

International Workshop on Physical and Chemical Foundations of Bioinformatics Methods

June 18 - 22, 2007

Scientific Coordination:

Markus Porto

Technische Universität Darmstadt
Darmstadt, Germany

H. Eduardo Roman

Università di Milano-Bicocca
Milano, Italy

Michele Vendruscolo

University of Cambridge
Cambridge, UK

Organisation:

Claudia Pönisch

MPI für Physik komplexer Systeme
Dresden, Germany

Bioinformatics is a recent discipline developed to organize and analyse the wealth of biological data generated by large scale programmes such as genome projects and structural genomics initiatives. Today, this discipline constitutes a very active and mature area of research that provides efficient algorithms for a variety of applications, including sequence alignment, gene detection, and structure comparison. So far, however, the physical and chemical foundations of the methodologies developed in Bioinformatics have not been explored with the necessary depth. Progress in understanding the structural properties of biological entities, including their physical and chemical interactions, can greatly help to improve existing bioinformatics methods, and ultimately suggesting new approaches.

We aim at bringing together researchers from different scientific communities working within the following three main areas: (i) methodological developments in Bioinformatics, (ii) experimental and (iii) computational studies of the properties of biological macromolecules. Possible synergies between these experimental, theoretical, computational, and statistical analysis approaches are anticipated to take place on two main fronts: to improve our understanding of biological information storage and processing, and to suggest new methods to extract this information from biological sequences. When achieved, such synergies will provide an integrated view of the subject. We hope that our conference can stimulate such an integration, by letting explore the connections between these different disciplines and providing a suitable framework for interaction.

Invited Speakers (to be confirmed):*

Pierre Baldi (USA)	Edo Kussell (USA)	Shmuel Pietrokovski (Israel)
Stefan Bornholdt (Germany)	Michael Lässig (Germany)	Robert Russel (Germany)
Ralf Bundschuh (USA)*	Andrew Lee (USA)	Michael Schroeder (Germany)
Eytan Domany (Israel)	Pietro Liò (UK)	Daniel Segrè (USA)*
Hunter B. Fraser (USA)	Jens Meiler (USA)	Luis Serrano (Germany)*
Liisa Holm (Finland)	Leonid Mirny (USA)	Michael Sternberg (UK)
Amnon Horovitz (Israel)	Christine Orengo (UK)	Sarah Teichmann (UK)
Kevin Karplus (USA)	Angel Ortíz (Spain)	Hans Westerhoff (The Netherlands)
Sung-Hou Kim (USA)	Christos Ouzounis (UK)*	Golan Yona (USA)

Applications are welcome and should be made by using the application form on the conference web page. However, please note that the number of attendees is very limited. The registration fee is €100, costs for accommodation and meals will be covered by the Max Planck Institute. In exceptional cases, limited funding for travel expenses is available. Please note that childcare is available upon request.

Deadline for applications is March 15, 2007.


For further information please contact:
Visitors Program - Claudia Pönisch
Max-Planck-Institut für Physik komplexer Systeme,
Nöthnitzer Str. 38, D-01187 Dresden
Tel.: +49-351-871-2198 / Fax: +49-351-871-2199
pcfbim07@mpipks-dresden.mpg.de
<http://www.mpipks-dresden.mpg.de/~pcfbim07/>

