

APBC2013

The Eleventh Asia Pacific Bioinformatics Conference
Vancouver BC Canada / 21-23 January 2013

Conference Program

GenomeCanada

CIHR IRSC
Canadian Institutes of Health Research
Instituts de recherche en santé du Canada

The Eleventh Asia Pacific Bioinformatics Conference
Vancouver BC Canada / 21-23 January 2013

Contents

Welcome	2
APBC 2013 Organization	3
General Information	5
Keynote Speakers	12
Conference Schedule	14
Posters Index	21
Sponsors	26
Notes	28

Welcome

Dear APBC 2013 attendee,

On behalf of the APBC 2013 organizing committee, it is a pleasure to welcome you in Vancouver, British Columbia. This is the 11th Asia-Pacific Bioinformatics Conference, and the first to extend to the Pacific coast of North America.

This year we will have 40 papers presented in APBC selected out of more than 100 submissions. We will also feature 3 distinguished plenary speakers who will each provide salient insights into the application of next-generation DNA sequencing. Additionally, an industry panel on application of bioinformatics in genomic medicine will be equally thought provoking. With more than 40 posters in the main conference, we are expecting an exciting and lively conference. The conference is also enhanced by the satellite tutorials, focusing on the issues of applying next-generation sequencing in cancer research. We are grateful for the efforts of Mr. Shaun Dunn Jackman and Drs. Sohrab Shah and Olena Morozova and their colleagues for their efforts in providing these pertinent tutorial topics.

We hope that the high quality of the technical program coupled with the attractions of beautiful Vancouver will help make this APBC 2013 a memorable meeting.

APBC 2013 has benefited from the voluntary contributions of many members of the computational biology and bioinformatics community in Vancouver. Special thanks to Pheobe Chen, Steering Committee Chair, Shira Gordon, Conference Organizer, Jack Chen, Tutorial Organizer and Inanc Birol, Industry Liason. We also thank all members of the Program, Steering and the Organization Committees, as well as our event coordinators and volunteers.

The conference would not be financially viable without our Canadian and International sponsors, including, Genome BC, Genome Canada, Simon Fraser University, the UBC Genome Sciences and Technology Program, the CIHR Bioinformatics Training Program, the Canadian Institutes of Health Research, Oxford Nanopore and the Canadian Cancer Society.

We wish you all a great meeting,

Sincerely,
Steven J.M. Jones & S. Cenk Sahinalp
Conference Chairs

APBC 2013 Organization

Conference Chair

- Steven Jones, BC Genome Sciences Centre, Canada

Program Chair

- S. Cenk Sahinalp, Simon Fraser University, Canada

Local Organizing Committee

- Inanc Birol, University of British Columbia, Canada
- Cedric Chauve, Simon Fraser University, Canada
- Jack Chen, Simon Fraser University, Canada
- Anne Condon, University of British Columbia, Canada
- Paul Pavlidis, University of British Columbia, Canada
- Sohrab Shah, University of British Columbia, Canada

Steering Committee

- Phoebe Chen (Chair), La Trobe University, Australia
- Sang Yup Lee, KAIST, Korea
- Satoru Miyano, University of Tokyo, Japan
- Mark Ragan, University of Queensland, Australia
- Limsoon Wong, National University of Singapore
- Michael Q Zhang, CHSL, USA and Tsinghua University, China

Program Committee

- Tatsuya Akutsu Kyoto U, Japan
- Rolf Backofen U Freiburg, Germany
- Joel Bader Johns Hopkins U, USA
- Vineet Bafna UCSD, USA
- Niko Beerenwinkel ETH, Switzerland
- Inanc Birol University of British Columbia, Canada
- Mathieu Blanchette McGill U, Canada
- Paul Boutros U Toronto, Canada
- Vladimir Brusic Harvard U, USA
- Cedric Chauve SFU, Canada
- Phoebe Chen LaTrobe U, Australia
- Ting Chen USC, USA
- Jack Chen SFU, Canada

- Francis Chin Hong Kong U, China
- Dirk Evers New York Genome C, USA
- Robert Giegerich Bielefeld U, Germany
- Kyungsook Han Inha U, Korea
- Wenlian Hsu Academia Sinica, Taiwan
- Jun Huan U Kansas, USA
- Hsien-Da Huang National Chiao Tung U, Taiwan
- Steven Jones BCGSC, Canada
- Tamer Kahveci U Florida, USA
- Sun Kim Seoul National U, Korea
- Mehmet Koyuturk Case Western Reserve U, USA
- Wentian Li Feinstein Institute, USA
- Stefano Lonardi UC Riverside, USA
- Bin Ma U Waterloo, Canada
- Satoru Miyano U Tokyo, Japan
- Shinichi Morishita U Tokyo, Japan
- Teresa Przytycka NCBI, NLM, NIH, USA
- Mark A. Ragan U. Queensland, Australia
- S. Cenk Sahinalp SFU, Canada
- Raheleh Salari Stanford U, USA
- David Sankoff U Ottawa, Canada
- Alexander Schoenhuth CWI, Netherlands
- Russell Schwartz Carnegie Mellon U, USA
- Ugur Sezerman Sabanci U, Turkey
- Sohrab Shah BC Cancer Agency, Canada
- Mona Singh Princeton U, USA
- Fengzhu Sun USC, USA
- Hong Yan City U Hong Kong, China
- Yuzhen Ye Indiana U, USA
- S.M. Yiu Hong Kong U, China
- Xuegong Zhang Tsinghua U, China
- Shuigeng Zhou Fudan U, China

General Information

Conference Venue

The Hyatt Regency Vancouver

655 Burrard Street
 Vancouver, British Columbia
 Canada V6C 2R7
 Tel: +1 (604) 683-1234
 Toll Free: +1 (888) 591-1234
 Email: salesyvrw@hyatt.com
 Website: <http://vancouver.hyatt.com/hyatt/hotels-vancouver/>

Let the luxurious Hyatt Regency Vancouver be your ideal starting point to explore everything this dynamic city offers. Freshly updated to reflect the excitement and vibrancy of Vancouver, the hotel is located within the city's bustling business centre and is within close proximity of the unique shops of Robson Street, the greenery of Stanley Park, the Vancouver Convention Centre, and Rogers Arena, home of the National Hockey League's Vancouver Canucks. For business travel or vacation, reward yourself with a stay at the favoured choice of hotels in Vancouver, British Columbia.

Hyatt Regency Vancouver Floor Plans

CONVENTION LEVEL (THIRD FLOOR)

PERSPECTIVES LEVEL (34th FLOOR)

The conference will take place on the third floor of the Hyatt Regency Vancouver in meeting rooms entitled Regency A, B, C. Meals will be served in Regency D, E, F. The registration desk will be located in the Regency Foyer.

The Welcome Reception and Conference Dinner will take place on the 34th floor of the Hyatt Regency Vancouver in the English Bay, Cypress, Seymour, Grouse and Stanley rooms.

Conference Registration Desk

The conference registration desk is located in the Regency Hallway of the Hyatt Regency Vancouver and is open during the following times:

- January 20, Sunday: 1:00pm – 7:00pm
- January 21, Monday: 7:00am – 2:00pm
- January 22, Tuesday: 7:00am – 2:00pm
- January 23, Wednesday: 7:00am – 12:00pm

Have a Question?

Speak with someone at the conference registration desk, or ask anyone with a blue staff badge.

Message Board

There will be a message board at the conference registration desk.

Conference Name Badge

Please wear your name badge at all times. It is your ticket for attending the tutorials, conference sessions, welcome reception and conference dinner.

Name Badge Key

- Staff/Volunteers - Blue
- Delegates/Speakers - White

Specific Requirements

We have accommodated for general needs in order to make your conference experience comfortable. Should you require additional assistance, please speak with staff at the conference registration desk.

Dietary Requirements

We want to ensure that lunches and dinners cater to special dietary requirements. We hope you indicated any special dietary preference in your registration form. If you missed doing so, please advise someone at the conference registration desk right away. You may also need to identify yourself to the catering staff.

No Smoking Policy

The Hyatt Regency Vancouver is a 100% non-smoking property. As per city bylaws you are permitted to smoke outside the hotel, at a distance of 8 meters from any doorway or air intake point.

Internet Access

If you are a hotel guest, you will have complimentary access to the Internet. Internet is only available in your room and in the lobby area of the hotel. It is not available on the conference level.

Coat Check and Baggage Storage

There will be coat racks available inside Regency A, B, C. Please note there are no rooms for holding baggage and coats will not be monitored.

Mobile Phones

Please ensure that your mobile phones are turned off during all conference sessions.

Lost and Found

Please provide any lost items to the conference registration desk during registration hours. Any items that are not claimed during registration hours will be given to the Hyatt Regency Vancouver concierge.

Speaker Ready Room

Speakers who would like a quiet space to review their presentations can use the Queen Charlotte room in the Hyatt Regency Vancouver during the following times:

- January 21, Monday: 7:00am – 3:00pm
- January 22, Tuesday: 7:00am – 3:00pm
- January 23, Wednesday: 7:00am – 1:00pm

Poster Sessions

Poster authors will be available to explain, discuss and answer questions about their posters on Monday, January 21 at 4:40pm – 6:10pm in the Regency Hallway on the 3rd floor of the Hyatt Regency Vancouver.

CONVENTION LEVEL (THIRD FLOOR)

Social Events

Welcome Reception

January 20, Sunday: 7:00pm – 9:00pm
English Bay, Cypress, Seymour, Grouse and Stanley, 34th Floor
Hyatt Regency Vancouver

Conference Dinner

January 22, Tuesday: 6:30pm – 9:30pm
English Bay, Cypress, Seymour, Grouse and Stanley, 34th Floor
Hyatt Regency Vancouver

Conference Proceedings

All conference delegates will receive a USB of the APBC 2013 proceedings upon registration.

Emergency Assistance/Medical

The emergency number in Canada is 911. Hospitals provide 24-hour emergency service. The closest hospital is St. Paul's Hospital:
Address: 1081 Burrard Street
Phone: +1 (604) 682-2344

The nearest pharmacy to the hotel is Shoppers Drug Mart:
Address: 586 Granville Street
Phone: +1 (604) 683-4063

Post Office

The nearest post office is located at 1014 Robson Street and is open Monday to Friday.
Phone: +1 (604) 684-4011

Credit Cards & ATM Cash Machines

The most common accepted credit cards in local hotels, restaurants and shops are Visa, MasterCard and American Express. ATM cash machines are widely available.

Conference Host City

Location and Access

The following transportation options are available from the Vancouver International Airport to The Hyatt Regency Vancouver.

Canada Line Skytrain

The Canada Line Skytrain (light rapid transit system) departs every 12 minutes (every 6 minutes during peak periods) to downtown Vancouver. The current fare is \$8.75 per person and will take you to Vancouver City Centre Station which is only a block away from the hotel. (This rate is subject to change as transit rates are scheduled to increase by 13% in 2013). The trip will take 30 minutes and is recommended for guests with little luggage. More information can be found on www.translink.ca under the "Skytrain" tab.

Taxi

The trip from the Vancouver International Airport to the Hyatt Regency Vancouver will take 30 minutes and the cost is a metered rate of approximately \$40.00 – \$50.00

- Yellow Cab: +1 (604) 681-1111
- Black Top and Checker Cabs: +1 (604) 731-1111

Car Rental

- Avis Rent-a-Car: +1 (604) 606-2869
- Enterprise Rent-a-Car: +1 (604) 688-5500
- National Car Rental: +1 (604) 609-7160

Exploring Vancouver

Vancouver offers cultural events, sightseeing and restaurants with cuisine from around the world. To begin exploring Vancouver, talk to someone at the conference registration desk for some great suggestions.

For the latest information on Vancouver events please visit:

<http://www.tourismvancouver.com/do/calendar-events/>

<http://www.hellobc.com/vancouver/things-to-do/festivals-events.aspx>

Shopping

The hotel is located in the heart of downtown Vancouver, which is also the shopping district.

The nearest mall is Pacific Centre (701 West Georgia Street) and is open from:

Mon & Tues: 10:00am – 7:00pm

Wed – Fri: 10:00am – 9:00pm

Sat: 10:00am – 7:00pm

Sun: 11:00am – 6:00pm

Website: <http://www.pacificcentre.ca/>

Should you prefer to shop outdoors, take a walk along Robson Street.

About Vancouver

Bordered by the Coast Mountain Range and the Pacific Ocean, Vancouver is located in the Lower Mainland of British Columbia, Canada and is recognized as one of the world's most livable cities. Canada is known for our people's friendly nature, and Vancouver's citizens take great pride in our welcoming, clean, safe streets - day or night, all year round. Vancouver is a coastal city of nearly 600,000 people (2,000,000 in the Greater Vancouver District). Known for its incredible natural beauty, and more recently for being the host city for the XXI Winter Games, Vancouver is a vibrant, accessible, and cosmopolitan metropolis. The Winter Olympics were a great success with approximately 2,600 athletes participating from 82 nations.

Tourist Information

For tourism information please visit: <http://www.tourismvancouver.com/visitors/>

Local Attractions:

- Science World (www.scienceworld.ca)
- Vancouver Aquarium (www.vanaqua.org)
- Stanley Park (vancouver.ca/parks/parks/stanley)
- Granville Island (www.granvilleisland.com)
- Vancouver Lookout at Harbour Centre (www.vancouverlookout.com)
- Space Centre (www.spacecentre.ca)
- Chinatown (www.vancouver-chinatown.com)

Disclaimer

APBC 2013, its organizers and Mitacs and their employees, subcontractors and agents will not be liable for any loss, death, injury, illness or damage (whether personal or property, direct or consequential, including consequential financial loss) of any nature sustained by registrants or their guests attending the APBC 2013 conference and/or exhibition or related events.

Privacy Statement

Information provided on the registration form will be used to administer the APBC 2013 conference including accommodation, catering, transport, and sponsorship. Data obtained will remain the property of the Organizing Committee and will not be shared with any third party.

Keynote Speakers

Dr. Jun Wang

Jun Wang is the Executive Director of the BGI (previously known as the Beijing Genomics Institute). He was instrumental in the 1999 founding and the growth of the BGI Bioinformatics Department, which is now widely recognized as one of world's premier research facilities committed to excellence in genome sciences. Dr. Wang also holds a position as an Ole Rømer professor at the University of Copenhagen. He has authored 100+ peer-reviewed original papers – of which 59 are published in *Cell*, *Nature* (including *Nature* series), *N Engl J Med.*, and *Science* (17 as cover story). Among those 59, WJ is the first/co-first author or corresponding/co-corresponding author for 37 (10 as cover) of them. He has been recognized with an award from His Royal Highness Prince Foundation in Denmark, an Outstanding Science and Technology Achievement from the Chinese Academy of Sciences, Top 10 Scientific Achievements in China, and the prize for Important Innovation and Contribution from the Chinese Academy of Sciences. His research focuses on genomics and related bioinformatics analysis of complex diseases and agricultural crops, with the goal of developing applications using the genomic information.

Dr. Jay Shendure

Jay Shendure, MD, PhD, is an Associate Professor in the Department of Genome Sciences at the University of Washington in Seattle, Washington. He graduated *summa cum laude* from Princeton University in 1996, and completed a Fulbright scholarship to India in 1997. He then entered the Medical Scientist Training Program at Harvard Medical School, receiving his PhD in 2005 and his MD in 2007. His PhD with George Church notably included one of the first successful demonstrations of massively parallel or next generation DNA sequencing.

Dr. Shendure joined the faculty at the Department of Genome Sciences in 2007. His research group in Seattle is broadly interested in technology development in genomics, and has made significant contributions to the development of methods for selective capture of targeted subsets of the human genome such as the exome, the integration of these methods with next-generation DNA sequencing, and their application to directly identify the basis of Mendelian disorders (e.g. Miller syndrome, Kabuki syndrome). Other technologies recently developed by the lab include haplotype-resolved genome sequencing and synthetic saturation mutagenesis.

Dr. Colin Collins

Dr. Collins is a professor of Urologic Sciences in the school of medicine at the University of British Columbia and a senior scientist at the Vancouver Prostate Centre where he directs the Laboratory for Advanced Genome Analysis (LAGA), which is the Centre's genomics and bioinformatics core facility. Expertise at LAGA spans from algorithm development, bioinformatics pipeline implementation, and biostatistics, to a wide range of microarray and sequencing applications. In addition, Dr. Collins is an associate adjunct professor at the University of California San Francisco (UCSF) Helen Diller Family Comprehensive Cancer Center. He has held positions at Lawrence Livermore National Laboratory and Lawrence Berkeley National Laboratory. Dr. Collins' current research is best described as translational genomics where mathematics, computer science, genomics and clinical science converge in systems biology, diagnostics, and ultimately therapeutics. His work as a member of the UCSF Prostate Specialized Program In Research Excellence resulted in identification and patenting of a suite of genome based biomarkers that show promise for predicting a patient's risk of progression to metastasis. Dr. Collins invented and patented End Sequence Profiling (ESP) the forerunner of paired-end sequencing. Dr. Collins is now combining novel computational methods with massively parallel sequencing to explore the mechanisms of prostate cancer progression including development of resistance to therapy. To date this work has resulted in identification of a new type of prostate cancer, sequence-based pathology, an important mechanism of prostate cancer progression, and a pilot study of personalized oncology that combined a patient-derived xenograft with a novel therapeutic strategy.

Conference Schedule

Sunday, January 20

- 13:00 - 19:00 Conference Registration Opens - [Regency Foyer](#)
- 15:00 - 19:00 **Tutorials** - [Balmoral Room, 3rd floor](#)
 Session Chair: Jack Chen (Simon Fraser U.)
De novo Assembly of Illumina Reads using ABySS and Alignment using BWA
 Mr. Shaun Dunn Jackman (MSc Student, UBC CIHR Bioinformatics Program)
Identifying and Interpreting Somatic Mutations in Cancer Genomes
 Dr. Sohrab Shah (U. of British Columbia)
Interpreting Cancer Sequencing Data in terms of Functions, Pathways, and Drug Targets
 Dr. Olena Morozova, PhD graduate (UBC Bioinformatics Graduate Program)
- 19:00 - 21:00 **Welcome Reception** -
[34th Floor, English Bay, Cypress, Stanley, Grouse, Seymour](#)

Monday, January 21

- 7:00 - 14:00 Conference Registration - [Regency Foyer](#)
- 7:00 - 8:00 Morning Coffee - [Regency D, E, F](#)
- 8:00 - 8:15 **Opening Remarks** - [Regency A, B, C](#)
- 8:15 - 9:15 **Keynote** - [Regency A, B, C](#)
"Of Mice, Men and Prostate Cancer"
 Dr. Colin Collins (UBC, Vancouver Prostate Centre)
 Chair: Steven Jones (BC Genome Sciences Centre)
- 9:15 - 10:15 **Genomics Applications** - [Regency A, B, C](#)
 Session Chair: Steven Jones (BC Genome Sciences Centre)
- 9:15 - 9:35 *BayesHammer: Bayesian Clustering for Error Correction in Single-Cell Sequencing*
 Sergey I. Nikolenko (St. Petersburg Academic U.), Anton Korobeynikov and Max Alekseyev

- 9:35 - 9:55 *Unraveling Overlapping Deletions by Agglomerative Clustering*
 Roland Wittler (Bielefeld U.)
- 9:55 - 10:15 *Inferring Evolution of Gene Duplicates Using Probabilistic Models and Nonparametric Belief Propagation*
 Sridhar Hannenhalli (U. of Maryland) and Jia Zeng

- 10:15 - 10:35 Break - [Regency Foyer](#)

10:35 - 12:00 **Systems and Network Biology** - [Regency A, B, C](#) Session Chair: Fengzhu Sun (U. of Southern California)

- 10:35 - 10:55 *A Novel Subgradient-based Optimization Algorithm for Block-Model Functional Module Identification*
 Yijie Wang (U. of South Florida) and Xiaoning Qian
- 10:55 - 11:15 *Inferring Homologous Protein-Protein Interactions through Pair Position Specific Scoring Matrix*
 Jinn-Moon Yang (National Chiao Tung U.), Chun-Yu Lin, Yung-Chiang Chen and Yu-Shu Lo
- 11:15 - 11:35 *A Model of the Circadian Clock in the Cyanobacterium *Cyanothece* sp. ATCC 51142*
 Nguyen Xuan Vin (Gippsland School of IT), Madhu Chetty, Ross Coppel, Sandeep Gaudana and Pramod P. Wangikar
- 11:35 - 11:55 *Building Markov State Models with Solvent Dynamics*
 Chen Gu (Stanford U.), Huang-Wei Chang, Lutz Maibaum, Vijay S. Pande, Gunnar E. Carlsson and Leonidas J. Guibas

- 12:00 - 13:00 Lunch - [Regency D, E, F](#)

13:00 - 14:40 **Proteomics** - [Regency A, B, C](#) Session Chair: Ugur Sezerman (Sabanci U.)

- 13:00 - 13:20 *Protein Disulfide Topology Determination through the Fusion of Mass Spectrometric Analysis and Sequence-Based Prediction Using Dempster-Shafer Theory*
 Rahul Singh (San Francisco State U.) and William Murad
- 13:20 - 13:40 *Spiral Search: A Hydrophobic-Core Directed Local Search for Simplified PSP on 3D FCC Lattice*
 Mahmood A Rashid (Griffith U.), M.A.Hakim Newton, Md Tamjidul Hoque, Swakkhar Shatabda, Duc-Nghia Pham and Abdul Sattar

- 13:40 - 14:00 *Mass Spectrometry-based Protein Identification by Integrating de novo Sequencing with Database Searching*
Penghao Wang (U. of New South Wales) and Susan Wilson
- 14:00 - 14:20 *Molecular Docking Analysis of 2009-H1N1 and 2004-H5N1 Influenza Virus HLA-B*4405-Restricted HA Epitope Candidates: Implications for TCR Cross-Recognition and Vaccine Development*
Chinh T.T. Su (Nanyang Tech. U.), Christian Schönbach and Chee-Keong Kwoh
- 14:20 - 14:40 *The Road Not Taken: Retreat and Diverge in Local Search for Simplified Protein Structure Prediction*
Swakkhar Shatabda (Griffith U.), M.A.Hakim Newton, Mahmood A Rashid, Duc Nghia Pham and Abdul Sattar
- 14:40 - 15:00 Break - [Regency Foyer](#)
- 15:00 - 16:40 Genomics Applications - [Regency A, B, C](#)**
Session Chair: Jack Chen (Simon Fraser U.)
- 15:00 - 15:20 *Expanding the Boundaries of Local Similarity Analysis*
W. Evan Durno (U. of British Columbia), Niels W. Hanson, Kishori M. Konwar and Steven J. Hallam
- 15:20 - 15:40 *Accelerating Read Mapping with FastHASH*
Hongyi Xin (Carnegie Mellon U.), Donghyuk Lee, Farhad Hormozdiari, Samihan Yedkar, Onur Mutlu and Can Alkan
- 15:40 - 16:00 *A Genome-Wide Cis-Regulatory Element Discovery Method based on Promoter Sequences and Gene Co-Expression Networks*
Zhen Gao (U. of Texas at San Antonio), Ruizhe Zhao and Jianhua Ruan
- 16:00 - 16:20 *A Unified Approach for Allele Frequency Estimation, SNP Detection and Association Studies based on Pooled Sequencing Data using EM Algorithms*
Fengzhu Sun (U. of Southern California) and Quan Chen
- 16:20 - 16:40 *Improved Moderation for Gene-Wise Variance Estimation in RNA-Seq via the Exploitation of External Information*
Ellis Patrick (U. of Sydney), Michael Buckley, David M. Lin and Yee H. Yang
- 16:40 - 18:10 **Poster Session - [Regency Hallway](#)**
Sponsored by Oxford Nanopore Technologies Inc.

Tuesday, January 22

- 7:00 - 14:00 Conference Registration - [Regency Foyer](#)
- 7:00 - 8:00 Morning Coffee - [Regency D, E, F](#)
- 8:00 - 9:00 RNA Structure and Biology - [Regency A, B, C](#)**
Session Chair: Inanc Birol (U. of British Columbia)
- 8:00 - 8:20 *Efficient Known ncRNA Search including Pseudoknots*
Yanni Sun (Michigan State U.) and Cheng Yuan
- 8:20 - 8:40 *Shape and secondary structure prediction for ncRNAs including pseudoknots based on linear SVM*
Rujira Achawanantakun (Michigan State U.) and Yanni Sun
- 8:40 - 9:00 *A Multispecies Polyadenylation Site Model*
Eric Ho (U. of Medicine and Dentistry of New Jersey), Samuel Gunderson and Siobain Duffy
- 9:00 - 9:20 *Characterising RNA Secondary Structure Space using Information Entropy*
Zsuzsanna Sükösd (Aarhus U.), Bjarne Knudsen, James W. J. Anderson, Adam Novak, Jorgen Kjems and Christian N. S. Pedersen
- 9:20 - 9:40 *An Enhanced Computational Platform for Investigating the Roles of Regulatory RNA and for Identifying Functional RNA Motifs*
Hsien-Da Huang (National Chiao Tung U.), Tzu-Hao Chang, Hsi-Yuan Huang, Justin Bo-Kai Hsu, Shun-Long Weng and Jorng-Tzong Horng
- 9:40 - 10:00 Break - [Regency Foyer](#)
- 10:00 - 11:00 **Keynote - [Regency A, B, C](#)**
"Emerging Technologies for Personal and Medical Genomics"
Dr. Jay Shendure (U. of Washington)
Chair: Jack Chen (Simon Fraser U.)
- 11:00 - 12:00 Evolution and Phylogenetics - [Regency A, B, C](#)**
Session Chair: Cedric Chauve (Simon Fraser U.)

- 11:00 - 11:20 *A Practical $O(n \log^2 n)$ Time Algorithm for Computing the Triplet Distance on Binary Trees*
Christian Nørgaard Storm Pedersen (Aarhus U.), Andreas Sand, Gerth Stølting Brodal, Rolf Fagerberg and Thomas Mailund
- 11:20 - 11:40 *Sequence-only evolutionary and predicted structural features for the prediction of stability changes in protein mutants*
Lukas Folkman (Griffith U.), Bela Stantic and Abdul Sattar
- 11:40 - 12:00 *Reconstruction of Phyletic Trees by Global Alignment of Multiple Metabolic Networks*
Chung-Shou Liao (National Tsing Hua U.), Cheng-Yu Ma, Shu-Hsi Lin, Chi-Ching Lee, Chuan Yi Tang and Bonnie Berger

12:00 - 13:00 **Lunch** - [Regency D, E, F](#)

13:00 - 14:20 **Systems and Network Biology** - [Regency A, B, C](#)
Session Chair: Phoebe Chen (La Trobe U.)

- 13:00 - 13:20 *Widespread Evidence of Viral miRNAs Targeting Host Pathways*
Sridhar Hannenhalli (U. of Maryland), Joseph Carl and Joanne Trgovcich
- 13:20 - 13:40 *Adaptive Bi-Level Programming for Optimal Gene Knockouts for Targeted Overproduction under Phenotypic Constraints*
Xiaoning Qian (U. of South Florida), Shaogang Ren and Bo Zeng
- 13:40 - 14:00 *Discovery and Analysis of Consistent Active Sub-Networks in Cancers*
Raj Gaire (U. of Melbourne), Lorey Smith, Patrick Humbert, James Bailey, Peter Stuckey and Izhak Haviv
- 14:00 - 14:20 *Identifying Cross-category Relations in Gene Ontology and Constructing Genome-specific Term Association Networks*
Jin Chen (Michigan State U.), Yadong Wang (Harbin Institute of Technology) and Jiajie Peng

14:20 - 14:40 **Break** - [Regency Foyer](#)

14:40 - 16:00 **Genomics Applications** - [Regency A, B, C](#)
Session Chair: Francis Chin (Hong Kong U.)

- 14:40 - 15:00 *A Probabilistic Method for Identifying Rare Variants Underlying Complex Traits*
Jiayin Wang (U. of Connecticut), Zhongmeng Zhao, Zhi Cao, Aiyuan Yang and Jin Zhang

- 15:00 - 15:20 *Genomic Differences between Cultivated Soybean, *G. max* and its Wild Relative *G. Soja**
Trupti Joshi (U. of Missouri), Babu Valliyodan, Jeng-Hung Wu, Suk-Ha Lee, Dong Xu and Henry T. Nguyen
- 15:20 - 15:40 *A Computational Approach for Identifying microRNA-Target Interactions using High-Throughput CLIP and PAR-CLIP Sequencing*
Hsien-Da Huang (National Chiao Tung U.), Chih-Hung Chou, Jui-Hung Hung, Min-Te Chou, Feng-Mao Lin, Sheng-Da Hsu, Tzu-Hao Chang, Sirjana Shrestha, Shun-Long Weng and Chiung-Chih Hsiao
- 15:40 - 16:00 *FitSearch: A Robust Way to Interpret a Yeast Fitness Profile in Terms of Drug's Mode-of-Action*
Minho Lee (Korea Advanced Institute of Science and Technology), Sangjo Han, Hyesik Chang, Youn-Sig Kwak, David M. Weller and Dongsup Kim

18:30 - 21:30 **Conference Dinner** -
[34th Floor – English Bay, Cypress, Stanley, Grouse, Seymour](#)

Wednesday, January 23

7:00 - 12:00 Conference Registration - [Regency Foyer](#)

7:00 - 8:00 Morning Coffee - [Regency D, E, F](#)

8:00 - 9:30 **PANEL** - [Regency A, B, C](#)
Bioinformatics Challenges as Genomics Meets Medicine
Session Chair: Inanc Birol (U. of British Columbia)
Moderator: Brad Popovic (Genome BC)
Aly Karsan (Genome Sciences Centre)
Jordan Stockton (Illumina)
George Michaels (Intel)
Elai Davicioni (GenomeDX)

9:30 - 9:50 **Break** - [Regency A, B, C](#)

9:50 - 10:50 **Proteomics** - [Regency A, B, C](#)
Session Chair: Hsien-Da Huang (National Chiao Tung U.)

9:50 - 10:10 *Prediction of B-cell Epitopes using Evolutionary Information and Propensity Scales*
Emily Chia-Yu Su (Taipei Medical U.), Scott Yi-Heng Lin and Cheng-Wei Cheng

10:10 - 10:30 *iStable: Off-the-shelf Predictor Integration for Predicting Protein Stability Changes*
Yen-Wei Chu (National Chung Hsing U.), Chi-Wei Chen and Jerome Lin

10:30 - 10:50 *Prediction of Peptides Binding to MHC Class I and II Alleles by Temporal Motif Mining*
Osman Uğur Sezerman (Sabancı U.), Cem Meydan and Hasan H. Otu

10:50 - 11:50 **Keynote - Regency A, B, C**
"Life is a Game of Evolution"
Dr. Jun Wang (BGI)
Sponsored by BC Cancer Foundation
Chair: S. Cenk Sahinalp (Simon Fraser U.)

11:50 - 13:00 **Lunch - Regency D, E, F**

13:00 - 14:20 **Genomics Applications - Regency A, B, C**
Session Chair: S. Cenk Sahinalp (Simon Fraser U.)

13:00 - 13:20 *Scoring Relevancy of Features based on Combinatorial Analysis of Lasso with Application to Lymphoma Diagnosis*
Habil Zare (U. of Washington), Gholamreza Haffari, Arvind Gupta and Ryan R. Brinkman

13:20 - 13:40 *Sum of Parts is Greater than the Whole: Inference of Common Genetic History of Populations*
Filippo Utro (IBM T J Watson Research), Marc Pybus and Laxmi Parida

13:40 - 14:00 *Genome Reassembly with High-throughput Sequencing Data*
Nathaniel Parrish (U. of California Los Angeles), Benjamin Sudako and Eleazar Eskin

14:00 - 14:20 *CoNVEX: Copy Number Variation Estimation in Exome sequencing data using HMM*
Kaushalya Amarasinghe (U. of Melbourne), Jason Li and Saman Halgamuge

14:20 - 14:40 **Closing Remarks - Regency A, B, C**

14:40 **Conference Adjourns**

Posters Index

	Title, Authors
P1	LSU rRNA Secondary Structures and Motifs Prediction: Useful Bioinformatics Tool of Monogenea (Platyhelminthes) Systematics <i>Anshu Chaudhary, Haren Ram Chiary and Hridaya Shanker Singh</i>
P2	Statistical Analyses and Computational Prediction of Helical Kinks in Membrane Proteins <i>Chiming Chen and Y.H. Huang</i>
P3	A Multispecies Polyadenylation Site Model <i>Eric Ho, Samuel Gunderson and Siobain Duffy</i>
P4	Deep Phenotyping of Multitube Flow Cytometry Data Reveals New Cell Types Associated with NPM1 Mutation in AML <i>Kieran O'Neill, Nima Aghaeepour, Adrin Jalali, Donna Hogge, Aly Karsan, Bakul Dalal and Ryan Brinkman</i>
P5	Jaguar: Junction Alignments to Genome by Repositioning RNA-SEQ Reads <i>Yaron Butterfield, Richard Corbett, Nina Thiessen, Yisu Li, Steven Jones and Inanc Birol</i>
P6	iTE: Predicting Influential Transposable Elements Using Artificial Neural Networks <i>Ying Zhang and Dixie Mager</i>
P7	A New Framework to Predict Transcription Factor Binding Sites Using ChIP-seq Data Trained Hidden Markov Models <i>Anthony Mathelier and Wyeth Wasserman</i>
P8	A Unified Approach for Allele Frequency Estimation, SNP Detection and Association Studies on Pooled Sequencing Data Using EM Algorithms <i>Quan Chen and Fengzhu Sun</i>
P9	Alternative Protein Isoform Analysis in Human Tissue Transcriptomes <i>Qian Xiang and Zhaolei Zhang</i>
P10	Scaffolding Large Genomes Using Mate-Pair Sequencing and ABYSS <i>Shaun Jackman, Anthony Raymond and Inanc Birol</i>
P11	The Systematic Functional Analysis of the RNA-Binding Proteins in Post-Transcriptional Regulation Mechanism <i>Cheng-Wei Chang and Ta-Chien Tseng</i>
P12	Identification of Disease-related Sub-network for Individuals <i>Jeh-Ting Hsu and Chien-Hua Peng</i>
P13	Bioinformatic and Laboratory Approaches to Identify High Diagnostic Performance of Plasmodium Falciparum Merozoite Surface Protein 1 <i>Jea Woon Ryu, Sung Jin Cho, Hak Yong Kim and Cheom-Kyu Chong</i>
P14	SIGORA, A Novel Approach to Pathway Analysis <i>Amir B. K. Foroushani, Fiona S.L. Brinkman and David J. Lynn</i>

	Title, Authors
P15	Finding of Rare Disease Genes in Canada <i>Yaoqing Shen, Shing H Zhan, Richard Varhol, Alireza H. Khodabakhshi, Anthony P. Fejes, An He, Nina Thiessen, Forge Canada Consortium, Andy Mungall, Inanc Birol, Marco A. Marra and Steven J.M. Jones</i>
P16	Pyry3D: A Software Tool for Modeling Of Large Macromolecular Complexes and its Application to Structural Analysis of Trypanosoma Brucei 20S Pre-mRNA Editing Complex <i>Joanna Kasprzak, Anna Czerwonec, Wojciech Potrzebowski, Mateusz Dobrychlop, Patrycja Bytner and Janusz Bujnicki</i>
P17	C. Elegans – A Platform for Genomic Variation Detection Tools <i>Jeff Chu, David Baillie and Ann Rose</i>
P18	Exploring the Biology of Prostate Cancer Progression Using Systems Biology Approach <i>Raunak Shrestha, Kendric Wang, Cenk Sahinalp, Anna Lapuk and Colin Collins</i>
P19	IslandViewer: An Integrated Interface for Genomic Island Identification and Visualization <i>Bhavjinder K. Dhillon, Terry A. Chiu, Matthew R. Laird, Morgan G.I. Langille and Fiona S.L. Brinkman</i>
P20	Selection of MiRNAs Based On Network for Controlling Immune-Related Genes <i>Ji Hoo Lee, Hak Yong Kim and Jea Woon Ryu</i>
P21	Analysis of the MiRNAs Through Comparing K-Core Versus Snn Algorithms in the Development Related Genes <i>Hyun Jae Lee, Jea Woon Ryu and Hak Yong Kim</i>
P22	High-Throughput Detection of Alternative Polyadenylation in RNA-Seq de novo Assemblies <i>Anthony Raymond, A Gordon Robertson, Karen L Mungall, Readman Chiu, Ka Ming Nip, Bahar Behsaz, Shaun D Jackman, Simon Chan, Linda Chang, Gerben Duns, Jeremy Parker, Jenny Q Qian, Emilia Lim, Nina Thiessen, An He, Richard Varhol, Andrew J Mungall, Aly Karsan and Inanc Birol</i>
P23	Improving Cache and MPI Communication Performance in ABySS by Deterministic k-mer Hashing with Preserved Locality <i>Dana Brand, Justin Chu, Anthony Raymond, Shaun D Jackman and Inanc Birol</i>
P24	A Study Of Gene Perturbation and Intervention in Context Sensitive Stochastic Boolean Networks <i>Peican Zhu, Jinghang Liang and Jie Han</i>

	Title, Authors
P25	Transcriptomic Landscape of Thyroid Cancers <i>Katayoon Kasaian, Ann He, Nina Thiessen, Karen L Mungall, Jenny Qian, Yongjun Zhao, Inanc Birol, Richard Moore, Andrew Mungall, Martin Hirst, Marco Marra, Blair A.M. Walker, Sam M. Wiseman and Steven Jones</i>
P26	Watershed Metagenomics to Identify Markers of Water Quality: Assessing and Using Metagenomics Analysis Methods <i>Michael Peabody, Alvin Tian, Matthew Laird, William Hsiao, Natalie Prystajecy, Judith Isaac-Renton, Curtis Suttle, Patrick Tang and Fiona Brinkman</i>
P27	Candidate Drivers of Metastasis in Ewing Sarcoma Identified by Whole Exome Sequencing <i>Shing Zhan, Mohammed Qadir, Brian Kwok, Nina Thiessen, Karen Mungall, Richard Varhol, Marco Marra, Jonathan Buckley, Robert Arceci, Timothy Triche, Inanc Birol, Steven Jones and Poul Sorensen</i>
P28	Functional Annotation of Lung Cancer Associated Single Nucleotide Polymorphisms <i>Julie Chih-Yu Chen, I-Shou Chang, Wyeth W. Wasserman and Chao A. Hsiung</i>
P29	Analysis of 16S rDNA Amplicons in Pristine and Contaminated Watersheds in Coastal British Columbia <i>Alvin Xi Tian, Michael Peabody, William Hsiao, Natalie Prystajecy, Judith Isaac-Renton, Patrick Tang, Fiona Brinkman and Curtis Suttle</i>
P30	Intratutoral Genomic Diversity in High Grade Serous Ovarian Cancer Revealed Through High-Throughput Sequencing <i>Andrew Mcpherson and Sohrab Shah</i>
P31	Comparative Frog Transcriptomics <i>Greg Taylor, Hamid Mohamadi, Caren C Helbing and Inanc Birol</i>
P32	Prediction of Contact Matrix for Protein-Protein Interaction <i>Alvaro Gonzalez, Li Liao and Cathy Wu</i>
P33	Integrative Analysis of Genome-Wide Loss Of Heterozygosity and Monoallelic Expression in 23 Sequenced Triple-Negative Breast Cancer Genomes And Transcriptomes <i>Gavin Ha, Andrew Roth, Daniel Lai, Samuel Aparicio and Sohrab Shah</i>
P34	Somatic Insertions and Deletions in Regulatory Elements in Triple Negative Breast Cancer <i>Calvin Lefebvre and Sohrab Shah</i>
P35	iSeq: A Probabilistic Model to Simultaneously Infer Functional Mutations and Driver Genes <i>Jiarui Ding, Ali Bashashati, Anne Condon, Samuel Aparicio and Sohrab Shah</i>

	Title, Authors
P36	A Review of Genomic Data Warehousing Systems <i>Thomas Triplet and Gregory Butler</i>
P37	Phylogenetic Study of Physaraceae Myxomycetes Using rDNA Mini-Chromosome Fast Evolving Regions <i>Satish Chandra Reddy Nandipati and Reddy Nandipati</i>
P38	Network Analysis of the Protease Web Indicate a Pervasive and Complex Proteolytic System <i>Nikolaus Fortelny, Philipp Lange, Paul Pavlidis and Christopher Overall</i>
P39	Meta-Analysis of Autism Spectrum Disorders Gene Expression in the Blood And Brain <i>Carolyn Chng, Willie Kwok, Sanja Rogic and Paul Pavlidis</i>
P40	Identifying DNA Interaction Profiles from HI-C Data <i>Saeed Saberli and Eldon Emberly</i>
P41	IMPROV: An Integrated MetaPROteomics Viewer <i>Niels W. Hanson, W. Evan Durno, Kishori M. Konwar and Steven J. Hallam</i>
P42	A Systematic Evaluation of Bioinformatics Methods for Subtraction of Host Sequences for Microbiome Studies <i>Ruth Miller, William Hsiao, Shoshana Parker, Jennifer Gardy, Patrick Tang and David Patrick</i>
P43	Gene Order of an Ancestral Polyploid Inferred from Fractionated Descendant Genomes by Sorting Consolidated Intervals and Sorting Within Intervals <i>David Sankoff and Chunfang Zheng</i>
P44	A Histone Arginine Methylation Localizes to Nucleosomes in Satellite II and III DNA Sequences in the Human Genome <i>Daniel Capurso, Hao Xiong and Mark Segal</i>
P45	A Consortium Of Databases For Genomic Discovery <i>Nisa Dar, Nina Thiessen, Guy Evans, Richard Corbett, Alireza H Khodabakhshi, William Li, Andy Chu, Daryanaz Dargahi, Tina Wong, Richard Varhol, Readman Chiu, Lance Bailey, Karen Mungall, Steven Jones and Inanc Birol</i>

The Institutes of Genetics (IG) and Institute of Cancer Research (ICR) are proud to support trainees to attend the Eleventh Asia Pacific Bioinformatics Conference. We wish you a successful conference and great accomplishments in your own research. ICR and IG are two of the 13 virtual Institutes of the Canadian Institutes of Health Research (CIHR). Please visit our website at www.cihr-irsc.gc.ca/e/9466.html.

L'Institut de génétique (IG) et l'Institut du cancer (IC) sont fiers d'apporter leur soutien aux stagiaires participant à la 11^e Conférence Asie-Pacifique sur la bio-informatique. Nous vous souhaitons une rencontre couronnée de succès et de grandes réalisations dans vos projets de recherche. L'IG et l'IC sont deux des 13 Instituts virtuels des Instituts de recherche en santé du Canada (IRSC). Veuillez consulter notre site Web à www.cihr-irsc.gc.ca/f/9466.html.

Sponsors

Platinum Sponsors

Genome Canada

CIHR Institute of Genetics/
Institute of Cancer Research

Genome Science + Technology Graduate Program

Simon Fraser University

Keynote Speaker Sponsor - Dr. Jun Wang

BC Cancer Foundation

Poster Session Sponsor

Oxford Nanopore Technologies Inc.

Bronze Sponsors

CIHR/MSFHR Strategic Training
Program in Bioinformatics

Contributing Sponsor

Genome BC

BMC Genomics

BMC Bioinformatics

Notes

