogeny of the nitrogenase complex provides evidence for horizontal gene transfer between bacteria and archaea
Plant Defense Mechanism Database (PDM): Building and Evaluation

Predicting Globin Folding Pathways Using an Unfolding Heuristic
PREDICTION OF AMINO-ACID SEQUENCE CHARACTERISTICS OF PCV2 REPLICASE GENE 
Prediction of protein-protein interaction sites: comparing Neural Networks and Support Vector Machines approaches
Prediction of transcription factor binding sites in Xylella and Xanthomonas using a phylogenetic-footprint approach
Probabilistic Tree Based Phylogenetics of Protein Families
Probing Organizations
PRODUCTION AND CLASSIFICATION OF ESTs DERIVED FROM THE Tityus serrulatus VENOM GLAND cDNA LIBRARY 
Profilins, Katanins and Kinesins among other Flagellar Proteins of Leishmania spp.: a Genome-based Flagellar Remodeling Network
Protein Coding Regions Identification through the Modified Morlet Transform
QACT-CV conformational structure proposal by theoretical concepts 
Reducing Dimensionality from Immunoblots Experiments Databases Using Clustering Methods
Review of Common Protein Database Structures
Sabia-EST - A new tool for assembly and annotation 
Score System for SAGE Tags
Seaching for Regulatory DNA Binding Sites Using an Image Tresholding Technique Based on Tsallis Entropy
Searching for genes involved in novel mechanisms of tumor cell death triggered by FGF2
Selection and sequencing of Schistosoma mansoni ESTs representing full-length clones
Selectivity of GC-1 for thyroid hormone receptor isoforms

Shifting of Darwinian Selection Regimen Due to Local Adaptation on a Canine Parvovirus Population.
Simulation studies of the antimicrobial peptide indolicidin
SNP Identification in Schistosoma mansoni Expressed Genes
STING_DB: A relational database of structural parameters for protein analysis
Structural Analyses of Cry 1Ac Protein from Bacillus thuringiensis
STUDY OF THE INFLUENCE OF THREE BASIC AMINO ACIDS ON THE BASIC FIBROBLAST GROWTH FACTOR STRUCTURE
System for Localization and Functional Analysis of Domains and Highly Conserved Amino Acids in Phospholipases A2 from Serpents Venoms
Template coexistence in prebiotic vesicle models
The influence of taxon sampling on the bootstrap value supporting Brazilian HIV-1 subtype C monophyly
The REALGENE network bioinformatics on-line course
The simulation of microsatellite haplotype evolution: comparison between genealogy made without and with bottleneck
The structure of ubiquitin in an aqueous solution: studies by molecular dynamics
Theoretical calculations to local conformational analysis of myotoxins of the Crotalus sp
TouchBlast: A Graphical Interface for Presentation of Blast Results
TRACTOR_DB as a source for comparative studies of transcriptional regulation mechanisms in gamma-proteobacterial genomes
Transcriptional Regulation Biological Model of the fmr1 Gene
Understanding genome architecture and gene content of Leifsonia xyli subsp. cynodontis.
Using Blast to Discovery Physiologic Substrates of Proteases
vioABCD Operon Regulation by Quorum Sensing in Chromobacterium violaceum
VIRTUAL AND NOMINAL ESTIMATIVE OF EXPRESSION USING EST, KOG PROTEINS AND MICROARRAY DATA
What makes active site amino acids so different from the others: defining the structural descriptors specific for activity
Xylella Phage-Navigator: a web-based software to study phage-related regions
