Improving molecular cancer class discovery through sparse non-negative matrix factorization

Y. Gao and G. Church

Bioinformatics, 2005, November 1, 21(21): 3970 - 3975.

Marked Genomic Differences Characterize Primary and Secondary Glioblastoma Subtypes and Identify Two Distinct Molecular and Clinical Secondary Glioblastoma Entities

E. A. Maher, C. Brennan, P. Y. Wen, L. Durso, K. L. Ligon, A. Richardson, D. Khatry, B. Feng, R. Sinha, D. N. Louis, J. Quackenbush, P. McL. Black, L. Chin, and R. A. DePinho

Cancer Res., 2006, December 1, 66(23): 11502 - 11513.

Disease Gene Candidates Revealed by Expression Profiling of Retinal Ganglion Cell Development

J. T. Wang, N. J. Kunzevitzky, J. C. Dugas, M. Cameron, B. A. Barres, and J. L. Goldberg

J. Neurosci., 2007, August 8, 27(32): 8593 - 8603.

High-resolution genomic profiles define distinct clinico-pathogenetic subgroups of multiple myeloma patients

Carrasco DR, Tonon G, Huang Y, Zhang Y, Sinha R, Feng B, Stewart JP, Zhan F, Khatry D, Protopopova M, Protopopov A, Sukhdeo K, Hanamura I, Stephens O, Barlogie B, Anderson KC, Chin L, Shaughnessy JD Jr, Brennan C, Depinho RA

Cancer Cell, 2006 Apr;9(4):313-25.

Disease Gene Candidates Revealed by Expression Profiling of Retinal Ganglion Cell Development

Jack T. Wang, Noelia J. Kunzevitzky, Jason C. Dugas, Meghan Cameron, Ben A. Barres, and Jeffrey L. Goldberg

The Journal of Neuroscience, 2007, August 8, 27(32):8593-8603.
Comparative transcriptome analysis of embryonic and adult stem cells with extended and limited differentiation capacity

Fernando Ulloa-Montoya, Benjamin L Kidder, Karen A Pauwelyn, Lucas G Chase Aernout Luttun, Annelies Crabbe Martine Geraerts, Alexei A Sharov, Yulan Piao, Minoru SH Ko, Wei-Shou Hu and Catherine M Verfaillie

Genome Biology, 2007, Aug 6;8(8):R163 [Epub ahead of print]

Two subclasses of lung squamous cell carcinoma with different gene expression profiles and prognosis identified by hierarchical clustering and non-negative matrix factorization

Inamura K, Fujiwara T, Hoshida Y, Isagawa T, Jones MH, Virtanen C, Shimane M, Satoh Y, Okumura S, Nakagawa K, Tsuchiya E, Ishikawa S, Aburatani H, Nomura H, Ishikawa Y.

Oncogene, 2005, 7;24(47):7105-13.
Both p16(Ink4a) and the p19(Arf)-p53 pathway constrain progression of pancreatic adenocarcinoma in the mouse

Bardeesy N, Aguirre AJ, Chu GC, Cheng KH, Lopez LV, Hezel AF, Feng B, Brennan C, Weissleder R, Mahmood U, Hanahan D, Redston MS, Chin L, Depinho RA.

Proc Natl Acad Sci U S A, 2006 Apr 11;103(15):5947-52.
Sparse Non-negative Matrix Factorizations via Alternating Non-negativity-constrained Least Squares for Microarray Data Analysis

Hyunsoo Kim and Haesun Park

Bioinformatics, 2007 Jun 15;23(12):1495-502.
Analysis of sample set enrichment scores: assaying the enrichment of sets of genes for individual samples in genome-wide expression profiles

Edelman E, Porrello A, Guinney J, Balakumaran B, Bild A, Febbo PG, Mukherjee S.

Bioinformatics, 2006 Jul 15;22(14).
Automated Discovery of Functional Generality of Human Gene Expression Programs

Georg K Gerber,Robin D Dowell,Tommi S Jaakkola,and David K Gifford

PloS Comput Biol, 2007 Aug 10;3(8):e148 [Epub ahead of print]
