

BIBLIOGRAPHY OF SELF-ORGANIZING MAP (SOM) PAPERS: 2002–2005 ADDENDUM

Matti Pöllä, Timo Honkela and Teuvo Kohonen

TEKNILLINEN KORKEAKOULU
TEKNISKA HÖGSKOLAN
HELSINKI UNIVERSITY OF TECHNOLOGY
TECHNISCHE UNIVERSITÄT HELSINKI
UNIVERSITE DE TECHNOLOGIE D'HELSINKI

BIBLIOGRAPHY OF SELF-ORGANIZING MAP (SOM) PAPERS: 2002–2005 ADDENDUM

Matti Pöllä, Timo Honkela and Teuvo Kohonen

Helsinki University of Technology
Faculty of Information and Natural Sciences
Department of Information and Computer Science

Teknillinen korkeakoulu
Informaatio- ja luonnontieteiden tiedekunta
Tietojenkäsittelytieteen laitos

Distribution:

Helsinki University of Technology
Faculty of Information and Natural Sciences
Department of Information and Computer Science
P.O.Box 5400
FI-02015 TKK
FINLAND
URL: <http://ics.tkk.fi>
Tel. +358 9 470 01
Fax +358 9 470 23369
E-mail: series@ics.tkk.fi

© Matti Pöllä, Timo Honkela and Teuvo Kohonen

ISBN 978-952-248-253-2 (Online)

ISSN 1797-5042 (Online)

URL: <http://lib.tkk.fi/Reports/2009/isbn9789522482532.pdf>

TKK ICS

Espoo 2009

ABSTRACT: Two comprehensive lists of articles on the Self-Organizing Map (SOM) have been published earlier in the Neural Computing Surveys. They contain references to scientific papers that deal with analyses and applications of the SOM, or have essentially benefited from the SOM. The previous lists together contained 5384 papers from the years 1981-2001. The present addendum contains 2333 new articles on the SOM from the years 2002-2005. We have also provided a keyword index to help finding the articles of interest.

KEYWORDS: self-organizing map, bibliography

1 INTRODUCTION

The Self-Organizing Map algorithm [ii, iii, i] was introduced in 1981. The earliest applications were mainly in the area of engineering. Later the algorithm has become progressively more accepted as a standard data analysis method in a wide variety of fields that can utilize unsupervised learning: clustering, visualization, data organization, characterization, and exploration. The variant called Learning Vector Quantization (LVQ) has additionally been used extensively in supervised tasks, especially classification and supervised pattern recognition.

Two comprehensive lists of articles on the Self-Organizing Map (SOM) have been published earlier in the Neural Computing Surveys [iv, v]. They contain references to scientific papers that deal with analyses and applications of the SOM, or have essentially benefited from the SOM. The previous lists together contained 5384 papers from the years 1981-2001. The present addendum contains 2333 new articles on the SOM from the years 2002-2005.

Many of the papers on SOM analyze the method or present variants or generalizations of it. Most of the papers, however, apply the method or its variants in fields ranging from engineering (including image and signal processing and recognition, telecommunications, process monitoring and control, and robotics) and natural sciences to medicine, humanities, economics and mathematics. The definitive reference to the state of the art in SOMs is [i].

1.1 Collection method

We have been collecting a bibliography of scientific papers on SOM already for many years. Our criterion in selecting papers has been that they should either use or analyze the SOM, or benefit from it in some other manner. Our intention has been to exclude papers that merely refer to the algorithm.

Several methods have been used in collecting the bibliography. We have added references to papers that have appeared in the journals and conference proceedings that we personally follow. In addition, several authors have kindly helped us by sending us bibliographies on their own papers. Finally, we have made searches in commonly used bibliographic databases.

We intend to maintain the bibliography in the future. New entries are planned to be included as addenda in this journal. Additionally, the entries will be available in Bib_TE_X format at the WWW address <http://www.cis.hut.fi/research/refs/>¹

Additions to the list and error reports are most welcome; please send any correspondence to the email address biblio@mail.cis.hut.fi.

¹This address may change in the future due to the restructuring of the university. Helsinki University of Technology will become Aalto University School of Science and Technology from the beginning of year 2010. Presumably the new address will be easily found with some suitable Web search tool using the title as the query.

1.2 Advice on using the bibliography

We have constructed a keyword index to aid in exploring the vast bibliography. Unfortunately, it would have been infeasible to compile manually a complete index of the whole collection of papers, and we have therefore constructed a keyword index. The keywords included are mainly based on the earlier bibliographies. The papers were chosen mostly automatically based on the words that appear in their titles or abstracts, and therefore the index cannot be as well-organized as a manually generated one. For example, all of the papers that treat speech recognition cannot be found using the index entry *speech*. On the other hand, some index terms may contain references to several kinds of papers. For example, it may be clear that all of the papers that contain the word *growing* do not analyze growing SOMs.

Despite the problems mentioned above we felt that it was important to make every possible clue of useful information available; it would be a totally infeasible task to browse through the complete list of papers when searching for papers on a specific topic. We hope that this compilation proves to be useful for all those who conduct research on the theory and applications of the Self-Organizing Map.

REFERENCES

- [i] Teuvo Kohonen. *Self-Organizing Map*. Springer, Berlin, Heidelberg. 1995. (Third, Extended Edition, 2001).
- [ii] Teuvo Kohonen. Automatic formation of topological maps of patterns in a self-organizing system. In Erkki Oja and Olli Simula, editors, *Proc. 2SCIA, Scand. Conf. on Image Analysis*, pages 214–220, Helsinki, Finland, 1981. Suomen Hämmöntutkimus Seura ry.
- [iii] Teuvo Kohonen. Self-organizing formation of topologically correct feature maps. *Biological Cybernetics*, 43(1):59–69, 1982.
- [iv] Samuel Kaski, Jari Kangas, and Teuvo Kohonen. *Bibliography of Self-Organizing Map (SOM) Papers: 1981-1997*, *Neural Computing Surveys*, 1: 102-350, 1998.
- [v] Merja Oja, Samuel Kaski, and Teuvo Kohonen. *Bibliography of Self-Organizing Map (SOM) Papers: 1998-2001 Addendum*, *Neural Computing Surveys*, 3: 1-156, 2003.

INDEX

acoustic [260] [491] [782] [781] [819] [605] [1956] [2133] [1973] [468]
adaptive control [22] [1994] [1432] [1350] [1349] [2210]
adaptive subspace [1194] [1993] [2318]
agent [549] [478] [685] [1174] [1804] [1103] [347] [2141] [1837] [739] [1811] [748]
[744]
antenna [1535] [1534]
anticipatory [1581] [1905]
associative memory [1939] [1012] [1001] [1002] [1011] [822] [1344] [1716] [390]
ASSOM [1209] [1992] [1993] [750]
audio [777] [124] [432] [1862]
auditory [1394]
autonomous [1334] [838] [1804] [1824]
autonomous agent [1804]
backpropagation [1788]
Bayesian [341] [755]
benchmark [464] [1184] [943]
bioinformatics [4] [1918] [909] [156] [968] [969] [1777]
biological [569] [917] [576] [2168] [1875] [1269] [1651] [1253] [1256] [1764] [2242]
brain [1833] [643] [365] [1421] [472] [812] [1950] [1796] [1604] [489] [1747] [989]
[702]
CAD [657] [1539]
cancer [1621] [2096] [363] [287] [673] [1292] [1515] [144] [1128] [1987] [2000]
[156] [1282] [143] [145] [930] [679] [883]
CDMA [235] [236] [881]
character [2096] [4] [108] [1370] [2188] [231] [1285] [222] [1247] [1531] [1908]
[1667] [470] [201] [1801] [324] [1815] [1297] [184] [894] [1108] [1977]
[479] [722] [1672] [197] [1279] [631] [1402] [2021] [349] [202] [1598]
[1082] [1329] [1342] [1343] [1344] [263] [2189] [6] [1973] [2022] [2088]
[2057] [1954]
chinese [2315] [1242]
chip [1073] [437] [1950] [438] [1626]
clustering [1470] [118] [1340] [2149] [9] [52] [110] [119] [2012] [1689] [1830]
[1831] [1832] [298] [2102] [1606] [1622] [2099] [1413] [2103] [436] [443]
[430] [105] [1898] [1390] [431] [569] [2322] [1822] [181] [630] [155] [555]
[570] [2306] [1660] [1659] [1308] [672] [2150] [727] [2105] [804] [806]
[807] [808] [1888] [1813] [824] [2108] [772] [715] [402] [411] [622] [2284]
[152] [1532] [1250] [2216] [160] [61] [1398] [1325] [707] [1892] [435]
[469] [795] [292] [863] [865] [1918] [41] [1681] [1858] [587] [1374] [2038]
[912] [1288] [596] [2124] [2298] [1028] [605] [2169] [558] [1030] [366]
[2019] [2107] [1123] [1124] [1177] [1125] [1182] [418] [2014] [2260] [1914]
[688] [876] [511] [2064] [1843] [972] [1945] [924] [940] [998] [1003]
[227] [332] [2279] [1179] [2132] [1329] [1197] [94] [805] [1403] [1468]
[302] [2146] [1316] [1471] [1890] [58] [1407] [1420] [1424] [2199] [1176]
[1180] [1509] [1233] [49] [381] [593] [2200] [1654] [1699] [627] [626]
[1254] [1773] [266] [2147] [1719] [1726] [1777] [1826] [2189] [1867] [203]
[1885] [1886] [1944] [1946] [2022] [468] [800] [2060] [2089] [2122] [2203]
[2187] [2137] [433] [328] [2241] [689] [1612] [885] [297] [2246] [691]
[2276] [2277] [2184] [1244] [2196]
CMOS [1073] [913]
cognitive [124] [926] [742]

color [85] [87] [2197] [431] [553] [770] [916] [717] [268] [1523] [86] [1002] [960]
 [1358] [1141] [1882] [1414] [1424] [21] [902] [1479] [1856] [409] [328]
 [2170]
 complexity [1119] [550] [218]
 component analysis [1340] [2148] [2] [304] [562] [741] [439] [722] [1193] [667]
 [138] [1356] [311] [1967]
 compression [122] [498] [550] [218] [2250] [664] [1064] [1801] [982] [1341] [888]
 [937] [2207] [1495] [1213] [1643] [1644] [1794] [1881] [1766] [1767] [1764]
 [737]
 control [22] [40] [180] [1172] [258] [1161] [1385] [426] [126] [1012] [2330] [802]
 [844] [274] [337] [259] [402] [2140] [1252] [1218] [56] [210] [520] [2237]
 [393] [1540] [728] [131] [32] [2262] [1028] [31] [959] [848] [2235] [2019]
 [923] [898] [2055] [1994] [1011] [1388] [724] [913] [2161] [858] [1432]
 [1746] [1652] [823] [984] [1350] [1349] [2210] [1961] [2076] [2209]
 convergence [683] [13] [14] [1361] [1362] [1360] [1363] [1702]
 cortex [1158] [2120] [981] [608] [1394] [995]
 cross-validation [513]
 database [1621] [16] [2012] [500] [298] [371] [461] [2130] [1730] [2180] [140] [986]
 [678] [1282] [985] [1787] [689] [779]
 data fusion [1381] [2293]
 data mining [973] [2012] [2188] [307] [298] [370] [2101] [454] [1223] [495] [579]
 [249] [2111] [185] [865] [2180] [2110] [597] [291] [295] [480] [1333] [854]
 [1013] [2135] [762] [228] [497] [11] [2238] [1448] [1143] [1145] [2331]
 [1923] [656]
 data visualization [1056] [1337] [457] [870] [1780] [1723] [2248]
 density estimation [1442]
 diagnostic [983] [2218] [1600] [2292] [2293] [931]
 diagnostics [1600]
 digital [1638] [223] [441] [712] [952] [1926] [1927] [713] [2323] [738] [1940] [1358]
 [1686]
 dimensionality [1056] [1224] [808] [2152] [339] [1693] [58] [1439] [1846] [369]
 document [584] [583] [1445] [35] [1784] [585] [110] [165] [2102] [1606] [527]
 [181] [784] [806] [807] [808] [182] [2228] [1521] [1840] [1071] [1522]
 [972] [1061] [1062] [1170] [1171] [1038] [59] [1520] [1243] [353] [524]
 [1699] [37] [1277] [266] [1719] [1826] [743] [747] [2187] [689] [297]
 [2277]
 EEG [2087] [445] [911] [1948] [1196]
 electrical [1505] [2057]
 electric load [2188] [1285] [1827] [142] [497] [2331]
 engine [732] [1454] [2290] [251] [1742] [1774] [1202] [1661] [2133] [780]
 entropy [581] [628] [998] [790] [477] [797]
 exploration [1127] [237] [465] [1866] [1126] [876] [918] [2063]
 feedback [1446] [608] [137] [750] [997] [823] [1434]
 filtering [1127] [277] [1133] [1580] [233] [1126] [1138] [1980] [1685] [84] [1326]
 fingerprint [255] [1597] [1647]
 fluid
 FMRI [1340] [2148] [472] [1425] [1542]
 fuzzy [2197] [178] [1264] [277] [1160] [365] [2099] [1285] [2103] [495] [177]
 [1073] [555] [801] [786] [729] [274] [1222] [1044] [1999] [773] [2121]
 [292] [2018] [2237] [42] [475] [62] [1565] [1557] [1265] [1521] [291]
 [2288] [1103] [484] [295] [2019] [2107] [1123] [1124] [1522] [1500] [1779]
 [2236] [1456] [1806] [869] [1020] [2159] [1036] [1037] [1048] [1049] [332]

[1075] [1185] [1197] [43] [1971] [183] [2218] [290] [1501] [39] [1520]
 [388] [1220] [706] [432] [528] [1455] [1053] [1054] [1055] [984] [1859]
 [1944] [768] [1541] [1618] [433] [2305] [328] [656] [2264] [1169]
 fuzzy clustering [292] [1123] [328]
 genetic [4] [9] [258] [375] [736] [141] [495] [554] [555] [1047] [957] [841] [69]
 [1033] [1428] [611] [1391] [2109] [1030] [970] [1493] [406] [2307] [1459]
 [1647] [1724] [1455] [7] [1109] [1541] [783] [1244]
 GSM [1052] [1111] [2154]
 GSOM [52] [51]
 handwriting [536] [2090] [183]
 health [1785] [249] [465] [1761] [1762]
 Hebbian [342]
 hierarchical [1639] [122] [188] [242] [278] [1337] [424] [426] [1353] [241] [672]
 [2150] [749] [806] [259] [707] [1314] [1981] [469] [795] [728] [251] [765]
 [1932] [914] [1378] [1734] [2164] [94] [425] [1662] [302] [243] [1509]
 [1824] [2147] [1726] [1029] [1777] [1856] [1529] [1196]
 histogram [1508]
 HMM [536] [2016] [563]
 identification [1621] [75] [166] [2197] [1160] [330] [379] [126] [1153] [270] [2233]
 [680] [753] [1092] [2066] [1656] [1655] [55] [1754] [482] [1977] [1200]
 [848] [1900] [994] [1165] [861] [869] [754] [889] [629] [95] [1812] [486]
 [1952] [452] [1255] [1166] [1281] [1921] [857] [1966] [2007] [2057] [681]
 image [1668] [973] [16] [34] [82] [87] [88] [1709] [122] [1127] [2225] [325] [429]
 [490] [1465] [492] [504] [518] [241] [431] [550] [553] [554] [556] [1073]
 [1552] [1012] [599] [218] [149] [2231] [463] [555] [1247] [1775] [770]
 [664] [666] [731] [751] [815] [317] [234] [264] [1496] [1163] [1451] [1064]
 [1937] [2216] [2037] [93] [1551] [86] [1284] [1936] [174] [196] [1389]
 [1225] [1116] [2230] [1115] [294] [1858] [864] [2072] [819] [340] [1126]
 [1051] [1500] [923] [1039] [1341] [2164] [1857] [961] [1001] [845] [2271]
 [1058] [888] [937] [306] [986] [998] [1002] [1011] [960] [332] [2279]
 [2207] [692] [1185] [1197] [462] [667] [678] [139] [999] [1015] [1828]
 [1248] [1332] [1974] [1356] [1358] [1380] [2249] [1141] [1623] [1501]
 [1410] [1411] [985] [263] [1989] [1393] [1497] [21] [1602] [1607] [2292]
 [2293] [775] [1642] [1682] [1213] [1643] [1644] [1669] [1479] [1708] [1768]
 [1778] [1794] [1854] [1856] [1881] [2327] [81] [662] [1281] [2210] [1924]
 [1925] [1944] [1986] [1990] [1766] [1767] [1764] [1618] [1787] [293] [1935]
 [2178] [1938] [1790] [737] [328] [1686] [2299] [2171] [2211] [2263]
 image analysis [234] [2072] [263] [293]
 image database [16] [986] [678] [985] [1787]
 image processing [462] [2210] [1944]
 imaging [721] [1355] [1696] [1381]
 industrial [1110] [1788] [1031] [1294] [227] [1825]
 inference [1264] [435] [62] [406] [984]
 infrared [1684] [1683] [1272] [1778]
 invariant [348] [342] [346] [944] [947] [946] [945] [1857] [934] [1856] [2318]
 isodata [422] [1139] [221]
 kernel [348] [581] [824] [1519] [345] [346] [795] [788] [791] [2288] [1124] [1125]
 [347] [1806] [933] [934] [935] [936] [1003] [1156] [790] [793] [1335] [794]
 [1853] [1518] [83] [798] [797] [796] [800] [1938] [1457] [2319] [2184]
 k-means [105] [604] [1885] [2246]
 Kullback-Leibler [1250]
 linguistic [741] [1289] [1170]

LISSOM [271]
 load forecasting [242] [835] [1276] [1827] [73] [1808] [243] [497] [273] [2013]
 [2313]
 LVQ [700] [824] [1044] [1157] [945] [2038] [652] [1900] [159] [1289] [139] [183]
 [1875] [964] [329]
 machine vision [599] [708]
 magnetic resonance [492] [1247] [96] [939]
 mapping [2052] [76] [1709] [200] [2174] [189] [2205] [2326] [1650] [460] [801]
 [1247] [2140] [132] [2297] [866] [61] [543] [1397] [1398] [2121] [1611]
 [1710] [116] [2332] [1425] [1576] [1815] [1154] [1168] [1071] [2175] [1578]
 [616] [1187] [190] [2315] [113] [1332] [2292] [2293] [620] [1708] [1856]
 [542] [1944] [2075] [1307] [2255] [369]
 market [2058] [1031] [374] [170] [1183] [1105] [1030] [1081] [1177] [1080] [1182]
 [1178] [928] [927] [1013] [212] [1032] [1810] [929] [2270]
 marketing [374] [1183] [1013]
 maximization [899] [790] [900]
 maximum entropy [581] [628]
 measurement [1382] [516] [33] [169] [529] [686] [993]
 medical [645] [1127] [288] [41] [2104] [340] [64] [1126] [1341] [961] [2292] [2293]
 [1761] [1933] [1767] [1764] [2328]
 memory [536] [1939] [1012] [393] [1001] [1002] [1011] [822] [1582] [1344] [1716]
 [390]
 mesh [979] [1219] [2296] [102] [1419]
 metabolic [144] [143] [145]
 metal [1571] [723] [2155] [204] [2172] [1705]
 meteorological [455] [1923] [1922]
 microscopy [234]
 MLP [1502]
 mobile communication [719] [720] [1715] [2272]
 mobile robot [330] [1218] [962] [39] [1824] [891]
 modulation [1138] [1137] [926]
 molecular [245] [1070] [363] [669] [20] [97] [2051] [400] [508] [380] [1128] [671]
 [670] [767] [2120] [1578] [1688] [1452] [1477] [816]
 monitoring [1930] [1633] [370] [129] [1331] [1785] [570] [2251] [840] [1696] [1866]
 [1717] [1958] [795] [520] [1293] [887] [2155] [697] [1155] [1450] [1112]
 [993] [2001] [1594] [1164] [2172] [1233] [620] [2133] [221] [1768] [1931]
 [1705]
 Monte Carlo [953] [1228] [1229]
 morphology [1008]
 motion [958] [758] [2268] [1749] [1215] [940] [1407] [1837] [2185] [2176]
 motor [1172] [61] [56] [351] [1940] [1540] [2000] [1140] [1028] [1007] [1450]
 [2135] [897] [1760] [703] [702]
 motor control [1172] [1540]
 multidimensional scaling [175] [2055] [2163]
 music [1641] [1640] [373] [795] [396] [587] [395] [1301] [1991] [1506] [1507]
 [2053]
 natural language [441] [2079]
 neural gas [383] [490] [222] [45] [337] [115] [1963] [64] [1874] [477] [2074] [2076]
 [369]
 neurological
 optical [114] [1788] [871] [872] [2303]
 PCA [24] [27] [26] [28] [2105] [1806] [1693] [1412] [2247]

peptides [244] [1572] [871] [969]
 phoneme [578] [1048] [1049] [95] [78] [77]
 PicSOM [1058] [1642]
 plasma [114] [1206]
 power systems [1713]
 prediction [2214] [2213] [2174] [1609] [357] [365] [1383] [491] [493] [734] [1752]
 [1245] [1721] [400] [1680] [632] [339] [1503] [1820] [614] [1366] [111]
 [2106] [2191] [2175] [128] [204] [1272] [140] [2107] [942] [1899] [1630]
 [219] [494] [1258] [1786] [1502] [1188] [448] [624] [1631] [1257] [1905]
 [377] [1954] [2153] [1152] [1379] [2177]
 preprocessing [2227] [1822] [873]
 probabilistic [467] [953] [2004] [653] [789] [1424] [1602] [316] [2165] [1854] [321]
 projection [1118] [2257] [2256] [1096] [1590] [2152] [1981] [168] [597] [2151]
 [1718] [322] [468] [2320] [2248]
 projection pursuit
 protein [1451] [1752] [1245] [2297] [1721] [580] [2244] [1904] [1200] [1270] [1008]
 [2123] [301] [300] [502] [302] [1583] [1599]
 pruning [2027] [286] [1100] [1902]
 PSOM [74] [976]
 QAM [1512] [2114]
 radar [721] [2274] [341] [474] [663] [2265] [1971] [1410] [662] [1613]
 RBF [2290] [863] [1861] [2195] [2162] [2166] [2128] [1109]
 retrieval [584] [583] [585] [1159] [304] [416] [1552] [2231] [463] [2150] [740] [815]
 [1496] [1057] [2009] [162] [196] [318] [1932] [2164] [1001] [1722] [1058]
 [940] [306] [998] [1002] [1061] [139] [999] [1015] [2039] [57] [1393]
 [1243] [1642] [1277] [1862] [2008] [2190] [690]
 robotics [914]
 robust [915] [45] [44] [1617] [106] [1378] [641] [1905] [821] [468] [1938] [2183]
 [966]
 satellite [1668] [325] [1675] [516] [665] [1286] [1500] [1501] [2307] [1424]
 segmentation [2275] [34] [262] [1481] [429] [1390] [492] [431] [553] [554] [1073]
 [582] [601] [602] [604] [555] [1247] [1775] [1800] [770] [1099] [955]
 [1163] [2125] [1031] [1115] [1858] [864] [170] [819] [1105] [1030] [1566]
 [1051] [1039] [332] [1197] [1828] [1974] [1356] [1380] [2249] [1141] [1558]
 [775] [1032] [1682] [1670] [1671] [1479] [1854] [2327] [929] [1281] [433]
 [1790] [328] [778] [2276]
 seismic [476] [758] [1298]
 semantic [1354] [312] [1089] [2078] [2306] [487] [1611] [2230] [1582] [57] [59]
 [1242] [2190]
 sequence [4] [47] [437] [2284] [1908] [1116] [2268] [399] [2285] [511] [1048]
 [1049] [1828] [1467] [1873] [1874] [1471] [1420] [1583] [1267] [1755]
 [1253] [1256] [1716] [1768] [7] [6] [83] [1230] [2176]
 signature [1453] [1785] [673] [5] [2051] [1292] [1842] [1477] [816] [1317] [3]
 silicon [1910]
 software [1609] [2286] [607] [1454] [458] [2124] [959] [564] [1648] [1267] [1925]
 speaker [166] [1079] [482] [822] [95] [78]
 spectrometry [1271] [114] [1200] [993]
 spectrum [373] [289] [1301]
 speech [578] [582] [482] [577] [1720] [1251] [78] [1846] [1560] [1559] [1562]
 [1561] [641] [642] [1802]
 speech recognition [578] [1720] [641] [642]
 subspace [1194] [1993] [933] [935] [936] [468] [2318]

surgery [1014]
symbolic [356] [395]
system identification [1160]
taxonomy [963]
temporal [68] [973] [18] [1370] [226] [2094] [2142] [922] [884] [1815] [1720]
[109] [1178] [750] [940] [1357] [1082] [1872] [1889] [1407] [1755] [1716]
[1891] [2093] [1230] [390]
text [1638] [35] [51] [165] [326] [325] [278] [312] [1089] [764] [352] [1606] [1431]
[474] [2322] [2234] [2233] [2232] [2231] [660] [740] [715] [205] [2125]
[2228] [1611] [158] [1144] [324] [2230] [279] [2020] [1311] [1086] [1288]
[100] [295] [2021] [1289] [928] [977] [1914] [1010] [1061] [1269] [1909]
[58] [78] [1558] [775] [37] [266] [1856] [1919] [1998] [2022] [2060] [2203]
[1230] [433] [862]
text mining [1638] [51] [1089] [764] [2234] [2232] [2230] [1086] [977]
texture [326] [325] [474] [2125] [1144] [324] [2020] [1311] [1288] [2021] [1909]
[1558] [775] [1856] [1998] [2022] [2060] [433]
tracking [905] [1092] [2004] [1570] [1261] [2265] [1778] [2170]
tree [1120] [817] [527] [516] [826] [699] [1892] [303] [318] [484] [1051] [219]
[2164] [1499] [228] [2199] [1393] [1498] [524] [525] [2187] [409] [1902]
unsupervised [1340] [2149] [1784] [648] [189] [236] [10] [363] [1431] [560] [472]
[2150] [1079] [2043] [1624] [1533] [1464] [466] [339] [41] [23] [996] [605]
[1051] [1505] [349] [2123] [73] [1982] [876] [511] [1101] [1873] [975]
[1380] [78] [77] [1141] [1602] [388] [1670] [1318] [266] [1713] [1415]
[2210] [1975] [1417] [746] [2042] [2060]
vector quantization [719] [718] [651] [2205] [1392] [222] [518] [123] [720] [314]
[1222] [1892] [1442] [92] [2237] [777] [1870] [419] [1228] [1772] [2301]
[912] [1793] [2266] [2288] [1294] [391] [860] [2159] [960] [1748] [2207]
[1198] [548] [2039] [290] [1623] [2199] [532] [1794] [1167] [1313] [2074]
[737] [1902]
video [635] [498] [732] [955] [2268] [954] [1749] [940] [1351] [1759] [850] [2190]
[2176]
virtual [979] [1730] [1680] [399] [140] [969] [1631] [1737]
visual [1336] [878] [1158] [1641] [1731] [1838] [2031] [53] [1056] [645] [176] [180]
[2223] [507] [1441] [1831] [370] [1421] [1337] [454] [459] [1005] [1508]
[464] [467] [492] [527] [547] [457] [456] [455] [549] [1588] [1589] [870]
[813] [2257] [2256] [660] [663] [1436] [2251] [804] [167] [259] [1430]
[1591] [153] [237] [723] [465] [2011] [1908] [61] [2152] [1892] [956] [683]
[1839] [168] [351] [144] [1687] [597] [251] [1374] [1395] [765] [1183]
[1780] [1028] [1203] [2109] [2104] [1932] [2021] [608] [2151] [1545] [875]
[2002] [1006] [1017] [1035] [805] [993] [1467] [1468] [2146] [911] [1069]
[1976] [1438] [143] [145] [1466] [1486] [1111] [1240] [1506] [1584] [1585]
[524] [1814] [1694] [679] [1448] [1736] [2163] [1718] [920] [1735] [1826]
[1864] [1867] [849] [1817] [1415] [1933] [743] [1988] [1723] [2097] [2280]
[2241] [2224] [2320] [2248] [2255]
visualization [878] [1641] [1731] [2031] [53] [1056] [180] [2223] [507] [1831] [1337]
[459] [1005] [1508] [464] [492] [457] [456] [1588] [1589] [870] [813]
[2256] [660] [1436] [167] [259] [1430] [1591] [153] [465] [2011] [61]
[2152] [956] [683] [1687] [597] [251] [1374] [1780] [1203] [2104] [2151]
[1545] [2002] [1006] [1467] [1468] [2146] [1069] [1976] [1111] [1506]
[1584] [1585] [679] [1448] [2163] [1718] [1826] [1864] [1415] [1988] [1723]
[2097] [2241] [2248]
VLSI [1260] [955] [1222] [1882]

voice [166] [2029] [606] [2032] [2028]
water [1750] [192] [569] [570] [829] [830] [1530] [1728] [257] [831] [292] [191]
[193] [201] [851] [733] [331] [1982] [832] [590] [1433] [1594] [1220] [778]
[1527]
wavelet [674] [1127] [378] [568] [1250] [1717] [613] [1548] [558] [1126] [961] [960]
[139] [1956] [1487] [906] [2292] [2293] [1213] [273] [2327] [1973] [1214]
[1613] [737] [1612]
weather [1103] [847]
WEBSOM [1494] [100] [1062] [1895]
word [1355] [1159] [100] [2047] [1170] [1171] [1175] [987] [1242] [1277] [1802]
[2277]

REFERENCES

- [1] C. Aaron and Y. Tadjeddine. Description of the group dynamic of funds' managers using Kohonen's s map. European Symposium on Applied Neural Network (ESANN04), 2004.
- [2] A. M. Abdi and H. H. Szu. Independent component analysis (ICA) and self-organizing map (SOM) approach to multi detection system for network intruders. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5102, pages 348–353. SPIE Int. Soc. Opt. Eng, 2003.
- [3] T. Abe, S. Kanaya, M. Kinouchi, Y. Ichiba, T. Kozuki, and T. Ikemura. Informatics for unveiling hidden genome signatures. *Genome Research*, 13(4):693–702, April 2003.
- [4] T. Abe, S. Kanaya, M. Kinouchi, Y. Kosaka, and T. Ikemura. A novel bioinformatics strategy for unveiling hidden characteristics in genome sequences and searching in silico for genetic signal sequences. In N. Callaos, K. Horimoto, J. Chen, and A. Kit-Sze-Chan, editors, *The 8th World Multi Conference on Systemics, Cybernetics and Informatics*, volume 7, pages 105–112. IIS, Orlando, FL, USA, 2004.
- [5] Takashi Abe, Shigehiko Kanaya, Makoto Kinouchi, Yuta Ichiba, Tokio Kozuki, and Toshimichi Ikemura. A novel bioinformatic strategy for unveiling hidden genome signatures of eukaryotes: self-organizing map of oligonucleotide frequency. *Genome Inform Ser Workshop Genome Inform*, 13:12–20, 2002.
- [6] Takashi Abe, Tokio Kozuki, Yoko Kosaka, Atsushi Fukushima, Satoshi Nakagawa, and Toshimichi Ikemura. Self-organizing map reveals sequence characteristics of 90 prokaryotic and eukaryotic genomes on a single map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [7] Takashi Abe, Hideaki Sugawara, Makoto Kinouchi, Shigehiko Kanaya, and Toshimichi Ikemura. Novel phylogenetic studies of genomic sequence fragments derived from uncultured microbe mixtures in environmental and clinical samples. *DNA research*, 2005.
- [8] J. Abonyi, S. Nemeth, C. Vincze, and P. Arva. Process analysis and product quality estimation by self-organizing maps with an application to polyethylene production. *Computers in Industry*, 52(3):221–234, December 2003.
- [9] A. Abraham and V. Ramos. Web usage mining using artificial ant colony clustering and linear genetic programming. In *2003 Congress on Evolutionary Computation IEEE*, volume 2, pages 1384–1391. IEEE, Piscataway, NJ, USA, 2003.

- [10] D' A. Addabbo, G. Satalino, G. Pasquariello, and P. Blonda. Three different unsupervised methods for change detection: an application. In *IGARSS IEEE International Geoscience and Remote Sensing*, volume 3, pages 1980–1983. IEEE, Piscataway, NJ, USA, 2004.
- [11] R. Adderley. The use of data mining techniques in operational crime fighting. In *Intelligence and Security-Informatics. Second Symposium on Intelligence and Security-Informatics, ISI-2004. Proceedings Lecture Notes in Comput. Sci. Vol. 3073. 2004: 418-25*, 2004.
- [12] S. Addya, M. A. Keller, K. Delgrosso, C. M. Ponte, R. Vadigepalli, G. E. Gonye, and S. Surrey. Erythroid-induced commitment of K562 cells results in clusters of differentially expressed genes enriched for specific transcription regulatory elements. *Physiological Genomics*, 19(1):117–130, September 16 2004.
- [13] M. C. Adorno and M. Resta. A note on the sensitivity to parameters in the convergence of self-organizing maps. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Artificial Intelligence*, pages 1088–1094, 2003.
- [14] M. C. Adorno and M. Resta. Reliability and convergence on Kohonen maps: An empirical study. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 426–433, 2004.
- [15] R. Aggarwal, Tao Lin, and Chul Hwan Kim. A novel approach to diagnosis of defective equipments in GIS using self organizing map. *IEEE Power Engineering Society-General-Meeting IEEE Vol. 1*, 2004.
- [16] Z. Aghbari, Y. Feng Kun-Seok-Oh, and A. Makinouchi. SOM-based K-nearest neighbors search in large image databases. In X. Zhou and P. Pu, editors, *Visual and Multimedia Information Management. IFIP TC2/WG2 Sixth Working Conference on Visual Database Systems. 2002: 51–65*, pages 51–65. Kluwer Academic Publishers, Norwell, MA, USA, 2002.
- [17] Z. Al Aghbari and A. Makinouchi. Linearization approach for efficient KNN search of high-dimensional data. In *Advances in WEB-AGE Information Management: Proceedings, Lecture Notes in Computer Science*, pages 229–238, 2004.
- [18] P. Agouris, P. Partsinevelos, and A. Stefanidis. Reconstructing spatiotemporal trajectories from sparse data. *ISPRS Journal of Photogrammetry and Remote Sensing*, 60(1):3–16, December 2005.
- [19] Dimitris K Agrafiotis. Stochastic proximity embedding. *Journal of Comput Chem*, 24(10):1215–1221, July 2003.
- [20] Dimitris K Agrafiotis and Huafeng Xu. A geodesic framework for analyzing molecular similarities. *Journal of Chem Inf Comput Sci*, 43(2):475–484, March 2003.

- [21] Perez-R. Aguila, Gomez-P. Gil, and A. Aguilera. Non-supervised classification of 2D color images using Kohonen networks and a novel metric. In A. Sanfeliu and M. L. Cortes, editors, *Progress in Pattern Recognition, Image Analysis and Applications. 10th Iberoamerican Congress on Pattern Recognition, CIARP 2005. Proceedings Lecture Notes in Computer Science*, pages 271–284. Springer-Verlag, Berlin, Germany, 2005.
- [22] A. M. Ahmad and F. Mohamad Lee-Ing-Chen. Simulation of stable-adaptive control of robot arm using self-organizing neural network. In *Proceedings of Student Conference on Research and Development SCOReD2002. Globalizing Research and Development in Electrical and Electronics Engineering*, pages 162–164. IEEE, Piscataway, NJ, USA, 2002.
- [23] K. Ahmad, M. Casey, B. Vrusias, and P. Saragiotis. Combining multiple modes of information using unsupervised neural classifiers. In *Multiple Classifier Systems, Proceedings, Lecture Notes in Computer Science*, pages 236–245, 2003.
- [24] A. Ahmadi, S. Omatu, T. Fujinaka, and T. Kosaka. Improvement of reliability in banknote classification using reject option and local PCA. *Information Sciences*, 168(1-4):277–293, December 2004.
- [25] A. Ahmadi, S. Omatu, and T. Kosaka. A methodology to evaluate and improve reliability in paper currency neuro-classifiers. In *Proceedings 2003 IEEE International Symposium on Computational Intelligence in Robotics and Automation. Computational Intelligence in Robotics and Automation for the New Millennium vol. 3*, volume 3, pages 1186–1189. IEEE, Piscataway, NJ, USA, 2003.
- [26] A. Ahmadi, S. Omatu, and T. Kosaka. A PCA based method for improving the reliability of bank note classifier machines. In S. Loncaric, A. Neri, and H. Babic, editors, *ISPA 2004 Proceedings of the 3rd International Symposium on Image and Signal Processing and Analysis IEEE*, volume 1, pages 494–499. Univ. of Zagreb, Zagreb, Croatia, 2003.
- [27] A. Ahmadi, S. Omatu, and T. Kosaka. A reliable classification method for paper currency based on the non-linear PCA. *Transactions of the Institute of Electrical Engineers of Japan*, 123-C(10):1783–9, October 2003.
- [28] A. Ahmadi, S. Omatu, and T. Kosaka. A reliable method for recognition of paper currency by approach to local PCA. In *Proceedings of the International Joint Conference on Neural Networks 2003 vol. 2*, volume 4, pages 1258–1262. IEEE, Piscataway, NJ, USA, 2003.
- [29] A. Ahmadi, S. Omatu, and T. Kosaka. Improvement of the reliability of bank note classifier machines. In *2004 IEEE International Joint Conference on Neural Networks*, volume 2, pages 1313–1316. IEEE, Piscataway, NJ, USA, 2004.

- [30] A. Ahmadi, S. Omatu, and M. Yoshioka. Off-line persian handwritten recognition using hidden Markov models. *Transactions of the Institute of Electrical Engineers of Japan*, 112C(12):2128–2134, December 2002.
- [31] K. Ahn and D. C. T. Tu. Improvement of the control performance of pneumatic artificial muscle manipulators using an intelligent switching control method. *KSME International Journal*, 18(8):1388–1400, August 2004.
- [32] K. Ahn and S. Yokota. Application of discrete event control to the insertion task of electric line using 6-link electro-hydraulic manipulators with dual arm. *JSME International Journal Series C-Mechanical Systems Machine Elements and Manufacturing*, 46(1), March 2003.
- [33] A. Aiello and D. Grimaldi. Frequency error measurement in GMSK signals in a multipath propagation environment. *IEEE Transactions on Instrumentation and Measurement*, 52(3), June 2003.
- [34] A. M. Akhmetshin and L. G. Akhmetshina. Sensitive analysis and segmentation of low-contrast images: knowledge discovery based on multiparameter topological resonance method. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5433, pages 153–160. SPIE Int. Soc. Opt. Eng, 2003.
- [35] S. Akhtar, R. G. Reilly, and J. Dunnion. Automarkup: a tool for automatically marking up text documents. In A. Gelbukh, editor, *Computational Linguistics and Intelligent Text Processing. Third International Conference, CICLing 2002. Proceedings Lecture Notes in Computer Science*, volume 2276, pages 433–435. Springer-Verlag, Berlin, Germany, 2002.
- [36] S. Akhtar, R. G. Reilly, and J. Dunnion. Applying machine learning techniques to automating XML markup. In H. R. Arabnia and E. B. Kozerenko, editors, *Proceedings of the International Conference on Machine Learning; Models, Technologies and Applications. MLMTA'03*, pages 56–61. CSREA Press, Las Vegas, NV, USA, 2003.
- [37] S. Akhtar, R. G. Reilly, and J. Dunnion. Auto-tagging of text documents into XML. In *Text, Speech and Dialogue, Proceedings, Lecture Notes in Artificial Intelligence*, pages 863–870, 2003.
- [38] S. Akhtar, R. G. Reilly, and J. Dunnion. Automating XML markup using machine learning techniques. In N. Callaos, W. Lesso, B. Sanchez, and E. Hansen, editors, *SCI 2003. 7th World Multiconference on Systemics, Cybernetics and Informatics Proceedings*, volume 6, pages 203–208. IIS, Orlando, FL, USA, 2003.
- [39] O. M. Al-Jarrah and O. Q. Bani-Melhem. Building maps for mobile robot navigation using fuzzy classification of ultrasonic range data. *Journal of Intelligent & Fuzzy Systems*, 24(12):1289–1303, December 2002.

- [40] L. D. Alahakoon. Controlling the spread of dynamic self-organising maps. *Neural Computing & Applications*, 13(2):168–174, June 2004.
- [41] S. Albayrak. Unsupervised clustering methods for medical data: An application to thyroid gland data. In *Artificial Neural Networks and Neural Information Processing - ICAN/ICONIP 2003, Lecture Notes in Computer Science*, pages 695–701, 2003.
- [42] A. P. Alexandridis, C. I. Siettos, H. K. Sarimveis, A. G. Boudouvis, and G. V. Bafas. Modelling of nonlinear process dynamics using Kohonen’s neural networks, fuzzy systems and chebyshev series. *Computers & Chemical Engineering*, 26(4-5), May 15 2002.
- [43] M. J. Allen, F. J. Marin, F. Garcia-Lagos, N. E. Gough, and Q. Mehdi. Fuzzy processing for active vision. *Integrated Computer-Aided Engineering*, 17(6):1748–1758, December 2003.
- [44] H. Allende, S. Moreno, C. Rogel, and R. Salas. Robust self-organizing maps. In *Progress in Pattern Recognition, Image Analysis and Applications, Lecture Notes in Computer Science*, pages 1336–1341, 2004.
- [45] H. Allende, C. Rogel, S. Moreno, and R. Salas. Robust neural gas for the analysis of data with outliers. In *Proceedings. 24th International Conference of the Chilean Computer Science Society*, pages 149–155, 2004.
- [46] M. K. Allouche and B. Moulin. Amalgamation in cartographic generalization using Kohonen’s feature nets. *International Journal of Geographical Information Science*, 19(8-9), September-October 2005.
- [47] R. Amarasiri and D. Alahakoon. Applying dynamic self organizing maps for identifying changes in data sequences. *Proceedings of Hybrid Intelligent Systems 2003*, 2003.
- [48] R. Amarasiri and D. Alahakoon. Building a cluster of intelligent, adaptive web sites. Special issue of the Journal *Neural Computing and Applications, Neural Networks for Enhanced Intelligence*, 2004.
- [49] R. Amarasiri, D. Alahakoon, M. Premaratne, and K. Smith. Enhancing clustering performance of feature maps using randomness. *Workshop on Self Organizing Maps (WSOM) 2005*, 2005.
- [50] R. Amarasiri, D. Alahakoon, and K. Smith. Applications of the growing self organizing map in high dimensional data. *Proceedings of the International Information Technology Conference (IITC) 2004*, 2004.
- [51] R. Amarasiri, D. Alahakoon, K. Smith, and M. Premaratne. HDG-SOMr: a high dimensional growing self-organizing map using randomness for efficient web and text mining. In *Proceedings. The*

2005 *IEEE/WIC/ACM International Conference on Web Intelligence*, pages 215–221. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.

- [52] R. Amarasiri, D. Alahakoon, and K. A. Smith. HDGSOM: a modified growing self-organizing map for high dimensional data clustering. In M. Ishikawa, S. Hashimoto, M. Paprzycki, E. Barakova, K. Yoshida, M. Koppen, D. W. Corne, and A. Abraham, editors, *Fourth International Conference on Hybrid Intelligent Systems*, pages 216–221. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [53] R. Amarasiri, L. K. Wickramasinghe, and D. Alahakoon. Enhanced cluster visualization using the data skeleton model. in *Proceedings of Soft Computing and the Web (ISCW)'03 at the third International Conference on Intelligent Systems Design and Application (ISDA) 2003*, 2003.
- [54] R. Ambalavanar, M. Moritani, A. Raines, T. Hilton, and D. Dessem. Chemical phenotypes of muscle and cutaneous afferent neurons in the rat trigeminal ganglion. *Journal of Comparative Neurology*, 460(2), May 26 2003.
- [55] J. Amini and M. R. Seradjian. Kohonen self organizing for automatic identification of cartographic objects. *International Journal of Engineering Transaction B: Applications*. Vol. 15, g; Liu, Feng I; Jain, Anil K, pages 109–116, 2002.
- [56] R. Amit and J. Maja Mataric. Parametric primitives for motor representation and control. In *Proceedings - IEEE International Conference on Robotics and Automation*. Vol. 1, ; Zakopoulos, N; Mouloupoulos, S, pages 863–868, 2002.
- [57] N. Ampazis and H. Iakovaki. Cross-language information retrieval using latent semantic indexing and self-organizing maps. In *IEEE International-Joint Conference on Neural Networks IEEE 751-5*, 2004.
- [58] N. Ampazis and S. J. Perantonis. Evaluation of dimensionality reduction techniques for SOM clustering of textual data. In *Proceedings of the Second-Iasted International Conference. Artificial Intelligence and Applications. 2002: 216-21*, 2002.
- [59] N. Ampazis and S. J. Perantonis. Lsisom - A latent semantic indexing approach to self-organizing maps of document collections. *Neural Processing Letters*, 19(2):157–173, April 2004.
- [60] R. E. Amritkar and S. Jalan. Self-organized and driven phase synchronization in coupled map networks. *Physica A-Statistical Mechanics and ITS Applications*, 321(1-2), April 1 2003.

- [61] Adriano O Andrade, Slawomir Nasuto, and Peter Kyberd. Generative topographic mapping applied to clustering sweeney-reed and visualization of motor unit action potentials. *Biosystems*, 82(3):273–284, December 2005.
- [62] K. K. Ang, C. Quek, and M. Pasquier. POPFNN-CRI(S): Pseudo outer product based fuzzy neural network using the compositional rule of inference and singleton fuzzifier. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 33(6), December 2003.
- [63] T. L. Ang, Y. Tarui, T. Sakusabe, T. Takahashi, and N. Schibuya. A hybrid force-directed self-organizing neural network approach to automatic printed circuit board component placement with EMC consideration. *Ieice Transactions on Communications*, E85B(9):1797–1805, September 2002.
- [64] A. Angelopoulou, A. Psarrou, J. G. Rodriguez, and K. Revett. Automatic landmarking of 2D medical shapes using the growing neural gas network. In *Computer Vision for Biomedical Image Applications, Proceedings, Lecture Notes in Computer Science*, pages 210–219, 2005.
- [65] S. X. Yang Anmin-Zhu. An improved self-organizing map approach to traveling salesman problem. In *Proceedings. 2003 IEEE International Conference on Robotics, Intelligent Systems and Signal Processing IEEE vol. 1*, page 1454. IEEE, Piscataway, NJ, USA, 2003.
- [66] S. X. Yang Anmin-Zhu. Self-organizing behavior of a multi-robot system by a neural network approach. In *Proceedings 2003 IEEE/RSJ International Conference on Intelligent Robots and Systems IROS*. IEEE, Piscataway, NJ, USA, 2003.
- [67] A. Antonietti and C. Maretta. Degrees of similarity in knowledge transfer. In *Neural Nets, Lecture Notes in Computer Science*, pages 338–347, 2003.
- [68] A. Arab, S. Lek, A. Lounaci, and Y. S. Park. Spatial and temporal patterns of benthic invertebrate communities in an intermittent river (North Africa). *International Journal of Limnology*, 62:267–292, December 2004.
- [69] M. Arakawa, H. Nakayama, and H. Ishikawa. Optimum design using radial basis function network and adaptive range genetic algorithms. III - usage of data generation by using self-organizing maps. *Transactions of the Japan Society of Mechanical Engineers. C. Vol. 68, and Reviews. Vol. 32, apan; 26-31 May 2002. States; 11-15 June 2002.*, pages 184–191, 2002.
- [70] N. Aras, I. K. Altinel, and J. Oommen. A Kohonen-like decomposition method for the euclidean traveling salesman problem. *IEEE Transactions on Neural Networks. July 2003; 14(4): 869-90*, 2003.

- [71] N. Aras, I. K. Altinel, and J. Oommen. A Kohonen-like decomposition method for the euclidean traveling salesman problem - KNIES DECOMPOSE. *IEEE Transactions on Neural Networks*, 14(4):869–890, July 2003.
- [72] N. Aras, I. K. Altinel, and J. Oommen. A Kohonen-like decomposition method for the Euclidean traveling salesman problem - KNIES DECOMPOSE. *IEEE Transactions on Neural Networks*, 14(4):869–890, July 2003.
- [73] P. Arboleya, G. Diaz, J. Gomez Aleixandre, and N. de Abajo. Power transformer overload forecasting using unsupervised learning neural networks. In *16th International Conference on Electrical Machines. Conference Proceedings. 2004: 4 pp.*, 2004.
- [74] B. Arnonkijpanich, N. Chaikanha, S. Pathumnakul, and C. Lursinsap. Proportional self-organizing map (PSOM) based on flexible capacity buffer for allocating sugar cane loading stations. In *2004 IEEE International Conference on Systems, Man and Cybernetics*, volume 7, pages 6206–6211. IEEE, Piscataway, NJ, USA, 2004.
- [75] B. Arnonkijpanich and C. Lursinsap. Geometrical frame identification of 2-D structural objects by recursively bifurcating SOM and KL transformation. In *SMC'03 Conference Proceedings. 2003 IEEE International Conference on Systems, Man and Cybernetics. Conference Theme System Security and Assurance*, volume 5, pages 4230–4235, 2003.
- [76] B. Arnonkijpanich and C. Lursinsap. Adaptive second order self-organizing mapping for 2D pattern representation. In *IEEE International Joint Conference on Neural Networks*, volume 4, pages 775–780. IEEE, Piscataway, NJ, USA, 2004.
- [77] N. Arous and N. Ellouze. Phoneme classification accuracy improvements by means of new variants of unsupervised learning neural networks. In *6th World Multiconference on Systemics, Cybernetics and Informatics. Proceedings. 2002: 298-303 vol. 9*, volume 9, 2002.
- [78] N. Arous and N. Ellouze. Cooperative supervised and unsupervised learning algorithm for phoneme recognition in continuous speech and speaker-independent context. *Neurocomputing*, 51:225–235, April 2003.
- [79] S. Asakura, D. Umehara, and M. Kawai. Distributed location estimation method for mobile terminals based on SOM algorithm. *Electronics and Communications in Japan Part I-Communications*, 9(5):289–296, October 2003.
- [80] S. Asghar, D. Alahakoon, and A. Hsu. Enhancing OLAP functionality using self-organizing neural networks. *Neural, Parallel & Scientific Computations*, 12(1):1–20, March 2004.

- [81] T. Aso, N. Suetake, and T. Yamakawa. Generation of codebooks by using self-organizing maps and its application to enlargement of various types of images. *Transactions of the Institute of Electrical Engineers of Japan, Part C*. Jan. 2003; 123-C(1): 108-17, 2003.
- [82] I. Astrov, S. Tatarly, and E. Rustern. Processing of blurred image by the two-rate hybrid Kohonen neural network. In Y. I. Shokin and O. I. Potaturkin, editors, *Proceedings of the Second IASTED International Multi Conference on Automation, Control and Information Technology*, pages 30–35. ACTA Press, Anaheim, CA, USA, 2005.
- [83] V. Atalay and R. Cetin-Atalay. Implicit motif distribution based hybrid computational kernel for sequence classification. *Bioinformatics*, 21(8):1429–1436, April 2005.
- [84] Y. Atoji, T. Koiso, M. Nakatani, and S. Nishida. An information filtering method for emergency management. *Electrical Engineering in Japan*, 147(1):60–69, April 15 2004.
- [85] A. Atsalakis, N. Kroupis, D. Soudris, and N. Papamarkos. A window-based color quantization technique and its embedded implementation. In *Proceedings 2002 International Conference on Image Processing*, volume 2, pages 365–368. IEEE, Piscataway, NJ, USA, 2002.
- [86] A. Atsalakis, N. Papamarkos, and I. Andreadis. On estimation of the number of image principal colors and color reduction through self-organized neural networks. *International Journal of Imaging Systems and Technology*. Vol. 12, atelopoulos, S; Zakopoulos, N; Moulopoulos, S, (3):117–127, 2002.
- [87] A. Atsalakis, N. Papamarkos, N. Kroupis, D. Soudris, and A. Thanailakis. A color quantization technique based on image decomposition and its hardware implementation. In M. H. Hamza, editor, *Proceedings of the IASTED International Conference Signal Processing, Pattern Recognition, and Application*, pages 348–353. ACTA Press, Anaheim, CA, USA, 2002.
- [88] A. Atsalakis, N. Papamarkos, N. Kroupis, D. Soudris, and A. Thanailakis. Colour quantisation technique based on image decomposition and its embedded system implementation. *IEE Proceedings Vision, Image and Signal Processing*, 151(6):511–524, December 2004.
- [89] Masayasu Atsumi. Growing competitive spiking neural network for saliency-based scene recognition. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [90] A. S. Atukorale, T. Downs, and P. N. Suganthan. Boosting the HONG network. *Neurocomputing*, 51, April 2003.

- [91] W. F. Auffermann, S. C. Ngan, and X. P. Hu. Cluster significance testing using the bootstrap. *Neuroimage*, 17(2):583–591, October 2002.
- [92] M. Aupetit, P. Couturier, and P. Massotte. gamma-observable neighbours for vector quantization. *Neural Networks*, 15(8-9), October-November 2002.
- [93] I. Avcibas, B. Sankur, and K. Sayood. Statistical evaluation of image quality measures. *J. Electron. Imaging*, 11(2), 2002.
- [94] M. Awad, L. Khan, F. Bastani, and I. Ling Yen. An effective support vector machines (SVMs) performance using hierarchical clustering. In *Proceedings. 16th IEEE International Conference on Tools-with-Artificial Intelligence. 2004: 663-7*, 2004.
- [95] M. M. Awais, S. Masud, S. Shamaail, and J. Akhtar. A hybrid multi-layered speaker independent arabic phoneme identification system. In *Intelligent Data Engineering and Automated Learning IDEAL 2004. 5th International Conference. Proceedings Lecture Notes in Comput. Sci. Vol. 3177. 2004: 416-23*, 2004.
- [96] D. Axelson, I. J. Bakken, I. S. Gribbestad, B. Ehrnholm, G. Nilsen, and J. Aasly. Applications of neural network analyses to in vivo H-1 magnetic resonance spectroscopy of Parkinson disease patients. *Journal of Magnetic Resonance Imaging*, 16(1), July 2002.
- [97] Joshua T Ayers, Aaron Clauset, Jeffrey D Schmitt, Linda P Dwoskin, and Peter A Crooks. Molecular modeling of mono- and bis-quaternary ammonium salts as ligands at the alpha4beta2 nicotinic acetylcholine receptor subtype using nonlinear techniques. *Aaps J*, 7(3):678–685, 2005.
- [98] A. P. Azcarraga, Tat Seng Chua, and J. Tan. Retrieving news stories from a news integration archive. In *Digital-Libraries: People, Knowledge, and Technology. 5th International Conference on Asian-Digital-Libraries, ICADL-2002*, volume 2555, pages 218–228, 2002.
- [99] A. P. Azcarraga, M. H. Hsieh, S. L. Pan, and R. Setiono. Extracting salient dimensions for automatic SOM labeling. *Ieee Transactions on Systems Man and Cybernetics Part C-Applications and Reviews*, 35(4), November 2005.
- [100] A. P. Azcarraga, T. N. Yap, J. Tan, and T. S. Chua. Evaluating keyword selection methods for WEBSOM text archives. *IEEE Transactions on Knowledge and Data Engineering*, 16(3):380–383, March 2004.
- [101] H. M. S. Senevirathna B., K. Yamashita, and Hai-Lin. A neural equalizer for nonlinearly distorted OFDM signals. *International Journal of Knowledge Based and Intelligent Engineering Systems. 2004; 8(3): 171–7*, 2004.

- [102] Junior Ad M. B., A. D. D. Neto, and de J. D. Melo. Surface reconstruction using neural networks and adaptive geometry meshes. In *2004 IEEE International Joint Conference on Neural Networks*, pages 807–807. IEEE, Piscataway, NJ, USA, 2004.
- [103] F. Bacao, V. Lobo, and M. Painho. Geo-self-organizing map (Geo-SOM) for building and exploring homogeneous regions. In *Geographic Information Science, Proceedings, Lecture Notes in Computer Science*, pages 137–148, 2005.
- [104] F. Bacao, V. Lobo, and M. Painho. The self-organizing map, the Geo-SOM, and relevant variants for geosciences. *Computers & Geosciences*, 31(2):155–163, March 2005.
- [105] F. Bacao, V. Lobo, and M. Painho. Self-organizing maps as substitutes for k-means clustering. In *Computational Science - ICCS 2005, Pt. 3, Lecture Notes in Computer Science*, pages 209–217, 2005.
- [106] M. Y. Bahadori, U. Hegde, and A. L. Laganelli. Robust intelligent systems for feature extraction. *Aiaa Aerospace Sciences Meeting & Exhibit, 40th, Reno, NV; United States; 14-17 Jan. 20s P*, 2002.
- [107] W. T. Baisden and R. Amundson. An analytical approach to ecosystem biogeochemistry modeling. *Ecological Applications*, 13(3), June 2003.
- [108] E. Bajcar, D. Calvert, and J. Thomason. Analysis of equine gaitprint and other gait characteristics using self-organizing maps (SOM). In *2004 IEEE International Joint Conference on Neural Networks*, volume 4, pages 23–27. IEEE, Piscataway, NJ, USA, 2004.
- [109] C. L. Baker, A. P. Shon, and R. P. N. Rao. Learning temporal clusters with synaptic facilitation and lateral inhibition. *Neurocomputing*, 65, June 2005.
- [110] J. Bakus, M. F. Hussin, and M. Kamel. A SOM-based document clustering using phrases. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02 Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 5, pages 2212–2216. Nanyang Technol. Univ, Singapore, 2002.
- [111] K. V. Balakin, S. Ekins, A. Bugrim, Y. A. Ivanenkov, D. Korolev, Y. V. Nikolsky, A. V. Skorenko, A. A. Ivashchenko, N. P. Savchuk, and T. Nikolskaya. Kohonen maps for prediction of binding to human cytochrome P450 3A4. *Drug Metabolism and Disposition*, 32(10):1183–1189, October 2004.
- [112] K. V. Balakin, S. Ekins, A. Bugrim, Y. A. Ivanenkov, D. Korolev, Y. V. Nikolsky, A. V. Skorenko, A. A. Ivashchenko, N. P. Savchuk, and T. Nikolskaya. Kohonen self organizing maps and neural networks for predicting human CYP affinity and rate of metabolism. *Drug Metabolism Reviews*, 36, August 2004.

- [113] Konstantin V Balakin, Yan A Ivanenkov, Nikolay P Savchuk, Andrey A Ivashchenko, and Sean Ekins. Comprehensive computational assessment of ADME properties using mapping techniques. *Curr Drug Discov Technology*, 2(2):99–113, June 2005.
- [114] L. Balbinot, P. Smichowski, S. Farias, M. A. Z. Arruda, C. Vodopivec, and R. J Poppi. Classification of antarctic algae by applying Kohonen neural network with 14 elements determined by inductively coupled plasma optical emission spectrometry. *Spectrochimica Acta, Part B, Atomic Spectroscopy*. Vol. 60, (5):725–730, 2005.
- [115] P. Baldassarri, P. Puliti, A. Montesanto, and G. Tascini. Self-organizing maps versus growing neural gas in a robotic application. In *Artificial Neural Nets Problem Solving Methods, Pt. II, Lecture Notes in Computer Science*, pages 201–208, 2003.
- [116] N. Banerjee and M. X. Zhang. Functional genomics as applied to mapping transcription regulatory networks. *Current Opinion in Microbiology*, 5(3), June 2002.
- [117] Mukti Bansal and C. M. Markan. Floating gate 'time staggered WTA' for feature selectivity. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [118] A. Baraldi and E. Alpaydin. Constructive feedforward ART clustering networks - part II. *IEEE Transactions on Neural Networks*, 13(3):662–677, May 2002.
- [119] A. Baraldi and E. Alpaydin. Constructive feedforward ART clustering networks. II. *IEEE Transactions on Neural Networks*, 13(3):662–677, May 2002.
- [120] Ricardo Barandela, J. Francesc Ferri, and J. SALVADORAF Sanchez. Decision boundary preserving prototype selection for nearest neighbor classification. *International Journal of Pattern Recognition and Artificial Intelligence*. Vol. 19, (6):787–806, 2005.
- [121] S. N. Baranov. On the approach to synthesis of forecasting Markov networks. In *IEEE International-Joint Conference on Neural Networks vol. 3*, 2004.
- [122] J. M. Barbalho, J. A. F. Costa, A. D. D. Neto, and M. L. A. Netto. Hierarchical and dynamic SOM applied to image compression. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1, pages 753–758. IEEE, Piscataway, NJ, USA, 2003.
- [123] H. Barbara and T. Villmann. Generalized relevance learning vector quantization. *Neural Networks*, 15(8–9):1059–1068, October 2002.
- [124] J. G. A. Barbedo and A. Lopes. A new cognitive model for objective assessment of audio quality. *Journal of the Audio Engineering Society*, 53(1-2), January-February 2005.

- [125] J. Barhak and A. Fischer. Adaptive reconstruction of freeform objects with 3D SOM neural network grids. *Computers & Graphics-UK*, 26(5):745–751, October 2002.
- [126] G. A. Barreto and A. F. R. Araujo. Identification and control of dynamical systems using the self-organizing map. *IEEE Transactions on Neural Networks*, 15(5):1244–1259, September 2004.
- [127] G. A. Barreto and A. F. R. Araujo. Predictive modeling and planning of robot trajectories using the self-organizing map. In *Innovations in Applied Artificial Intelligence, Lecture Notes in Computer Science*, pages 751–755, 2004.
- [128] G. A. Barreto, J. C. M. Mota, L. G. M. Souza, and R. A. Frota. Non-stationary time series prediction using local models based on competitive neural networks. In *Innovations in Applied Artificial Intelligence, Lecture Notes in Computer Science*, pages 1146–1155, 2004.
- [129] G. A. Barreto, J. C. M. Mota, L. G. M. Souza, R. A. Frota, and L. Aguayo. Condition monitoring of 3G cellular networks through competitive neural models. *IEEE Transactions on Neural Networks*, 16(5):1064–1075, September 2005.
- [130] G. D. Barreto and A. F. R. Araujo. Nonlinear modeling of dynamic systems with the self-organizing map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 975–980, 2002.
- [131] G. D. Barreto, A. F. R. Araujo, and H. J. Ritter. Self-organizing feature maps for modeling and control of robotic manipulators. *Journal of Intelligent & Robotic Systems*, 36(4), April 2003.
- [132] Miriam Barrios-Rodiles, Kevin R Brown, Barish Ozdamar, Rohit Bose, Zhong Liu, Robert S Donovan, Fukiko Shinjo, Yongmei Liu, Joanna Dembowy, Ian W Taylor, Valbona Luga, Natasa Przulj, Mark Robinson, Harukazu Suzuki, Yoshihide Hayashizaki, Igor Jurisica, and Jeffrey L Wrana. High-throughput mapping of a dynamic signaling network in mammalian cells. *Science*, 307(5715):1621–1625, March 2005.
- [133] B. Barshan and B. Ayrulu. Comparative analysis of different approaches to target differentiation and localization with sonar. *Pattern Recognition*, 36(5):1213–1231, May 2003.
- [134] A. Barsi. Neural self-organization using graphs. In *Machine Learning and Data Mining in Pattern Recognition, Proceedings, Lecture Notes in Artificial Intelligence*, pages 343–352, 2003.
- [135] A. Barsi. Generalization of topology preserving maps: a graph approach. In *2004 IEEE International Joint Conference on Neural Networks*, volume 4, pages 809–813. IEEE, Piscataway, NJ, USA, 2004.

- [136] A. Bartkowiak. Distal points viewed in Kohonen's self-organizing maps. *Neural Network World*, 15(4), 2005.
- [137] A. Meyer Base, S. S. Pilyugin, and A. Wismuller. Stability analysis of a self-organizing neural network with feedforward and feedback dynamics. In *IEEE International-Joint Conference on Neural Networks vol. 2*, 2004.
- [138] Meyer-A. Base, O. Lange, A. Wismuller, and H. Ritter. Model-free functional MRI analysis using topographic independent component analysis. *International Journal of Neural Systems*. Aug. 2004; 14(4): 217–28, 2004.
- [139] M. K. Bashar, N. Ohnishi, and K. Agusa. Image retrieval by categorization using LVQ network with wavelet domain perceptual features. In *Advances in Multimedia Information Processing - PCM 2004, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 188–196, 2004.
- [140] N. Baurin, J. C. Mozziconacci, E. Arnoult, P. Chavatte, C. Marot, and L. Morin-Allory. 2D QSAR consensus prediction for high-throughput virtual screening. an application to COX-2 inhibition modeling and screening of the NCI database. *Journal of Chemical Information and Computer Science*, 44(1):276–285, January-February 2004.
- [141] E. Bayram, P. Santago, R. Harris, Y. D. Xiao, A. J. Clauset, and J. D. Schmitt. Genetic algorithms and self-organizing maps: a powerful combination for modeling complex QSAR and QSPR problems. *Journal of Computer-Aided Molecular Design*, 18(7):483–493, July 2004.
- [142] M. Beccali, M. Cellura, V. Lo Brano, and A. Marvuglia. Forecasting daily urban electric load profiles using artificial neural networks. *Energy Conversion and Management*, 45(18-19):2879–2900, November 2004.
- [143] O. Beckonert, J. Monnerjahn, U. Bonk, and D. Leibfritz. Visualizing metabolic changes in breast-cancer tissue using ¹H-NMR spectroscopy and self-organizing maps. *NMR in Biomedicine*, 16(1):1–11, February 2003.
- [144] O. Beckonert, J. Monnerjahn, U. Bonk, and D. Leibfritz. Visualizing metabolic changes in breast-cancer tissue using super(1)H-NMR spectroscopy and self-organizing maps. *NMR in Biomedicine* . Vol. 16, rjahn, J; Bonk, U; Leibfritz, D, (1):1–11, 2003.
- [145] O. Beckonert, K. Monnerjahn, U. Bonk, and D. Leibfritz. Visualizing metabolic changes in breast-cancer tissue using H-1-NMR spectroscopy and self-organizing maps. *NMR in Biomedicine*, 16(1):1–11, February 2003.

- [146] A. James Bednar, Amol Kelkar, and Risto Miikkulainen. Modeling large cortical networks with growing self-organizing maps. *Neurocomputing*, (44–46):315–321, 2002.
- [147] J. A. Bednar, A. Kelkar, and R. Miikkulainen. Scaling self-organizing maps to model large cortical networks. *Neuroinformatics*, 2(3):275–301, FAL 2004.
- [148] R. D. Beger, D. A. Buzatu, J. G. Wilkes, and J. O. Lay. Comparative structural connectivity spectra analysis (CoSCoSA) models of steroid binding to the corticosteroid binding globulin. *Journal of Chemical Information and Computer Sciences*, 42(5):1123–1131, September-October 2002.
- [149] H. Bekel, G. Heidemann, and H. Ritter. Interactive image data labeling using self-organizing maps in an augmented reality scenario. *Neural Networks*, 18(5-6):566–574, June-July 2005.
- [150] A. I. Beltzer and T. Sato. Neural classification of finite elements. *Computers & Structures*, 81(24-25):2331–2335, September 2003.
- [151] Zong Ben-Xu, Kwong Sak Leung, and Hui Dong Jin. An expanding self-organizing neural network for the traveling salesman problem. *Theoretical Computer Science*. 29 Nov. 2004; 328(1–2): 267–92, 2004.
- [152] K. Benabdeslem and Y. Bennani. An incremental SOM for web navigation patterns clustering. In *26th International Conference on Information Technology Interfaces ITI 2004*, Cavtat/Dubrovnik, Croatia, June 7-10 2004.
- [153] K. Benabdeslem, Y. Bennani, and E. Janvier. Visualization and analysis of web navigation data. In *International Conference on Artificial Neural Networks ICANN*, pages 486–491, August 2002.
- [154] Y. Bennani. Réseaux de neurones artificiels chapitre dans. *Encyclopédie d’Informatique et Systèmes de l’Information*, 2005.
- [155] H. Bensmail, J. Golek, M. M. Moody, J. O. Semmes, and A. Haoudi. A novel approach for clustering proteomics data using Bayesian fast fourier transform. *Bioinformatics*, 21(10):2210–2224, May 2005.
- [156] H. Bensmail and A. Haoudi. Postgenomics: Proteomics and bioinformatics in cancer research. *Journal of Biomedicine and Biotechnology*, 2003(4):217–230, October 29 2003.
- [157] E. Berglund and J. Sitte. Sound source localisation through active audition. In *2005 IEEE/RSJ International Conference on Intelligent Robots and Systems*, pages 653–658. IEEE, Piscataway, NJ, USA, 2005.
- [158] Terje Bergström. Context awareness in symbian OS based smartphones. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2002.

- [159] S. Bermejo and J. Cabestany. Local averaging of ensembles of LVQ-based nearest neighbor classifiers. *Applied Intelligence*, 20(1):47–58, January-February 2004.
- [160] George B Bezerra, Geraldo M A Cancado, Marcelo Menossi, Leandro N de Castro, and Fernando J Von Zuben. Recent advances in gene expression data clustering: a case study with comparative results. *Genet Mol Res*, 4(3):514–524, September 2005.
- [161] Vasudha Bhatnagar, Ahmed Sultan Al Hegami, and Naveen Kumar. A hybrid approach for quantification of novelty in rule discovery. In *WEC '05: the Second World Enformatika Conference; Istanbul; Turkey; 25-27 Feb. 20, 2005*.
- [162] Zhu Bin and Chen Hsinchun. Using 3D interfaces to facilitate the spatial knowledge retrieval: a geo-referenced knowledge repository system. *Decision Support Systems*. Vol. 40, (2):167–182, 2005.
- [163] S. T. Bin-Sagheer, P. G. Brady, J. J. Mamel, and B. Robinson. Reduction in the incidence of pancreatitis in patients undergoing sphincter of oddi manometry: A successful quality improvement project. *Southern Medical Journal*, 96(3), March 2003.
- [164] S. Omatu Bingchen-Wang and T. Abe. Failure analysis of transmission devices using self-organizing map. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [165] E. Bingham, J. Kuusisto, and K. Lagus. ICA and SOM in text document analysis. In M. Beaulieu, R. Baeza-Yates, S. H. Myaeng, and K. Järvelin, editors, *Proceedings of SIGIR 2002. Twenty Fifth Annual International ACM SIGIR Conference on Research and Development in Information Retrieval*, pages 361–362. ACM, New York, NY, USA, 2002.
- [166] B. Biswas and A. Konar. Speaker identification from voice using neural networks. *Journal of Scientific & Industrial Research*, 61(8):599–606, August 2002.
- [167] I. D. Blanco, A. A. C. Vega, and A. B. D. Gonzalez. Correlation visualization of high dimensional data using topographic maps. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 1005–1010, 2002.
- [168] I. D. Blanco, A. A. C. Vega, A. D. Gonzalez, L. R. Loredó, F. O. Carrera, and J. A. Rodríguez. Visual predictive maintenance tool based on SOM projection techniques. *Revue de Metallurgie, Cahiers d'Informations Techniques*. Vol. 99, L R; Carrera, F O; Rodríguez, J A, pages 52–53, 2002.
- [169] M. Blazej, M. Jurascik, J. Annus, and J. Markos. Measurement of mass transfer coefficient in an airlift reactor with internal loop using

- coalescent and non-coalescent liquid media. *Journal of Chemical Technology and Biotechnology*, 79(12):1405–1411, December 2004.
- [170] J. Z. Bloom. Tourist market segmentation with linear and non-linear techniques. *Tourism Management*, 25(6):723–733, December 2004.
- [171] T. Bock. A new approach for exploring multivariate data: self-organising maps. *International Journal of Market Research*, 46(2):189–203, 2004.
- [172] V. De Boishbert, L. Urruty, J. L. Giraudel, and M. Montury. Assessment of strawberry aroma through solid-phase microextraction-gas chromatography and artificial neuron network methods. variety classification versus growing years. *Journal of Agricultural and Food Chemistry*, 52(9):2472–2478, May 5 2004.
- [173] P. Bojarczak and S. Osowski. Hybrid network application to fault detection in analog circuits. In *25th Miedzynarodowa Konferencja Z- Podstaw Elektrotechniki I-Teorii Obwodow. IC SPETO 25th International Conference on Fundamentals of Electrotechnics and Circuit Theory. IC SPETO*, volume 2, pages 533–536. National Education Ministry, Warsaw, Poland, 2002.
- [174] S. Di Bona and O. Salvetti. Neural method for three-dimensional image matching. *Journal of Electronic Imaging*, 11(4), October 2002.
- [175] Eric Bonabeau. Graph multidimensional scaling with self-organizing maps. *Information Sciences*, 143(1-4):159–180, June 2002.
- [176] N. Bonnel, Cotarmanac’h A., and A. Morin. Meaning metaphor for visualizing search results. In E. Banissi, M. Sarfraz, J. C. Roberts, B. Loften, A. Ursyn, R. A. Burkhard, A. Lee, and G. Andrienko, editors, *Proceedings. Ninth International Conference on Information Visualisation*, pages 467–472. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [177] G. Bortolan and W. Pedrycz. Fuzzy descriptive models: An interactive framework of information granulation. *IEEE Transactions on Fuzzy Systems*, 10(6):743–755, December 2002.
- [178] G. Bortolan and W. Pedrycz. Fuzzy descriptive models: an interactive framework of information granulation [ECG data]. *IEEE Transactions on Fuzzy Systems*, 10(6):743–755, December 2002.
- [179] G. Bortolan and W. Pedrycz. An interactive framework for an analysis of ECG signals. *Artificial Intelligence in Medicine*, 24(2):109–132, February 2002.
- [180] F. Boschetti. Controlling and investigating cellular automaton behavior via interactive inversion and visualization of the search space. *New Generation Computing*, 23(2):157–169, 2005.

- [181] Guerrero-V. P. Bote, Lopez-C. Pujalte, de Moya-F. Anegon, and Herrero-V. Solana. Comparison of neural models for document clustering. *International Journal of Approximate Reasoning*, 34(2–3):287–305, November 2003.
- [182] V. P. Guerrero Bote, F. De Moya Anegon, and V. Herrero Solana. Document organization using Kohonen’s algorithm. *Information Processing and Management*, 38(1):79–89, January 2002.
- [183] M. L. Bote-Lorenzo, Y. A. Dimitriadis, and E. Gomez-Sanchez. A hybrid two-stage fuzzy ARTMAP and LVQ neuro-fuzzy system for on-line handwriting recognition. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 438–443, 2002.
- [184] M. L. Bote-Lorenzo, Y. A. Dimitriadis, and E. Gomez-Sanchez. Automatic extraction of human-recognizable shape and execution prototypes of handwritten characters. *Pattern Recognition*, 36(7), July 2003.
- [185] K. K. Botros, G. Kibrya, and A. Glover. A demonstration of artificial neural-networks-based data mining for gas-turbine-driven compressor stations. *Journal of Engineering for Gas Turbines and Power (Transactions of the Asme)*. Vol. 124, 32, apan; 26-31 May 2002. States; 11-15 June 2002., (2):284–297, 2002.
- [186] L. Bottou. Stochastic learning. In *Advanced Lectures on Machine Learning, Lecture Notes in Artificial Intelligence*, pages 146–168, 2004.
- [187] Farid Boudjemaï, Philippe Biela Enberg, and Jack-Gérard Postaire. Self organizing spherical map architecture for 3D object modeling. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [188] M. Boudor and A. Hellal. Large scale power system dynamic security assessment using the growing hierarchical self-organizing feature maps. In *2004 IEEE International Conference on Industrial Technology*, volume 1, pages 370–375. IEEE, Piscataway, NJ, USA, 2004.
- [189] M. Boudour and A. Hellal. Combined use of supervised and unsupervised learning for power system dynamic security mapping. *Engineering Applications of Artificial Intelligence*, 18(6):673–683, September 2005.
- [190] M. Boudour and A. Hellal. Power system dynamic security mapping using synchronizing and damping torques technique. *Arabian Journal for Science and Engineering*, 30(1B), April 2005.
- [191] G. J. Bowden, G. C. Dandy, and H. R Maier. Input determination for neural network models in water resources applications. part 1–background and methodology. *Journal of Hydrology*. Vol. 301, (1):75–92, 2005.

- [192] G. J. Bowden, H. R. Maier, and G. C. Dandy. Optimal division of data for neural network models in water resources applications. *Water Resources Research*, 38(2):10.1029/2001WR000266, February 2002.
- [193] G. J. Bowden, H. R. Maier, and G. C. Dandy. Input determination for neural network models in water resources applications. part 2. case study: forecasting salinity in a river. *Journal of Hydrology*. Vol. 301, (1):93–107, 2005.
- [194] J. F. Boyle, N. L. Rose, P. G. Appleby, and H. J. B. Birks. Recent environmental change and human impact on svalbard: the lake-sediment geochemical record. *Journal of Paleolimnology*, 31(4):515–530, May 2004.
- [195] T. Brabazon and Mc A. Gonagle. Self-organising maps: recognising patterns of corporate underperformance. In H. R. Arabnia, R. Joshua, and Y. Mun, editors, *Proceedings of the International Conference on Artificial Intelligence IC AI'03*, pages 931–937. CSREA Press, Las Vegas, NV, USA, 2003.
- [196] S. Brandt, J. Laaksonen, and E. Oja. Statistical shape features for content-based image retrieval. *Journal of Mathematical Imaging and Vision*, 17(2), September 2002.
- [197] A. Brehmer, R. Croner, A. Dimmler, T. Papadopoulos, F. Schrodll, and W. Neuhuber. Immunohistochemical characterization of putative primary afferent (sensory) myenteric neurons in human small intestine. *Autonomic Neuroscience-Basic & Clinical*, 112(1-2):49–59, May 31 2004.
- [198] Paul C Bressloff. Spontaneous symmetry breaking in self-organizing neural fields. *Biological Cybernetics*, 93(4):256–274, October 2005.
- [199] D. R. Brett, R. G. West, and P. J. Wheatley. The automated classification of astronomical light curves using Kohonen self-organizing maps. *Monthly Notices of the Royal Astronomical Society*, 353(2):369–376, September 11 2004.
- [200] B. Brodaric, M. Gahegan, and R. Harrap. The art and science of mapping: computing geological categories from field data. *Computers & Geosciences*, 30(7):719–740, August 2004.
- [201] D. Brodnjak-Voncina, D. Dobcnik, M. Novic, and J. Zupan. Chemometrics characterisation of the quality of river water. *Analytica Chimica Acta*, 462(1), June 26 2002.
- [202] D. Brodnjak-Voncina, Z. C. Kodba, and M. Novic. Multivariate data analysis in classification of vegetable oils characterized by the content of fatty acids. *Chemometrics and Intelligent Laboratory Systems*, 75(1), January 28 2005.

- [203] Stephan Brummund, Philipp Nenninger, Simmi Saxena, and Uwe Kiencke. Design of automotive's complex electronic system based on SOM clustering. World SOM Congress 2005, Paris (France), 2005.
- [204] D. J. Brus and M. J. W. Jansen. Uncertainty and sensitivity analysis of spatial predictions of heavy metals in wheat. *Journal of Environmental Quality*, 33(3):882–890, May-June 2004.
- [205] Peter Brusilovsky and Riccardo Rizzo. Map-based horizontal navigation in educational hypertext. In *Hypertext 2002: Proceedings of the Thirteenth ACM Conference on Hypertext and Hypermedia; College Park, MD; United States; 11-15 June 2002.*, pages 1–10, 2002.
- [206] M. Brustle, B. Beck, T. Schindler, W. King, T. Mitchell, and T. Clark. Descriptors, physical properties, and drug-likeness. *Journal of medicinal chemisttle*, 2002.
- [207] S. Buchala, N. Davey, R. J. Frank, M. Loomes, and T. M. Gale. The role of global and feature based information in gender classification of faces: A comparison of human performance and computational models. *International Journal of Neural Systems*, 15(1-2), February-April 2005.
- [208] D. Buche, G. Guidati, P. Stoll, and P. Koumoutsakos. Self-organizing maps for pareto optimization of airfoils. In J. J. M. Guervos, P. Adamidis, H-G. Beyer, J-L. Fernandez-Villacanas, and H-P. Schwefel, editors, *Parallel Problem Solving from Nature PPSN VII. 7th International Conference. Proceedings Lecture Notes in Computer Science*, volume 2439, pages 122–131. Springer-Verlag, Berlin, Germany, 2002.
- [209] P. Buckhaults, Z. Zhang, Y. C. Chen, T. L. Wang, B. St Croix, S. Saba, A. Bardelli, P. J. Morin, K. Polyak, R. H. Hruban, V. E. Velculescu, and I. M. Shih. Identifying tumor origin using a gene expression-based classification map. *Cancer Research*, 63(14), July 15 2003.
- [210] J. L. Buessler and J. P. Urban. Neurobiology suggests the design of modular architectures for neural control. *Advanced Robotics. Vol. 16, sler, J. L. ; Urban, J. P.*, (3):297–307, 2002.
- [211] Jean-Luc Buessler, Jean-Philippe Urban, and Julien Gresser. Additive composition of supervised self-organizing maps. *Neural Processing Letters*, 15(1):9–20, February 2002.
- [212] Peiyuan-Xie Buhan-Zhang, Ciling-Zeng, Shaorong-Wang. Forecasting market-clearing price in day-ahead market, using SOM-ANN. In *39th International Universities Power Engineering Conference*, volume 1. IEEE, Piscataway, NJ, USA, 2004.
- [213] R. J. Bullen, D. Cornford, and I. T. Nabney. Outlier detection in scatterometer data: neural network approaches. *Neural Networks*, 16(3-4), April-May 2003.

- [214] H. Bunke, X. Y. Jiang, K. Abegglen, and A. Kandel. On the weighted mean of a pair of strings. *Pattern Analysis and Applications*, 5(1), 2002.
- [215] G. R. Burton, Y. Guan, R. Nagarajan, and R. E. McGehee. Microarray analysis of gene expression during early adipocyte differentiation. *Gene*, 293(1-2):21–31, June 2002.
- [216] A. Butte. The use and analysis of microarray data. *Nature Reviews Drug Discovery*, 1(12), December 2002.
- [217] Sang-Won-Nam Byoung-Soo-Kim, Jong-Kuk-Kim. Utilization of finite-alphabet (FA) signals for the underdetermined blind source separation in a weakly nonlinear channel. In S. J. Ko, editor, *Proceedings of 2004 International Symposium on Intelligent Signal Processing and Communication Systems ISPACS*, pages 133–136. IEEE, Piscataway, NJ, USA, 2004.
- [218] J. G. R. Gomes C. and S. K. Mitra. Low-complexity image compression without A/D conversion using analog multilayer perceptron. In Z. Galias, B. Gardas, B. Kadeja, and M. Ogorzalek, editors, *Proceedings of the 16th European Conference on Circuit Theory and Design, ECCTD'03*, volume 3, pages 281–284. Univ. Mining & Metallurgy, Cracow, Poland, 2003.
- [219] S. Caetano, J. Aires-De-Sousa, A. Daszykowski, and Y. V. Heyden. Prediction of enantio selectivity using chirality codes and classification and regression trees. *Analytica Chimica Acta*, 544(1-2), July 15 2005.
- [220] D. Calvert and J. Guan. Distributed artificial neural network architectures. In *Proceedings of the 19th International Symposium on High Performance Computing Systems and Applications*, pages 2–10. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [221] S. Calvo, G. Ciraolo, and G. La Loggia. Monitoring posidonia oceanica meadows in a mediterranean coastal lagoon (stagnone, italy) by means of neural network and isodata classification methods. *International Journal of Remote Sensing*, 24(13):2703–2716, July 10 2003.
- [222] F. Camastra and A. Vinciarelli. Combining neural gas and learning vector quantization for cursive character recognition. *Neurocomputing*, 51:147–159, April 2003.
- [223] R. Cambio and D. C. Hendry. Low-power digital neuron for SOM implementations. *Electronics Letters*, 39(5):448–450, March 2003.
- [224] A. Campbell, E. Berglund, and A. Streit. Graphics hardware implementation of the parameter-less self-organising map. In *Intelligent Data Engineering and Automated Learning Ideal 2005, Proceedings, Lecture Notes in Computer Science*, pages 343–350, 2005.

- [225] A. Campbell, E. Berglund, and A. Streit. Graphics hardware implementation of the parameter-less self-organizing map. In M. Gallagher and F. Hogan, J. Maire, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2005, 6th International Conference*, volume 3578, pages 343–350. Springer-Verlag, Berlin, Germany, 2005.
- [226] P. Campoy and C. J. Vicente. Residual activity in the neurons allows SOMs to learn temporal order. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks: Biological Inspirations ICANN 2005–15th International Conference*, volume 3696, pages 379–384. Springer-Verlag, Berlin, Germany, 2005.
- [227] L. Canetta, N. Cheikhrouhou, and R. Glardon. Applying two-stage SOM-based clustering approaches to industrial data analysis. *Production Planning & Control*, 16(8):774–784, December 2005.
- [228] Obu-K. Cann, K. Fujimura, H. Tokutaka, M. Ohkita, M. Inui, and S. Yamada. Data mining with self-organising maps (SOM) and minimal spanning tree (MST). *International Journal of Knowledge Based Intelligent Engineering Systems*. Jan. 2002; 6(1): 40–7, 2002.
- [229] C. Cannizzaro, B. C. Tel, S. Rose, B. Y. Zeng, and P. Jenner. Increased neuropeptide Y mRNA expression in striatum in parkinson's disease. *Molecular Brain Research*, 110(2), February 20 2003.
- [230] Michael N Cantor and Yves A Lussier. Mining OMIM for insight into complex diseases. *Medinfo*, 11(Pt 2):753–757, 2004.
- [231] H. Cao and A. C. Kot. Modified Kohonen learning network and application in Chinese character recognition. In *TENCON Region 10 Conference*, volume 2, pages 136–139. IEEE, Piscataway, NJ, USA, 2004.
- [232] L. J. Cao. Support vector machines experts for time series forecasting. *Neurocomputing*, 51:321–339, April 2003.
- [233] Y. K. Cao, X. F. Liao, and Y. F. Li. An e-mail filtering approach using neural network. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 688–694, 2004.
- [234] J. M. Carazo. In the quest of order: the role of pattern recognition in microscopy image analysis. *Microscopy and Microanalysis*. 2003; 9: 8-9, 2003.
- [235] F. Carrier and F. Nouvel. Kohonen neural networks for multi-user detection in CDMA systems. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 5, pages 2289–2293. Nanyang Technol. Univ, Singapore, 2002.

- [236] F. Carlier and F. Nouvel. Unsupervised neural networks for multi-user detection in MC-CDMA systems. In *IEEE International Conference on Personal Wireless Communications ICPWC*, pages 255–259. IEEE, Piscataway, NJ, USA, 2002.
- [237] Eero Carlson and Pekka Rahkila. Visual explorations in real estate landscape. In Marie Cottrell, editor, *Proceedings of the 5th Workshop On Self-Organizing Maps, WSOM 2005*, pages 123–130, Paris, France, September 2005. Paris 1 Panthéon-Sorbonne University.
- [238] S. A. Carlton, S. T. Zhou, J. H. Du, G. L. Hargett, G. C. Ji, and R. E. Coggeshall. Somatostatin modulates the transient receptor potential vanilloid 1 (TRPV1) ion channel. *Pain*, 110(3):616–627, August 2004.
- [239] S. M. Carlton, S. Zhou, B. Kraemer, and R. E. Coggeshall. A role for peripheral somatostatin receptors in counter-irritation-induced analgesia. *Neuroscience*, 120(2), 2003.
- [240] D. Caromel, L. Mateu, and E. Tanter. Sequential object monitors. In *Ecoop 2004 - Object-Oriented Programming, Lecture Notes in Computer Science*, pages 316–340, 2004.
- [241] G. A. Carpenter, S. Martens, and O. J. Ogas. Self-organizing hierarchical knowledge discovery by an ARTMAP image fusion system. In *Seventh International Conference on Information Fusion*, volume 1, pages 325–242, 2004.
- [242] O. A. S. Carpinteiro, R. C. Leme, de A. C. Z. Souza, and P. S. Q. Filho. A hierarchical hybrid neural model with time integrators in long-term peak-load forecasting. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 2960–2965. IEEE, Piscataway, NJ, USA, 2005.
- [243] O. A. S. Carpinteiro, A. J. R. Reis, and A. P. A. da Silva. A hierarchical neural model in short-term load forecasting. *Applied Soft Computing*, 4(4):405–412, September 2004.
- [244] C. A. Del Carpio, T. Hennig, S. Fickel, and A. Yoshimori. A combined bioinformatic approach oriented to the analysis and design of peptides with high affinity to MHC class I molecules. *Immunology and Cell Biology*, 80(3), June 2002.
- [245] C. A. Del Carpio-Munoz, E. Ichiishi, A. Yoshimori, and T. Yoshikawa. Miax: A new paradigm for modeling biomacromolecular interactions and complex formation in condensed phases. *Proteins-Structure Function and Genetics*, 48(4):696–732, September 2002.
- [246] M. J. Carreira, M. Mirmehdi, B. T. Thomas, and M. Penas. Perceptual primitives from an extended 4D hough transform. *Image and Vision Computing*, 20(13-14), December 1 2002.

- [247] H. M. Cartwright. Investigation of structure - biodegradability relationships in polychlorinated biphenyls using self-organising maps. *Neural Computing & Applications*, 11(1):30–36, 2002.
- [248] B. Castellani, J. Castellani, and S. L. Spray. Grounded neural networking: Modeling complex quantitative data. *Symbolic Interaction*, 26(4):577–589, 2003.
- [249] Brian Castellani and John Castellani. Data mining: qualitative analysis with health informatics data. *Qual Health Res*, 13(7):1005–1018, September 2003.
- [250] A. L. Castle, M. R. Carver, and D. L. Mendrick. Toxicogenomics: a new revolution in drug safety. *Drug Discovery Today*, 7(13), July 1 2002.
- [251] T. P. Caudell, Y. H. Xiao, and M. J. Healy. eloom and flatland: specification, simulation and visualization engines for the study of arbitrary hierarchical neural architectures. *Neural Networks*, 16(5-6), June-July 2003.
- [252] B. Cauli, X. K. Tong, A. Rancillac, N. Serluca, B. Lambolez, J. Rossier, and E. Hamel. Cortical GABA interneurons in neurovascular coupling: Relays for subcortical vasoactive pathways. *Journal of Neuroscience*, 24(41):8940–8949, October 13 2004.
- [253] T. Cavazos, A. C. Comrie, and D. M. Liverman. Intraseasonal variability associated with wet monsoons in southeast arizona. *Journal of Climate*, 15(17):2477–2490, September 2002.
- [254] H. Cecotti and A. Belaid. Rejection strategy for convolutional neural network by adaptive topology applied to handwritten digits recognition. In *Proceedings. Eighth International Conference on Document Analysis and Recognition*, volume 2, pages 765–769. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [255] A. Ceguerra and I. Koprinska. Automatic fingerprint verification using neural networks. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 1281–1286, 2002.
- [256] R. Cereghino, Y. S. Park, A. Compin, and S. Lek. Predicting the species richness of aquatic insects in streams using a limited number of environmental variables. *Journal of the North American Benthological Society*, 22(3):442–456, September 2003.
- [257] Regis Cereghino, Frederic Santoul, Arthur Compin, Jordi Figuerola, and Sylvain Mastrotillo. Co-occurrence patterns of some small-bodied freshwater fishes in southwestern france: implications for fish conservation and environmental management. *Ambio*, 34(6):440–444, August 2005.

- [258] N. Chaiyaratana and A. M. S. Zalzal. Time-optimal path planning and control using neural networks and a genetic algorithm. *International Journal of Computational Intelligence and Applications*, 2(2):153–172, June 2002.
- [259] J. Chakma and K. Umemura. Factor controlled hierarchical SOM visualization for large set of data. *Ieice Transactions on Information and Systems*, E86D(9):1796–1803, September 2003.
- [260] B. Chakraborty. A neural network based seafloor classification using acoustic backscatter. In *Advances in Soft Computing-Afss-2002. 2002-Afss International Conference on Fuzzy-Systems. Proceedings Lecture Notes in Artificial Intelligence*, volume 2275, pages 245–250, 2002.
- [261] B. Chakraborty, V. Kodagali, and J. Baracho. Sea-floor classification using multibeam echo-sounding angular backscatter data: A real-time approach employing hybrid neural network architecture. *IEEE Journal of Oceanic Engineering*, 28(1):121–128, January 2003.
- [262] B. Chakraborty, E. Lourenco, V. Kodagali, and J. Baracho. Application of artificial neural networks to segmentation and classification of topographic profiles of ridge-flank seafloor. *Current Science*, 85(3):306–312, August 2003.
- [263] P. Chamrathy, R. J. Stanley, G. Cizek, R. Long, S. Antani, and G. Thoma. Image analysis techniques for characterizing disc space narrowing in cervical vertebrae interfaces. *Computerized Medical Imaging and Graphics*, 28(1-2):39–50, January-March 2004.
- [264] J. M. G. Chamizo, A. F. Guillo, J. A. Lopez, and F. M. Perez. Architecture for image labeling in real conditions. In *Computer-Vision-Systems. Third International Conference, Icv3-2003. Proceedings Lecture Notes in Computer Science Vol. 2626. 2003: 131-40*, 2003.
- [265] B. K. Y. Chan, W. W. S. Chu, and L. Xu. Empirical comparison between two computational strategies for topological self-organization. In *Intelligent Data Engineering and Automated Learning, Lecture Notes in Computer Science*, pages 410–414, 2003.
- [266] S. W. K. Chan and M. W. C. Chong. Unsupervised clustering for nontextual web document classification. *Decision Support Systems*, 37(3):377–396, June 2004.
- [267] V. Chandiramani, R. Jayaseelan, L. N. Vidya Sudan, and S. Kamakshi Priya. A neural network approach to process assignment in multiprocessor systems based on the execution time. In *Proceedings of International Conference on Intelligent Sensing and Information Processing*, pages 332–335, 2004.

- [268] Chip-Hong Chang, Pengfei Xu, Rui Xiao, and Thambipillai Srikanthan. New adaptive color quantization method based on self-organizing maps. *IEEE Transactions on Neural Networks*, 16(1):237–249, January 2005.
- [269] Chuan Yu Chang, Jia Wei Chang, and MuDer Jeng. Using a self-organizing neural network for wafer defect inspection. In *IEEE International Conference on Systems, Man and Cybernetics*, volume 5, pages 4312–4317, 2004.
- [270] H. C. Chang, D. C. Kopaska-Merkel, and H. C. Chen. Identification of lithofacies using Kohonen self-organizing maps. *Computers & Geosciences*, 28(2):223–229, March 2002.
- [271] L. C. Chang and F. J. Chang. An efficient parallel algorithm for LISSOM neural network. *Parallel Computing*, 28(11):1611–1633, November 2002.
- [272] P. C. Chang and C. Y. Lai. A hybrid system combining self-organizing maps with case-based reasoning in wholesaler’s new-release book forecasting. *Expert Systems With Applications*, 29(1):183–192, July 2005.
- [273] Y. H. Song Chang-il-Kim, In-keun-Yu. Kohonen neural network and wavelet transform based approach to short-term load forecasting. *Electric Power Systems Research*. 28 Oct. 2002; 63(3): 169–76, 2002.
- [274] In-Keun-Yu Chang-Il-Kim, Ki-Chul-Seong. A study on the demand forecasting control using a composite fuzzy model. *Transactions of the Korean Institute of Electrical Engineers*, A. Sept. 2002; 51(9): 417–24, 2002.
- [275] H. Harold Chaput, Benjamin Kuipers, and Risto Miikkulainen. Constructivist learning: A neural implementation of the schema mechanism. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.
- [276] M. Chau, H. Chen, J. Qin, Y. Zhou, Y. Qin, W. K. Sung, and D. McDonald. Comparison of two approaches to building a vertical search tool: a case study in the nanotechnology domain. In *Jcdl-2002. Proceedings of the Second-ACM/IEEE-CS-Joint Conference on Digital-Libraries. 2002: 135-44*, 2002.
- [277] R. Chau and Chung-Hsing-Yeh. Filtering multilingual web content using fuzzy logic and self-organizing maps. *Neural Computing & Applications*, 13(2):140–148, June 2004.
- [278] R. Chau and K. A. Smith Chunghsing-Yeh. A neural network model for hierarchical multilingual text categorization. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second*

International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science, volume 2, pages 238–245. Springer-Verlag, Berlin, Germany, 2005.

- [279] R. Chau and C. H. Yeh. A concept-based inter-lingua and its applications to multilingual text and web mining. In *Intelligent Data Engineering and Automated Learning, Lecture Notes in Computer Science*, pages 756–760, 2003.
- [280] R. Chau, Chung Hsing Yeh, and K. A. Smith. Personalized multilingual web content mining. In *Knowledge-Based Intelligent-Information and Engineering-Systems. 8th International Conference, KES-2004. Proceedings Lecture Notes in Artificial Intelligence Vol. 3213. 2004: 155-63 Vol. 1*, 2004.
- [281] R. Chau, C. H. Yen, and K. A. Smith. A personalized multilingual web content miner: PMWebMiner. In Gervasi, Gavrilova, Kumar, Lagana, Lee, Mun, Taniar, and Tan, editors, *Computational Science and Its Applications ICCSA 2005. International Conference. Proceedings, Part II Lecture Notes in Computer Science*, pages 956–965. Springer-Verlag, Berlin, Germany, 2005.
- [282] Mircea I Chelaru and Mandar S Jog. Spike source localization with tetrodes. *Journal of Neurosci Methods*, 142(2):305–315, March 2005.
- [283] C. H. Chen, L. P. Khoo, and W. Yan. PdcS - a product definition and customisation system for product concept development. *Expert Systems With Applications*, 28(3), April 2005.
- [284] C. M. Chen, Y. H. Chou, K. C. Han, G. S. Hung, C. M. Tiu, H. J. Chiou, and S. Y. Chiou. Breast lesions on sonograms: Computer-aided diagnosis with nearly setting-independent features and artificial neural networks. *Radiology*, 226(2):504–514, February 2003.
- [285] Chih Ming Chen. Incremental personalized web page mining utilizing self-organizing HCMAC neural network. *Web Intelligence and Agent-Systems*, 2(1):21–38, 2004.
- [286] Chih Ming Chen, Chin Ming Hong, and Yung Feng Lu. A pruning structure of self-organizing HCMAC neural network classifier. In *IEEE International-Joint Conference on Neural Networks vol. 2*, 2004.
- [287] H. C. Chen, H. Y. Fan, M. Chau, and D. Zeng. Testing a cancer meta spider. *International Journal of Human-Computer Studies*, 59(5):755–776, November 2003.
- [288] H. C. Chen, A. M. Lally, B. Zhu, and M. Chau. Helpfulmed: Intelligent searching for medical information over the internet. *Journal of the American Society for Information Science and Technology*, 54(7):683–694, May 2003.

- [289] J. Chen, I. Hagiwara, X. Su, and Q. Shi. A bispectrum feature extraction enhanced structure damage detection approach. *Jsmc International Journal, Series C: Mechanical Systems Machine Elements & Manufacturing*, Vol. 45, May 2002. States; 11-15 June 2002., (1):121–126, 2002.
- [290] N. Chen. Fuzzy classification using self-organizing map and learning vector quantization. In *Data Mining and Knowledge Management, Lecture Notes in Artificial Intelligence*, pages 697–708, 2004.
- [291] Q. W. Chen and A. E. Mynett. Integration of data mining techniques and heuristic knowledge in fuzzy logic modelling of eutrophication in taihu lake. *Ecological Modelling*, 162(1-2), April 1 2003.
- [292] Shou Yu Chen and Qing Guo Li. Fuzzy clustering neural network and its application to water resources assessment. *Shuili Xuebao (J. Hydraul. Eng.)*. Vol. 36, (6):662–666, 2005.
- [293] X. Chen and X. B. Huang. Evaluating fabric pilling with light-projected image analysis. *Textile Research Journal*, 74(11):977–981, November 2004.
- [294] Y. Chen and A. T. Chwang. Particle image velocimetry system with self-organized feature map algorithm. *Journal of Engineering Mechanics-Asce*, 129(10), October 2003.
- [295] Y. P. P. Chen. A hybrid framework using SOM and fuzzy theory for textual classification in data mining. In *Modelling With Words: Learning, Fusion, and Reasoning Within A Formal Linguistic Representation Framework, Lecture Notes in Artificial Intelligence*, pages 153–167, 2003.
- [296] J. C. Patra Chen-Ding and Fu-Cheng-Peng. Personalized web search with self-organizing map. In *Proceedings. The 2005 IEEE International Conference on e-Technology, e Commerce and e-Service*, pages 144–147. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [297] Yang-Shanlin Chen-Fuji. A clustering method for Chinese web documents based on SOM. *Journal of the China Society for Scientific and Technical Information*. April 2002; 21(2): 173–6, 2002.
- [298] Chun-Wei-Tsai Cheng-Fa-Tsai, Han-Chang-Wu. A new data clustering approach for data mining in large databases. In D. F. Hsu, O. H. Ibarra, and R. P. Saldana, editors, *Proceedings International Symposium on Parallel Architectures, Algorithms and Networks*, pages 315–320. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [299] Tae-Soo-Chon Cheol-Ki-Kim, Eui-Young-Cha. Intelligent pattern recognition by feature selection through combined model of DWT and ANN. In N. Zhong, Z. W. Ras, S. Tsumoto, and E. Suzuki, editors, *Foundations of Intelligent Systems. 14th International Symposium, ISMIS 2003. Proceedings Lecture Notes in Artificial Intelligence*, pages 678–683. Springer-Verlag, Berlin, Germany, 2003.

- [300] M. Cheon, M. Heo, I. Chang, and C. Kim. A self-organizing map of amino acids with their local environments in proteins by using pairwise-contact energy parameters. *Journal of the Korean Physical Society*, 47(5):895–899, November 2005.
- [301] M. Cheon, M. Heo, E. J. Moon, S. Kim, K. Chung, I. Chang, and H. Kim. Environment-dependent one-body score function for proteins by perceptron learning and protein threading. *Journal of the Korean Physical Society*, 45(2):550–557, August 2004.
- [302] M. Y. Cheon and I. S. Chang. Clustering of the protein design alphabets by using hierarchical self-organizing map. *Journal of the Korean Physical Society*, 44(6):1577–1580, June 2004.
- [303] O. Chertov, A. Komarov, M. Kolstrom, S. Pitkanen, H. Strandman, S. Zudin, and S. Kellomaki. Modelling the long-term dynamics of populations and communities of trees in boreal forests based on competition for light and nitrogen. *Forest Ecology and Management*, 176(1-3), March 17 2003.
- [304] K. H. Cheung, W. K. Kong, J. You, and D. Zhang. An integration of principal component analysis and self-organizing map for effective palmprint retrieval. In *Computer Applications in Industry and Engineering. Proceedings of the ISCA 16th International Conference*, pages 101–104. ISCA, Cary, NC, USA, 2003.
- [305] F. H. Chi and G. L. Amy. Transport of anthracene and benz(a)anthracene through iron-quartz and three aquifer materials in laboratory columns. *Chemosphere*, 55(4):515–524, April 2004.
- [306] I. King Chi-Hang-Chan. Using biased support vector machine to improve retrieval result in image retrieval with self-organizing map. In N. R. Pal, N. Kasabov, R. K. Mudi, S. Pal, and S. K. Parui, editors, *Neural Information Processing. 11th International Conference, ICONIP 2004. Proceedings Lecture Notes in Computer Science Vol. 3316. 2004: 714–19*, pages 714–719. Springer-Verlag, Berlin, Germany, 2004.
- [307] K. Chiba, S. Jeong, S. Obayashi, and H. Morino. Data mining for multidisciplinary design space of regional-jet wing. In *The 2005 IEEE Congress on Evolutionary Computation*, volume 3, pages 2333–2340. IEEE, Piscataway, NJ, USA, 2005.
- [308] K. Chiba, S. Obayashi, K. Nakahashi, and H. Morino. High-fidelity multidisciplinary design optimization of wing shape for regional jet aircraft. In *Evolutionary Multi-Criterion Optimization, Lecture Notes in Computer Science*, pages 7653–7658, 2005.
- [309] G. Chicco, R. Napoli, F. Piglionne, P. Postolache, M. Scutariu, and C. Toader. Load pattern-based classification of electricity customers. *IEEE Transactions on Power-Systems*, 19(2):1232–1239, May 2004.

- [310] Ching-Chieh-Kiu Chien-Sing-Lee. A concept-based hybrid graphical-neural approach for ontological interoperability. *WSEAS Transactions on Information Science and Applications*, 2(6):761–770, June 2005.
- [311] Y. P. Singh Chien-Sing-Lee. Student modeling using principal component analysis of SOM clusters. In C. K. Kinshukand Looi, E. Sutinen, D. Sampson, I. Aedo, L. Uden, and E. Kahkonen, editors, *Proceedings. IEEE International Conference on Advanced Learning Technologies*, pages 480–484. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [312] Chien-Sing-Lee Ching-Chieh-Kiu. Discovering ontological semantics for reuse and sharing of learning objects in a contextual learning environment. In *Proceedings. 5th IEEE International Conference on Advanced Learning Technologies*, pages 368–370. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [313] L. Chiu, T. Y. Yum, T. F. Cheng, O. Xue, and C. H. Chan. An injection locked subharmonic self-oscillating mixer for multi-band operation. *Microwave and Optical Technology Letters*, 42(5):415–419, September 5 2004.
- [314] J. H. Cho, H. J. Park, and K. B. Kim. Vector quantization using enhanced SOM algorithm. In *Parallel and Distributed Computing: Applications and Technologies, Proceedings, Lecture Notes in Computer Science*, pages 199–211, 2004.
- [315] S. B. Cho. Exploring features and classifiers to classify gene expression profiles of acute leukemia. *International Journal of Pattern Recognition and Artificial Intelligence*, 16(7):831–844, November 2002.
- [316] S. B. Cho. Incorporating soft computing techniques into a probabilistic intrusion detection system. *IEEE Transactions on Systems Man and Cybernetics Part C: Applications and Reviews*, 32(2):154–160, May 2002.
- [317] J. Choi and J. H. Yi. A two-stage dimensional reduction approach to low-dimensional representation of facial images. In *Biometric Authentication, Proceedings, Lecture Notes in Computer Science*, pages 246–262, 2004.
- [318] K. H. Choi, M. H. Shin, S. H. Bae, C. H. Kwon, and I. H. Ra. Similarity retrieval based on SOM-based R^* -tree. In *Computational Science - ICCS 2004, Pt. 3, Proceedings, Lecture Notes in Computer Science*, pages 234–241, 2004.
- [319] K. Chokshi, S. Wermter, C. Panchev, and K. Burn. Self organising neural place codes for vision based robot navigation. In *IEEE International-Joint Conference on Neural Networks vol. 4*, 2004.

- [320] T. S. Chon, Y. S. Park, K. Y. Park, S. Y. Choi, K. T. Kim, and E. C. Cho. Implementation of computational methods to pattern recognition of movement behavior of *blattella germanica* (blattaria : Blattellidae) treated with ca²⁺ signal inducing chemicals. *Applied Entomology and Zoology*, 39(1), February 2004.
- [321] T. W. S. Chow and S. O. Wu. An online cellular probabilistic self-organizing map for static and dynamic data sets. *IEEE Transactions on Circuits and Systems I-Regular Papers*, 51(4):732–747, April 2004.
- [322] T. W. S. Chow and S. T. Wu. Piecewise linear projection based on self-organizing map. *Neural Processing Letters*, 16(2):151–163, October 2002.
- [323] T. W. S. Chow and S. T. Wu. Cell-splitting grid: a self-creating and self-organizing neural network. *Neurocomputing*, 57:373–387, March 2004.
- [324] C. I. Christodoulou, E. Kyriacou, M. S. Pattichis, C. S. Pattichis, and A. Nicolaides. A comparative study of morphological and other texture features for the characterization of atherosclerotic carotid plaques. In *Computer Analysis of Images and Patterns, Proceedings, Lecture Notes in Computer Science*, pages 503–511, 2003.
- [325] C. I. Christodoulou, S. C. Michaelides, and C. S. Pattichis. Multifeature texture analysis for the classification of clouds in satellite imagery. *IEEE Transactions on Geoscience and Remote Sensing*, 41(11):2662–2668, November 2003.
- [326] C. I. Christodoulou, C. S. Pattichis, M. Pantziaris, and A. Nicolaides. Texture-based classification of atherosclerotic carotid plaques. *IEEE Transactions on Medical Imaging*, 22(7):902–912, July 2003.
- [327] K. Christopher, T. F. Mueller, C. Ma, Y. Liang, and D. L. Perkins. Analysis of the innate and adaptive phases of allograft rejection by cluster analysis of transcriptional profiles. *Journal of Immunology*, 169(1):522–530, 2002.
- [328] Y. Chtioui, S. Panigrahi, and L. F. Backer. Self-organizing map combined with a fuzzy clustering for color image segmentation of edible beans. *Transactions of the Asae*, 46(3):831–838, May-June 2003.
- [329] Z. Chuan, X. L. Lu, and X. Qian. A novel anti-spam email approach based on LVQ. In *Parallel and Distributed Computing: Applications and Technologies, Proceedings, Lecture Notes in Computer Science*, pages 180–183, 2004.
- [330] G. Cielniak and T. Duckett. Person identification by mobile robots in indoor environments. In *ROSE'03 1st IEEE International Workshop on Robotic Sensing 2003*, page 68. IEEE, Piscataway, NJ, USA, 2003.

- [331] O. Cinar. New tool for evaluation of performance of wastewater treatment plant: Artificial neural network. *Process Biochemistry*, 40(9), September 2005.
- [332] L. Cinque, G. Foresti, and L. Lombardi. A clustering fuzzy approach for image segmentation. *Pattern Recognition*, 37(9):1797–1807, September 2004.
- [333] A. J. Clauset, W. S. Caldwell, and J. D. Schmitt. Novel use of self-organizing feature maps in QSAR studies. *Abstracts of Papers of the American Chemical Society*, 224, August 18 2002.
- [334] J. C. Claussen. Winner-relaxing and winner-enhancing Kohonen maps: maximal mutual information from enhancing the winner. *Complexity*, 8(4):15–22, 2003.
- [335] J. C. Claussen. Winner-relaxing self-organizing maps. *Neural Computation*, 17(5), May 2005.
- [336] J. C. Claussen and H. G. Schuster. Asymptotic level density of the elastic net self-organizing feature map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 939–944, 2002.
- [337] J. C. Claussen and T. Villmann. Magnification control in winner relaxing neural gas. *Neurocomputing*, 63:125–137, January 2005.
- [338] R. T. Clement. Gauguin tahiti. *Library Journal*, 129(6):88–88, April 1 2004.
- [339] L. Conde, A. Mateos, J. Herrero, and J. Dopazo. Improved class prediction in DNA microarray gene expression data by unsupervised reduction of the dimensionality followed by supervised learning with a perceptron. *Journal of VLSI Signal Processing Systems for Signal Image and Video Technology*, 35(3), November 2003.
- [340] G. Coppini, S. Diciotti, and G. Valli. Matching of medical images by self-organizing neural networks. *Pattern Recognition Letters*, 25(3):341–352, February 2004.
- [341] K. Copsey and A. Webb. Bayesian gamma mixture model approach to radar target recognition. *IEEE Transactions on Aerospace and Electronic Systems*, 39(4):1201–1217, October 2003.
- [342] E. Corchado and C. Fyfe. The scale invariant map and maximum likelihood hebbian learning. In *The Sixth International Conference on Knowledge-based Intelligent Information and Engineering Systems, KES2002*, 2002.
- [343] E. Corchado and C. Fyfe. Initialising self-organising maps. In *Fourth International Conference on Intelligent Data Engineering and Automated Learning, IDEAL2003*, 2003.

- [344] E. Corchado and C. Fyfe. Progressive concept formation in self-organising maps. In *International Workshop on Artificial Neural Networks*. Springer Verlag, 2003.
- [345] E. Corchado and C. Fyfe. Relevance and kernel self organising maps. In *13th International Conference on Artificial Neural Networks, ICANN/ICONIP03*, 2003.
- [346] E. Corchado, C. Fyfe, and D. MacDonald. Maximum likelihood kernel scale invariant feature maps. In *3rd International Workshop on Self Organising Maps, WSOM2003*, 2003.
- [347] E. Corchado, D. MacDonald, and C. Fyfe. Internet agents who structure concept formation using kernel self-organising maps. *International Journal of Web Engineering and Technology*. 2004; 1(4): 427-36, 2004.
- [348] Emilio Corchado, Colin Fyfe, and Donald MacDonald. Maximum likelihood kernel scale invariant maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [349] A. Corma, J. M. Serra, P. Serna, and M. Moliner. Integrating high-throughput characterization into combinatorial heterogeneous catalysis: unsupervised construction of quantitative structure/property relationship models. *Journal of English*, 232(2), June 10 2005.
- [350] S. A. Corne, S. J. Carver, W. E. Kunin, J. J. Lennon, and W. W. S. van Hees. Predicting forest attributes in southeast alaska using artificial neural networks. *Forest Science*, 50(2):259–276, April 2004.
- [351] J. Lopez Coronado, J. L. Pedreno Molina, A. Guerrero Gonzalez, and P. Gorce. A neural model for visual-tactile-motor integration in robotic reaching and grasping tasks. *Robotica*. Vol. 20, G, (1):23–31, 2002.
- [352] R. F. Correa and T. B. Ludermir. Automatic text categorization: case study. In *Proceedings 7th Brazilian Symposium on Neural Networks*, page 150. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [353] R. F. Correa and T. B. Ludermir. Web documents categorization using neural networks. In *Neural-Information-Processing. 11th International Conference, ICONIP-2004. Proceedings Lecture Notes in Computer Science Vol. 3316. 2004: 758-62*, 2004.
- [354] F. B. Da Costa, L. Terfloth, and J. Gasteiger. Sesquiterpene lactone-based classification of three asteraceae tribes: a study based on self-organizing neural networks applied to chemo systematics. *Phytochemistry*, 66(3), February 2005.
- [355] I. G. Costa, F. A. T. de Carvalho, and M. C. P. de Souto. Comparative study on proximity indices for cluster analysis of gene expression time series. *Journal of Intelligent & Fuzzy-Systems*, 13(2–4):133–142, 2003.

- [356] I. G. Costa, de-F. Carvalho de A. T., and de M. C. P. Souto. A symbolic approach to gene expression time series analysis. In *Proceedings 7th Brazilian Symposium on Neural Networks*, pages 25–30. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [357] A. Costea and T. Eklund. A two-level approach to making class predictions. In *36th Hawaii International Conference on Systems Sciences*, pages CD-ROM. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.
- [358] M. Cottrell, S. Ibbou, and P. Letremy. SOM-based algorithms for qualitative variables. *Neural Networks*, 17(8-9):1149–1167, October–November 2004.
- [359] M. Cottrell and P. Letremy. How to use the Kohonen algorithm to simultaneously analyze individuals and modalities in a survey. *Neurocomputing*, 63, January 2005.
- [360] Marie Cottrell and Patrice Gaubert. Efficient estimators: the use of neural networks to construct pseudo panels. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [361] P. Letrémy M. Cottrell. Analyzing surveys using the Kohonen algorithm. In M. Verleysen, editor, *Proc. ESANN 2003*, pages 85–92, Bruxelles, Belgium.
- [362] P. Letrémy M. Cottrell. *Connectionist Approaches in Economics and Management Sciences*, chapter Working times in atypical forms of employment: the special case of part-time work, pages 111–129. Kluwer, 2003.
- [363] D. G. Covell, A. Wallqvist, A. A. Rabow, and N. Thanki. Molecular classification of cancer: Unsupervised self-organizing map analysis of gene expression microarray data. *Molecular Cancer Therapeutics*, 2(3):317–332, March 2003.
- [364] M. Cowling and R. Sitte. Comparison of techniques for environmental sound recognition. *Pattern Recognition Letters*, 24(15), November 2003.
- [365] D. Coyle, G. Prasad, and T. M. McGinnity. Extracting features for a brain-computer interface by self-organising fuzzy neural network-based time series prediction. In *26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, pages 4371–4374, 2004.
- [366] R. G. Crane and B. C. Hewitson. Clustering and upscaling of station precipitation records to regional patterns using self-organizing maps (SOMs). *Climate Research*, 25(2):95–107, December 5 2003.

- [367] A. M. Cretu, E. M. Petriu, and G. G. Patry. Neural network-based adaptive sampling of 3D object surface elastic properties. In S. Demidenko, R. Ottoboni, D. Petri, V. Piuri, D. Chong, and T. Weng, editors, *Proceedings of the 21st IEEE Instrumentation and Measurement Technology Conference*, volume 55, pages 483–492. IEEE, Piscataway, NJ, USA, 2004.
- [368] A. Paul Crook, Stephen Marsland, Gillian Hayes, and Ulrich Nehmzow. A tale of two filters - on-line novelty detection. In *Proceedings - IEEE International Conference on Robotics and Automation*. Vol. 4, w, Ulrich, pages 3894–3899, 2002.
- [369] Z. Cselenyi. Mapping the dimensionality, density and topology of data: the growing adaptive neural gas. *Computer Methods and Programs in Biomedicine*, 78(2):141–156, May 2005.
- [370] A. A. Cuadrado, I. Diaz, A. B. Diez, F. Obeso, and J. A. Gonzalez. Visual data mining and monitoring in steel processes. In *Conference Record of the 2002 IEEE Industry Applications Conference. 37th IAS Annual Meeting*, pages 493–500. IEEE, Piscataway, NJ, USA, 2002.
- [371] Ernesto Cuadros-Vargas, Roseli Ap. Francelin Romero, and Klaus Obermayer. Speeding up algorithms of SOM family for large and high dimensional databases. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [372] J. Cui, L. Sofer, S. S. Cloud, and J. Burnside. Patterns of gene expression in the developing chick thymus. *Developmental Dynamics*, 229(3):480–488, March 2004.
- [373] F. Cupertino, de E. Vanna, G. Forcella, L. Salvatore, and S. Stasi. Detection of IM broken rotor bars using MUSIC pseudo-spectrum and pattern recognition. In *IECON'03. 29th Annual Conference of the IEEE Industrial Electronics Society IEEE Vol. 3*, page 3224. IEEE, Piscataway, NJ, USA, 2003.
- [374] B. Curry, F. Davies, M. Evans, L. Moutinho, and P. Phillips. The Kohonen self-organising map as an alternative to cluster analysis: an application to direct marketing. *International Journal of Market Research*, 45(2), 2003.
- [375] B. Curry and P. H. Morgan. Evaluating Kohonen's learning rule: an approach through genetic algorithms. *European Journal of Operational Research*, 154(1):191–205, April 2004.
- [376] J. E. Czarnecki. SOM designs world's tallest tower for dubai developer. *Architectural Record*, 191(7):30–30, July 2003.
- [377] Simon Dablemont, Geoffroy Simon, Amaury Lendasse, Alain Ruttiens, François Blayo, and Michel Verleysen. Time series forecasting

with SOM and local non-linear models -application to the DAX30 index prediction. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.

- [378] O. Dag and C. Ucak. Fault classification for power distribution systems via a combined wavelet-neural approach. In *International Conference on Power System Technology POWERCON IEEE*, volume 2, pages 1309–1314. IEEE, Piscataway, NJ, USA, 2004.
- [379] K. Dahbur and T. Muscarello. Systematic identification of potential patterns for serial criminals. *International Journal of Computers and Their Applications*, 11(1):41–59, March 2004.
- [380] S. M. Damrauer, R. DeFina, Hongzhen He, K. J. Haley, and D. L. Perkins. Molecular profiles of allograft rejection following inhibition of CD40 ligand costimulation differentiated by cluster analysis. *Journal of Leukocyte Biology*, 71(2):348–358, 2002.
- [381] R. Dara, S. C. Kremer, and D. A. Stacey. Clustering unlabeled data with SOMs improves classification of labeled real-world data. In *Proceedings of the 2002 International-Joint Conference on Neural Networks. IJCNN'02 vol. 3*, volume 3, 2002.
- [382] M. Daszykowski, B. Walczak, and D. L. Massart. A journey into low-dimensional spaces with autoassociative neural networks. *Talanta*, 59(6), May 1 2003.
- [383] A. Date and K. Kurata. Separation of position and direction information of robots by a product model of self-organizing map and neural gas. *Transactions of the Institute of Electronics, Information and Communication Engineers*, J87D II(7):1529–1238, July 2004.
- [384] A. Date and K. Kurata. A model of complex cell development by information separation. *Transactions of the Institute of Electronics, Information and Communication Engineers*, J88D II(2):211–217, February 2005.
- [385] A. Datta and S. Pal. Computing convex-layers by a multi-layer self-organizing neural network. In *Neural-Information-Processing. 11th International Conference, ICONIP-2004. Proceedings Lecture Notes in Computer Science*, volume 3316, pages 647–52, 2004.
- [386] S. Datta and M. K. Banerjee. Kohonen network modelling for the strength of thermomechanically processed HSLA steel. *Isij International*, 44(5):846–851, 2004.
- [387] A. De and N. Chatterjee. Recognition of impulse fault patterns in transformers using Kohonen's self-organizing feature map. *IEEE Transactions on Power Delivery*, 17(2):489–494, April 2002.
- [388] R. K. De, J. Basak, and S. K. Pal. Unsupervised feature extraction using neuro-fuzzy approach. *Fuzzy Sets and Systems*, 126(3):277–291, March 16 2002.

- [389] V. R. de Angulo and C. Torras. Speeding up the learning of robot kinematics through function decomposition. *IEEE Transactions on Neural Networks*, 16(6):1504–1512, November 2005.
- [390] A. G. de Barreto and A. F. R. Araujo. Temporal associative memory and function approximation with the self-organizing map. In *Neural Networks for Signal Processing XII. Proceedings of the 2002 IEEE Signal Processing Society Workshop*, pages 109–118. IEEE, Piscataway, NJ, USA, 2002.
- [391] E. de Bodt, M. Cottrell, P. Letremy, and M. Verleysen. On the use of self-organizing maps to accelerate vector quantization. *Neurocomputing*, 56:187–203, January 2004.
- [392] Eric de Bodt, Marie Cottrell, and Michel Verleysen. Statistical tools to assess the reliability of self-organizing maps. *Neural Networks*, 15(8-9):967–978, October 2002.
- [393] L. A. V. de Carvalho, R. S. Wedemann, R. Donangelo, and D. Q. Mendes. Dopaminergic noise control of memory in psychic apparatus functioning. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 2, Proceedings, Lecture Notes in Artificial Intelligence*, pages 1172–1179, 2003.
- [394] E. de Cos, A. Suarez, and S. Sancho. Envelope transient analysis of self-oscillating mixers. *IEEE Transactions on Microwave Theory and Techniques*, 52(4):1090–1100, April 2004.
- [395] P. J. P. de Leon and J. A. Inesta. Musical style classification from symbolic data: A two-styles case study. In *Computer Music Modeling and Retrieval, Lecture Notes in Computer Science*, pages 167–178, 2004.
- [396] P. J. P. de Leon and J. M. Inesta. Feature-driven recognition of music styles. In *Pattern Recognition and Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 773–781, 2003.
- [397] M. E. de Mesquita, S. A. Junior, F. R. G. Silva, M. A. C. dos Santos, R. O. Freire, N. B. C. Junior, and G. F. de Sa. Synthesis, sparkle model and spectroscopic studies of the $eu(hfc)(3)center dot bipyO(2)complex$. *Journal of Alloys and Compounds*, 374(1-2):320–324, July 14 2004.
- [398] R. de Oliveira, O. Frazao, J. L. Santos, and A. T. Marques. Optic fibre sensor for real-time damage detection in smart composite. *Computers & Structures*, 82(17-19):1315–1321, July 2004.
- [399] J. Aires de Sousa and L. Aires de Sousa. Representation of DNA sequences with virtual potentials and their processing by (SEQREP) Kohonen self-organizing maps. *Bioinformatics*, 19(1), January 2003.

- [400] Joao Aires de Sousa and Johann Gasteiger. Prediction of enantiomeric selectivity in chromatography: Application of conformation-dependent and conformation-independent descriptors of molecular chirality. *Journal of Molecular Graphics and Modelling*, 20(5):373–388, 2002.
- [401] C. J. Debono and J. K. Buhagiar. Neural location detection in wireless networks. In *Conference Proceedings. 7th European Conference on Wireless Technology*, pages 133–136. IEEE, Piscataway, NJ, USA, 2004.
- [402] L. Dehni, F. Krief, and Y. Bennani. Power control and clustering in wireless sensor networks. In *Proceedings of Med-Hoc-Net 2005 : Mediterranean Ad Hoc Networking Workshop*, Ile de Porquerolles, France., June 21-24 2005.
- [403] Maria del Carmen Marquez, Pedro Pablo Gonzalez Perez, and Jaime Lagunez-Otero. An evolving neural network for the interpretation of gene expression patterns. *Omics*, 9(2):209–217, Summer 2005.
- [404] R. del Hoyo, D. Buldain, and A. Marco. Supervised classification with associative SOM. In *Computational Methods in Neural Modeling, Pt. 1, Lecture Notes in Computer Science*, pages 1005–1018, 2003.
- [405] R. A. del Hoyo, M. N. Medrano, and B. B. M. B. del Brio. A simple approach to robot navigation based on cooperative neural networks. In *IECON 2002. 28th Annual Conference of the IEEE Industrial Electronics Society*, volume 3, pages 2421–2426. IEEE, Piscataway, NJ, USA, 2002.
- [406] M. Delgado and M. C. Pegalajar. A multiobjective genetic algorithm for obtaining the optimal size of a recurrent neural network for grammatical inference. *Pattern Recognition*, 38(9):1444–1456, September 2005.
- [407] S. Delgado, C. Gonzalo, E. Martinez, and A. Arquero. Improvement of self-organizing maps with growing capability for goodness evaluation of multispectral training patterns. *Igarss-2004. 2004 IEEE International-Geoscience and Remote-Sensing 564-7*, 2004.
- [408] D. Deng and N. Kasabov. On-line pattern analysis by evolving self-organizing maps. *Neurocomputing*, 51:87–103, April 2003.
- [409] Xiaoyun Deng, Pengfei Xu, and Chip Hong Chang. Self organizing topological tree for skin color detection. In *Proceedings. The 2004 IEEE Asia Pacific Conference on Circuits and Systems*, volume 2, 2004.
- [410] L. Denhi, Y. Benani, and F. Krief. Une approche neuronale adaptative de routage minimisant la consommation d’énergie dans les réseaux de capteurs. 28/2-3/3, colloque GRES 2005 : Gestion de REseaux et de Services, LUCHON, 2005.

- [411] L. Denhi, Y. Bennani, and F. Krief. Low energy adaptive connectionist clustering for wireless sensor networks. In *Proceedings of IEEE/IFIP MATA 2005 : 2nd International Workshop on Mobility Aware Technologies and Applications*, pages 405–415, Montreal, Canada, October 2005. Springer-Verlag.
- [412] L. Denny and V. C. S. Lee. An alternative methodology for mining seasonal pattern using self-organizing map. In *Advances in Knowledge Discovery and Data Mining, Proceedings, Lecture Notes in Artificial Intelligence*, pages 1571–1580, 2004.
- [413] M. O. Depren, M. Topallar, E. Anarim, and K. Ciliz. Network-based anomaly intrusion detection system using SOMs. In *Proceedings of the IEEE 12th Signal Processing and Communications Applications Conference*, pages 76–59. IEEE, Piscataway, NJ, USA, 2004.
- [414] O. Depren, M. Topallar, E. Anarim, and M. K. Ciliz. An intelligent intrusion detection system (IDS) for anomaly and misuse detection in computer networks. *Expert Systems with Applications*, 29(4):713–722, November 2005.
- [415] F. Derbel. Performance improvement of fire detectors by means of gas sensors and neural networks. *Fire Safety Journal*, 39(5):383–398, July 2004.
- [416] G. Desjardins, R. Godin, and R. Proulx. A self-organizing map for concept classification in information retrieval. In *Proceedings of the International Joint Conference on Neural Networks 2005*, volume 3, pages 1570–1574. IEEE, Piscataway, NJ, USA, 2005.
- [417] C. Diaz, J. E. Conde, D. Estevez, S. J. P. Olivero, and J. P. P. Trujillo. Application of multivariate analysis and artificial neural networks for the differentiation of red wines from the canary islands according to the island of origin. *Journal of Agricultural and Food Chemistry*, 51(15), July 16 2003.
- [418] G. Diaz, P. Arboleya, J. Gomez Aleixandre, and N. de Abajo. Clustering events related to restricted earth fault and differential relaying on the protection of power transformer. In *16th International Conference on Electrical Machines. Conference Proceedings. 2004: 5 pp.*, 2004.
- [419] F. Dieterle, S. Muller-Hagedorn, H. M. Liebich, and G. Gauglitz. Urinary nucleosides as potential tumor markers evaluated by learning vector quantization. *Artificial Intelligence in Medicine*, 28(3), July 2003.
- [420] E. Dimitriadou, M. Barth, C. Windischberger, K. Hornik, and E. Moser. A quantitative comparison of functional MRI cluster analysis. *Artificial Intelligence in Medicine*. May 2004; 31(1): 57-71, 2004.

- [421] A. Dimoglo, V. Kovalishyn, N. Shvets, and V. Ahsen. The structure-inhibitory activity relationships study in a series of cyclooxygenase-2 inhibitors: A combined electronic-topological and neural networks approach. *Mini-Reviews in Medicinal Chemistry*, 5(10), October 2005.
- [422] Guangliang Ding, Quan Jiang, Li Zhang, Zhenggang Zhang, Robert A Knight, Hamid Soltanian-Zadeh, Mei Lu, James R Ewing, Qingjiang Li, Polly A Whitton, and Michael Chopp. Multiparametric ISODATA analysis of embolic stroke and rt-PA intervention in rat. *Journal of Neurol Sci*, 223(2):135–143, August 2004.
- [423] C. Distante, P. Siciliano, and K. C. Persaud. Dynamic cluster recognition with multiple self-organising maps. *Pattern Analysis and Applications*, 5(3), June 2002.
- [424] M. Dittenbach. The growing hierarchical self-organizing map: uncovering hierarchical structure in data. *OEGAI Journal*, 22(3):25–28, October 2003.
- [425] M. Dittenbach, A. Rauber, and D. Merkl. Uncovering hierarchical structure in data using the growing hierarchical self-organizing map. *Neurocomputing*, 48:199–216, October 2002.
- [426] M. Dittenbach, A. Rauber, and G. Polzlbauer. Investigation of alternative strategies and quality measures for controlling the growth process of the growing hierarchical self-organizing map. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 2954–2959. IEEE, Piscataway, NJ, USA, 2005.
- [427] H. Doi, E. Kikuchi, C. Mizota, N. Satoh, S. Shikano, N. Yurlova, E. Yadrenkina, and E. Zuykova. Carbon, nitrogen, and sulfur isotope changes and hydro-geological processes in a saline lake chain. *Hydrobiologia*, 529(1):225–235, November 2004.
- [428] Z. Dokur and T. Olmez. Classification of respiratory sounds by using an artificial neural network. *International Journal of Pattern Recognition and Artificial Intelligence*, 17(4):567–580, June 2003.
- [429] Z. Dokur and T. Olmez. Segmentation of MR and CT images by using a quantiser neural network. *Neural Computing & Applications*, 11(3–4):168–177, 2003.
- [430] E. Dominguez and J. Munoz. Bidirectional neural network for clustering problems. In *Advances in Artificial Intelligence Iberamia 2004, 9th Ibero-American Conference on AI. Proceedings Lecture Notes in Artificial Intelligence*, volume 3315, pages 788–798, 2004.
- [431] G. Dong and M. Xie. Color clustering and learning for image segmentation based on neural networks. *IEEE Transactions on Neural Networks*, 16(4):925–936, July 2005.

- [432] Sancho-Park Dong-Chul-Park, Duc-Hoai-Nguyen, Seung-Hwa-Beack. Classification of audio signals using gradient-based fuzzy c-means algorithm with divergence measure. In Y. S. Ho and H. J. Kim, editors, *Advances in Multimedia Information Processing PCM 2005. 6th Pacific Rim Conference on Multimedia. Proceedings Lecture Notes in Computer Science*, pages 698–708. Springer-Verlag, Berlin, Germany, 2005.
- [433] Xinping-Guan Dong-Liu, Yinggan-Tang. Texture segmentation using intensified fuzzy Kohonen clustering network. In L. Wang, K. Chen, and Y. S. Ong, editors, *Advances in Natural Computation. First International Conference, ICNC 2005. Proceedings, Part II Lecture Notes in Computer Science*, pages 75–80. Springer-Verlag, Berlin, Germany, 2005.
- [434] A. B. Doser. Decision-aiding algorithm for interpreting physiological data hazardous situations. In M. H. Hamza, editor, *Proceedings of the Fifth IASTED International Conference on Signal and Image Processing*, pages 434–439. ACTA Press, Anaheim, CA, USA, 2003.
- [435] E. R. Dougherty, J. Barrera, M. Brun, S. Kim, R. M. Cesar, Y. Chen, M. Bittner, and J. M. Trent. Inference from clustering with application to gene-expression microarrays. *Journal of computational biology : a Journal of computational molecular cell biology*, 2002.
- [436] H. Douzono, S. Hara, Y. Kuriyama, H. Tokushima, and Y. Noguchi. A clustering method of chromosome fluorescence profiles using self organizing map. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02*, volume 2, pages 1080–1085. IEEE, Piscataway, NJ, USA, 2002.
- [437] Hiroshi DOUZONO, Shigeomi HARA, Hisao TOKUSHIMA, and Yoshio NOGUCHI. A design method of DNA chips for sequence analyses using self organizing maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [438] H. Dozono, Y. Noguchi, and S. Hara. A flexible design method of DNA chip using discrete valued self organizing maps. *Cytometry*, 2002.
- [439] S. Draghici, F. Graziano, S. Kettoola, I. Sethi, and G. Towfic. Mining HIV dynamics using independent component analysis. *Bioinformatics*, 19(8), May 22 2003.
- [440] A. Dragomir, S. Mavroudi, and A. Bezerianos. SOM-based class discovery exploring the ICA-reduced features of microarray expression profiles. *Comparative and Functional Genomics*, 5(8):596–616, December 2004.
- [441] A. Drigas and J. Vrettaros. An intelligent tool for building e-learning contend-material using natural language in digital libraries [content

read as contend]. *WSEAS Transactions on Information Science and Applications*, 1(5):1197–1205, November 2004.

- [442] M. Drobnic, U. Bodenhofer, and W. Winiwarter. Mining clusters and corresponding interpretable descriptions - a three-stage approach. *Expert Systems*, 19(4):224–234, September 2002.
- [443] O. Duran and M. Petrou. A time-efficient clustering method for pure class selection. In *IGARSS 2005. IEEE International Geoscience and Remote Sensing Symposium*, pages CD-ROM. IEEE, Piscataway, NJ, USA, 2005.
- [444] V. Durr, A. F. Krause, J. Schmitz, and H. Cruse. Neuroethological concepts and their transfer to walking machines. *International Journal of Robotics Research*, 22(3-4), March-April 2003.
- [445] M. Duta, C. Alford, S. Wilson, and L. Tarassenko. Neural network analysis of the mastoid EEG for the assessment of vigilance. *International Journal of Human-Computer Interaction*, 17(2):171–195, 2004.
- [446] R. Dutta, J. W. Gardner, and E. L. Hines. Classification of ear, nose, and throat bacteria using a neural-network-based electronic nose. *MRS Bulletin*, 29(10):709–713, October 2004.
- [447] R. Dutta, J. W. Gardner, and E. L. Hines. ENT bacteria classification using a neural network based cyranose 320 electronic nose. In D. Rocha, P. M. Sarro, and M. J. Vellekoop, editors, *Proceedings of the IEEE Sensors*, volume 1, pages 324–325. IEEE, Piscataway, NJ, USA, 2004.
- [448] R. Dutta, E. L. Hines, J. W. Gardner, K. R. Kashwan, and A. Bhuyan. Tea quality prediction using a tin oxide-based electronic nose: an artificial intelligence approach. *Sensors and Actuators B-Chemical*, 94(2):228–237, September 1 2003.
- [449] R. Dutta, E. L. Hines, J. W. Gardner, K. R. Kashwan, and M. Bhuyan. Determination of tea quality by using a neural network based electronic nose. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1, pages 404–409. IEEE, Piscataway, NJ, USA, 2003.
- [450] R. Dutta, E. L. Hines, J. W. Gardner, D. D. Udrea, and P. Boilot. Non-destructive egg freshness determination: an electronic nose based approach. *Measurement Science & Technology*, 14(2):190–198, February 2003.
- [451] R. Dutta, K. R. Kashwan, M. Bhuyan, E. L. Hines, and J. W. Gardner. Electronic nose based tea quality standardization. *Neural Networks*, 16(5-6):847–853, June-July 2003.

- [452] R. Dutta, D. Morgan, N. Baker, J. W. Gardner, and E. L. Hines. Identification of staphylococcus aureus infections in hospital environment: electronic nose based approach. *Sensors and Actuators B-Chemical*, 109(2):355–362, September 14 2005.
- [453] Ritaban Dutta, Evor L Hines, Julian W Gardner, and Pascal Boilot. Bacteria classification using cyranose 320 electronic nose. *Biomed Eng Online*, 1:4, October 2002.
- [454] G. Dzemyda. Method of visual data mining for the analysis of curricula. In H-M. Haav and A. Kalja, editors, *Databases and Information Systems. Proceedings of the Fifth International Baltic Conference*, volume 1, pages 201–212. Inst. Cybernetics at Tallinn Tech. Univ, Tallinn, Estonia, 2002.
- [455] G. Dzemyda. Visual analysis of the multidimensional meteorological data. In *Computational Science - ICCS 2004, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 45–55, 2004.
- [456] G. Dzemyda. Visualization of correlation-based environmental data. *Environmetrics*, 15(8):827–836, December 2004.
- [457] G. Dzemyda. Multidimensional data visualization in the statistical analysis of curricula. *Computational Statistics & Data Analysis*, 49(1):265–281, April 2005.
- [458] G. Dzemyda and O. Kurasova. Comparative analysis of the graphical result presentation in the SOM software. *Informatica*, 13(3), 2002.
- [459] G. Dzemyda and O. Kurasova. Visualization of multidimensional data taking into account the learning flow of the self-organizing neural network. In *Journal of WSCG*, volume 11, pages 117–124. Univ. West Bohemia, 2003.
- [460] G. Dzemyda and O. Kurasova. Parallelization of the SOM-based integrated mapping. In *Artificial Intelligence and Soft Computing - Icaisc 2004, Lecture Notes in Artificial Intelligence*, pages 11–22, 2004.
- [461] J. N. Kok E. V. Samsonova, T. Bäck, M. W. Beukers, A. P. IJzerman. Combining and comparing cluster methods in a receptor database. *Advances in Intelligent Data Analysis V. 5th International Symposium on Intelligent Data Analysis, IDA 2003. Proceedings Lecture Notes in Computer Science Vol. 2810*, 2003.
- [462] M. Egmont-Petersen, D. de Ridder, and H. Handels. Image processing with neural networks - a review. *Pattern Recognition*, 35(10):2279–2301, October 2002.
- [463] H. Eidenberger. Statistical analysis of content-based MPEG-7 descriptors for image retrieval. *Multimedia Systems*, 10(2):84–97, August 2004.

- [464] T. Eklund, B. Back, H. Vanharanta, and A. Visa. Using the self-organizing map as a visualization tool in financial benchmarking. *Information Visualization*, 2(3):171–181, September 2003.
- [465] Koua EL and Kraak MJ. Geovisualization to support the exploration of large health and demographic survey data. *International Journal of Health Geogr*, 3(1):12, June 2004.
- [466] N. Elfadil and D. Isa. Automated knowledge acquisition based on unsupervised neural network and expert system paradigms. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Artificial Intelligence*, pages 134–140, 2003.
- [467] G. Ellis and A. Dix. Visualising web visitations: a probabilistic approach. In E. Banissi, K. Borner, C. Chen, M. Dastbaz, G. Clapworthy, A. Faiola, E. Izquierdo, C. Maple, J. Roberts, C. Moore, A. Ursyn, and J. J. Zhang, editors, *Proceedings. Eighth International Conference on Information Visualisation*, pages 599–604. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [468] V. Emamian, M. Kaveh, A. H. Tewfik, Z. Q. Shi, L. J. Jacobs, and J. Jarzynski. Robust clustering of acoustic emission signals using neural networks and signal subspace projections. *Eurasip Journal on Applied Signal Processing*, 2003(3):276–286, March 1 2003.
- [469] Masahiro Endo, Masahiro Ueno, and Takaya Tanabe. A clustering method using hierarchical self-organizing maps. *Journal of VLSI Signal Processing Systems for Signal, Image, and Video Technology. Vol. 32, Alexandre*, (1):105–118, 2002.
- [470] K. Eom, J. W. Jung, and H. Sirisena. Intelligent system for adapting to a user’s characteristics. *Neural Computing & Applications*, 11(1), July 2002.
- [471] F. S. Erbek, C. Ozkan, and M. Taberner. Comparison of maximum likelihood classification method with supervised artificial neural network algorithms for land use activities. *International Journal of Remote Sensing*, 25(9):1733–1748, May 2004.
- [472] S. G. Erberich, S. Bluml, and M. D. Nelson. Analysis of brain fMRI time-series using HRF knowledge-based correlation classifier on unsupervised self-organizing neural network map. In *Proceedings of the SPIE the International Society for Optical Engineering*, pages 350–358. SPIE Int. Soc. Opt. Eng, 2003.
- [473] S. G. Erberich, K. Willmes, A. Thron, W. Oberschelp, and H. K. Huang. Knowledge-based approach for functional MRI analysis by SOM neural network using prior labels from talairach stereotaxic space. In *Proceedings of the SPIE the International Society for Optical Engineering*, pages 363–373. SPIE Int. Soc. Opt. Eng, 2002.

- [474] K. Ersahin, B. Scheuchl, and I. Cumming. Incorporating texture information into polarimetric radar classification using neural networks. In *IGARSS 2004. 2004 IEEE International Geoscience and Remote Sensing*, pages 560–563. IEEE, Piscataway, NJ, USA, 2004.
- [475] G. Espinosa, A. Arenas, and F. Giralt. An integrated SOM-fuzzy ARTMAP neural system for the evaluation of toxicity. *Journal of Chemical Information and Computer Sciences*, 42(2), March-April 2002.
- [476] A. M. Esposito, S. Scarpetta, F. Giudicepietro, S. Masiello, L. Pugliese, and A. Esposito. Nonlinear exploratory data analysis applied to seismic signals. In B. Apolloni, M. Marinaro, R. Tagliaferri (eds), *Lecture Notes in Computer Science (LNCS)*, 2005.
- [477] P. A. Estevez, C. J. Figueroa, and K. Saito. Cross-entropy embedding of high-dimensional data using the neural gas model. *Neural Networks*, 18(5-6):727–737, June-July 2005.
- [478] Kandemirli F, Shvets N, Kovalishyn V, and Dimoglo A. Combined electronic-topological and neural networks study of some hydroxysemicarbazides as potential antitumor agents. *Journal of Mol Graph Model*, November 2005.
- [479] C. Faba-Perez, V. P. Guerrero-Bote, and F. de Moya-Anegon. Self-organizing maps of web spaces based on formal characteristics. *Information Processing & Management*, 41(2):331–346, March 2005.
- [480] C. Faba-Perez, V. P. Guerrero-Bote, and F. De Moya-Anegon. Data mining in a closed web environment. *Scientometrics*, 58(3):623–640, 2003.
- [481] C. Faba-Perez, V. P. Guerrero-Bote, and F. De Moya-Anegon. Methods for analysing web citations: A study of web-coupling in a closed environment. *Libri*, 54(1):43–53, March 2004.
- [482] N. P. Fan and J. Rosca. Enhanced VQ-based algorithms for speech independent speaker identification. In *Audio-AND Video-Based Biometric Person Authentication, Proceedings, Lecture Notes in Computer Science*, pages 470–477, 2003.
- [483] Yang Fan, Shen Rui min, and Han Peng. A novel self-organizing e-learner community model with award and exchange mechanisms. *Journal of Zhejiang-University-Science*. Nov. 2004; 5(11): 1343-51, 2004.
- [484] G. L. Fang, W. Gao, and D. B. Zhao. Large vocabulary sign language recognition based on fuzzy decision trees. *IEEE Transactions on Systems Man and Cybernetics Part A-Systems and Humans*, 34(3):305–314, May 2004.

- [485] Liu-Li fang Tang-Bi-qiang, Deng-Chang-hong. Application of compound neural network in power system transient stability assessment. *Power System Technology*. Aug. 2004; 28(15): 62–6, 2004.
- [486] N. Fankhauser and P. Maser. Identification of GPI anchor attachment signals by a Kohonen self-organizing map. *Bioinformatics*, 21(9):1846–1852, May 1 2005.
- [487] I. Farkas. Lexical acquisition and developing semantic map. *Neural Network World*, 13(3):235–245, 2003.
- [488] A. Faro, D. Giordano, and F. Maiorana. Discovering complex regularities by adaptive self organizing classification. In *WEC '05: the Second World Enformatika Conference; Istanbul; Turkey; 25-27 Feb. 20*, 2005.
- [489] W. H. Fasulo and S. E. Hemby. Time-dependent changes in gene expression profiles of midbrain dopamine neurons following haloperidol administration. *Journal of Neurochemistry*, 87(1), October 2003.
- [490] E. Fatemizadeh, C. Lucas, and H. Soltanian-Zadeh. Automatic landmark extraction from image data using modified growing neural gas network. *IEEE Transactions on Information Technology in Biomedicine*, 7(2):77–85, June 2003.
- [491] E. C. Fatzinger and E. V. Hill. Low proof load prediction of ultimate loads of fiberglass/epoxy resin I-beams using acoustic emission. *Journal of Testing and Evaluation*, 33(5):340–347, September 2005.
- [492] A. Faulkner and S. Bhandarkar. An interactive tool for segmentation, visualization, and navigation of magnetic resonance images. In M. Krol, S. Mitra, and D. J. Lee, editors, *Proceedings 16th IEEE Symposium on Computer Based Medical Systems CBMS*, pages 340–345. IEEE, Los Alamitos, CA, USA, 2003.
- [493] J. Fayos and F. H. Cano. Crystal-packing prediction by neural networks. *Crystal Growth & Design*, 2:591–519, November 2002.
- [494] J. Fayos, L. Infantes, and F. H. Cano. Neural network prediction of secondary structure in crystals: Hydrogen-bond systems in pyrazole derivatives. *Crystal Growth & Design*, 5(1), January-February 2005.
- [495] X. Feng, H. Jiang, X. Dong, and P. J. Tonellato. A new self-organizing map and fuzzy logic based data mining approach for genetic and phenotypic analysis of rat strains. In F. Valafar and H. Valafar, editors, *International Conference on Mathematics and Engineering Techniques in Medicine and Biological Sciences METMBS*, pages 54–59. CSREA Press, USA, 2003.
- [496] Zhang Le feng, Yu Hua, Xia Sheng ping, Hu Wei dong, and Yu Wen xian. Research on RSOM algorithm and its application. *Journal of Fudan-University-Natural-Science*. Oct. 2004; 43(5): 704-9, 43(5):704–709, 2004.

- [497] Qiu-Jiaju Feng-Li. Outlier data mining and its application in electric load forecasting. *Automation of Electric Power Systems*. June 2004; 28(11): 41–4, 86, 2004.
- [498] K. L. Ferguson and N. M. Allinson. Efficient video compression codebooks using SOM-based vector quantisation. *IEE Proceedings Vision, Image and Signal Processing*, 151(2):102–108, April 2004.
- [499] P. Fermo, F. Cariati, D. Ballabio, V. Consonni, and G. B. Gianni. Classification of ancient etruscan ceramics using statistical multivariate analysis of data. *Applied Physics A-Materials Science & Processing*, 79(2):299–307, July 2004.
- [500] C. L. Fernandez, J. Torres Jimenez, M. A. Reyes Martinez, and C. A. Coutino Gomez. Analysis of performance metrics from a database management system using Kohonen’s self organizing maps. *WSEAS Transactions on Systems*, 2(3):629–634, July 2003.
- [501] F. Fernandez and P. Isasi. Evolutionary design of nearest prototype classifiers. *Journal of Heuristics*, 10(4):431–454, July 2004.
- [502] M. Fernandez, A. Tundidor-Camba, and J. M. Caballero. 2D autocorrelation modeling of the activity of trihalobenzocycloheptapyridine analogues as farnesyl protein transferase inhibitors. *Molecular Simulation*, 31(8):575–584, July 2005.
- [503] Michael Fernandez, Alain Tundidor-Camba, and Julio Caballero. Modeling of cyclin-dependent kinase inhibition by 1H-pyrazolo[3, 4-d]pyrimidine derivatives using artificial neural network ensembles. *Journal of Chem Inf Model*, 45(6):1884–1895, November 2005.
- [504] N. J. Ferner, B. E. Klein, and L. Hubbard. Classification of nuclear opacity using slit lamp images. In N. Younan, editor, *Proceedings of the Fourth IASTED International Conference Signal and Image Processing*, pages 554–559. ACTA Press, Anaheim, CA, USA, 2002.
- [505] F. Fessant, F. Clerot, and C. Dousson. Mining of an alarm log to improve the discovery of frequent patterns. In *Advances in Data Mining, Lecture Notes in Computer Science*, pages 707–722, 2005.
- [506] F. Fessant and S. Midenet. Self-organising map for data imputation and correction in surveys. *Neural Computing & Applications*, 10(4):300–310, 2002.
- [507] C. J. Figueroa and P. A. Estevez. A new visualization scheme for self-organizing neural networks. In *IEEE International-Joint Conference on Neural Networks 757-62*, 2004.
- [508] P. W. Finn, H. He, C. Ma, T. Mueller, J. R. Stone, H. C. Liou, M. R. Boothby, and DL* Perkins. Molecular profiling of the role of the NF-kappa B family of transcription factors during alloimmunity. *Journal of Leukocyte Biology*, 72(5), 2002.

- [509] G. Fioretti. The investment acceleration principle revisited by means of a neural network. *Neural Computing & Applications*, 13(1):16–23, April 2004.
- [510] Christian Firnhaber, Alfred Puhler, and Helge Kuster. EST sequencing and time course microarray hybridizations identify more than 700 medicago truncatula genes with developmental expression regulation in flowers and pods. *Planta*, 222(2):269–283, October 2005.
- [511] A. John Flanagan. A non-parametric approach to unsupervised learning and clustering of symbol strings and sequences. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [512] M. Fogle-Hansson, P. White, and A. Hermansson. Pathogens in acute otitis media - impact of intermittent penicillin V prophylaxis on infant nasopharyngeal flora. *International Journal of Pediatric Otorhinolaryngology*, 67(5), May 2003.
- [513] R. Folland, R. Dutta, E. L. Hines, and D. Morgan. Parallel combinations of intelligent systems in classifying tracheal-bronchial breath sounds using a novel cross-validation technique. In *Proceedings of the Iasted International Conference on Biomedical-Engineering. 2003: 17-22*, 2003.
- [514] O. Fontenla-Romero, A. Alonso-Betanzos, E. Castillo, J. C. Principe, and B. Guijarro-Berdinas. Local modeling using self-organizing maps and single layer neural networks. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 945–950, 2002.
- [515] G. A. Foody and M. E. Cutler. Remote sensing of biodiversity: using neural networks to estimate the diversity and composition of a bornean tropical rainforest from landsat TM data. In *IEEE International Geoscience and Remote Sensing Symposium. 24th Canadian Symposium on Remote Sensing. Proceedings*, volume 1, pages 497–499. IEEE, Piscataway, NJ, USA, 2002.
- [516] G. M. Foody and M. E. J. Cutler. Tree biodiversity in protected and logged bornean tropical rain forests and its measurement by satellite remote sensing. *Journal of Biogeography*, 30(7):1053–1066, July 2003.
- [517] J. C. Fort, P. Letremy, and M. Cottrel. Advantages and drawbacks of the batch Kohonen algorithm. In *10th-European-Symposium on Artificial Neural Networks. Esann'2002. Proceedings. 2002: 223-30*, 2002.
- [518] C. Foucher, Le-D. Guennec, and G. Vaucher. Fast image vector quantization with self-organizing maps. In J. J. Villanueva, editor, *Proceedings of Second IASTED International Conference Visualization, Imaging, and Image Processing*, pages 229–232. ACTA Press, Anaheim, CA, USA, 2002.

- [519] Stefan Frank. Sentence comprehension as the construction of a situational representation: A connectionist model. In *Proceedings of AMKLC'05, International Symposium on Adaptive Models of Knowledge, Language and Cognition*, pages 27–33, 2005.
- [520] Marcos Frankowiak, Roger Grosvenor, and Paul Prickett. A review of the evolution of microcontroller-based machine and process monitoring. *International Journal of Machine Tools & Manufacture*. Vol. 45, (4):573–582, 2005.
- [521] T. Frantti and S. Kallio. Expert system for gesture recognition in terminal's user interface. *Expert Systems with Applications*, 26(2):189–202, February 2004.
- [522] M. Franzmeier, C. Pohl, M. Porrmann, and U. Ruckert. Hardware accelerated data analysis. In *International Conference on Parallel Computing in Electrical-Engineering. 2004: 309-14*, 2004.
- [523] M. Franzmeier, U. Witkowski, and U. Ruckert. Explorative data analysis based on self-organizing maps and automatic map analysis. In J. Cabestany, A. Prieto, and F. Sandoval, editors, *Computational Intelligence and Bioinspired Systems. 8th International Work Conference on Artificial Neural Networks, IWANN 2005. Proceedings Lecture Notes in Computer Science*, pages 725–733. Springer-Verlag, Berlin, Germany, 2005.
- [524] R. Freeman and H. Yin. Adaptive topological tree structure (ATTS) for document organisation and visualisation. *Neural Networks*, Vol. 17, pp. 1255-1271, 2004., 2004.
- [525] R. Freeman and H. Yin. Tree view self-organisation of web content. *Neurocomputing*, 2005.
- [526] R. Freeman and H. Yin. Web content management by self-organisation. *IEEE Trans. on Neural Networks*, 2005.
- [527] R. T. Freeman and H. Yin. Adaptive topological tree structure for document organisation and visualisation. *Neural Networks*, 17(8–9):1255–1271, October 2004.
- [528] Soria-A. Frisch. Hybrid SOM and fuzzy integral frameworks for fuzzy classification. In O. Nasraoui, H. Frigui, and J. M. Keller, editors, *Proceedings of the 12th IEEE International Conference on Fuzzy Systems*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [529] C. A. Froehle and A. V. Roth. New measurement scales for evaluating perceptions of the technology-mediated customer service experience. *Journal of Operations Management*, 22(1):1–21, February 2004.
- [530] R. M. Fryer, J. Randall, T. Yoshida, L. L. Hsiao, J. Blumenstock, K. E. Jensen, T. Dimofte, R. V. Jensen, and S. R. Gullans. Global analysis of gene expression: Methods, interpretation, and pitfalls. *Experimental Nephrology*, 10(2), 2002.

- [531] M. Fukumi, T. Nagao, Y. Mitsukura, and R. Khosla. Drift ice detection using a self-organizing neural network. In R. Khosla, R. J. Howlett, and L. C. Jain, editors, *Knowledge Based Intelligent Information and Engineering Systems. 9th International Conference, KES 2005. Proceedings Part I Lecture Notes in Artificial Intelligence*, pages 1268–1274. Springer-Verlag, Berlin, Germany, 2005.
- [532] S. Fukumoto, N. Shigei, M. Maeda, and H. Miyajima. A hybrid learning approach to self-organizing neural network for vector quantization. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E86A(9):2280–2286, September 2003.
- [533] Kensuke Fukuoka and Matashige Oyabu. Kansei evaluation model developed by self-organizing map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [534] E. Fukusaki and A. Kobayashi. Plant meta-bolomics: Potential for practical operation. *Journal of Bioscience and Bioengineering*, 100(4):347–354, October 2005.
- [535] E. Fuller, S. Yerramalla, B. Cukic, and S. Gururajan. An approach to predicting non-deterministic neural network behavior. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 2921–2926. IEEE, Piscataway, NJ, USA, 2005.
- [536] A. Funada, D. Muramatsu, and T. Matsumoto. The reduction of memory and the improvement of recognition rate for HMM on-line handwriting recognition. In *Proceedings. Ninth International Workshop on Frontiers in Handwriting Recognition*, pages 383–388. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [537] T. Furukawa. Modular network SOM (mnSOM) : An overview as a generalization of SOM. *Proceedings of 5th Postech-Kyutech Joint Workshop 2005*, 2005.
- [538] T. Furukawa. SOM2 as "SOM of SOMs". *Proceedings of the Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM05)*, 2005.
- [539] T. Furukawa, S. Sonoh, K. Horio, and T. Yamakawa. Batch learning algorithm of SOM with attractive and repulsive data. *Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM05)*, 2005.
- [540] T. Furukawa, K. Tokunaga, S. Kaneko, K. Kimotsuki, and S. Yasui. Generalized self-organizing maps(mnSOM) for dealing with dynamical systems. *International Symposium on Nonlinear Theory and its Applications(NOLTA)*, 2004.

- [541] T. Furukawa, K. Tokunaga, K. Morishita, and S. Yasui. Modular network SOM (mnSOM): from vector space to function space. In *Proceedings of the International Joint Conference on Neural Networks*, volume 3, pages 1581–1586. IEEE, Piscataway, NJ, USA, 2005.
- [542] T. Furukawa, K. Tokunaga, and S. Yasui. mnSOM : Extension of self-organizing map for mapping function systems and classes. *Proceedings of 4th Postech-Kyutech Joint Workshop 2004*, 2004.
- [543] C. Fyfe. Making the generative topographic mapping more responsive to the data. *WSEAS Transactions on Computers*, 4(10):1223–1233, October 2005.
- [544] C. Fyfe. Matching the dimensionality of maps with that of the data. In *WSEAS Multiconference on Computing*, 2005.
- [545] C. Fyfe. Properties of the topographic product of experts. In *Workshop on Self-Organizing Maps, WSOM2005*, 2005.
- [546] C. Fyfe. Topographic product of experts. In *International Conference on Artificial Neural Networks, ICANN2005*, 2005.
- [547] C. Fyfe. Two topographic maps for data visualisation. *Computing and Information Systems Technical Report*, (31):1–25, May 2005.
- [548] M. Verleysen G. Simon, A. Lendasse, M. Cottrell. Long-term time series forecasting using self-organizing maps: the double vector quantization method. In *Proceedings of the conference ANNPR*, Florence, September 2003.
- [549] J. M. E. Gabbai, W. A. Wright, and N. M. Allinson. Visualisation of multi-agent system organisations using a self-organising map of pareto solutions. In Z. R. Yang, R. Everson, and H. Yin, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2004. 5th International Conference. Proceedings Lecture Notes in Comput. Sci.*, volume 3177, pages 841–847. Springer-Verlag, Berlin, Germany, 2004.
- [550] J. Gabriel, R. C. Gomes, and S. K. Mitra. Analog multilayer perceptron implementation of low complexity VQ for image compression. In *Proceedings 2003 International Conference on Image Processing vol. 3*, volume 3, pages 279–282. IEEE, Piscataway, NJ, USA, 2003.
- [551] M. Gaetz, G. L. Iverson, E. J. Rzempoluck, R. Remick, P. McLeane, and W. Linden. Self-organizing neural network analyses of cardiac data in depression. *Neuropsychobiology*, 145(1-2):19–28, January-February 2004.
- [552] V. V. Gafiychuk, B. Y. Datsko, and J. Izmaylova. Analysis of data clusters obtained by self-organizing methods. *Physica A-Statistical Mechanics and ITS Applications*, 341:547–555, October 1 2004.

- [553] H. Galda, H. Murao, H. Tamaki, and S. Kitamura. Application of self-organizing maps to the segmentation of color images. *Memoirs of the Faculty of Engineering, Kobe University*, (49):57–63, November 2002.
- [554] H. Galda, H. Murao, H. Tamaki, and S. Kitamura. Skin image segmentation using a self-organizing map and genetic algorithms. *Transactions of the Institute of Electrical Engineers of Japan*, 123 C(11):2056–2062, November 2003.
- [555] H. Galda, H. Murao, H. Tamaki, and S. Kitamura. Dermoscopic image segmentation by a self-organizing map and fuzzy genetic clustering. *Ieice Transactions on Information and Systems*, E87D(9):2195–2203, September 2004.
- [556] T. M. Gale, N. Davey, K. R. Laws, M. Loomes, and R. J. Frank. Self-organising map representations of greyscale images reflect human similarity judgements. In R. R. Yager and V. S. Sgurev, editors, *2nd International IEEE Conference on 'Intelligent Systems'*, volume 1, pages 66–70. IEEE, Piscataway, NJ, USA, 2004.
- [557] M. Gallagher and P. Deacon. Neural networks and the classification of mineralogical samples using x-ray spectra. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 5, pages 2683–2687. Nanyang Technol. Univ, Singapore, 2002.
- [558] R. K. H. Galvao and T. Yoneyama. A competitive wavelet network for signal clustering. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 34(2):1282–1288, April 2004.
- [559] C. Galvez-Fernandez, C. Spinola, J. M. Bonelo, F. J. M. Tapia, and J. Vizoso. An approach to the analysis of thickness deviations in stainless steel coils based on self-organising map neural networks. *Neural Computing & Applications*, 13(4), December 2004.
- [560] El-M. A. Gamal, Abdel-H. L. Malek, and M. A. Sorour. Automatic circuit tuning using unsupervised learning procedures. In N. Hamdy, editor, *Proceedings of the 46th International Midwest Symposium on Circuits and Systems*, volume 1, pages 125–128. IEEE, Piscataway, NJ, USA, 2003.
- [561] El-M. A. Gamal, Abdel-H. L. Malek, and M. A. Sorour. A neural-network-based approach for post-fabrication circuit tuning. *Neural Computing & Applications*, 14(1):25–35, April 2005.
- [562] Dewen-Hu Gang-Wang. On nonlinear independent component analysis using self-organizing map. In *Fifth World Congress on Intelligent Control and Automation*, volume 1, pages 91–95. IEEE, Piscataway, NJ, USA, 2004.

- [563] W. Gao, G. L. Fang, D. B. Zhao, and Y. Q. Chen. A Chinese sign language recognition system based on sofm/SRN/HMM. *Pattern Recognition*, 37(12):2389–2402, December 2004.
- [564] X. L. Gao, H. K. Miao, and Y. H. Chen. Structured object-Z software specification language. In *Grid and Cooperative Computing, Pt. 1, Lecture Notes in Computer Science*, pages 956–963, 2004.
- [565] Zhiming Gao, Shizhe Song, and Yunhai Xu. Electrochemical impedance spectroscopy analysis of coating deterioration process with Kohonen neural networks. *Journal of Chinese Society for Corrosion and Protection*. Vol. 25, (2):106–109, 2005.
- [566] S. B. Garavaglia. A quantum-inspired self-organizing map (QISOM). In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02*, volume 2, pages 1779–1784. IEEE, Piscataway, NJ, USA, 2002.
- [567] S. B. Garavaglia. Identifying riskier combinations of risky behavior using a self-organizing map. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1, pages 75–80. IEEE, Piscataway, NJ, USA, 2003.
- [568] S. B. Garavaglia and S. Synthelabo. Generational trends in obesity in the united states: analysis with a wavelet coefficient self-organizing map. In *2004 IEEE International Joint Conference on Neural Networks*, pages 769–774. IEEE, Piscataway, NJ, USA, 2004.
- [569] H. L. Garcia and I. M. Gonzalez. An introduction to biological wastewater treatment explained by SOM and clustering algorithms. In *2004 IEEE International Symposium on Industrial Electronics*, pages 525–530. IEEE, Piscataway, NJ, USA, 2004.
- [570] H. L. Garcia and L. M. Gonzalez. Self-organizing map and clustering for wastewater treatment monitoring. *Engineering Applications of Artificial Intelligence*, 17(3):215–225, April 2004.
- [571] Enrique Garcia-Berro, Santiago Torres, and Jordi Isern. Using self-organizing maps to identify potential halo white dwarfs. *Neural Networks*, 16(3-4):405–410, April 2003.
- [572] C. Garcia-Osorio and C. Fyfe. The combined use of self-organising maps and andrews' curves. *International Journal of Neural Systems*, 2005.
- [573] C. Garcia-Osorio and C. Fyfe. The combined use of self-organizing maps and andrews' curves. *International Journal of Neural Systems*, 15(3):197–206, June 2005.
- [574] E. Garcia-Villada. Experiential learning in foreign language education. *Tesol Quarterly*, 37(2), SUM 2003.

- [575] Nikhil R Garge, Grier P Page, Alan P Sprague, Bernard S Gorman, and David B Allison. Reproducible clusters from microarray research: whither? *BMC Bioinformatics*, 6 Suppl 2:S10, July 2005.
- [576] B. Garner. A novel approach to training neurons with biological plausibility. *Neurocomputing*, 52-4, June 2003.
- [577] B. Gas, M. Chetouani, J. L. Zarader, and C. Charbuillet. Predictive Kohonen map for speech features extraction. In *Artificial Neural Networks: Formal Models and Their Applications - ICANN 2005, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 793–798, 2005.
- [578] D. Gasirowski. Phoneme probability estimation in neural speech recognition system. *Elektronika*, 44(5–6):37–39, 2003.
- [579] J. Gasteiger, A. Teckentrup, L. Terfloth, and S. Spycher. Neural networks as data mining tools in drug design. *Journal of Physical Organic Chemistry*, 16(4):232–245, April 2003.
- [580] Manisha Gaur, Devapriya Choudhury, and Rajendra Prasad. Complete inventory of ABC proteins in human pathogenic yeast, candida albicans. *Journal of Mol Microbiol Biotechnol*, 9(1):3–15, 2005.
- [581] T. Gautama and Van M. M. Hulle. Batch map extensions of the kernel-based maximum entropy learning rule. *IEEE Transactions on Neural Networks*, in press.
- [582] I. H. Gavat and C. O. O. Dumitru. Continuous speech segmentation algorithms based on artificial neural networks. In N. Callaos, L. Hernandez-Encinas, and F. Yetim, editors, *6th World Multiconference on Systemics, Cybernetics and Informatics*, volume 14, pages 111–114. Int. Inst. Inf. & Syst, Orlando, FL, USA, 2002.
- [583] A. Georgakis, C. Kotropoulos, and I. Pitas. A SOM variant based on the wilcoxon test for document organization and retrieval. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 993–998, 2002.
- [584] A. Georgakis, C. Kotropoulos, A. Xafopoulos, and I. Pitas. Marginal median SOM for document organization and retrieval. *Neural Networks*, 17(3):365–377, April 2004.
- [585] Apostolos Georgakis and Haibo Li. An ensemble of SOM networks for document organization and retrieval. In *Proceedings of AKRR'05, International and Interdisciplinary Conference on Adaptive Knowledge Representation and Reasoning*, pages 141–147, 2005.
- [586] Apostolos Georgakis and Haibo Li. A SOM variant for heavily skewed vectors. In *Proceedings of AKRR'05, International and Interdisciplinary Conference on Adaptive Knowledge Representation and Reasoning*, pages 41–48, 2005.

- [587] S. E. George. Clustering on-line dynamically constructed handwritten music notation with the self-organising feature map. In *Developments in Applied Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 93–103, 2003.
- [588] E. Germen. Improving the resultant quality of Kohonen’s self organizing map using stiffness factor. In *Advances in Natural Computation, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 353–357, 2005.
- [589] E. Germen, D. G. Ece, and O. N. Gerek. Self organizing map (SOM) approach for classification of power quality events. In *Artificial Neural Networks: Biological Inspirations - ICANN 2005, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 403–408, 2005.
- [590] M. Gevrey, F. Rimet, Y. S. Park, J. L. Giraudel, L. Ector, and S. Lek. Water quality assessment using diatom assemblages and advanced modelling techniques. *Freshwater Biology*, 49(2), February 2004.
- [591] Muriel Gevrey. *Modéliser la diversité et la structure des communautés aquatiques en utilisant la technique des réseaux de neurones artificiels*. PhD thesis, Laboratoire DYnamique de la BIODiversité (LADYBIO), université Paul Sabatier, Toulouse, France, June 2003.
- [592] H. Ghaziri and I. H. Osman. A neural network algorithm for the traveling salesman problem with backhauls. *Computers & Industrial Engineering*, 44(2):267–281, February 2003.
- [593] R. Ghosh, A. Rubinov, and J. Zhang. Optimization approach for clustering datasets with weights. *Optimization Methods & Software*, 20(2-3):329–345, April-June 2005.
- [594] J. I. Girado, D. J. Sandin, De T. A. Fanti, and L. K. Wolf. Real-time camera-based face detection using a modified LAMSTAR neural network system. In *Proceedings of the SPIE the International Society for Optical Engineering*, pages 35–46. SPIE Int. Soc. Opt. Eng, 2003.
- [595] M. Girolami. Latent variable models for the topographic organisation of discrete and strictly positive data. In *Neurocomputing*, number 48, pages 185–198. Elsevier, October 2002.
- [596] C. D. Giurcaneanu, I. Tabus, J. Astola, J. Ollila, and M. Vihinen. Fast iterative gene clustering based on information theoretic criteria for selecting the cluster structure. *Journal of Computational Biology*, 11(4):660–682, 2004.
- [597] A. Givehchi, A. Dietrich, P. Wrede, and G. Schneider. Chemspace shuttle: A tool for data mining in drug discovery by classification, projection, and 3D visualization. *QSAR & Combinatorial Science*, 22(5), July 2003.

- [598] A. Givehchi and G. Schneider. Impact of descriptor vector scaling on the classification of drugs and nondrugs with artificial neural networks. *Journal of Molecular Modeling*, 10(3):204–211, June 2004.
- [599] G. V. Gkoutos, H. Rzepa, R. M. Clark, O. Adjei, and H. Johal. Chemical machine vision: automated extraction of chemical meta-data from raster images. *Journal of Chemical Information and Computer Sciences*, 43(5):1342–1355, September 2003.
- [600] J. O. Glass, K. J. Helton Chin-Shang-Li, and W. E. Reddick. Computer-aided diagnosis of leukoencephalopathy in children treated for acute lymphoblastic leukemia. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5747, pages 939–946. SPIE Int. Soc. Opt. Eng, 2005.
- [601] J. O. Glass, W. E. Reddick, C. Reeves, and Ching-Hon-Pui. Improving the segmentation of therapy-induced leukoencephalopathy using apriori information and a gradient magnitude threshold. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5370, pages 1738–1745. SPIE Int. Soc. Opt. Eng, 2004.
- [602] J. O. Glass, W. E. Reddick, C. Reeves, and C. H. Pui. Improving the segmentation of therapy-induced leukoencephalopathy in children with acute lymphoblastic leukemia using a priori information and a gradient magnitude threshold. *Magnetic Resonance in Medicine*, 52(6):1336–1341, December 2004.
- [603] Mc S. J. Glinchey. Learning of AI players from game observation data. In Q. Mehdi, N. Gough, and S. Natkin, editors, *4th International Conference on Intelligent Games and Simulation. GAME'ON 2003. Proceedings*, pages 106–110. EUROSIS-ETI, Ghent, Belgium, 2003.
- [604] N. Godin, S. Huguet, and R. Gaertner. Integration of the Kohonen's self-organising map and k-means algorithm for the segmentation of the AE data collected during tensile tests on cross-ply composites. *NDT&E International*, 38(4):299–309, June 2005.
- [605] N. Godin, S. Huguet, R. Gaertner, and L. Salmon. Clustering of acoustic emission signals collected during tensile tests on unidirectional glass/polyester composite using supervised and unsupervised classifiers. *NDT & E International*, 37(4):253–264, June 2004.
- [606] J. I. Godino-Llorente and P. Gomez-Vilda. Automatic detection of voice impairments by means of short-term cepstral parameters and neural network based detectors. *IEEE Transactions on Biomedical Engineering*, 51(2):380–384, February 2004.
- [607] N. Gold and K. Bennett. Hypothesis-based concept assignment in software maintenance. In *IEE Proceedings: Software. Vol. 149, ett, K*, pages 103–111, 2002.

- [608] Y. Gonchar and A. Burkhalter. Distinct GABAergic targets of feed-forward and feedback connections between lower and higher areas of rat visual cortex. *Journal of Neuroscience*, 23(34):10904–10912, November 26 2003.
- [609] A. Gopalan and A. H. Titus. A new wide range euclidean distance circuit for neural network hardware implementations. *IEEE Transactions on Neural Networks*, 14(5):1176–1186, September 2003.
- [610] D. Goren-Bar, T. Kuflik, D. Lev, and P. Shoval. Automating personal categorization using artificial neural networks. In *User Modeling 2001, Proceedings, Lecture Notes in Artificial Intelligence*, pages 343–359, 2002.
- [611] M. B. Gorzalczany and F. Rudzinski. Application of genetic algorithms and Kohonen networks to cluster analysis. In *Artificial Intelligence and Soft Computing - Icaisc 2004, Lecture Notes in Artificial Intelligence*, pages 556–561, 2004.
- [612] M. B. Gorzalczany and F. Rudzinski. Modified Kohonen networks for complex cluster-analysis problems. In *Artificial Intelligence and Soft Computing - Icaisc 2004, Lecture Notes in Artificial Intelligence*, pages 562–567, 2004.
- [613] S. K. Goumas, M. E. Zervakis, and G. S. Stavrakakis. Classification of washing machines vibration signals using discrete wavelet analysis for feature extraction. *IEEE Transactions on Instrumentation and Measurement*, 51(3), June 2002.
- [614] P. Gramatica, P. Pilutti, and E. Papa. Validated QSAR prediction of OH tropospheric degradation of VOCs: Splitting into training-test sets and consensus modeling. *Journal of Chemical Information and Computer Science*, 44(5):1794–1802, September-October 2004.
- [615] L. S. L. Greco and E. M. Rodriguez. Reproductive performance in *cyrtograpsus angulatus* and *cyrtograpsus altimanus* (brachyura, varunidae) from jabali island, argentina. *Journal of Crustacean Biology*, 24(1):213–216, February 2004.
- [616] N. Groselj, J. Zupan, S. Reich, L. Dawidowski, D. Gomez, and J. Magallanes. 2D mapping by Kohonen networks of the air quality data from a large city. *Journal of Chemical Information and Computer Science*, 44(2):339–346, March-April 2004.
- [617] R. Gruen and T. Kubota. A neural network approach to system performance analysis. In *Proceedings IEEE SoutheastCon*, pages 349–354. IEEE, Piscataway, NJ, USA, 2002.
- [618] A. Gruzdz, A. Ihnatowicz, and D. Slezak. Interactive SOM-based gene grouping: An approach to gene expression data analysis. In *Foundations of Intelligent Systems, Proceedings, Lecture Notes in Computer Science*, pages 673–683, 2005.

- [619] C. C. Gu, D. C. Rao, G. Stormo, C. Hicks, and M. A. Province. Role of gene expression microarray analysis in finding complex disease genes. *Genetic Epidemiology*, 23(1), June 2002.
- [620] R. B. K. Rao N. Guanglan-Liao, Weihua-Li, Tielin-Shi. Application of generative topographic mapping to gear failures monitoring. *International Journal of COMADEM*. July 2002; 5(3): 14–20, 2002.
- [621] R. P. Guedes, M. I. Marchi, G. G. Viola, L. L. Xavier, M. Achaval, and W. A. Partata. Somatostatin-, calcitonin gene-related peptide, and gamma-aminobutyric acid-like immunoreactivity in the frog lumbosacral spinal cord: distribution and effects of sciatic nerve transection. *Comparative Biochemistry and Physiology B-Biochemistry & Molecular Biology*, 138(1):19–28, May 2004.
- [622] S. Guerif, Y. Bennani, and E. Janvier. Weighting features during clustering. In *Proc. WSOM'05, International Workshop On Self-Organizing Maps*, Paris, France, September 5-8 2005.
- [623] V. P. Guerrero, F. Moya-Anegon, and V. Herrero-Solana. Automatic extraction of relationships between terms by means of Kohonen's algorithm. *Library & Information Science Research*, 24(3), 2002.
- [624] R. Guha, J. R. Serra, and P. C. Jurs. Using a Kohonen self-organizing map to generate representative training, cross validation and prediction sets for QSAR modelling. *Abstracts of Papers of the American Chemical Society*, 226:U448–U448, September 2003.
- [625] R. Guha, J. R. Serra, and P. C. Jurs. Generation of QSAR sets with a self-organizing map. *Journal of Molecular Graphics & Modelling*, 23(1):1–14, September 2004.
- [626] S. Gunter and H. Bunke. Self-organizing map for clustering in the graph domain. *Pattern Recognition Letters*, 23(4):405–417, February 2002.
- [627] S. Gunter and H. Bunke. Validation indices for graph clustering. *Pattern Recognition Letters*, 24(8):1107–1113, May 2003.
- [628] Jenhwa Guo, Hung Yuan Wei, Forng Chen Chiu, and Sheng Wen Cheng. A maximum entropy method for multi-AUV grouping. *Oceans-'04-MTS/IEEE-Techno-Ocean-'04 IEEE Vol. 1*, 2004.
- [629] Lin-Jun Guo-Fu-jun. Identification and location of fault on double circuit tower by multi-corresponding BP ANN method. *Power System Technology*. Oct. 2002; 26(10): 14–17, 24, 2002.
- [630] S. M. Guru, A. Hsu, S. Halgamuge, and S. Fernando. Clustering sensor networks using growing self-organising map. In M. Palaniswami, B. Krishnamachari, A. Sowmya, and S. Challa, editors, *Proceedings of the 2004 Intelligent Sensors, Sensor Networks and Information Processing Conference*, pages 91–96. IEEE, Piscataway, NJ, USA, 2004.

- [631] L. Gustafsson and A. P. Paplinski. Self-organization of an artificial neural network subjected to attention shift impairments and familiarity preference, characteristics studied in autism. *Journal of Autism and Developmental Disorders*, 34(2):189–198, April 2004.
- [632] Hugo Gävert. Bankruptcy prediction and cluster analysis of small and medium-sized enterprises based on financial statements. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2004.
- [633] J. J. Liszka Hackzell and D. P. Martin. technique. *Journal of Medical-Systems*. Aug. 2002; 26(4): 337-47, 2002.
- [634] Liszka-J. J. Hackzell and D. P. Martin. Analysis of nighttime activity and daytime pain in patients with chronic back pain using a self-organizing map neural network. *Journal of Clinical Monitoring and Computing*. 2005; 19(6): 411–14, 2005.
- [635] A. Hadid and M. Pietikäinen. Selecting models from videos for appearance-based face recognition. In *Proceedings of the 17th International Conference on Pattern-Recognition*, volume 1, pages 304–8, 2004.
- [636] F. Hadzic and T. S. Dillon. CSOM: self-organizing map for continuous data. In *3rd IEEE International Conference on Industrial Informatics INDIN*, pages 740–745. IEEE, Piscataway, NJ, USA, 2005.
- [637] H. Kamaya Haeyeon-Lee and K. Abe. Performance of LQ-learning in POMDP environments. In *SICE 2002. Proceedings of the 41st SICE Annual Conference*, volume 2, pages 819–822. Soc. Instrument & Control Eng. (SICE), Tokyo, Japan, 2002.
- [638] M. Hagenbuchner and Ah-Chung-Tsoi. A supervised self-organizing map for structures. In *2004 IEEE International Joint Conference on Neural Networks*, volume 3, pages 1923–1928. IEEE, Piscataway, NJ, USA, 2004.
- [639] M. Hagenbuchner, A. Sperduti, and A. C. Tsoi. A self-organizing map for adaptive processing of structured data. *IEEE Transactions on Neural Networks*, 14(3):491–505, May 2003.
- [640] M. Hagenbuchner and A. C. Tsoi. A supervised training algorithm for self-organizing maps for structures. *Pattern Recognition Letters*, 25(12), September 2005.
- [641] Qunxia-Li Haifeng-Shen, Gang-Liu, Jun-Quo. Two-domain feature compensation for robust speech recognition. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science*, volume 2, pages 351–356. Springer-Verlag, Berlin, Germany, 2005.

- [642] Qunxia-Li Haifeng-Shen, Jun-Guo, Gang-Liu, Pingmu-Huang. Environment compensation based on maximum a posteriori estimation for improved speech recognition. In A. Gelbukh, A. de Albornoz, and H. Terashima-Marin, editors, *MICAI 2005: Advances in Artificial Intelligence. 4th Mexican International Conference on Artificial Intelligence. Proceedings Lecture Notes in Artificial Intelligence*, volume 3789, pages 854–862. Springer-Verlag, Berlin, Germany, 2005.
- [643] Chongxun-Zheng Hailong-Liu, Jue-Wang. Using self-organizing map for mental tasks classification in brain-computer interface. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN Second International Symposium on Neural Networks*, volume 2, pages 327–332. Springer-Verlag, Berlin, Germany, 2005.
- [644] E. K. Haimoudi. Variant of the Kohonen network with two additional components in vectors of realization set. In *Experience of Designing and Application of CAD Systems in Microelectronics. Proceedings of the 7th International Conference*, pages 253–255. Lviv Polytechnic Nat. Univ, Lviv, Ukraine, 2003.
- [645] F. Azuaje Haiying-Wang and N. Black. Biomedical pattern discovery and visualisation based on self-adaptive neural networks. In *Conference Proceedings. 4th International IEEE EMBS Special Topic Conference on Information Technology Applications in Biomedicine*, pages 306–309. IEEE, Piscataway, NJ, USA, 2003.
- [646] R. J. Hall and A. Patwardhan. A two step approach for semi-automated particle selection from low contrast cryo-electron micrographs. *Journal of Structural Biology*, 145(1-2):19–28, January-February 2004.
- [647] A. P. Hameri, M. Puittinen, and M. Syrjalahti. Organizational emergence in networked collaboration. *International Journal of Communication Systems*, 15(7), September 2002.
- [648] B. Hammer, A. Micheli, A. Sperduti, and M. Strickert. A general framework for unsupervised processing of structured data. *Neurocomputing*, 57:3–35, March 2004.
- [649] B. Hammer, A. Micheli, A. Sperduti, and M. Strickert. Recursive self-organizing network models. *Neural Networks*, 17(8-9):1061–1085, October-November 2004.
- [650] B. Hammer, A. Rechten, M. Strickert, and T. Villmann. Rule extraction from self-organizing networks. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 877–883, 2002.
- [651] B. Hammer, M. Strickert, and T. Villmann. Learning vector quantization for multimodal data. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 370–376, 2002.

- [652] B. Hammer, M. Strickert, and T. Villmann. Relevance LVQ versus SVM. In *Artificial Intelligence and Soft Computing - Icaisc 2004, Lecture Notes in Artificial Intelligence*, pages 592–597, 2004.
- [653] M. H. Hammond, C. J. Riedel, S. L. Rose-Pehrsson, and F. W. Williams. Training set optimization methods for a probabilistic neural network. *Chemometrics and Intelligent Laboratory Systems*, 71(1):73–78, April 30 2004.
- [654] Y. Han, E. Corchado, and C. Fyfe. Forecasting using twinned principal curves and twinned self organising maps. *Neurocomputing*, (57):37–47, 2004.
- [655] Y. Han and Y. H. Song. Using improved self-organizing map for partial discharge diagnosis of large turbogenerators. *IEEE Transactions on Energy Conversion*, 18(3):392–399, September 2003.
- [656] Yi-Hung-Liu Han-Pang-Huang. Fuzzy support vector machines for pattern recognition and data mining. *International Journal of Fuzzy Systems*. 2002; 4(3): 826–35, 2002.
- [657] Chin-Shin-Wong Han-Pang-Huang, Yi-Hung-Liu, Li-Wei-Liu. EMG classification for prehensile postures using cascaded architecture of neural networks with self-organizing maps. In *IEEE International Conference on Robotics and Automation*, volume 1, pages 1497–1502. IEEE, Piscataway, NJ, USA, 2003.
- [658] D. Hanquet, M. Legalle, A. Compin, and R. Cereghino. Assessment of an artificial intelligence technique in investigating habitat partitioning by coexisting benthic invertebrates in gravel-bed rivers. *River Research and Applications*, 21(6):629–639, July 2005.
- [659] C. Hansen, A. Fu, C. Li, W. T. Dixon, R. Christopherson, and S. S. Moore. Global gene expression patterns spanning 3T3-L1 preadipocyte differentiation. *Canadian Journal of Animal Science*, 84(3):367–376, September 2004.
- [660] T. R. Hansen. Swapper - self-organizing automatic context visualization. In H-M. Haav and A. Kalja, editors, *Databases and Information Systems. Proceedings of the Fifth International Baltic Conference*, volume 1, pages 189–200. Inst. Cybernetics at Tallinn Tech. Univ, Tallinn, Estonia, 2002.
- [661] Sheng Liz Hao, Min Qiang Li, Ji Song Kou, and Yan Liu. Evaluation of sands liquefaction potential based on SOFM neural network. In *Proceedings of 2004 International Conference on Machine-Learning and Cybernetics*, volume 6, 2004.
- [662] T. Hara and A. Hirose. Plastic mine detecting radar system using complex-valued self-organizing map that deals with multiple-frequency interferometric images. *Neural Networks*, 17(8-9):1201–1210, October-November 2004.

- [663] T. Hara and A. Hirose. Adaptive plastic-landmine visualizing radar system: effects of aperture synthesis and feature-vector dimension reduction. *IEICE Transactions on Electronics*, E88 C:2282–2288, December 2005.
- [664] M. T. Harandi and Gharavi-M. Alkhansari. Low bitrate image compression using self-organized Kohonen maps. In *Proceedings 2003 International Conference on Image Processing*, volume 3, pages 267–270. IEEE, Piscataway, NJ, USA, 2003.
- [665] N. J. Hardman-Mountford, A. J. Richardson, D. C. Boyer, A. Kreiner, and H. J. Boyer. Relating sardine recruitment in the northern benguela to satellite-derived sea surface height using a neural network pattern recognition approach. *Progress in Oceanography*, 59(2-3):241–255, 2003.
- [666] M. Haritopoulos and N. M. Allinson Hujun-Yin. Self-organizing map applied to image denoising. In *Neural Networks for Signal Processing XII, Proceedings of the 2002 IEEE Signal Processing Society Workshop*, pages 525–534. IEEE, Piscataway, NJ, USA, 2002.
- [667] M. Haritopoulos, H. J. Yin, and N. M. Allinson. Image denoising using self-organizing map-based nonlinear independent component analysis. *Neural Networks*, 15(8-9):1085–1098, October-November 2002.
- [668] Thomas M Harris and Geoffrey Childs. Global gene expression patterns during differentiation of F9 embryonal carcinoma cells into parietal endoderm. *Funct Integr Genomics*, 2(3):105–119, August 2002.
- [669] K. Hasegawa, S. Matsuoka, M. Arakawa, and K. Funatsu. New molecular surface-based 3D-QSAR method using Kohonen neural network and 3-way PLS. *Computers & Chemistry*, 26(6):583–589, November 2002.
- [670] K. Hasegawa, S. Matsuoka, M. Arakawa, and K. Funatsu. Multi-way PLS modeling of structure-activity data by incorporating electrostatic and lipophilic potentials on molecular surface. *Computational Biology and Chemistry*, 27(3), July 2003.
- [671] K. Hasegawa, K. Morikami, Y. Shiratori, T. Ohtsuka, Y. Aoki, and N. Shimma. 3D-QSAR study of antifungal N-myristoyltransferase inhibitors by comparative molecular surface analysis. *Chemometrics and Intelligent Laboratory Systems*, 69(1-2), November 28 2003.
- [672] R. R. Hashemi, M. Bahar, and De-S. Agostino. An extended self-organizing map (ESOM) for hierarchical clustering. In *The International Conference on System, Man and Cybernetics*, volume 3, pages 2856–2860. IEEE, Piscataway, NJ, USA, 2005.

- [673] R. R. Hashemi, M. Bahar, A. Tyler, A. Bahrami, N. Tang, and W. Hinson. Development of group's signature for evaluation of skin cancer in mice caused by ultraviolet radiation. In P. K. Srimani, W. Bein, R. Hashemi, E. Lawrence, M. Cannataro, E. Regentova, and A. Spink, editors, *Proceedings ITCC 2003. International Conference on Information Technology:-Coding and Computing*, pages 617–620. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.
- [674] B. Hasi, J. W. Ma, Q. Q. Li, X. Z. Han, and Z. L. Liu. Self-organizing feature map neural network classification of the aster data based on wavelet fusion. *Science in China Series D-Earth Sciences*, 47(7):651–658, July 2004.
- [675] K. Hatonen, S. Laine, and T. Simila. Using the logsig-function to integrate expert knowledge to self-organizing map (SOM) based analysis. In S. W. Kercel, editor, *SMCia/03 Proceedings of the 2003 IEEE International Workshop on Soft Computing in Industrial Applications*, pages 145–150. IEEE, Piscataway, NJ, USA, 2003.
- [676] Kimmo Hätönen, Sampsa Laine, and Timo Similä. Using the logsig-function to integrate expert knowledge to self-organizing map based analysis. In *IEEE International Workshop on Soft Computing in Industrial Applications (SMCia)*, pages 145–150, 2003.
- [677] T. Hatzichristos. Delineation of demographic regions with GIS and computational intelligence. *Environment and Planning B-Planning & Design*, 31(1):39–49, January 2004.
- [678] M. Hauta-Kasari, K. Miyazawa, J. Parkkinen, and T. Jaaskelainen. Searching technique in a spectral image database. In *Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 867–877, 2003.
- [679] S. Hautaniemi, O. Yli-Harja, J. Astola, P. Kauraniemi, A. Kallioniemi, M. Wolf, J. Ruiz, S. Mousses, and O. P. Kallioniemi. Analysis and visualization of gene expression microarray data in human cancer using self-organizing maps. *Machine Learning*, 52(1-2):45–66, July-August 2003.
- [680] Y. Hayakawa, T. Ogata, and S. Sugano. Flexible assembly work cooperation based on work state identifications by a self-organizing map. In *Proceedings 2003 IEEE/ASME International Conference on Advanced Intelligent Mechatronics AIM*, volume 2, pages 1031–1036. IEEE, Piscataway, NJ, USA, July 2003.
- [681] Y. Hayakawa, T. Ogata, and S. Sugano. Flexible assembly work cooperating system based on work state identifications by a self-organizing map. *IEEE-Asme Transactions on Mechatronics*, 9(3):520–528, September 2004.
- [682] Hidenori Hayashi, Takashi Abe, Mitsuo Sakamoto, Hiroki Ohara, Toshimichi Ikemura, Kazuo Sakka, and Yoshimi Benno. Direct

cloning of genes encoding novel xylanases from the human gut. *Can J Microbiol*, 51(3):251–259, March 2005.

- [683] N. Hayashida and H. Takagi. Acceleration of EC convergence with landscape visualization and human intervention. *Applied Soft Computing*. Vol. 1, a, N; Takagi, H, (4):245–256, 2002.
- [684] G. H. Haydon, Y. Hiltunen, M. R. Lucey, D. Collett, B. Gunson, N. Murphy, P. G. Nightingale, and J. Neuberger. Self-organizing maps can determine outcome and match recipients and donors at orthotopic liver transplantation. *Transplantation*, 79(2):213–218, January 2005.
- [685] T. Adam Hayes and Parsa Dormiani Tabatabaei. Self-organized flocking with agent failure: Off-line optimization and demonstration with real robots. In *Proceedings - IEEE International Conference on Robotics and Automation*. Vol. 4, ; Zakopoulos, N; Moulopoulos, S, pages 3900–3905, 2002.
- [686] K. R. Haylett, P. Valles, and R. F. McCloy. The classification of oesophageal 24h pH measurements using a Kohonen self-organizing feature map. *Physiological Measurement*, 25(3):709–719, June 2004.
- [687] J. He, A. H. Tan, and C. L. Tan. Modified ART 2A growing network capable of generating a fixed number of nodes. *IEEE Transactions on Neural Networks*, 15(3):728–737, May 2004.
- [688] Ji He, Ah Hwee Tan, and Chew Lim Tan. Self-organizing neural networks for efficient clustering of gene expression data. In *Proceedings of the International-Joint Conference on Neural Networks-2003 vol. 3*, volume 3, 2003.
- [689] Y. He, S. C. Hui, and A. C. M. Fong. Mining a web citation database for document clustering. *Applied Artificial Intelligence*, 16(4):283–302, April 2002.
- [690] Y. He, S. C. Hui, and A. C. M. Fong. Citation-based retrieval for scholarly publications. *IEEE Intelligent Systems*, 18(2):58–65, March-April 2003.
- [691] Z. Y. He, X. F. Xu, and S. C. Deng. Tcsom: Clustering transactions using self-organizing map. *Neural Processing Letters*, 22(3):249–262, December 2005.
- [692] Li-Guo-Jie He-Qing-Fa, Lu-Song, Hao-Qin-Fen. A new approach to automatic extraction of discriminant regions in image. *Chinese Journal of Computers*. Aug. 2002; 25(8): 801–9, 2002.
- [693] Soung-Hie-Kim Hee-Seok-Song, Jae-Kyeong-Kim, Yeong-Bin-Cho. A personalized defection detection and prevention procedure based on the self-organizing map and association rule mining: applied to online game site. *Artificial Intelligence Review*. April 2004; 21(2): 161–84, 2004.

- [694] A. Hegde, D. Erdogmus, and J. C. Principe. Synchronization analysis of epileptic ECOG data using SOM-based SI measure. In *Conference Proceedings. 26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, volume 2, pages 952–955. IEEE, Piscataway, NJ, USA, 2004.
- [695] A. Hegde, D. Erdogmus, Y. N. Rao, J. C. Principe, and J. Gao. SOM-based similarity index measure: quantifying interactions between multivariate structures. In *2003 IEEE XIII Workshop on Neural Networks for Signal Processing*, pages 819–828. IEEE, Piscataway, NJ, USA, 2003.
- [696] G. Heidemann, H. Bekel, I. Bax, and A. Saalbach. Hand gesture recognition: self-organising maps as a graphical user interface for the partitioning of large training data sets. In *Proceedings of the 17th International Conference on Pattern-Recognition*, volume 4, pages 487–490, 2004.
- [697] J. Heikkila and I. Silven. A real-time system for monitoring of cyclists and pedestrians. *Image and Vision Computing*, 22(7):563–570, July 1 2004.
- [698] Z. Helyes, A. Szabo, J. Nemeth, B. Jakab, E. Pinter, A. Banvolgyi, L. Kereskai, G. Keri, and J. Szolcsanyi. Antiinflammatory and analgesic effects of somatostatin released from capsaicin-sensitive sensory nerve terminals in a Freund's adjuvant-induced chronic arthritis model in the rat. *Arthritis and Rheumatism*, 50(5):1677–1685, May 2004.
- [699] D. C. Hendry. Comparator trees for winner-take-all circuits. *Theoretical Computer Science*, 328(1–2):389–403, November 2004.
- [700] D. C. Hendry and R. Cambio. Reduced power SOM/LVQ arrays through distance thresholding. *Electronics Letters*, (21):1524–1525, October 2003.
- [701] D. A. Herbert, M. Williams, and E. B. Rastetter. A model analysis of N and P limitation on carbon accumulation in amazonian secondary forest after alternate land-use abandonment. *Biogeochemistry*, 65(1), August 2003.
- [702] W. Hermann, H. Barthel, S. Hesse, F. Grahmann, H. J. Kuhn, A. Wagner, and T. Villmann. Comparison of clinical types of Wilson's disease and glucose metabolism in extrapyramidal motor brain regions. *Journal of Neurology*, 249(7):896–901, July 2002.
- [703] W. Hermann, A. Wagner, H. J. Kuhn, F. Grahmann, and T. Villmann. Classification of fine-motoric disturbances in wilson's disease using artificial neural networks. *Acta Neurologica Scandinavica*, 111(6):400–406, June 2005.

- [704] T. Hermle, M. Bogdan, C. Schwarz, and W. Rosenstiel. ANN-based system for sorting spike waveforms employing refractory periods. In *Artificial Neural Networks: Biological Inspirations - ICANN 2005, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 391–398, 2005.
- [705] Thomas Hermle, Cornelius Schwarz, and Martin Bogdan. Employing ICA and SOM for spike sorting of multielectrode recordings from CNS. *Journal of Physiol Paris*, 98(4-6):349–356, July 2004.
- [706] S. Hernandez, D. Saez, and D. Mery. Neuro-fuzzy method for automated defect detection in aluminium castings. In *Image Analysis and Recognition, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 43–60, 2004.
- [707] J. Herrero and J. Dopazo. Combining hierarchical clustering and self-organizing maps for exploratory analysis of gene expression patterns. *Journal of proteome researrero*, 2002.
- [708] Martin-J. Herrero, Ferreiro-M. Arman, and Alba-J. L. Castro. A SOFM improves a real time quality assurance machine vision system. In *Proceedings of the 17th International Conference on Pattern Recognition. 2004: 301–4 Vol. 4*, page 1176. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [709] J. E. Herrero-Jaraba, C. Orrite-Urunuela, D. Buldain, and A. Roy-Yahza. Human recognition by gait analysis using neural networks. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 1361–1373, 2003.
- [710] L. Hetel, J. L. Buessler, and J. P. Urban. Superposition-based order analysis in self-organizing maps. In *IEEE International-Joint Conference on Neural Networks 787-92*, 2004.
- [711] B. C. Hewitson and R. G. Crane. Self-organizing maps: applications to synoptic climatology. *Climate Research*, 22(1), August 8 2002.
- [712] H. Hikawa. Fpga implementation of self organizing map with digital phase locked loops. *Neural Networks*, 18(5-6):514–522, June-July 2005.
- [713] H. Hikawa. A new pulse mode self organizing map hardware with digital phase locked loops. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 2855–2860. IEEE, Piscataway, NJ, USA, 2005.
- [714] Y. Hiltunen and M. Lappalainen. Automated personalisation of internet users using self-organising maps. In *Intelligent Data Engineering and Automated Learning - Ideal 2002, Lecture Notes in Computer Science*, pages 31–34, 2002.

- [715] J. Himberg, J. A. Flanagan, and J. Mäntyjärvi. Towards context awareness using symbol clustering map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [716] M. Y. Hirai, M. Yano, D. B. Goodenowe, S. Kanaya, T. Kimura, M. Awazuhara, M. Arita, T. Fujiwara, and K. Saito. Integration of transcriptomics and metabolomics for understanding of global responses to nutritional stresses in arabidopsis thaliana. *Proceedings of the National Academy of Sciences of the United States of America*, 101(27):10205–10210, July 6 2004.
- [717] A. Hiramatsu, K. Notomi, and K. Saito. A proposal of color correction method with self-organizing maps for personal user's visibility on the web browsing. *Transactions of the Institute of Electrical Engineers of Japan*, 125 C(6):935–940, 2005.
- [718] A. Hirose and T. Nagashima. Predictive self-organizing map for vector quantization of migratory signals. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 884–889, 2002.
- [719] A. Hirose and T. Nagashima. Predictive self-organizing map for vector quantization of migratory signals and its application to mobile communications. *IEEE Transactions on Neural Networks*, 14(6):1532–1540, November 2003.
- [720] A. Hirose and T. Nagashima. Predictive self-organizing map for vector quantization of migratory signals and its application to mobile communications. *IEEE Transactions on Neural Networks*, 14(6):1532–1540, November 2003.
- [721] Akira Hirose and Takahiro Hara. Complex-valued self-organizing map dealing with multi-frequency interferometric data for radar imaging systems. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.
- [722] W. Y. Ho. Using Kohonen neural network and principle component analysis to characterize divergent thinking. *Creativity Research Journal*, 16(2-3):283–292, 2004.
- [723] Frank Hoehn, Ekkehard Lindner, Hermann A Mayer, Thomas Hermle, and Wolfgang Rosenstiel. Neural networks evaluating NMR data: an approach to visualize similarities and relationships of sol-gel derived inorganic-organic and organometallic hybrid polymers. *Journal of Chem Inf Comput Sci*, 42(1):36–45, January 2002.
- [724] M. Hoffmann. Numerical control of Kohonen neural network for scattered data approximation. *Numerical Algorithms*, 39(1-3):175–186, July 2005.

- [725] M. Hoffmann and E. Kovacs. Developable surface modelling by neural network. *Mathematical and Computer Modelling*, 38(7–9):849–853, October 2003.
- [726] R. Hogan and T. Roush. SOM classification of martian TES data. In *33rd Lunar and Planetary Science Conference; Abstracts of Papers. Vol. 34*, ainen, J., 2002.
- [727] M. A. Hogo and M. Snorek. Hand written arabic numeral recognition using three clustering techniques. In N. Callaos, L. Hernandez-Encinas, and F. Yetim, editors, *6th World Multiconference on Systemics, Cybernetics and Informatics*, volume 16, pages 394–399. Int. Inst. Inf. & Syst, Orlando, FL, USA, 2002.
- [728] P. Holubar, L. Zani, M. Hager, W. Frochl, Z. Radak, and R. Braun. Start-up and recovery of a biogas-reactor using a hierarchical neural network-based control tool. *Journal of Chemical Technology and Biotechnology*, 78(8), August 2003.
- [729] N. Homma and M. M. Gupta. Fuzzy self-organizing map in cerebral cortical structure for pattern recognition. In S. Dick, L. Kurgan, P. Musilek, W. Pedrycz, and M. Reformat, editors, *NAFIPS 2004. 2004 Annual Meeting of the North American Fuzzy Information Processing Society*, volume 2, pages 539–544. IEEE, Piscataway, NJ, USA, 2004.
- [730] N. Homma, M. M. Gupta, M. Yoshizawa, and K. Abe. Self-organizing neural networks by dynamic and spatial changing weights. In *Fourth International-Symposium on Uncertainty-Modeling and Analysis. Isuma-2003. 2003: 129-34*, 2003.
- [731] R. Honda, Y. Iijima, and O. Konishi. *Mining of topographic feature from heterogeneous imagery and its application to lunar craters*, pages 395–407. Springer-Verlag, Berlin, Germany, 2002.
- [732] G. Y. Hong, B. Fong, and A. C. M. Fong. An intelligent video categorization engine. *Kybernetes*, 34(6):784–802, 2005.
- [733] Y. S. T. Hong, M. R. Rosen, and R. Bhamidimarri. Analysis of a municipal wastewater treatment plant using a neural network-based pattern analysis. *Water Research*, 37(7), April 2003.
- [734] M. Inui Hong-Du, M. Ohkita, K. Fujimura, and H. Tokutaka. Short-term prediction of oil temperature change of an indoor transformer by self-organizing map (SOM). In *IEEE Power Engineering Society Winter Meeting. Conference Proceedings*, volume 2, pages 1366–1371. IEEE, Piscataway, NJ, USA, 2002.
- [735] Zhang-Wen hong Huang-Kun, Chen-Sen-fa, Zhou-Zhen-guo. Multi-source information fusion method based on rough sets theory and evidence theory. *Information and Control. Aug. 2004; 33(4): 442–5, 433*, 2004.

- [736] Deng-Chang hong Tang-Bi-qiang, Chen-Yun-ping. Application of compound neural network based genetic algorithm optimizing for power system transient stability assessment. *Proceedings of the CSU EPSA*, 16(1):6–18, 2004.
- [737] Xun-Luo Hong-Wang, Ling-Lu, Da-Shun-Que. Image compression based on wavelet transform and vector quantization. In *Proceedings of 2002 International Conference on Machine Learning and Cybernetics*, volume 4. IEEE, Piscataway, NJ, USA, 2002.
- [738] Hong-Zhou. Neural compensation of linear distortion in digital communications. In F. Yin, J. Wang, and C. Guo, editors, *Advances in Neural Networks ISNN 2004. International Symposium on Neural Networks. Proceedings Lecture Notes in Comput. Sci.*, volume 2, pages 305–310. Springer-Verlag, Berlin, Germany, 2004.
- [739] S. Revithis Hongchi-Shi and Su-Shing-Chen. An agent enabling personalized learning in e-learning environments. In *Proceedings of the First International Joint Conference on Autonomous Agents and Multiagent Systems. 2002: 847–8*, pages CD–ROM. ACM, New York, NY, USA, 2002.
- [740] J. Honkela and V. H. Tuulos. GS textplorer-adaptive framework for information retrieval. In K. Beulieu, M. ; Baeza-Yates, R. ; Myaeng, S. H. ; Jarvelin, editor, *Proceedings of SIGIR 2002. Twenty Fifth Annual International ACM SIGIR Conference on Research and Development in Information Retrieval*, pages 456–456. ACM, New York, NY, USA, 2002.
- [741] T. Honkela and A. Hyvarinen. Linguistic feature extraction using independent component analysis. In *2004 IEEE International Joint Conference on Neural Networks*, pages 279–284. IEEE, Piscataway, NJ, USA, 2004.
- [742] Timo Honkela. Von Foerster meets Kohonen - approaches to artificial intelligence, cognitive science and information systems development. *Kybernetes*, 31(1/2):40–53, 2005.
- [743] Timo Honkela, Jukka Honkela, Mikko Myyryläinen, and Ville Tuulos. Adaptive and visual map interface for document collections. In *Adjunct Proceedings of Human-Computer Interaction International*, pages 119–120, 2003.
- [744] Timo Honkela, I. Kevin Hynnä, and Tarja Knuuttila. Framework for modeling partial conceptual autonomy of adaptive and communicating agents. In *Proceedings of CogSci2003, 25th Annual Meeting of Cognitive Science Society*. Cognitive Science Society, 2003.
- [745] Timo Honkela, Ville Könönen, Matti Pöllä, and Olli Simula, editors. *Proceedings of AKRR'05, International and Interdisciplinary Conference on Adaptive Knowledge Representation and Reasoning*. Helsinki University of Technology, Espoo, Finland, June 2005.

- [746] Timo Honkela, Mikko Kurimo, Krista Lagus, Vuokko Lantz, and Erkki Oja. Unsupervised learning in human-computer interfaces. In *Adjunct Proceedings of Human-Computer Interaction International*, pages 121–122, 2003.
- [747] Timo Honkela, Raimo Nordfors, and Raimo Tuuli. Document maps for competence management. In E. Mercier-Laurent and J. Debenham, editors, *Proceedings of the Symposium on Professional Practice in AI, IFIP 18th World Computer Congress*, pages 31–39, 2004.
- [748] Timo Honkela and Juha Winter. Simulating language learning in community of agents using self-organizing maps. Technical Report A71, Helsinki University of Technology, Laboratory of Computer and Information Science, Espoo, Finland, 2003.
- [749] K. Horio, I. Masui, M. Kumamoto, and T. Yamakawa. Hierarchical pattern classification method using weighted distance measure based self-organizing maps. *Transactions of the Institute of Electronics, Information and Communication Engineers*, J88 D-II(11):2260–2268, November 2005.
- [750] Keiichi Horio and Takeshi Yamakawa. Hybrid system of ASSOM and feedback SOM for spatio-temporal pattern classification. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [751] T. Horiuchi, T. Ogawa, and H. Kanada. Analysis of impact perforation images using self-organizing map. In *SICE Annual Conference*, volume 1, pages 605–608. IEEE, Piscataway, NJ, USA, 2004.
- [752] D. Horvath and M. Gmitra. The neural network two-scale model of the magnetic dot array. *Journal of Magnetism and Magnetic Materials*, 256(1–3):195–213, January 2003.
- [753] K. Hosaka, T. Goya, D. Umehara, and M. Kawai. An efficient method for network topology identification based on SOM algorithm. *Transactions of the Institute of Electrical Engineers of Japan*, 112 C(2):208–216, February 2002.
- [754] K. Hosaka, T. Goya, D. Umehara, and M. Kawai. An efficient method for network topology identification based on an SOM algorithm. *Electrical Engineering in Japan*, 142(4):34–44, March 2003.
- [755] K. Sato Hoshi K, Kawakami J, Kumagai M, Kasahara S, Nisimura N, Nakamura H. An analysis of thyroid function diagnosis using bayesian-type and SOM-type neural networks. *Chem. Pharm. Bull.* 53, pages 1570–1574, 2005.
- [756] K. Hosoda, H. Sumioka, A. Morita, and M. Asada. Acquisition of human-robot joint attention through real-time natural interaction. In *IEEE/RSJ International Conference on Intelligent Robots and Systems IROS*, pages 2867–2872. IEEE, Piscataway, NJ, USA, 2004.

- [757] M. Hosokawa and T. Hoshi. Polarimetric SAR data classification method using the self-organizing map. In *IEEE International Geoscience and Remote Sensing Symposium. 24th Canadian Symposium on Remote Sensing*, volume 6, pages 3468–3470. IEEE, Piscataway, NJ, USA, 2002.
- [758] M. Hosokawa, Sh. Zama, and T. Hoshi. Supervised landform classification method using neural network and its application to estimation of seismic ground motion. *Journal of Structural and Construction Engineering, i, T.*, (555):69–76, 2002.
- [759] Shah-H. Hosseini and R. Safabakhsh. A TASOM-based algorithm for active contour modeling. *Pattern Recognition Letters. June 2003*; 24(9–10): 1361–73, 2003.
- [760] P. Hrubes. Recognition of geographical information system layers based on spatial analysis. *Neural Network World*, 15(1), 2005.
- [761] K. H. Hsieh and F. C. Tien. Self-organizing feature maps for solving location-allocation problems with rectilinear distances. *Computers & Operations Research*, 31(7):1017–1031, June 2004.
- [762] N. C. Hsieh. An integrated data mining and behavioral scoring model for analyzing bank customers. *Expert Systems With Applications*, 27(4):623–633, November 2004.
- [763] N. C. Hsieh. Hybrid mining approach in the design of credit scoring models. *Expert Systems With Applications*, 28(4):655–665, May 2005.
- [764] Chung-Hong-Lee Hsin-Chang-Yang. Automatic metadata generation for web pages using a text mining approach. In *Proceedings. International Workshop on Challenges in Web Information Retrieval and Integration*, pages 186–194. IEEE Computer Society, Los Alamitos, CA, USA, 2005.
- [765] A. L. Hsu and S. K. Halgamuge. Enhancement of topology preservation and hierarchical dynamic self-organising maps for data visualisation. *International Journal of Approximate Reasoning*, 32(2-3), February 2003.
- [766] K. L. Hsu, H. V. Gupta, X. G. Gao, S. Sorooshian, and B. Imam. Self-organizing linear output map (solo): An artificial neural network suitable for hydrologic modeling and analysis. *Water Resources Research*, 38(12), December 19 2002.
- [767] J. C. Hu, C. W. Wu, W. C. Gau, C. P. Chen, L. J. Chen, C. H. Li, T. C. Chang, and C. J. Chu. Self-organized nanomolecular films on low-dielectric constant porous methyl silsesquioxane at room temperature. *Journal of the Electrochemical Society*, 150(4), April 2003.

- [768] W. M. Hu, D. Xie, T. N. Tan, and S. Maybank. Learning activity patterns using fuzzy self-organizing neural network. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 34(3):1618–1626, June 2004.
- [769] Y. C. Hu, R. S. Chen, Y. T. Hsu, and G. H. Tzeng. Grey self-organizing feature maps. *Neurocomputing*, 48, October 2002.
- [770] H. Y. Huang, Y. S. Chen, and W. H. Hsu. Color image segmentation using a self-organizing map algorithm. *Journal of Electronic Imaging*, 11(2):136–148, April 2002.
- [771] Hsin Yuan Huang, Anu Khendry, and G. Thomas Robertazzi. Layer-net: A self-organizing protocol for small ad hoc networks. *IEEE Transactions on Aerospace and Electronic Systems*. Vol. 38, zi, Thomas G, (2):378–387, 2002.
- [772] J. H. Huang, H. Shimizu, and S. Shioya. Clustering gene expression pattern and extracting relationship in gene network based on artificial neural networks. *Journal of Bioscience and Bioengineering*, 96(5):421–428, November 2003.
- [773] Jiansheng Huang, Michael Negnevitsky, and D. Thong Nguyen. A neural-fuzzy classifier for recognition of power quality disturbances. *IEEE Transactions on Power Delivery*. Vol. 17, evitsky, Michael; Nguyen, D Thong, (2):609–616, 2002.
- [774] M. Huang, X. Liang, and Y. Liang. A transferability study of model parameters for the variable infiltration capacity land surface scheme. *Journal of Geophysical Research-Atmospheres*, 108(D22), November 26 2003.
- [775] Qi Huang and R. D. Dony. Neural network texture segmentation in equine leg ultrasound images. In *Canadian Conference on Electrical and Computer Engineering 2004 IEEE Vol. 3*, 2004.
- [776] X. Huang and L. D. Hazlett. Analysis of pseudomonas aeruginosa corneal infection using an oligonucleotide microarray. *Investigative Ophthalmology & Visual Science*, 44(8):3409–3416, August 2003.
- [777] Y. H. Huang and T. D. Chiueh. A new audio coding scheme using a forward masking model and perceptually weighted vector quantization. *IEEE Transactions on Speech and Audio Processing*, 10(5), July 2002.
- [778] Y. L. Huang and D. R. Chen. Watershed segmentation for breast tumor in 2-D sonography. *Ultrasound in Medicine and Biology*, 30(5):625–632, May 2004.
- [779] Z. Huang, H. C. Chen, Z. K. Chen, and M. C. Roco. International nanotechnology development in 2003: Country, institution, and technology field analysis based on uspto patent database. *Journal of Nanoparticle Research*, 6(4):325–354, August 2004.

- [780] Zan Huang, Hsinchun Chen, A. Yip, G. Ng, Fei Guo, Zhi Kai Chen, and M. C. Roco. Longitudinal patent analysis for nanoscale science and engineering: country, institution and technology field. *Journal of Nanoparticle-Research*. Aug. 2003; 5(3-4): 333-63, 2003.
- [781] S. Huguet, N. Godin, R. Gaertner, L. Salmon, and D. Villard. Use of acoustic emission to identify damage modes in glass fibre reinforced polyester. *Composites Science and Technology (UK)*. Vol. 62, tner, R; Salmon, L; Villard, D, (10):1433–1444, 2002.
- [782] S. Huguet, N. Godin, R. Gaertner, L. Salmon, and D. Villard. Use of acoustic emission to identify damage modes in glass fibre reinforced polyester [using SOFM signal classification]. *Composites Science and Technology*, 62(10–11):1433–1444, 2002.
- [783] Xu Z. B. Hui-Dong-Jin, Kwong-Sak-Leung, Man-Leung-Wong. An efficient self-organizing map designed by genetic algorithms for the traveling salesman problem. *IEEE Transactions on Systems, Man and Cybernetics, Part B-Cybernetics*. Dec. 2003; 33(6): 877–88, 2003.
- [784] Huilin-Ye. Multi-level document classifications with self-organising maps. In M. Gallagher and F. Hogan, J. Maire, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2005. 6th International Conference. Proceedings Lecture Notes in Computer Science Vol. 3578. 2005: 367–74*, pages 357–374. Springer-Verlag, Berlin, Germany, 2005.
- [785] Hanchang-Liu Huilin-Ye. A SOM-based method for feature selection. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 3, pages 1295–1299. Nanyang Technol. Univ, Singapore, 2002.
- [786] Hanchang-Liu Huilin-Ye. A fuzzy-related thesaurus for query refinement. *Neural Processing Letters*, 19(2):97–107, April 2004.
- [787] J. Huiskonen, P. Niemi, and T. Pirttila. The role of C-products in providing customer service - refining the inventory policy according to customer-specific factors. *International Journal of Production Economics*, 93-94:139–149, January 8 2005.
- [788] M. A. Van Hulle. Kernel-based topographic map formation achieved with an information-theoretic approach. *Neural Networks*, 15(8-9), October-November 2002.
- [789] M. M. Van Hulle. Blind source separation and equiprobabilistic topographic maps. *Journal of VLSI Signal Processing-Systems for Signal, Image, and Video-Technology*. May 2002; 31(1): 19-30, 2002.

- [790] M. M. Van Hulle. Joint entropy maximization in kernel-based topographic maps. *Neural Computation*. Aug. 2002; 14(8): 1887-906, 2002.
- [791] M. M. Van Hulle. Kernel-based topographic map formation by local density modeling. *Neural Computation*, 14(7), July 2002.
- [792] M. M. Van Hulle. Edgeworth-expanded topographic map formation. WSOM05, 2005.
- [793] M. M. Van Hulle. Topographic map formation of factorized edgeworth-expanded kernels. *Neural networks*, in press.
- [794] M. Marc Van Hulle. Kernel-based topographic maps: Theory, algorithm and applications. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [795] M. Marc Van Hulle and Temujin Gautama. Monitoring the formation of kernel-based topographic maps with application to hierarchical clustering of music signals. *Journal of VLSI Signal Processing Systems for Signal, Image, and Video Technology*. Vol. 32, (1):119–134, 2002.
- [796] Van M. M. Hulle. Kernel-based topographic map formation achieved with normalized gaussian competition. *IEEE Workshop on Neural Networks for Signal Processing*, 2002.
- [797] Van M. M. Hulle. Entropy-based kernel mixture modeling for topographic map formation. *IEEE Trans. Neural Networks*, 2004.
- [798] Van M. M. Hulle. Likelihood-based regularization and differential log-likelihood in kernel-based topographic map formation. *IEEE Workshop on Machine Learning for Signal Processing*, 2004.
- [799] Van M. M. Hulle. Maximum likelihood topographic map formation. *Neural Computation*, 2005.
- [800] Van M. M. Hulle and T. Gautama. Optimal smoothing of kernel-based topographic maps with application to density-based clustering of shapes. *J. VLSI Signal Processing Systems for Signal, Image, and Video Technology*, 2004.
- [801] H. Hulsen. Design of a fuzzy logic-based bidirectional mapping for Kohonen networks. In *Proceedings of the-2004 IEEE International Symposium on Intelligent Control*, pages 425–430, 2004.
- [802] H. Hulsen, S. Garnica, and S. Fatikow. Extended Kohonen networks for the pose control of microrobots in a nanohandling station. In *Proceedings of the 2003 IEEE International Symposium on Intelligent Control*, pages 116–121. IEEE, Piscataway, NJ, USA, 2003.
- [803] A. Hunter and R. L. Kennedy. A pareto self-organizing map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 987–992, 2002.

- [804] M. Hussain, J. Eakins, and G. Sexton. Visual clustering of trademarks using the self-organizing map. In *Image and Video Retrieval International Conference, CIVR 2002. Proceedings Lecture Notes in Computer Science*, pages 147–156. Springer-Verlag, Berlin, Germany, 2002.
- [805] M. Hussain and J. P. Eakins. Visual clustering of trademarks using a component-based matching framework. In *Image and Video Retrieval, Proceedings, Lecture Notes in Computer Science*, 2004.
- [806] M. F. Hussin and M. Kamel. Document clustering using hierarchical SOMART neural network. In *Proceedings of the International Joint Conference on Neural Networks*, volume 3, pages 2238–2242. IEEE, Piscataway, NJ, USA, 2003.
- [807] M. F. Hussin and M. S. Kamel. Integrating phrases to enhance HSOMART-based document clustering. In *2004 IEEE International Joint Conference on Neural Networks*, volume 3, pages 2347–2352. IEEE, Piscataway, NJ, USA, 2004.
- [808] M. F. Hussin, M. S. Kamel, and M. H. Nagi. An efficient two-level SOMarT document clustering through dimensionality reduction. In N. R. Pal, N. Kasabov, R. K. Mudi, S. Pal, and S. K. Parui, editors, *Neural Information Processing. 11th International Conference, ICONIP 2004. Proceedings Lecture Notes in Computer Science*, pages 158–165. Springer-Verlag, Berlin, Germany, 2004.
- [809] S. Hwang and T. J. Cutright. Statistical implications of pyrene and phenanthrene sorptive phenomena: Effects of sorbent and solute properties. *Archives of Environmental Contamination and Toxicology*, 44(2), February 2003.
- [810] K. Hyun, M. Y. Song, S. Kim, and T. S. Chon. Using an artificial neural network to patternize long-term fisheries data from south korea. *Aquatic Sciences*, 67(3):382–389, September 2005.
- [811] A. A. Ibarra, Y. S. Park, S. Brosse, Y. Reyjol, P. Lim, and S. Lek. Nested patterns of spatial diversity revealed for fish assemblages in a west european river. *Ecology of Freshwater Fish*, 14(3), September 2005.
- [812] K. M. Iftekharuddin, M. A. Islam, J. Shaik, C. Parra, and R. Ogg. Automatic brain tumor detection in MRI: methodology and statistical validation. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5747, pages 2012–2022. SPIE Int. Soc. Opt. Eng, 2005.
- [813] H. Igarashi. Visualization of optimal solutions using self-organizing maps in computational electromagnetism. *IEEE Transactions on Magnetism*, 41(5):1816–1819, May 2005.

- [814] J. R. Iglesias-Rozas and B. Maier. Histological and immunohistological profiles of human glioblastomas investigated with a Kohonen self-organizing map (KSOM). *Acta Neuropathologica*, 106(4):414–414, October 2003.
- [815] J. Iivarinen and J. Pakkanen. Content-based retrieval of defect images. In *ACIVS'2002:-Advanced Concepts for Intelligent Vision Systems. 2002: 62–7*, pages CD-ROM. Univ. Gent, Gent, Belgium, 2002.
- [816] N. Iizuka, M. Oka, H. Yamada-Okabe, N. Mori, T. Tamesa, T. Okada, N. Takemoto, K. Sakamoto, K. Hamada, H. Ishitsuka, T. Miyamoto, S. Uchimura, and Y. Hamamoto. Self-organizing-map-based molecular signature representing the development of hepatocellular carcinoma. *Febs Letters*, 579(5):1089–1100, February 14 2005.
- [817] A. P. Ijzerman, E. V. Samsonova, and J. N. Kok. TreeSOM: Cluster analysis in the self-organizing map. 5th Workshop on Self-Organizing Maps (WSOM), 2005.
- [818] Y. Ikeda, H. Tokutaka, K. Fujimura, and Y. Maniwa. Constructing analysis systems with the self-organizing map based on web technology. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, pages 778–781. Nanyang Technol. Univ, Singapore, 2002.
- [819] S. V. Il'in and M. N. Rychagov. Segmentation of acoustic images by neural network processing. *Acoustical Physics*, 50(5):528–534, September-October 2004.
- [820] K. Imbierowicz and U. T. Egle. Childhood adversities in patients with fibromyalgia and somatoform pain disorder. *European Journal of Pain*, 7(2), 2003.
- [821] Sung-Hwan-Kim In-Soo-Kim, Jin-Lee. A study on the EMG pattern recognition using SOM-TVC method robust to system noise. *Transactions of the Korean Institute of Electrical Engineers, D. June 2005; 54(6): 417–22*, 2005.
- [822] M. Inal and Y. S. Fatihoglu. Self organizing map and associative memory model hybrid classifier for speaker recognition. *6th-Seminar on Neural-Network-Applications in Electrical-Engineering. Neurel-200271-4*, 2002.
- [823] Sheng-Wen-Hsieh Ing-Chau-Chang. A fair and efficient SOM-based feedback congestion control scheme for ATM ABR services. In N. Callaos, L. Hernandez-Encinas, and F. Yetim, editors, *6th World Multiconference on Systemics, Cybernetics and Informatics*, volume 10, pages 88–93. Int. Inst. Inf. & Syst, Orlando, FL, USA, 2002.

- [824] R. Inokuchi and S. Miyamoto. LVQ clustering and SOM using a kernel function. In *2004 IEEE International Conference on Fuzzy Systems*, pages 1497–1500. IEEE, Piscataway, NJ, USA, 2004.
- [825] H. Inoue and H. Narihisa. SONG: Self-organizing neural grove. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [826] H. Inoue and H. Narihisa. Self-organizing neural grove: efficient multiple classifier system using pruned self-generating neural trees. In *Parallel-Problem-Solving from Nature-Ppsn-Viii. 8th International Conference. Proceedings Lecture Notes in Comput. Sci.*, volume 3342, pages 1113–1122, 2004.
- [827] W. M. Irvine, A. Carraminana, L. Carrasco, and F. P. Schloerb. The large millimeter telescope el gran telescopio milimetrico: A new instrument for astrobology. *Origins of Life and Evolution of the Biosphere*, 33(6), December 2003.
- [828] Y. Ishihi. Feeding of the bivalve theora lubrica on benthic microalgae: isotopic evidence. *Marine Ecology-Progress Series*, 255, 2003.
- [829] K. Ishii, S. Nishida, and T. Ura. A self-organizing map based navigation system for an underwater robot. In *2004 IEEE International Conference on Robotics and Automation IEEE Vol. 5*, page 5726. IEEE, Piscataway, NJ, USA, 2004.
- [830] K. Ishii, S. Nishida, K. Watanabe, and T. Ura. A collision avoidance system based on self-organizing map and its application to an underwater vehicle. In *7th International Conference on Control, Automation, Robotics and Vision IEEE vol. 2*, page 3 vol. 1718. Nanyang Technological Univ, Singapore, 2002.
- [831] K. Ishii, S. Nishida, K. Yano, K. Watanabe, and T. Ura. A navigation system for an underwater vehicle using the self-organizing map. In *Proceedings of the International Offshore and Polar Engineering Conference*, pages 284–289, 2002.
- [832] Kazuo Ishii, Syuhei Nishida, and Tamaki Ura. An adaptive learning method for SOM based navigation system and its application to an underwater robot. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [833] M. Ishikawa and N. Sasaki. Gesture recognition based on SOM using multiple sensors. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 3, pages 1300–1304. Nanyang Technol. Univ, Singapore, 2002.

- [834] Masumi Ishikawa and Mizuki Tsutsumi. Integration of self-organization and supervised learning by attribute weights and dimensional reduction. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [835] T. Itagaki and H. Mori. Reconstructing clusters for preconditioned short-term load forecasting. *Transactions of the Institute of Electrical Engineers of Japan, Part B. 2005; 125 B(3): 302–8*, 2005.
- [836] Junji Ito and Kunihiko Kaneko. Spontaneous structure formation in a network of chaotic units with variable connection strengths. *Physical Review Letters*, 88(2):287011–287014, January 14 2002.
- [837] Y. A. Ivanenkov, K. V. Balakin, A. V. Skorenko, Tkachenko, , N. P. Savchuk, A. A. Ivashchenko, and Y. Nikolsky. Application of advanced machine learning algorithm for profiling specific GPCR-active compounds. *Chimica Oggi-Chemistry Today*, 21(6), June 2003.
- [838] H. Iwasaki, H. Ohki, and N. Sueda. A system of autonomous state space construction with a self-organizing map in reinforcement learning. In M. H. Hamza, editor, *Proceedings of the Eight IASTED International Conference on Intelligent Systems and Control*, pages 454–459. ACTA Press, Anaheim, CA, USA, 2005.
- [839] H. Iwata and S. Sugano. A system design for tactile recognition of human-robot contact state. In *Proceedings of the IEEE/RSJ International Conference on Intelligent Robots and Systems IROS*, volume 1, pages 7–12, 2003.
- [840] S. V. Iyer and B. K. Mohan. Urban landuse monitoring using neural network classification. In *IEEE International Geoscience and Remote Sensing Symposium. 24th Canadian Symposium on Remote Sensing*, volume 5, pages 2959–2961. IEEE, Piscataway, NJ, USA, 2002.
- [841] Caballero J, Garriga M, and Fernandez M. Genetic neural network modeling of the selective inhibition of the intermediate-conductance Ca^{2+} -activated K^{+} channel by some triarylmethanes using topological charge indexes descriptors. *Journal of Comput Aided Mol Des*, pages 1–19, December 2005.
- [842] M. Cottrell J. C. Fort, P. Letremy. Avantages et inconvénients de la version batch de l'algorithme de Kohonen. In *Actes du IX^èm Congrès de la Société Francophone de Classification*, pages 197–200, Toulouse, France, 2002.
- [843] L. B. Jack, A. K. Nandi, and M. L. D. Wong. Automated novelty detection using a modified Kohonen self organizing map. In *Eighth International Conference on Vibrations in Rotating Machinery IMechE Conference Transactions 2004–2. 2004: 313–22*, page 724. Institution of Mechanical Engineers, Bury St Edmunds, UK, 2004.

- [844] Il-Hwan-Kim Jae-Kang-Lee. Design of reinforcement learning controller with self-organizing map. *Transactions of the Korean Institute of Electrical Engineers*, D. May 2004; 53(5): 353–60, 2004.
- [845] Jafar-Razmara. A model for classifying multisource remote sensing images by Kohonen neural networks. In *IGARSS IEEE International Geoscience and Remote Sensing*, volume 6, pages 3849–3852. IEEE, Piscataway, NJ, USA, 2004.
- [846] S. Jaiyen and C. Lursinsap. Non-euclidean self-organizing classification using natural manifold distance. In *IEEE International-Joint Conference on Neural Networks* 799-802, 2004.
- [847] A. Jakubiak. Classification of weather clutter models using neural networks. In *Modern Problems of Radio Engineering, Telecommunications and Computer Science. Proceedings of the International Conference TCSET 2004 IEEE* 264–6, page 632. Lviv Poltytechnic, Lviv, Ukraine, 2004.
- [848] M. Jalili-Kharaajoo. Application of direction basis function neural network to adaptive identification and control. In *Innovations in Applied Artificial Intelligence, Lecture Notes in Computer Science*, pages 11–19, 2004.
- [849] T. Jan, M. Piccardi, and H. Gunes. Suspicious behavior assessment for visual surveillance using neural network classifiers. In *International Conference on Imaging-Science, Systems and Technology-Cisst'03. 2003: 657-61 Vol. 2*, 2003.
- [850] T. Jan, M. Piccardi, and T. Hintz. Neural network classifiers for automated video surveillance. *IEEE XIII Workshop on Neural Networks for Signal Processing*, pages 729–738, 2003.
- [851] S. K. Je, C. J. Seo, J. Y. Lee, and E. Y. Cha. Self-organizing coefficient for semi-blind watermarking. In *WEB Technologies and Applications, Lecture Notes in Computer Science*, pages 275–286, 2003.
- [852] G. Jeney, J. Leventovszky, L. Pap, and E. C. van der Meulen. Adaptive near-optimal multiuser detection using a stochastic and hysteretic hopfield net receiver. *Eurasip Journal on Applied Signal Processing*, 2002(12):1401–1414, December 2002.
- [853] B. S. Jeon, J. H. Bae, and M. W. Suh. Automatic recognition of woven fabric patterns by an artificial neural network. *Textile Research Journal*, 73(7), July 2003.
- [854] S. Jeong and S. Obayashi. Efficient global optimization (EGO) for multi-objective problem and data mining. In *IEEE Congress on Evolutionary Computation*, volume 3, pages 2138–2145. IEEE, Piscataway, NJ, USA, 2005.

- [855] S. Jeong, S. Obayashi, and K. Yamamoto. Aerodynamic optimization design with kriging model. *Transactions of the Japan Society for Aeronautical and Space Sciences*. Nov. 2005; 48(161): 161–8, 2005.
- [856] J. C. Principe Jeongho-Cho and M. A. Motter. Local hammetstein modeling based on self-organizing map. In *2003 IEEE XIII Workshop on Neural Networks for Signal Processing*, pages 809–818. IEEE, Piscataway, NJ, USA, 2003.
- [857] G. K. Thampi Jeongho-Cho, Jing-Lan, J. C. Principe, and M. A. Motter. Identification of aircraft dynamics using a SOM and local linear models. In *45th Midwest Symposium on Circuits and Systems. Conference Proceedings vol. 2*, pages 148–151. IEEE, Piscataway, NJ, USA, 2002.
- [858] J. C. Principe Jeongho-Cho, Jing-Lan and M. A. Motter. Modeling and control of unknown chaotic systems via multiple models. In A. Barros, J. Principe, J. Larsen, T. Adali, and S. Douglas, editors, *Machine Learning for Signal Processing XIV. Proceedings of the 2004 IEEE Signal Processing Society Workshop*, pages 53–62. IEEE, Piscataway, NJ, USA, 2004.
- [859] P. P. Jha, J. Glassey, G. A. Montague, and P. Mohan. Product cost management structures: a review and neural network modelling. *Australian-Journal of Information-Systems*. Sept. 2003; 11(1): 76-90, 2003.
- [860] Ruirui Ji, Hong Zhu, and Qieshi Zhang. Sorted evolutionary strategy based SOFM used for vector quantization. In *Proceedings of International Conference on Information-Acquisition IEEE 331-4*, 2004.
- [861] Jing-Lei-Feng Jia-Yuan-Zhu, Heng-Xi-Zhang, Ji-Lian-Guo. Data distributions automatic identification based on SOM and support vector machines. In *Proceedings of 2002 International Conference on Machine Learning and Cybernetics*, volume 1, pages 340–344. IEEE, Piscataway, NJ, USA, 2002.
- [862] Zheng-Ou-Wang Jian-Suo-Xu. A new method of text categorization based on PA and Kohonen network. In *Proceedings of 2004 International Conference on Machine Learning and Cybernetics*, volume 3, pages 1324–1328. IEEE, Piscataway, NJ, USA, 2004.
- [863] Hui Lan Jiang, Min An, Xiao Jin Liu, Xin Zhao, and Jian Hai Zhang. Calculation of energy losses in distribution systems based on RBF network with dynamic clustering algorithm. *Zhongguo Dianji Gongcheng Xuebao (Proc. Chin. Soc. Electr. Eng.)*. Vol. 25, (10):35–39, 2005.
- [864] Y. Jiang, K. J. Chen, and Z. H. Zhou. SOM based image segmentation. In *Rough Sets, Fuzzy Sets, Data Mining, and Granular Computing, Lecture Notes in Artificial Intelligence*, pages 640–643, 2003.

- [865] Yuan Jiang, Zhao Yang Zhang, Pei Liang Qiu, and Dong Fang Zhou. Clustering algorithms used in data mining. *Dianzi Yu Xinxi Xuebao (J. Electron. Inf. Technol.)*. Vol. 27, (4):655–662, 2005.
- [866] Zhihua Jiang, Xiao-Lin Wu, Jennifer J Michal, and John P McNamara. Pattern profiling and mapping of the fat body transcriptome in *drosophila melanogaster*. *Obes Res*, 13(11):1898–1904, November 2005.
- [867] Yaping-Dai Jianhong-Gao, Lixin-Xu. An intrusion detection system model based on self-organizing map. In *Fifth World Congress on Intelligent Control and Automation*, volume 5, pages 4367–4369. IEEE, Piscataway, NJ, USA, 2004.
- [868] Jiangtao-Ren Jianming-Hu, Chunguang-Zong, Jingyan-Song, Zuo-Zhang. An applicable short-term traffic flow forecasting method based on chaotic theory. In *Proceedings of the 2003 IEEE International Conference on Intelligent Transportation Systems vol. 1*, page 2 vol. 1785. IEEE, Piscataway, NJ, USA, 2003.
- [869] Jong-Wen-Cheng Jiann-Horng-Lin. Adaptive fuzzy identification of nonlinear dynamical systems based on quantum mechanics. In T. M. Du-Zhang, Khoshgoftaar and Mei-Ling-Shyu, editors, *Proceedings of the 2005 IEEE International Conference on Information Reuse and Integration*, pages 380–385. IEEE, Piscataway, NJ, USA, 2005.
- [870] H. D. Jin, W. H. Shum, K. S. Leung, and M. L. Wong. Expanding self-organizing map for data visualization and cluster analysis. *Information Sciences*, 163(1-3):157–173, June 14 2004.
- [871] S. Jinno and T. Kosaka. Patterns of expression of neuropeptides in GABAergic nonprincipal neurons in the mouse hippocampus: Quantitative analysis with optical disector. *Journal of Comparative Neurology*, 461(3), June 30 2003.
- [872] S. Jinno and T. Kosaka. Patterns of colocalization of neuronal nitric oxide synthase and somatostatin-like immunoreactivity in the mouse hippocampus: Quantitative analysis with optical disector. *Neuroscience*, 124(4):797–808, 2004.
- [873] M. Jirina. Preprocessing of initial weights in the SOM. *Neural Network World*. 2002; 12(3): 223–39, 2002.
- [874] A. Joghataie and M. T. Kamali. Eigenvalue determination by mixed modular networks. *Iranian Journal of Science and Technology*, 28(B1):31–41, WIN 2004.
- [875] J. Johansson, M. Jern, R. Treloar, and M. Jansson. Visual analysis based on algorithmic classification. In E. Banissi, K. Borner, C. Chen, G. Clapworthy, C. Maple, A. Lobben, C. Moore, J. Roberts, A. Ursyn, and J. Zhang, editors, *Proceedings Seventh International Conference on Information Visualization IV 2003 International Conference on Computer Visualization and Graphics*

Applications, pages 86–93. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.

- [876] J. Johansson, R. Treloar, and M. Jern. Integration of unsupervised clustering, interaction and parallel coordinates for the exploration of large multivariate data. In E. Banissi, K. Borner, C. Chen, M. Dastbaz, G. Clapworthy, A. Faiola, E. Izquierdo, C. Maple, J. Roberts, C. Moore, A. Ursyn, and J. J. Zhang, editors, *Proceedings. Eighth International Conference on Information Visualisation*, pages 52–57. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [877] F. De Jonge, L. Van Nassauw, J. G. De Man, B. Y. De Winter, F. Van Meir, I. Depoortere, T. L. Peeters, P. A. Pelckmans, E. Van Marck, and J. P. Timmermans. Effects of schistosoma mansoni infection on somatostatin and somatostatin receptor 2A expression in mouse ileum. *Neurogastroenterology and Motility*, 15(2), April 2003.
- [878] A. C. Jorgensen, J. Rantanen, P. Luukkonen, S. Laine, and J. Yliruusi. Visualization of a pharmaceutical unit operation: Wet granulation. *Analytical Chemistry*, 76(18):5331–5338, September 2004.
- [879] A. C. Padoan Jr., A. F. R. Araujo, and de A-G. Barreto. Dynamic modeling of robotic trajectories using the parametrized SOM. In *Proceedings 7th Brazilian Symposium on Neural Networks*. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [880] Yu-Zhao Jun-Fen-Wu, Nian-Su-Hu, Sheng-Hu. Application of SOM neural network in fault diagnosis of the steam turbine regenerative system. In *Proceedings of 2002 International Conference on Machine Learning and Cybernetics*, volume 1, pages 184–187. IEEE, Piscataway, NJ, USA, 2002.
- [881] J. W. Mark Jun-Xu, Xuemin-Shen and Jun-Cai. Self-organizing map for mobile location estimation in DS-CDMA systems. In *GLOBECOM'04. IEEE Global Telecommunications Conference*, volume 6, pages 3887–3891. IEEE, Piscataway, NJ, USA, 2004.
- [882] H. Jung, J. Kim, and H. Choi. Reaction kinetics of ozone in variably saturated porous media. *Journal of Environmental Engineering-Asce*, 130(4):432–441, April 2004.
- [883] Sung-Bae-Cho Jungwon-Ryu. Towards optimal feature and classifier for gene expression classification of cancer. In N. R. Pal and M. Sugeno, editors, *Advances in Soft Computing AFSS 2002. 2002 AFSS International Conference on Fuzzy Systems. Proceedings Lecture Notes in Artificial Intelligence*, pages 310–317. Springer-Verlag, Berlin, Germany, 2002.
- [884] Antonio Carlos Padoan Junior, Guilherme De A Barreto, and Aluizio F R Araujo. Modeling and production of robot trajectories using the temporal parametrized self organizing maps. *International Journal of Neural Systems*, 13(2):119–127, April 2003.

- [885] Yan-Fu Junlin-Zhou. Clustering high-dimensional data using growing SOM. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science*, volume 2, pages 63–68. Springer-Verlag, Berlin, Germany, 2005.
- [886] H. Junninen, H. Niska, K. Tuppurainen, J. Ruuskanen, and M. Kolehmainen. Methods for imputation of missing values in air quality data sets. *Atmospheric Environment*, 38(18):2895–2907, June 2004.
- [887] S. L. Jämsä-Jounela, M. Vermasvuori, P. Endén, and S. Haavisto. A process monitoring system based on the Kohonen self-organizing maps. *Control Engineering Practice*, 11(1):83–92, January 2003.
- [888] A. Kaarna, P. J. Toivanen, and P. Keraenen. Compression of multispectral AVIRIS images. In *Proceedings of the SPIE the International Society for Optical Engineering. 2002; 4725: 588–99*. SPIE Int. Soc. Opt. Eng, 2002.
- [889] V. G. Kaburlasos and S. E. Papadakis. grSOM: a granular extension of the self-organizing map for structure identification applications. In *2004 IEEE International Conference on Fuzzy Systems*, volume 2, pages 789–794. IEEE, Piscataway, NJ, USA, 2004.
- [890] Hsiao-Wen-Chung Kai-Hsiang-Chuang, Ming-Ting-Wu, Yi-Ru-Lin, Kai-Sheng-Hsieh, Ming-Long-Wu, Shang-Yueh-Tsai, Cheng-Wen-Ko. Application of model-free analysis in the MR assessment of pulmonary perfusion dynamics. *Magnetic Resonance in Medicine*, 54(2):299–308, August 2005.
- [891] Shin-Yi-Huang Kai-Tai-Song. Mobile robot navigation using sonar direction weights. In *Proceedings of the 2004 IEEE International Conference on Control Applications*, volume 2. IEEE, Piscataway, NJ, USA, 2004.
- [892] M. Kaipainen and T. Ilmonen. Period detection and representation by recurrent oscillatory self-organizing map. *Neurocomputing*, 55(3-4):699–710, October 2003.
- [893] T. Kakimoto, Y. Uehara, and Y. Kambayashi. Improvement of generation speed and browsability of browsing space. *Transactions of the Information Processing Society of Japan. April 2002; 43(4): 1089–99*, 2002.
- [894] J. Kaleczyc, K. Wasowicz, M. Klimczuk, K. Czaja, and M. Lakomy. Immunohistochemical characterisation of cholinergic neurons in the anterior pelvic ganglion of the male pig. *Folia Histochemica ET Cytobiologica*, 41(2), 2003.
- [895] S. Kalelkar, E. R. Dow, J. Grimes, M. Clapham, and H. Hu. Automated analysis of proton NMR spectra from combinatorial rapid

parallel synthesis using self-organizing maps. *Journal of combinatorial chemistry*, 2002.

- [896] N. Kamimoto and S. Omatu Bingchen-Wang. Quality test of interphones using two kinds of neural networks. *Transactions of the Institute of Electrical Engineers of Japan, Part C. Oct. 2002; 122 C(10): 1742–7*, 2002.
- [897] N. Kamimoto, Y. Yamada, M. Kitamura, and K. Nishikawa. Pattern classification of spectra of vibration tests in a wrist by motor-operated electric tools using SOM. *Transactions of the Institute of Electrical Engineers of Japan, Part-C. Aug. 2004; 124-C(8): 1613-18*, 2004.
- [898] R. Kamimura. Cooperative information control for self-organizing maps. *Theoretical Computer Science. 29 Nov. 2004; 328(1-2): 225-65*, 2004.
- [899] R. Kamimura, T. Kamimura, and O. Uchida. Hybrid information processing systems to generate self-organizing maps: combining SOM and information maximization for coherent activation patterns. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02*, volume 2, pages 1785–1789. IEEE, Piscataway, NJ, USA, 2002.
- [900] R. Kamimura and Y. Maruyama. Information maximization with gaussian activation functions to generate explicit self-organizing maps. In *IEEE International-Joint Conference on Neural Networks 135-40*, 2004.
- [901] Ryotaro Kamimura and Osamu Uchida. Information-theoretic self-organizing maps and chemical compound classification. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [902] Ping-Liu Kan-Liu. Color model based 3-D self-organizing map. In E. Banissi, K. Borner, C. Chen, M. Dastbaz, G. Clapworthy, A. Faiola, E. Izquierdo, C. Maple, J. Roberts, C. Moore, A. Ursyn, and J. J. Zhang, editors, *Proceedings. Eighth International Conference on Information Visualisation*, pages 403–408. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [903] S. Kaneko, K. Tokunaga, and T. Furukawa. Modular network SOM: the architecture, the algorithm and applications to nonlinear dynamical systems. *Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM05)*, 2005.
- [904] B. N. Kang, H. J. Kim, K. S. Jeong, S. J. Park, S. H. Kim, S. R. Kim, T. H. Kim, and S. Y. Ryu. Regulation of leukocyte function-associated antigen 1-mediated adhesion by somatostatin and substance P in mouse spleen cells. *Neuroimmunomodulation*, 11(2):84–92, 2004.

- [905] H. G. Kang and D. Kim. Real-time multiple people tracking using competitive condensation. *Pattern Recognition*, 38(7):1045–1058, July 2005.
- [906] P. Kang and D. Birtwhistle. Condition assessment of power transformer onload tap changers using wavelet analysis and self-organizing map: Field evaluation. *IEEE Transactions on Power Delivery*, 18(1):78–84, January 2003.
- [907] S. R Kannan. Extended bidirectional associative memories: A study on poor education. *Mathematical and Computer Modelling*. Vol. 42, (3):389–395, 2005.
- [908] S. B. Kanungo, S. S. Tripathy, S. K. Mishra, B. Sahoo, and Rajeev. Adsorption of CO_2 , Ni^{2+} , Cu^{2+} , and Zn^{2+} onto amorphous hydrous manganese dioxide from simple (1-1) electrolyte solutions. *Journal of Colloid and Interface Science*, 269(1):11–21, January 1 2004.
- [909] I. M. Kapetanovic, S. Rosenfeld, and G. Izmirlian. Overview of commonly used bioinformatics methods and their applications. In *Applications of Bioinformatics in Cancer Detection, Annals of the NEW York Academy of Sciences*, pages 10–21, 2004.
- [910] P. Karakitsos, A. Kyroudes, A. Pouliakis, E. B. Stergiou, Z. Voulgaris, and C. Kittas. Potential of the learning vector quantizer in the cell classification of endometrial lesions in postmenopausal women. *Analytical and quantitative cytology and histology*, 2002.
- [911] N. B. Karayiannis, A. Mukherjee, J. R. Glover, P. Y. Ktonas, J. D. Jr. Frost, R. A. Hrachovy, and E. M. Mizrahi. Quantifying and visualizing uncertainty in EEG data of neonatal seizures. In *Conference Proceedings. 26th-Annual International Conference of the IEEE Engineering in Medicine and Biology-Society Vol. 1*, 2004.
- [912] N. B. Karayiannis and M. M. Randolph-Gips. Soft learning vector quantization and clustering algorithms based on non-euclidean norms: Multinorm algorithms. *IEEE Transactions on Neural Networks*, 14(1), January 2003.
- [913] M. Karilahti. Neural net analysis of integrated circuit yield dependence on cmos process control parameters. *Microelectronics Reliability*, 43(1):117–121, January 2003.
- [914] D. A. Karras. A hierarchical support vector machine based solution for off-line inverse modeling in intelligent robotics applications. In *Artificial Neural Networks: Formal Models and Their Applications - ICANN 2005, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 619–624, 2005.
- [915] D. A. Karras and B. G. Mertzios. A robust meaning extraction methodology using supervised neural networks. In *AL 2002: Advances in Artificial Intelligence, Lecture Notes in Artificial Intelligence*, volume 2557, pages 498–510, 2002.

- [916] Hauta-M. Kasari and P. Karttunen. Broad-band color filter design for spectral camera. In *Proceedings of ICIS'02: International Congress of Imaging Science*, pages 486–487, Tokyo, 2002. Soc. Photographic Sci. & Technol. Japan, Tokyo, Japan.
- [917] Bengt Kasemo. Biological surface science. *Surface Science*, 500(1-3):656–677, March 10 2002.
- [918] Samuel Kaski. From learning metrics towards dependency exploration. In *Proceedings of WSOM'05, 5th Workshop On Self-Organizing Maps*, pages 307–314. Paris, 2005.
- [919] Samuel Kaski, Janne Nikkilä, and Teuvo Kohonen. Methods for exploratory cluster analysis. In P. S. Szczepaniak, J. Segovia, J. Kacprzyk, and L. A. Zadeh, editors, *Intelligent Exploration of the Web*, pages 136–151. Physica-Verlag, Heidelberg, 2003.
- [920] Samuel Kaski, Janne Nikkilä, Merja Oja, Jarkko Venna, P. Törönen, and E. Castrén. Trustworthiness and metrics in visualizing similarity of gene expression. *BMC Bioinformatics*, 4, October 2003.
- [921] G. Kastberger, S. Radloff, and G. Kranner. Individuality of wing patterning in giant honey bees (*apis laboriosa*). *Apidologie*, 34(3):311–318, May-June 2003.
- [922] Jyotsna Kasturi, Raj Acharya, and Murali Ramanathan. An information theoretic approach for analyzing temporal patterns of gene expression. *Bioinformatics*, 19(4):449–458, March 2003.
- [923] H. Kataoka, K. Ichihara, O. Konishi, K. Ogura, and T. Sugiura. Quality control of image-based laboratory data using the self-organizing map technique. *Clinical Chemistry*, 51, 2005.
- [924] S. Kato, K. Koike, and T. Horiuchi. A study on two-stage self-organizing map and its application to clustering problems. *Transactions of the Institute of Electrical Engineers of Japan, Part C. 2005; 125 C(1): 14–20*, 2005.
- [925] T. Kato, G. Ueta, and S. Ishii. Automatic diagnosis of fault locations in power transformer impulse test using self-organizing map. *Transactions of the Institute of Electrical Engineers of Japan, Part B. Dec. 2002; 122 B(12): 1330–5*, 2002.
- [926] Mototsugu Katsuya, Kouichi Mitsunaga, MeiHong Zheng, and Osamu Hoshino. Improvement in cognitive performance of a neuronal network by neuromodulation. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [927] T. Kauko. A comparative perspective on urban spatial housing market structure: Some more evidence of local sub-markets based on a neural network classification of amsterdam. *Urban Studies*, 41(13), December 2004.

- [928] T. Kauko. Using the self-organising map to identify regularities across country-specific housing-market contexts. *Environment and Planning B-Planning & Design*, 32(1), January 2005.
- [929] T. Kauko, P. Hooimeijer, and J. Hakfoort. Capturing housing market segmentation: An alternative approach based on neural network modelling. *Housing Studies*, 17(6), November 2002.
- [930] P. Kauraniemi, S. Hautaniemi, R. Autio, J. Astola, O. Monni, A. Elkahloun, and A. Kallioniemi. Effects of herceptin treatment on global gene expression patterns in HER2-amplified and nonamplified breast cancer cell lines. *Oncogene*, 23(4):1010–1013, January 29 2004.
- [931] Y. Kawai, N. Shimizu, M. Okamoto, T. Mitsuhashi, N. Minamide, H. Kataguru, T. Murase, N. Minamiide, T. Fujihara, T. Kawaguchi, and K. Watanabe. Development of a diagnostic support system for hematological disorders using a self-organizing map. *Blood*, 104(11):409B–410B, November 16 2004.
- [932] J. Kawakami, K. Hoshi, A. Ishiyama, K. Miyagishima, and K. Sato. Application of a self-organizing map to quantitative structure-activity relationship analysis of carboquinone and benzodiazepine. *Chem. Pharm. Bull.* 52, pages 751–755, 2004.
- [933] H. Kawano, K. Horio, and T. Yamakawa. Adaptive affine subspace self-organizing map with kernel method. In N. R. Pal, N. Kasabov, R. K. Mudi, S. Pal, and S. K. Parui, editors, *Neural Information Processing. 11th International Conference, ICONIP 2004. Proceedings Lecture Notes in Computer Science*, pages 387–392. Springer-Verlag, Berlin, Germany, 2004.
- [934] H. Kawano, K. Horio, and T. Yamakawa. Nonlinear adaptive manifold self-organizing map with reproducing kernels and its application to pose invariant face recognition. *Transactions of the Institute of Electrical Engineers of Japan, Part C. 2005; 125 C(6): 948–55*, 2005.
- [935] H. Kawano, K. Horio, and T. Yamakawa. A pattern classification method using kernel adaptive-subspace self-organizing map. *Transactions of the Institute of Electrical Engineers of Japan, Part C. 2005; 125 C(1): 149–50*, 2005.
- [936] H. Kawano, T. Yamakawa, and K. Horio. Kernel-based adaptive-subspace self-organizing map as a nonlinear subspace pattern recognition. In M. Jamshidi, A. Ollero, J. R. M. d. Dios, and J. S. Jamshidi, editors, *Proceedings of the World Automation Congress*, volume 18, pages 149–150. IEEE, Piscataway, NJ, USA, 2004.
- [937] P. Keraenen, A. Kaarna, and P. J. Toivanen. Spectral similarity measures for classification in lossy compression of hyperspectral images. In *Proceedings of the SPIE the International Society for Optical Engineering. 2003; 4885: 285–96*. SPIE Int. Soc. Opt. Eng, 2003.

- [938] J. R. Kerr, C. H. Luk, D. Hammerstrom, and M. Pavel. Advanced integrated enhanced vision systems. In *Proceedings of the-Spie-The International-Society for Optical-Engineering. 2003*, 2003.
- [939] A. Khalid, M. Peterson, and A. Slivka. Secretin-stimulated magnetic resonance pancreaticogram to assess pancreatic duct outflow obstruction in evaluation of idiopathic acute recurrent pancreatitis - A pilot study. *Digestive Diseases and Sciences*, 48(8), August 2003.
- [940] S. Khalid and A. Naftel. Motion trajectory clustering for video retrieval using spatio-temporal approximations. In S. Bres and R. Laurini, editors, *Visual Information and Information Systems. 8th International Conference, VISUAL 2005. Revised Selected Papers Lecture Notes in Computer Science Vol. 3736. 2005: 60–70*, pages 60–70. Springer-Verlag, Berlin, Germany, 2005.
- [941] Ben-K. Khalifa, B. Girau, F. Alexandre, and M. H. Bedoui. Parallel FPGA implementation of self-organizing maps. In M. Masmoudi, M. I. El-Masry, and M. Abid, editors, *The 16th International Conference on Microelectronics*, pages 709–712. IEEE, Piscataway, NJ, USA, 2004.
- [942] R. Khosla, C. D’Souza, and M. Taghian. Intelligent consumer purchase intention prediction system for green products. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 4, Proceedings, Lecture Notes in Artificial Intelligence*, pages 752–757, 2005.
- [943] R. Khosla and T. Goonesekera. Integration of psychology, artificial intelligence and soft computing for recruitment and benchmarking of salespersons. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 1–8, 2004.
- [944] G. A. Khuwaja. An adaptive combined classifier system for invariant face recognition. *Digital Signal Processing: A Review Journal*, 12(1):21–46, January 2002.
- [945] G. A. Khuwaja. Adaptive LVQ classifier for invariant face recognition. *Cybernetics and Systems*, 34(8), December 2003.
- [946] G. A. Khuwaja and M. S. Laghari. Adaptive classifier integration for invariant face recognition (ACIIFR). *International Journal of Pattern Recognition and Artificial Intelligence*, 16(6), September 2002.
- [947] G. A. Khuwaja and M. S. Laghari. A parameter-based combined classifier for invariant facial expression and gender recognition. *International Journal of Pattern Recognition and Artificial Intelligence*, 16(1):27–51, February 2002.

- [948] M. Y. Kiang and A. Kumar. A comparative analysis of an extended SOM network and K-means analysis. *International Journal of Knowledge Based and Intelligent Engineering Systems*. 2004; 8(1): 9–15, 2004.
- [949] D. S. Kim. Training ratio and comparison of trained vector quantizers. *IEEE Transactions on Signal Processing*, 51(6):1632–1641, June 2003.
- [950] D. W. Kim, K. H. Lee, and D. Lee. Detecting clusters of different geometrical shapes in microarray gene expression data. *Bioinformatics*, 21(9):1927–1934, May 2005.
- [951] Dong Won Kim and Gwi Tae Park. Hybrid architecture of the neural networks and self-organizing approximator technique: a new approach to nonlinear system modeling. In *SMC'03 Conference Proceedings. 2003 IEEE International Conference on Systems, Man and Cybernetics. Conference-Theme System Security and Assurance-vol. 1*, 2003.
- [952] H. Kim, C. Y. Choo, and S. S. Chen. An integrated digital library server with OAI and self-organizing capabilities. In *Research and Advanced Technology for Digital Libraries, Lecture Notes in Computer Science*, pages 185–200, 2003.
- [953] Hyungchul Kim and C. Singh. Probabilistic security analysis using SOM and monte carlo simulation. In *IEEE Power Engineering Society Winter Meeting. Conference Proceedings*, volume 2, pages 755–760, 2002.
- [954] J. Kim and T. Chen. Combining static and dynamic features using neural networks and edge fusion for video object extraction. *IEE Proceedings-Vision Image and Signal Processing*, 150(3), June 2003.
- [955] J. Kim and T. Chen. A VLSI architecture for video-object segmentation. *IEEE Transactions on Circuits and Systems for Video Technology*, 13(1):83–96, January 2003.
- [956] J. H. Kim, I. S. Kohane, and L. Ohno Machado. Visualization and evaluation of clusters for exploratory analysis of gene expression data. *Journal of biomedical information*, 2002.
- [957] J. H. Kim and B. R. Moon. New usage of SOM for genetic algorithms. In *Genetic and Evolutionary Computation - Gecco 2003, Pt. I, Proceedings, Lecture Notes in Computer Science*, pages 333–363, 2003.
- [958] J. O. Kim, B. R. Lee, and C. H. Chung. Real-time interactive motion transitions by a uniform posture map. *Future Generation Computer Systems*, 21(7):1106–1116, July 2005.

- [959] K. H. Kim, S. H. Won, J. K. Lim, and T. Takahashi. An architectural design of control software for automated container terminals. *Computers & Industrial Engineering*, 46(4):741–754, July 2004.
- [960] Kwang Baek Kim and Dae Su Kim. Color image vector quantization using wavelet transform and enhanced self-organizing neural network. In *Neural-Information-Processing. 11th International Conference, ICONIP-2004. Proceedings Lecture Notes in Computer Science Vol. 3316. 2004: 166-71, 2004.*
- [961] Kwang Baek Kim, Gwang Ha Kim, and Sung Kwan Je. Medical image vector quantizer using wavelet transform and enhanced SOM algorithm. In *AI-2004:-Advances in Artificial Intelligence. 17th-Australian-Joint Conference on Artificial Intelligence. Proceedings Lecture Notes in Artificial Intelligence Vol. 3339. 2004: 98-108, 2004.*
- [962] M. Y. Kim and H. Cho. Three-dimensional map building for mobile robot navigation environments using a self-organizing neural network. *Journal of Robotic Systems*, 21(6):323–343, June 2004.
- [963] S. W. Kim and B. J. Oommen. A brief taxonomy and ranking of creative prototype reduction schemes. *Pattern Analysis and Applications*, 6(3):232–244, December 2003.
- [964] Sang Woon Kim and B. J. Oommen. Enhancing prototype reduction schemes with LVQ3-type algorithms. *Pattern-Recognition. May 2003; 36(5): 1083-93, 2003.*
- [965] Y. A. Kim, H. S. Song, and S. H. Kim. Strategies for preventing defecation based on the mean time to defecation and their implementations on a self-organizing map. *Expert Systems*, 22(5), November 2005.
- [966] Y. S. Kim and B. J. Yum. Robust design of multilayer feedforward neural networks: an experimental approach. *Engineering Applications of Artificial Intelligence*, 17(3):249–263, April 2004.
- [967] R. D. King and M. Ouali. Poly-transformation. In *Intelligent Data Engineering and Automated Learning Ideal 2004, Proceedings, Lecture Notes in Computer Science*, pages 99–107, 2004.
- [968] Makoto Kinouchi and Kudo Yoshihiro. Much faster learning algorithm for batch-learning SOM and its application to bioinformatics. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [969] Makoto Kinouchi, Shiga Yuta, and Kudo Yoshihiro. Introduction of virtual peptides as absolute indices in SOM for usage in bioinformatics. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.

- [970] J. S. Kirk and J. M. Zurada. Motivation for a genetically-trained topography-preserving map. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02 vol. 1*, pages 394–399. IEEE, Piscataway, NJ, USA, 2002.
- [971] J. S. Kirk and J. M. Zurada. Topography-enhanced BMU search in self-organizing maps. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 695–700, 2004.
- [972] K. Kishida. Techniques of document clustering: A review. *Library and Information Science*, 35(1):106–120, January 2005.
- [973] A. Kitamoto. Spatio-temporal data mining for typhoon image collection. *Journal of Intelligent Information Systems*, 19(1):25–41, July 2002.
- [974] Arto Klami, Jaakko Peltonen, and Samuel Kaski. Accurate self-organizing maps in learning metrics. In Pekka Ala-Siuru and Samuel Kaski, editors, *STeP 2002– Intelligence, the Art of Natural and Artificial. Proceedings of the 10th Finnish Artificial Intelligence Conference*, pages 41–49. Finnish Artificial Intelligence Society, Oulu, Finland, 2002.
- [975] Mikaela Klami. Unsupervised discovery of morphs in children’s stories and their use in self-organizing map -based analysis. Master’s thesis, 2005.
- [976] Stefan Klanke and Helge Ritter. PSOM⁺: Parametrized self-organizing maps for noisy and incomplete data. In *Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM 05)*, Paris, France, September 2005.
- [977] A. Kloptchenko, T. Eklund, J. Karlsson, B. Back, H. Vanharanta, and A. Visa. Combining data and text mining techniques for analysing financial reports. *International-Journal of Intelligent-Systems in Accounting, Finance and Management. Jan. March 2004*; 12(1): 29-41, 2004.
- [978] J. Kluver and C. Stoica. Simulations of group dynamics with different models. *Jasss-THE Journal of Artificial Societies and Social Simulation*, 6(4), October 2003.
- [979] G. K. Knopf and P. C. Igwe. Deformable mesh for virtual shape sculpting. *Robotics and Computer Integrated Manufacturing*, 21(4-5):302–311, August-October 2005.
- [980] G. K. Knopf and A. Sangole. Interpolating scattered data using 2D self-organizing feature maps. *Graphical Models*, 66(1):50–69, January 2004.
- [981] J. E. A. Knuutila, P. Toronen, and E. Castren. Effects of antidepressant drug imipramine on gene expression in rat prefrontal cortex. *Neurochemical Research*, 29(6):1235–1244, June 2004.

- [982] S. Kobayashi, H. Yoshizawa, and S. Yamada. Pathology of lumbar nerve root compression - part 2: morphological and immunohistochemical changes of dorsal root ganglion. *Journal of Orthopaedic Research*, 22(1):180–188, January 2004.
- [983] T. Kobayashi, M. Inui, R. Oda, M. Ohki, and M. Ohkita. Diagnostic method for the faults in substation transformers by the self-organizing map (SOM). In *The 2004–47th Midwest Symposium on Circuits and Systems*, volume 2, pages 345–348. IEEE, Piscataway, NJ, USA, 2004.
- [984] T. Koga, K. Horio, and T. Yamakawa. Self-organizing relationship (SOR) network with fuzzy inference based evaluation and its application to trailer-truck back-up control. In *Neural-Information-Processing. 11th International Conference, ICONIP-2004. Proceedings Lecture Notes in Computer Science Vol. 3316. 2004: 368-74*, 2004.
- [985] O. Kohonen, T. Jaaskelainen, M. Hauta-Kasari, J. Parkkinen, and K. Miyazawa. Organizing spectral image database using self-organizing maps. *Journal of Imaging Science and Technology*, 49(4):431–441, July-August 2005.
- [986] O. Kohonen, Hauta-M. Kasari, K. Miyazawa, J. Parkkinen, and T. Jaskelainen. Methods to organize spectral image database. In *CGIV 2004. Second European Conference on Color in Graphics, Imaging, and Vision and Sixth International Symposium on Multi-spectral Color Science*, pages 372–375. Society for Imaging Science and Technology, Springfield, VA, USA, 2004.
- [987] Oskar Kohonen, Sakari Katajamäki, and Timo Honkela. In search for volta: Statistical analysis of word patterns in shakespeare’s sonnets. In *Proceedings of AMKLC’05, International Symposium on Adaptive Models of Knowledge, Language and Cognition*, pages 44–47, 2005.
- [988] Teuvo Kohonen. Self-organized maps of sensory events. *Philosophical Transactions of the Royal Society of London Series A-Mathematical Physical and Engineering Sciences*, 361(1807):1177–1186, June 13 2003.
- [989] Teuvo Kohonen. The SOM: how was it invented, what is its connection to the brain, and how can it be generated. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, Kitakyushu, Japan, September 2003.
- [990] Teuvo Kohonen and P. Somervuo. How to make large self-organizing maps for nonvectorial data. *Neural Networks*, 15(8-9):945–952, October-November 2002.
- [991] K. Koike, S. Kato, and T. Horiuchi. A two-stage self-organizing map with threshold operation for data classification. In *SICE 2002. Proceedings of the 41st SICE Annual Conference*, volume 5, pages

3097–3099. Soc. Instrument & Control Eng. (SICE), Tokyo, Japan, 2002.

- [992] Y. Kojima, F. Kimura, T. Mikami, and M. Kitama. Discrimination of mixed taste solutions using ultrasonic wave and soft computing. *Transactions of the Institute of Electrical-Engineers of Japan, Part-E*. 2004; 124-E(11): 407-14, 2004.
- [993] M. Kolehmainen, P. Ronkko, and A. Raatikainen. Monitoring of yeast fermentation by ion mobility spectrometry measurement and data visualisation with self-organizing maps. *Analytica Chimica Acta*, 484(1):93–100, May 7 2003.
- [994] J. Kong, D. G. Li, and A. C. Watson. A firearm identification system based on neural network. In *AI 2003: Advances in Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 315–326, 2003.
- [995] O. Kontkanen, P. Törönen, M. A. Lakso, G. Wong, and E. Castrén. Antipsychotic drug treatment induces differential gene expression in the rat cortex. *Journal of Neurochemistry*, 83(5):1043–1053, December 2002.
- [996] D. Korolev, K. V. Balakin, Y. Nikolsky, E. Kirillov, Y. A. Ivanenkov, N. P. Savchuk, A. A. Ivashchenko, and T. Nikolskaya. Modeling of human cytochrome P450-mediated drug metabolism using unsupervised machine learning approach. *Journal of Medicinal Chemistry*, 46(17), August 14 2003.
- [997] M. Koskela, J. Laaksonen, and E. Oja. Implementing relevance feedback as convolutions of local neighborhoods on self-organizing maps. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 981–986, 2002.
- [998] M. Koskela, J. Laaksonen, and E. Oja. Entropy-based measures for clustering and SOM topology preservation applied to content-based image indexing and retrieval. In *Proceedings of the 17th International Conference on Pattern Recognition. 2004: 1005–8 Vol. 2*, page 1176. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [999] M. Koskela, J. Laaksonen, and E. Oja. Use of image subset features in image retrieval with self-organizing maps. In *Image and Video Retrieval. Third International Conference, CIVR-2004. Proceedings Lecture Notes in Comput. Sci. Vol. 3115. 2004: 508-16*, 2004.
- [1000] T. Kostianen and J. Lampinen. On the generative probability density model in the self-organizing map. *Neurocomputing*, 48:217–228, October 2002.
- [1001] S. Kosuge and Y. Osana. Chaotic associative memory using distributed patterns for image retrieval by shape information. In *IEEE International-Joint Conference on Neural Networks vol. 2*, 2004.

- [1002] S. Kosuge and Y. Osana. Chaotic associative memory using internal patterns for image retrieval by color and shape information. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 3318–3323. IEEE, Piscataway, NJ, USA, 2005.
- [1003] M. Kotani, A. Sugiyama, and S. Ozawa. Analysis of DNA microarray data using self-organizing map and kernel based clustering. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 2, pages 755–759. Nanyang Technol. Univ, Singapore, 2002.
- [1004] H. Kotzab, N. Skjoldager, and T. Vinum. The development and empirical validation of an e-based supply chain strategy optimization model. *Industrial Management & Data Systems*, 103(5-6), 2003.
- [1005] E. L. Koua and M. J. Kraak. Alternative visualization of large geospatial datasets. *Cartographic Journal*, 41(3):217–228, December 2004.
- [1006] E. L. Koua and M. J. Kraak. A usability framework for the design and evaluation of an exploratory geovisualization environment. In E. Banissi, K. Borner, C. Chen, M. Dastbaz, G. Clapworthy, A. Faiola, E. Izquierdo, C. Maple, J. Roberts, C. Moore, A. Ursyn, and J. J. Zhang, editors, *Proceedings. Eighth International Conference on Information Visualisation*, pages 153–158. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [1007] C. T. Kowalski and T. Orłowska-Kowalska. Neural networks application for induction motor faults diagnosis. *Mathematics and Computers in Simulation*, 63(3-5):435–448, November 17 2003.
- [1008] P. Kowianski, J. M. Morys, S. Wojcik, J. Dziewiatkowski, A. Luczynska, E. Spodnik, J. P. Timmermans, and J. Morys. Neuropeptide-containing neurons in the endopiriform region of the rat: morphology and colocalization with calcium-binding proteins and nitric oxide synthase. *Brain Research*, 996(1):97–110, January 16 2004.
- [1009] G. E. Krassas. Somatostatin analogs: A new tool for the management of graves' ophthalmopathy. *Journal of Endocrinological Investigation*, 27(3):281–287, March 2004.
- [1010] W. Kreesuradej, S. Chutipongpattanakul, and W. Kruaklai. A text processing Kohonen neural network. In *Proceedings 2003 IEEE International Symposium on Computational Intelligence in Robotics and Automation. Computational Intelligence in Robotics and Automation for the New Millennium vol. 1*, pages 36–39. IEEE, Piscataway, NJ, USA, 2003.
- [1011] G. Krell, R. Rebmann, U. Seiffert, and B. Michaelis. Improving still image coding by an SOM-controlled associative memory. In A. Sanfeliu and J. Ruiz-Shulcloper, editors, *Progress in Pattern Recognition*,

Speech and Image Analysis. 8th Iberoamerican Congress on Pattern Recognition, CIARP 2003. Proceedings Lecture Notes in Comput. Sci., pages 571–579. Springer-Verlag, Berlin, Germany, 2003.

- [1012] Gerald Krell, René Rebmann, Udo Seiffert, and Bernd Michaelis. Improving still image coding by an SOM-controlled associative memory. In Alberto Sanfeliu and José Ruiz-Shulcloper, editors, *Progress in Pattern Recognition, Speech and Image Analysis, Lecture Notes in Computer Science 2905*, pages 571–579. Springer-Verlag, Berlin Heidelberg, Germany, 2003.
- [1013] W. Kritboonyalai and V. Avatchanakorn. Data mining for multi-level marketing planning in e-commerce. In H. Leung, editor, *Proceedings of the Seventh IASTED International Conference on Artificial Intelligence and Soft Computing*, pages 307–312. ACTA Press, Anaheim, CA, USA, 2003.
- [1014] J. Kronenberg and L. Migirov. The role of mastoidectomy in cochlear implant surgery. *Acta OTO-Laryngologica*, 123(2), 2003.
- [1015] M. Kubo, Z. Aghbari, K. S. Oh, and A. Makinouchi. Image retrieval by edge features using higher order autocorrelation in a SOM environment. *Ieice Transactions on Information and Systems*, E86D(8):1406–1415, August 2003.
- [1016] N. Kubota. Self-organizing map for a vision-based partner robot. In *SICE 2004 Annual Conference IEEE 3*. IEEE, Piscataway, NJ, USA, 2004.
- [1017] N. Kubota. Visual perception for a partner robot based on computational intelligence. In *2004 IEEE International Conference on Fuzzy Systems*, volume 1, pages 293–298. IEEE, Piscataway, NJ, USA, 2004.
- [1018] N. Kubota. Computational intelligence for structured learning of a partner robot based on imitation. *Information Sciences*, 171(4):403–429, May 12 2005.
- [1019] N. Kubota and M. Abe. Computational intelligence for cyclic gestures recognition of a partner robot. In R. Khosla, R. J. Howlett, and L. C. Jain, editors, *Knowledge Based Intelligent Information and Engineering Systems. 9th International Conference, KES 2005. Proceedings Part I-Lecture Notes in Artificial Intelligence*, pages 650–656. Springer-Verlag, Berlin, Germany, 2005.
- [1020] N. Kubota and K. Nishida. Human recognition of a partner robot based on relevance theory and neuro-fuzzy computing. In *2005 IEEE/RSJ International Conference on Intelligent Robots and Systems. 2005: 2417–22*, pages CD-ROM. IEEE, Piscataway, NJ, USA, 2005.

- [1021] N. Kubota, Y. Nojima, and F. Kojima. Imitative behavior generation for a vision-based partner robot. In *2004 IEEE/RSJ International Conference on Intelligent Robots and Systems IROS IEEE vol. 3*, pages 3080–3085. IEEE, Piscataway, NJ, USA, 2004.
- [1022] Y. A. Kucherenko, A. P. Pylaev, V. D. Murzakov, A. V. Belomestnih, V. N. Popov, and A. A. Tyaktev. Experimental study into the rayleigh-taylor turbulent mixing zone heterogeneous structure. *Laser and Particle Beams*, 21(3):375–379, September 2003.
- [1023] A. Kukovecz, M. Smolik, S. N. Bokova, H. Kataura, Y. Achiba, and H. Kuzmany. Diameter dependence of the fine structure of the raman G-band of single wall carbon nanotubes revealed by a Kohonen self-organizing map. *Chemical Physics Letters*, 381(3-4):434–440, November 14 2003.
- [1024] A. Kukovecz, M. Smolik, S. N. Bokova, E. Obraztsova, H. Kataura, Y. Achiba, and H. Kuzmany. Artificial neural networks in the analysis of the fine structure of the SWCNT raman G-band. In *AIP Conference Proceedings. 2003; (685): 211–14*. AIP, 2003.
- [1025] U. V. Kulkarni and K. K. Bhoyar. Devanagari handwritten digits recognition using weighted neighborhood self-organizing map. *IETE Journal of Research. Nov. Dec. 2002; 48(6): 431–6*, 2002.
- [1026] B. P. V. Kumar and P. Venkataram. Reliable multicast routing in mobile networks: a neural-network approach. In *IEE Proceedings Communications*, volume 150, pages 377–384, October 2003.
- [1027] G. S. Kumar, P. K. Kalra, and S. G. Dhande. Curve and surface reconstruction from points: an approach based on self-organizing maps. *Applied Soft Computing*, 5(1):55–66, December 2004.
- [1028] N. Kumar and L. Behera. Visual-motor coordination using a quantum clustering based neural control scheme. *Neural Processing Letters*, 20(1):11–22, August 2004.
- [1029] Senthil-M. Kumar, C. Venkatesh, and A. M. Natarajan. Performance comparison of multicast protocol for physically hierarchical ad hoc networks using neural concepts. In Yuan-Baozong; Ruan-Qiuqi; Tang-Xiaofang, editor, *2004–7th International Conference on Signal Processing Proceedings IEEE vol. 2*, page 3 vol. 1807. IEEE, Piscataway, NJ, USA, 2004.
- [1030] R. J. Kuo, K. Chang, and S. Y. Chien. Integration of self-organizing feature maps and genetic-algorithm-based clustering method for market segmentation. *Journal of Organizational Computing and Electronic Commerce*, 14(1):43–60, 2004.
- [1031] R. J. Kuo, L. M. Ho, and C. M. Hu. Cluster analysis in industrial market segmentation through artificial neural network. *Computers & Industrial Engineering*, 42(2-4), June 2002.

- [1032] R. J. Kuo, L. M. Ho, and C. M. Hu. Integration of self-organizing feature map and K-means algorithm for market segmentation. *Computers & Operations Research*, 29(11):1475–1493, September 2002.
- [1033] R. J. Kuo, J. L. Liao, and C. Tu. Integration of ART2 neural network and genetic K-means algorithm for analyzing web browsing paths in electronic commerce. *Decision Support Systems*. Vol. 40, (2):355–374, 2005.
- [1034] Katrin Kupas, Alfred Ultsch, and Gerhard Klebe. Comparison of substructural epitopes in enzyme active sites using self-organizing maps. *Journal of Comput Aided Mol Des*, 18(11):697–708, November 2004.
- [1035] K. Kurata and N. Oshiro. Separating visual information into position and direction by SOM. *Artificial Life and Robotics*. 2004; 8(1): 5–8, 2004.
- [1036] Z. Kurd and T. P. Kelly. Using fuzzy self-organising maps for safety critical systems. In M. Heisel, P. Liggesmeyer, and S. Wittmann, editors, *Computer Safety, Reliability, and Security. 23rd International Conference, SAFECOMP 2004. Proceedings Lecture Notes in Comput. Sci.*, pages 17–30. Springer-Verlag, Berlin, Germany, 2004.
- [1037] Z. Kurd, T. P. Kelly, and J. Austin. Exploiting safety constraints in fuzzy self-organising maps for safety critical applications. In Z. R. Yang, R. Everson, and H. Yin, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2004. 5th International Conference. Proceedings Lecture Notes in Comput. Sci.*, pages 266–271. Springer-Verlag, Berlin, Germany, 2004.
- [1038] M. Kurimo. Thematic indexing of spoken documents by using self-organizing maps. *Speech Communication*, 38(1-2):29–45, September 2002.
- [1039] M. N. Kurnaz, Z. Dokur, and T. Olmez. Segmentation of remote-sensing images by incremental neural network. *Pattern Recognition Letters*, 26(8), June 2005.
- [1040] Hitoshi Kurosawa, Y. Maniwa, K. Fujimura, H. Tokutaka, and M. Ohkita. Construction of checkup system by self-organizing maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1041] C. Kurth, V. Wegerer, U. Reulbach, P. Lewczuk, J. Kornhuber, B. J. Steinhoff, and S. Bleich. Analysis of hippocampal atrophy in alcoholic patients by a Kohonen feature map. *Neuroreport*, 15(2):367–371, February 9 2004.
- [1042] C. Kurth, V. Wegerer, B. J. Steinhoff, and S. Bleich. Data-analyses with artificial neural networks (kohonen feature map) failed to show

an association between hippocampal volume reduction and first-onset alcohol withdrawal seizures. *Epilepsia*, 45:100–100, 2004.

- [1043] F. G. Kuruvilla, P. J. Park, and S. L. Schreiber. Vector algebra in the analysis of genome-wide expression data. *Genome biology*, 2002, 3(3), 2002.
- [1044] B. Kusumoputro, H. Budiarto, and W. Jatmiko. Fuzzy-neuro LVQ and its comparison with fuzzy algorithm LVQ in artificial odor discrimination system. *ISA Transactions*, 2002.
- [1045] B. Kusumoputro and A. Murni. Comparison of hybrid neural systems of Kohonen SOM with back-propagation learning in artificial odor recognition system. *WSEAS Transactions on Computers*. Jan. 2003; 2(1): 175–81, 2003.
- [1046] Jukka Kuusisto. Recognition of dialogue topics with learning methods. Master's thesis, Helsinki University of Technology, Espoo, Finland, 2002.
- [1047] I. Kuzmanovski, M. Trpkovska, and B. Soptrajanov. Optimization of supervised self-organizing maps with genetic algorithms for classification of urinary calculi. *Journal of Molecular Structure*, 744:833–838, June 2005.
- [1048] H. K. Kwan. Fuzzy neural network for phoneme sequence recognition. In *IEEE International Symposium on Circuits and Systems. Proceedings*, volume 2, pages 847–850. IEEE, Piscataway, NJ, USA, 2002.
- [1049] H. K. Kwan and X. Dong. Phoneme sequence pattern recognition using fuzzy neural network. In *Proceedings of 2003 International Conference on Neural Networks and Signal Processing*, volume 1, pages 535–538. IEEE, Piscataway, NJ, USA, 2003.
- [1050] T. Kwok and K. A. Smith. Optimization via intermittency with a self-organizing neural network. *Neural Computation*, 17(11), November 2005.
- [1051] M. Kyan, L. Guan, and S. Liss. Refining competition in the self-organising tree map for unsupervised biofilm image segmentation. *Neural Networks*, 18(5-6), June-July 2005.
- [1052] M. Kylvaja, K. Hatonen, P. Kumpulainen, J. Laiho, P. Lehtimäki, K. Raivio, and P. Vehviläinen. Trial report on self-organizing map based analysis tool for radio networks [GSM applications]. In *2004 IEEE 59th Vehicular Technology Conference. VTC 2004 Spring*, volume 4, pages 2365–2369. IEEE, Piscataway, NJ, USA, 2004.
- [1053] Sung-Bae-Cho Kyung-Joong-Kim. Fusion of structure adaptive self-organizing maps using fuzzy integral. In *Proceedings of the International Joint Conference on Neural Networks*. IEEE, Piscataway, NJ, USA, 2003.

- [1054] Sung-Bae-Cho Kyung-Joong-Kim. Fuzzy integration of structure adaptive SOMs for web content mining. *Fuzzy Sets and Systems*. 16 Nov. 2004; 148(1): 43–60, 2004.
- [1055] Sung-Bae-Cho Kyung-Joong-Kim. Web mining using fuzzy integration of multiple structure adaptive self-organizing maps. *Journal of KISS:-Software and Applications*. Jan. 2004; 31(1): 61–70, 2004.
- [1056] Andreas König and Thomas Michel. DIPOL-SOM - A distance preserving enhancement of the self-organizing map for dimensionality reduction and multivariate data visualization. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1057] J. T. Laaksonen, J. M. Koskela, and E. Oja. Class distributions on SOM surfaces for feature extraction and object retrieval. *Neural Networks*, 17(8-9):1121–1133, October-November 2004.
- [1058] Jorma Laaksonen, Markus Koskela, and Erkki Oja. PicSOM - self-organizing image retrieval with MPEG-7 content descriptors. *IEEE Transactions on Neural Networks*, 13(4):841–853, July 2002.
- [1059] Jorma Laaksonen, Markus Koskela, and Erkki Oja. Probability interpretation of distributions on SOM surfaces. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1060] Juan Pablo Lacassie, Javier Ruiz del Solar, Barry Roser, Elena Belousova, Edwin Ortiz, and Francisco Hervé. Discovering geochemical patterns using self-organizing neural networks: a new perspective for analysis in the earth sciences. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1061] Krista Lagus. Text retrieval using self-organized document maps. *Neural Processing Letters*, 14(2):437–471, February 2002.
- [1062] Krista Lagus, Samuel Kaski, and Teuvo Kohonen. Mining massive document collections by the WEBSOM method. *Information Sciences*, 163(1-3):135–156, June 14 2004.
- [1063] A. Laha. Detecting topology preserving feature subset with SOM. In *Intelligent Information Technology, Proceedings, Lecture Notes in Computer Science*, pages 215–228, 2005.
- [1064] Arijit Laha, Nikhil R Pal, and Bhabatosh Chanda. Design of vector quantizer for image compression using self-organizing feature map and surface fitting. *IEEE Transactions on Image Process*, 13(10):1291–1303, October 2004.
- [1065] J. Laiho, M. Kylvaja, and A. Hoglund. Utilization of advanced analysis methods in UMTS networks. In *Vehicular Technology Conference. IEEE 55th Vehicular Technology Conference. VTC Spring 2002 vol. 2*, page 4 vol. 2118. IEEE, Piscataway, NJ, USA, 2002.

- [1066] J. Laiho, K. Raivio, P. Lehtimäki, K. Hatonen, and I. Simula. Advanced analysis methods for 3G cellular networks. *IEEE Transactions on Wireless Communications*, 4(3):930–942, May 2005.
- [1067] S. Laine. Selecting the variables that train a self-organizing map (SOM) which best separates predefined clusters. In L. Wang, J. C. Rajapakse, K. Fukushima, S.-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 4, pages 1961–1965. Nanyang Technol. Univ, Singapore, 2002.
- [1068] S. Laine and T. Simila. Using SOM-based data binning to support supervised variable selection. In N. R. Pal, N. Kasabov, R. K. Mudi, S. Pal, and S. K. Parui, editors, *Neural Information Processing. 11th International Conference, ICONIP 2004. Proceedings Lecture Notes in Computer Science*, volume 3316, pages 172–180. Springer-Verlag, Berlin, Germany, 2004.
- [1069] N. Laitinen, J. Rantanen, S. Laine, O. Antikainen, E. Rasanen, S. Airaksinen, and J. Yliruusi. Visualization of particle size and shape distributions using self-organizing maps. *Chemometrics and Intelligent Laboratory Systems*, 62(1):47–60, April 28 2002.
- [1070] D. E. Lamendola, Z. F. Duan, R. Z. Yusuf, and M. V. Seiden. Molecular description of evolving paclitaxel resistance in the Skov-3 human ovarian carcinoma cell line. *Cancer Research*, 63(9):2200–2205, May 2003.
- [1071] J. C. Lamirel, C. Francois, S. A. L. Shehabi, and M. Hoffmann. New classification quality estimators for analysis of documentary information: Application to patent analysis and web mapping. *Scientometrics*, 60(3):445–462, 2004.
- [1072] J. C. Lamirel, S. Al Shehabi, C. Francois, and X. Polanco. Using a compound approach based on elaborated neural network for webometrics: an example issued from the EICSTES project. *Scientometrics*. Nov. Dec. 2004; 61(3): 427-41, 2004.
- [1073] Garcia-J. Lamont, J. Antonio, M. Cadenas, and Gomez-F. Castaneda. Analogue CMOS prototype vision chip with fuzzy Kohonen network processing for grey level image segmentation. *International Journal of Electronics*, 19(12):697–717, December 2004.
- [1074] R. Lang and K. Warwick. The plastic self organising map. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02 vol. 1*, pages 727–732. IEEE, Piscataway, NJ, USA, 2002.
- [1075] O. Lange, A. Wismueller Anke-Meyer-Baese, M. Hurdal, D. Sumners, and D. Auer. Model-free functional MRI analysis using improved fuzzy cluster analysis techniques. In *Proceedings of the SPIE the International Society for Optical Engineering. 2004; 5421(1)*: 19–28. SPIE Int. Soc. Opt. Eng, 2004.

- [1076] A. Lansiluoto, B. Back, H. Vanharanta, and A. Visa. An analysis of economic trends in the pulp and paper sector using self-organizing maps. *Pap. Puu*, cÔ, 84(4), 2002.
- [1077] A. Lansiluoto, B. Back, H. Vanharanta, and A. Visa. An analysis of economic trends in the pulp and paper sector using self-organizing maps. *Paperi JA PUU-Paper and Timber*, 84(4), 2002.
- [1078] Yiu-Ming-Cheung Lap-Tak-Law. Rival penalized self-organizing map. In M. H. Hamza, editor, *2nd IASTED International Conference on Neural Networks and Computational Intelligence*, pages 142–145. ACTA Press, Anaheim, CA, USA, 2004.
- [1079] I. Lapidot, H. Guterman, and A. Cohen. Unsupervised speaker recognition based on competition between self-organizing maps. *IEEE Transactions on Neural Networks*, 13(4):877–887, July 2002.
- [1080] M. C. Larre-Larrouy, A. Albrecht, E. Blanchart, T. Chevallier, and C. Feller. Carbon and monosaccharides of a tropical vertisol under pasture and market-gardening: distribution in primary organomineral separates. *Geoderma*, 117(1-2):63–79, November 2003.
- [1081] M. C. Larre-Larrouy, E. Blanchart, A. Albrecht, and C. Feller. Carbon and monosaccharides of a tropical vertisol under pasture and market-gardening: distribution in secondary organomineral separates. *Geoderma*, 119(3-4):163–178, April 2004.
- [1082] N. Lauzon, F. Anctil, and J. Petrinovic. Characterization of soil moisture conditions at temporal scales from a few days to annual. *Hydrological Processes*. 15 Dec. 2004; 18(17): 3235–54, 2004.
- [1083] B. K. Lavine, C. E. Davidson, and D. J. Westover. Spectral pattern recognition using self-organizing MAPS. *Journal of Chemical Information and Computer Sciences*. May June 2004; 44(3): 1056–64, 2004.
- [1084] B. Lazzarini, F. Marcelloni, and G. Marola. Calibration of positron emission tomograph detector modules using new neural method. *Electronics Letters*. 18 March 2004; 40(6): 360–1, 2004.
- [1085] B. R. Lee, K. Park, H. C. Kang, H. Kim, and C. Kim. Adaptive local binarization method for recognition of vehicle license plates. In *Combinatorial Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 646–655, 2004.
- [1086] C. H. Lee and H. C. Yang. A multilingual text mining approach based on self-organizing maps. *Applied Intelligence*, 18(3), May-June 2003.
- [1087] Chan Hee Lee and Soon Ho Jung. Off-line handwritten digit recognition by combining direction codes of strokes. *Journal of Software and Applications*. Dec. 2004; 31(12): 1581-90, 2004.

- [1088] Chien Sing Lee and Yashwant PRASAD Singh. A neural-linear approach to student modelling for the ontoID authoring tool. *Wseas Transactions on Computers*. Vol. 4, (10):1399–1408, 2005.
- [1089] Chung Hong Lee and Hsin Chang Yang. A text mining approach for measuring semantic relatedness using support vector machines. In *The 8th World Multi Conference on Systemics, Cybernetics and Informatics*, volume 4, pages 320–323, 2004.
- [1090] E. S. Lee, Y. Fukui, B. C. Lee, J. M. Lim, and W. S. Hwang. Promoting effect of amino acids added to a chemically defined medium on blastocyst formation and blastomere proliferation of bovine embryos cultured in vitro. *Animal Reproduction Science*, 84(3-4):257–267, September 2004.
- [1091] H. J. Lee and S. Z. Cho. SOM-based novelty detection using novel data. In *Intelligent Data Engineering and Automated Learning Ideal 2005, Proceedings, Lecture Notes in Computer Science*, pages 359–366, 2005.
- [1092] Hwajeong Lee, Daehwan Kim, Daijin Kim, and Sung Yang Bang. Real-time automatic vehicle management system using vehicle tracking and car plate number identification. In *Proceedings-2003 International Conference on Multimedia and Expo*, volume 2, pages 353–356, 2003.
- [1093] I. S. K. Lee and H. Y. K. Lau. Adaptive state space partitioning for reinforcement learning. *Engineering Applications of Artificial Intelligence*, 17(6):577–588, September 2004.
- [1094] J. Lee and O. K. Ersoy. Classification of remote sensing data by multistage self-organizing maps with rejection schemes. In S. Kurnaz, F. Ince, S. Onbasioglu, and S. Basturk, editors, *RAST 2005. Proceedings of 2nd International Conference on Recent Advances in Space Technologies IEEE 534–9*, pages 534–539. IEEE, Piscataway, NJ, USA, 2005.
- [1095] J. A. Lee, C. Archambeau, and M. Verleysen. Locally linear embedding versus isotop. Proc. ESANN 2003, European Symposium on Artificial Neural Networks, 2003.
- [1096] J. A. Lee and M. Verleysen. Nonlinear projection with the isotop method. *Lecture Notes in Computer Science* 2415, 2002.
- [1097] J. A. Lee and M. Verleysen. Self-organizing maps with recursive neighborhood adaptation. *Neural networks : the official Journal of the International Neural Network Society*, 2002.
- [1098] J. A. Lee and M. Verleysen. Generalization of the lp norm for time series and its application to self-organizing maps. Proc. WSOM 2005, Workshop on Self-Organizing Maps, 2005.

- [1099] J. H. Lee and S. C. Park. Intelligent profitable customers segmentation system based on business intelligence tools. *Expert Systems With Applications*, 29(1):145–152, July 2005.
- [1100] Jong Seok Lee, Hajoon Lee, Jae Young Kim, Dongkyung Nam, and Cheol Hoon Park. Self-organizing neural networks by construction and pruning. *Ieice Transactions on Information and Systems*. Nov. 2004; *E87-D(11)*: 2489-98, 2004.
- [1101] K. D. Lee, D. Booth, and P. Alam. A comparison of supervised and unsupervised neural networks in predicting bankruptcy of korean firms. *Expert Systems With Applications*, 29(1):1–16, July 2005.
- [1102] K. I. Lee, Y. S. Yim, S. W. Chung, J. Q. Wei, and J. I. Rhee. Application of artificial neural networks to the analysis of two-dimensional fluorescence spectra in recombinant E coli fermentation processes. *Journal of Chemical Technology and Biotechnology*, 80(9):1036–1045, September 2005.
- [1103] R. Lee and J. Liu. iJADE weatherMAN: A weather forecasting system using intelligent multiagent-based fuzzy neuro network. *IEEE Transactions on Systems Man and Cybernetics Part C-Applications and Reviews*, 34(3):369–377, August 2004.
- [1104] S. Lee and T. Chung. Data aggregation for wireless sensor networks using self-organizing map. In *Artificial Intelligence and Simulation, Lecture Notes in Computer Science*, pages 264–273, 2005.
- [1105] S. C. Lee, Y. H. Suh, J. K. Kim, and K. J. Lee. A cross-national market segmentation of online game industry using SOM. *Expert Systems With Applications*, 27(4):559–570, November 2004.
- [1106] S. W. Lee, D. Palmer-Brown, and C. M. Roadknight. Performance-guided neural network for rapidly self-organising active network management. *Neurocomputing*, 61:5–20, October 2004.
- [1107] G. Leen and C. Fyfe. Training an AI player to play pong using the GTM. In *IEEE Symposium on Computational Intelligence and Games*, 2005.
- [1108] A. Lees, G. Barton, and L. Kershaw. The use of Kohonen neural network analysis to qualitatively characterize technique in soccer kicking. *Journal of Sports Sciences*, 21(4), April 2003.
- [1109] V. Lefort, C. Knibbe, G. Beslon, and J. Favrel. A bio-inspired genetic algorithm with a self-organizing genome: the RBF-gene model. In *Genetic and Evolutionary Computation GECCO 2004. Genetic and Evolutionary Computation Conference. Proceedings, Part-II-Lecture Notes in Computer Science*, pages 406–407, 2004.
- [1110] N. Lehrasab, H. P. B. Dassanayake, C. Roberts, S. Fararooy, and C. J Goodman. Industrial fault diagnosis: pneumatic train door case study. In *Proceedings of the Institution of Mechanical Engineers F, Journal of Rail and Rapid Transit. Vol. 216, JA*, pages 175–183, 2002.

- [1111] P. Lehtimäki and K. Raivio. A SOM based approach for visualization of GSM network performance data. In *Innovations in Applied Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 75–83, 2005.
- [1112] P. Lehtimäki, K. Raivio, and O. Simula. Mobile radio access network monitoring using the self-organizing map. In M. Verleysen, editor, *10th European Symposium on Artificial Neural Networks. ESANN'2002*, pages 231–236. d-side publications, Evere, Belgium, 2002.
- [1113] Pasi Lehtimäki. Self-organizing operator maps in complex system analysis. Master's thesis, Helsinki University of Technology, 2002.
- [1114] J. Z. Lei and A. Ghorbani. Network intrusion detection using an improved competitive learning neural network. In A. A. Ghorbani, editor, *Proceedings. Second Annual Conference on Communication Networks and Services Research*, pages 190–197. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [1115] T. Lei and J. K. Udupa. Performance evaluation of finite normal mixture model-based image segmentation techniques. *IEEE Transactions on Image Processing*, 12(10), October 2003.
- [1116] A. P. Leitao, S. Tilie, S. S. Ieng, and V. Vigneron. Detecting and classifying road turn directions from a sequence of images. In *Computer Analysis of Images and Patterns, Proceedings, Lecture Notes in Computer Science*, pages 555–562, 2003.
- [1117] A. Lendasse, P. Cardon, V. Wertz, E. de Bodt, and M. Verleysen. Self-organizing feature maps for title classification of investment funds. *European-Journal of Economic and Social-Systems*, 17(1-2):183–95, 2004.
- [1118] A. Lendasse, J. Lee, V. Wertz, and M. Verleysen. Forecasting electricity consumption using nonlinear projection and self-organizing maps. *Neurocomputing*, 48:299–311, October 2002.
- [1119] A. Lensu and P. Koikkalainen. Complexity selection of the self-organizing map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 927–932, 2002.
- [1120] A. Lensu and P. Koikkalainen. A parallel implementation of the tree-structured self-organizing map. In *Applied Parallel Computing, Lecture Notes in Computer Science*, pages 389–403, 2003.
- [1121] Chee Onn Leong, Marie Suggitt, David J Swaine, Michael C Bibby, Malcolm F G Stevens, and Tracey D Bradshaw. In vitro, in vivo, and in silico analyses of the antitumor activity of 2-(4-amino-3-methylphenyl)-5-fluorobenzothiazoles. *Mol Cancer Ther*, 3(12):1565–1575, December 2004.

- [1122] E. Lesinskas. Factors affecting the results of nonsurgical treatment of secretory otitis media in adults. *Auris Nasus Larynx*, 30(1), February 2003.
- [1123] J. M. Leski. Generalized weighted conditional fuzzy clustering. *IEEE Transactions on Fuzzy Systems*, 11(6):709–715, December 2003.
- [1124] J. M. Leski. Fuzzy c-varieties/elliptotypes clustering in reproducing kernel hilbert space. *Fuzzy Sets and Systems*, 141(2):259–280, January 16 2004.
- [1125] M. J. Lesot, F. d’Alche Buc, and G. Siolas. Evaluation of topographic clustering and its kernelization. In *Machine Learning: Ecml 2003, Lecture Notes in Artificial Intelligence*, pages 265–276, 2003.
- [1126] B. Lessmann, A. Degenhard, P. Kessar, L. Pointon, M. Khazen, M. O. Leach, and T. W. Nattkemper. SOM-based wavelet filtering for the exploration of medical images. In *Artificial Neural Networks: Biological Inspirations - ICANN 2005, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 671–676, 2005.
- [1127] Birgit Lessmann, Tim Wilhelm Nattkemper, Andreas Degenhard, Linda Pointon, Preminda Kessar, Michael Khazen, and O. Martin Leach. SOM-based wavelet filtering for the exploration of medical images. In *Proceedings of the 15th International Conference on Artificial Neural Networks*, volume 3696 of *Lecture Notes in Computer Science*, page 671, September 2005.
- [1128] A. S. Levenson, I. L. Kliakhandler, K. M. Svoboda, K. M. Pease, S. A. Kaiser, J. E. Ward, and V. C. Jordan. Molecular classification of selective oestrogen receptor modulators on the basis of gene expression profiles of breast cancer cells expressing oestrogen receptor alpha. *British Journal of Cancer*, 87(4), August 12 2002.
- [1129] L. Levita, I. Mania, and D. G. Rainnie. Subtypes of substance P receptor immunoreactive interneurons in the rat basolateral amygdala. *Brain Research*, 981(1-2), August 15 2003.
- [1130] J. C. S. Levy, Sovirith Tan, and Pui-Man Lam. Monte-carlo investigation of vertical correlations in self-organized multilayer growth of islands. *Physica A: Statistical Mechanics and its Applications*, 303(1-2):105–118, January 1 2002.
- [1131] Dazi Li, K. Hirasawa, Jinglu Hu, and K. Wada. An incremental learning of neural network with multiplication units for function approximation. *Research-Reports on Information-Science and Electrical Engineering of-Kyushu-University. Sept. 2003; 8(2): 135-40*, 2003.
- [1132] F. Z. Li, K. H. Hu, W. F. Su, S. Y. Li, N. Cai, Z. Y. Huang, and Y. X. Hu. Automatic recognition of small cell carcinoma based on the self-organizing neural network. *BIO-Medical Materials and Engineering*, 14(2):175–184, 2004.

- [1133] J. Li and J. A. Johnson. Time-dependent changes in ARE-driven gene expression by use of a noise-filtering process for microarray data. *Physiological Genomics*, 9(3):137–144, June 3 2002.
- [1134] J. Li, Q. Liang, M. T. Manry, and T. H. Kim. A semiblind demodulator aided by protocols for wireless ATM network. In *14th IEEE-2003 International-Symposium on Personal, Indoor and Mobile-Radio-Communications. Proceedings IEEE vol. 3*, volume 3, 2003.
- [1135] Jian Lin Li, Yu Ling Li, Chun Li, and Zhong Chao Zhang. Research on CPN-SVM technique applied in VSC. *Zhongguo Dianji Gongcheng Xuebao (Proc. Chin. Soc. Electr. Eng.)*. Vol. 25, (6):71–74, 2005.
- [1136] Jiang Li, Dongdong Li, J. A. Khoja, Q. Liang, M. T. Manry, and V. K. Prabhu. Overcoming co-channel interference in TDMA systems using SOM equalizer. In *Proceedings-2003-Radio-Wireless. Rawcon Conference 123-6*, 2003.
- [1137] Jiang Li, Qilian Liang, and M. T. Manry. Demodulation for wireless ATM network using modified SOM network. In *IEEE International Conference on Acoustics, Speech, and Signal Processing. 2004: V-669-72 vol. 5*, volume 5, 2004.
- [1138] Jiang Li, Qilian Liang, and M. T. Manry. A nonlinear filtering approach for demodulation over rician flat fading channels. In *Globecom-'04. IEEE-Global-Telecommunications Conference IEEE Vol. 2*, 2004.
- [1139] L. Li, Q. Jiang, G. L. Ding, L. Zhang, Z. G. Zhang, J. R. Ewing, R. A. Knight, A. Kapke, H. Soltanian-Zadeh, and M. Chopp. Mapisodata demarcates regional response to combination rt-PA and 7E3 F(ab')₂ treatment of embolic stroke in the rat. *Journal of Magnetic Resonance Imaging*, 21(6):726–734, June 2005.
- [1140] L. X. Li, C. K. Mechefske, and W. D. Li. Electric motor faults diagnosis using artificial neural networks. *Insight*, 46(10):616–621, October 2004.
- [1141] N. Li and Y. F. Li. Feature encoding for unsupervised segmentation of color images. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 33(3):438–447, June 2003.
- [1142] P. Li, I. Farkas, and B. MacWhinney. Early lexical development in a self-organizing neural network. *Neural Networks*, 17(8-9):1345–1362, October-November 2004.
- [1143] S. T. Li. A web-aware interoperable data mining system. *Expert Systems With Applications*, 22(2):135–146, February 2002.
- [1144] S. T. Li, J. T. Kwok, H. L. Zhu, and Y. N. Wang. Texture classification using the support vector machines. *Pattern Recognition*, 36(12), December 2003.

- [1145] S. T. Li and L. Y. Shue. Data mining to aid policy making in air pollution management. *Expert Systems With Applications*, 27(3):331–340, October 2004.
- [1146] T. S. Li, C. Y. Chen, and C. T. Su. Comparison of neural and statistical algorithms for supervised classification of multi-dimensional data. *International Journal of Industrial Engineering-Theory Applications and Practice*, 10(1), March 2003.
- [1147] X. Li, R. B. Ambrose, and R. Araujo. Modeling mineral nitrogen export from a forest terrestrial ecosystem to streams. *Transactions of the Asae*, 47(3):727–739, May-June 2004.
- [1148] Y. Li, R. Aissaoui, A. F. Dupre, M. Charbonneau, and J. A. de Guise. The use of self-organizing map to recognize human movement patterns. *Osteoarthritis and Cartilage*, 12:S70–S71, 2004.
- [1149] Y. F. Li, Y. K. Cao, Q. S. Zhu, and Z. Y. Zhu. A novel framework for web page classification using two-stage neural network. In *Advanced Data Mining and Applications, Proceedings, Lecture Notes in Artificial Intelligence*, pages 322–330, 2005.
- [1150] Z. Q. Li, F. Wei, and Y. Jin. Numerical simulation of pulverized coal combustion and NO formation. *Chemical Engineering Science*, 58(23-24):5161–5171, November-December 2003.
- [1151] S. Nahavandi Li-Pan, Hong-Zheng. The application of rough set and Kohonen network to feature selection for object extraction. In *Proceedings of the 2003 International Conference on Machine Learning and Cybernetics*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [1152] Yuguo-Wang Li-Yang, Chun-Zuo. An effective two-stage neural network model and its application on flood loss prediction. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, pages 1010–1016. Springer-Verlag, Berlin, Germany, 2005.
- [1153] Guo Ji lian Zhu-Jia-yuan, Zhang-Heng-xi, Tian-Song. Data distribution simulation identification using combined structure neural networks. *Systems Engineering and Electronics*, 24(10):96–99, October 2002.
- [1154] X. J. Liang and J. S. N. Jean. Mapping of generalized template matching onto reconfigurable computers. *IEEE Transactions on Very Large Scale Integration (VLSI) Systems*, 11(3), June 2003.
- [1155] G. Liao, S. Liu, T. Shi, and G. Zhang. Gearbox condition monitoring using self-organizing feature maps. *Proceedings of the Institution of Mechanical Engineers Part C-Journal of Mechanical Engineering Science*, 218(1):119–129, January 2004.

- [1156] M. Lijeholm, A. Lin, P. Ozdzyński, and J. Beatty. Quantitative analysis of kernel properties in Kohonen's self-organizing map algorithm: Gaussian and difference of gaussians neighborhoods. *Neurocomputing*, 44:515–520, June 2002.
- [1157] S. Lim, N. M. Nasrabadi, and R. M Mersereau. Boosting algorithm for LVQ ATR classifiers. In *Spie Proceedings Series, m, S; Nasrabadi, N M; Mersereau, R M*, pages 193–202, 2002.
- [1158] A. Lin, M. Liljeholm, P. Ozdzyński, and J. Beatty. Visualizing plastic change in a large model of somatosensory cortex using an adaptive coordinates algorithm. *Neurocomputing*, 44:521–526, June 2002.
- [1159] Chen Lin and Lei Li. Research on content-based Chinese word retrieval. In *Proceedings of International Conference on Machine-Learning and Cybernetics*, volume 3, pages 1144–1147, 2002.
- [1160] Cheng Jian Lin, Huei Jen Chen, and Chi Yung Lee. A self-organizing recurrent fuzzy CMAC model for dynamic system identification. In *IEEE International Conference on Fuzzy-Systems*, volume 2, pages 697–702, July 2004.
- [1161] Chun Liang Lin, Horn Yong Jan, and Thong Hsing Huang. Self-organizing PID control design based on DNA computing method. In *Proceedings of the IEEE International Conference on Control-Applications*, volume 1, pages 568–573, 2004.
- [1162] G. F. Lin and L. H. Chen. Time series forecasting by combining the radial basis function network and the self-organizing map. *Hydrological Processes*, 19(10):1925–1937, June 2005.
- [1163] Karen Chia-Ren Lin, Miin-Shen Yang, Hsiu-Chih Liu, Jiing-Feng Lirng, and Pei-Ning Wang. Generalized Kohonen's competitive learning algorithms for ophthalmological MR image segmentation. *Magn Reson Imaging*, 21(8):863–870, October 2003.
- [1164] P. P. Lin and K. Jules. An intelligent system for monitoring the microgravity environment quality on-board the international space station. *IEEE Transactions on Instrumentation and Measurement*, 51(5):1002–1009, October 2002.
- [1165] T. Lin, R. K. Aggarwal, and C. H. Kim. Identification of the defective equipments in GIS using the self organising map. *IEE Proceedings-Generation Transmission and Distribution*, 151(5), September 2004.
- [1166] T. Lin, R. K. Aggarwal, and C. H. Kim. Identification of the defective equipments in GIS using the self organizing map. In *IEE Proceedings Generation, Transmission and Distribution. 13 Sept. 2004*, 2004.
- [1167] T. C. Lin and P. T. Yu. Centroid neural network adaptive resonance theory for vector quantization. *Signal Processing*, 83(3):649–654, March 2003.

- [1168] X. Lin, H. D. White, and J. Buzydlowski. Real-time author co-citation mapping for online searching. *Information Processing & Management*, 39(5), September 2003.
- [1169] Zhang-Zong lin Li-Yu-feng, Ni-Shi-hong. An intelligent approach to flight data processing based on a fuzzy Kohonen neural network. *Systems Engineering and Electronics*. Sept. 2002; 24(9): 53–89, 2002.
- [1170] Krister Lindén. Evaluation of linguistic features for word sense disambiguation with self-organized document maps. *Computers and the Humanities*, 38(4):417–435, November 2004.
- [1171] Krister Lindén and Krista Lagus. Word sense disambiguation in document space. In *Proceedings of the 2002 IEEE International Conference on Systems, Man and Cybernetics*, Hammamet, Tunisia, September 2002.
- [1172] C. R. Linder. Self-organization in a simple task of motor control based on spatial encoding. *Adaptive Behavior*, 219(A5):383–394, August 2005.
- [1173] J. D. Linder, J. C. Klapow, S. D. Linder, and C. M. Wilcox. Incomplete response to endoscopic sphincterotomy in patients with sphincter of oddi dysfunction: Evidence for a chronic pain disorder. *American Journal of Gastroenterology*, 98(8), August 2003.
- [1174] Tiina Lindh-K.nuutila. Simulating the emergence of a shared conceptual system in a multi-agent environment. Master's thesis, Helsinki University of Technology, Espoo, Finland, October 2005.
- [1175] Krister Lindén. Word sense disambiguation with THESSOM. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1176] P. Lingras, M. Hogo, and M. Snorek. Interval set clustering of web users using modified Kohonen self-organizing maps based on the properties of rough sets. *Web Intelligence and Agent-Systems*. 2004; 2(3): 217-25, 2004.
- [1177] P. Lingras, M. Hogo, M. Snorek, and B. Leonard. Clustering supermarket customers using rough set based Kohonen networks. In *Foundations of Intelligent Systems, Lecture Notes in Artificial Intelligence*, pages 169–173, 2003.
- [1178] P. Lingras, M. Hogo, M. Snorek, and C. West. Temporal analysis of clusters of supermarket customers: conventional versus interval set approach. *Information Sciences*, 172(1-2), June 9 2005.
- [1179] P. Lingras and X. Huang. Statistical, evolutionary, and neurocomputing clustering techniques: cluster-based vs object-based approaches. *Artificial Intelligence Review*. March 2005; 23(1): 3–29, 2005.

- [1180] P. Lingras, Rui Yan, and M. Hogo. Evolutionary, neural, and statistical approaches to interval clustering for web mining. *Journal of Intelligent-Systems*. 2004; 13(4): 329-50, 2004.
- [1181] C. Y. Liou and Y. T. Kuo. Conformal self-organizing map for a genus-zero manifold. *Visual Computer*, 21(5):340–353, June 2005.
- [1182] P. Lipinski. Clustering of large number of stock market trading rules. *Neural Network World*, 15(4), 2005.
- [1183] P. J. G. Lisboa and S. Patel. Cluster-based visualisation of marketing data. In *Intelligent Data Engineering and Automated Learning Ideal 2004, Proceedings, Lecture Notes in Computer Science*, pages 552–558, 2004.
- [1184] C. L. Liu, K. Nakashima, H. Sako, and H. Fujisawa. Handwritten digit recognition: benchmarking of state of the-art techniques. *Pattern Recognition*, 36(10), October 2003.
- [1185] C. P. Liu, W. Zhong, L. Kong, and D. S. Xia. A fuzzy Kohonen neural network classification based on dempster-shafer theory in remote sensing image. In N. Callaos, L. Hernandez-Encinas, and F. Yetim, editors, *6th World Multiconference on Systemics, Cybernetics and Informatics. Proceedings*, volume 14, pages 156–161. Int. Inst. Inf. & Syst, Orlando, FL, USA, 2002.
- [1186] D. H. Liu, R. P. Singh, A. H. Khan, K. Bhavsar, A. J. Lusic, R. C. Davis, and D. J. Smith. Identifying loci for behavioral traits using genome-tagged mice. *Journal of Neuroscience Research*, 74(4), November 15 2003.
- [1187] D. H. Liu, R. P. Singh, A. H. Khan, A. J. Lusic, R. C. Davis, and D. J. Smith. Mapping behavioral traits by use of genome-tagged mice. *American Journal of Geriatric Psychiatry*, 12(2):158–165, March-April 2004.
- [1188] Q. Liu, Y. S. Zhu, B. H. Wang, and Y. X. Li. Tssom: Transmembrane segments prediction by self-organizing map. *Chinese Journal of Electronics*, 12(1):111–115, January 2003.
- [1189] T. C. Liu and R. K. Li. A new ART-counterpropagation neural network for solving a forecasting problem. *Expert Systems With Applications*, 28(1):21–27, January 2005.
- [1190] Xiaohui Liu, Gongxian Cheng, and X. John Wu. Analyzing outliers cautiously. *IEEE Transactions on Knowledge and Data Engineering*. Vol. 14, n X, (2):432–437, 2002.
- [1191] Y. G. Liu and R. H. Weisberg. Patterns of ocean current variability on the west florida shelf using the self-organizing map. *Journal of Geophysical Research-Oceans*, 110(C6), June 10 2005.

- [1192] Z. H. Liu, C. G. Zheng, and L. X. Zhou. A joint PDF model for turbulent spray evaporation/combustion. *Proceedings of the Combustion Institute*, 29, 2003.
- [1193] Z. Y. Liu and L. Xu. Topological local principal component analysis. *Neurocomputing*, 55(3-4):739–745, October 2003.
- [1194] Zh Q. Liu. Adaptive subspace self-organizing map and its applications in face recognition. *International Journal of Image and Graphics*. Vol. 2, P. A. ; Garrido Frenich, A. ; Torres, J. A. ; Pulido Bosch, A., (4):519–540, 2002.
- [1195] Li-Chaoyang Liu-Fang. A multiview face recognition based on combined feature with clonal selection. In Yuan-Baozong; Ruan-Qiuqi; Tang-Xiaofang, editor, *2004–7th International Conference on Signal Processing Proceedings IEEE vol. 2*, page 3 vol. 1807. IEEE, Piscataway, NJ, USA, 2004.
- [1196] Zheng-Chongxun Liu-Hailong, Wang-Jue. Mental tasks classification and their EEG structures analysis by using the growing hierarchical self-organizing map. In J. He, S. Gao, and J. Lin, editors, *2005 First International Conference on Neural Interface and Control Proceedings*, pages 115–118. IEEE, Piscataway, NJ, USA, 2005.
- [1197] Luo-Lumin Liu-Zhengyun, Bao-Xudong, Shu-Zhongli. Fuzzy Kohonen clustering network for medullar cell image segmentation. *Journal of Southeast University Natural Science Edition*. Nov. 2002; 32(6): 909–12, 2002.
- [1198] W. Q. Liu Lixin-Xu and V. Svetha. A two-stage vector quantization approach via self-organizing map. In Y. Baozong and T. Xiaofang, editors, *ICSP'02. 6th International Conference on Signal Processing Proceedings vol. 1*, volume 1, pages 913–916. IEEE, Piscataway, NJ, USA, 2002.
- [1199] H. A. Lizarraga-Cubedo, I. Tuck, N. Bailey, G. J. Pierce, and J. A. M. Kinnear. Comparisons of size at maturity and fecundity of two scottish populations of the european lobster, homarus gammarus. *Fisheries Research*, 65(1-3):137–152, December 2003.
- [1200] R. Lleti, L. A. Sarabia, M. C. Ortiz, R. Todeschini, and M. P. Colombini. Application of the Kohonen artificial neural network in the identification of proteinaceous binders in samples of panel painting using gas chromatography-mass spectrometry. *Analyst*, 128(3), 2003.
- [1201] V. Lobo. One dimensional self-organizing maps to optimize marine patrol activities. In *Oceans 2005 Europe*, volume 1. IEEE, Piscataway, NJ, USA, 2005.
- [1202] Jianyong-Li Longhan-Cao, Changxiu-Cao, Zhen-Guo. The research of fault diagnosis for fuel injection system of diesel engine with ANN based on rough sets theory. In *Proceedings of the 4th World Congress*

on *Intelligent Control and Automation vol. 1*, page 4 vol. 3353. IEEE, Piscataway, NJ, USA, 2002.

- [1203] P. Van Loocke. Visualization of data on basis of fractal growth. *Fractals Complex Geometry Patterns and Scaling in Nature and Society*, 12(1):123–136, March 2004.
- [1204] G. Loot, J. L. Giraudel, and S. Lek. A non-destructive morphometric technique to predict ligula intestinalis L. plerocercoid load in roach (*rutilus rutilus* L.) abdominal cavity. *Ecological Modelling*, 156(1):1–11, October 15 2002.
- [1205] De L. L. Looze. Classification of computer attacks using a self-organizing map. In *Proceedings from the Fifth Annual IEEE SMC Information Assurance Workshop*, pages 365–369. IEEE, Piscataway, NJ, USA, 2004.
- [1206] A. Lopez-Molinero, J. Pino, A. Castro, and J. R. Castillo. Artificial neural networks applied to the classification of emission lines in inductively coupled plasma-atomic emission spectroscopy. *Analytical Letters*, 36(1), 2003.
- [1207] E. Lopez-Rubio, J. Munoz-Perez, and A. Gomez-Ruiz. A principal components analysis self-organizing map. *Neural Networks*, 17(2):261–270, March 2004.
- [1208] E. Lopez-Rubio, J. Munoz-Perez, and J. A. Gomez-Ruiz. The principal components analysis self-organizing map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 865–870, 2002.
- [1209] E. Lopez-Rubio, J. Munoz-Perez, J. A. Gomez-Ruiz, and E. Dominguez-Merino. New learning rules for the ASSOM network. *Neural Computing & Applications*, 12(2):109–118, November 2003.
- [1210] E. Lopez-Rubio, J. Munoz-Perez, and J. Antonio Gomez-Ruiz. Self-organizing dynamic graphs. *Neural Processing Letters*, 16(2), October 2002.
- [1211] E. Lopez-Rubio, J. M. Ortiz-De-Lazcano-Lobato, J. Munoz-Perez, and J. A. Gomez-Ruiz. Principal components analysis competitive learning. *Neural Computation*, 16(11):2459–2481, November 2004.
- [1212] J. F. Lopez-Tellez, J. Vela, J. C. del Rio, B. Ramos, D. Baglietto-Vargas, C. Santa-Maria, D. Ruano, A. Gutierrez, and J. Vitorica. Postnatal development of the alpha 1 containing GABA(A) receptor subunit in rat hippocampus. *Developmental Brain Research*, 148(1):129–141, January 31 2004.
- [1213] R. V. Lototskiy. Optimization of fractal image compression using wavelet transforms and Kohonen artificial neural networks. *Upravlyayushchie-Sistemy-i-Mashiny. March-April 2004; (2): 67-73*, 2004.

- [1214] U. Lotric. Wavelet based denoising integrated into multilayered perceptron. *Theoretical Computer Science*. 29 Nov. 2004; 328(1-2): 179-96, 2004.
- [1215] K. H. Low, W. K. Leow, and M. H. Ang. An ensemble of cooperative extended Kohonen maps for complex robot motion tasks. *Neural Computation*, 17(6), June 2005.
- [1216] Kian Hsiang Low, Wee Kheng Leow, M. H. Ang, and Jr. Continuous-spaced action selection for single- and multi-robot tasks using cooperative extended Kohonen maps. In *IEEE International Conference on Networking, Sensing and Control Vol. 1*, 2004.
- [1217] Kian Hsiang Low, Wee Kheng Leow, M. H. Ang, and Jr. Task allocation via self-organizing swarm coalitions in distributed mobile sensor network. In *Proceedings. Nineteenth-National Conference on Artificial Intelligence Aaii-04. Sixteenth-Innovative-Applications of Artificial Intelligence Conference IAAI 04. 2004*: 28-33, 2004.
- [1218] Kian Hsiang Low, Wee Kheng Leow, Ang Jr., and H. Marcelo. Integrated planning and control of mobile robot with self-organizing neural network. In *Proceedings - IEEE International Conference on Robotics and Automation. Vol. 4, ; Zakopoulos, N; Mouloupoulos, S*, pages 3870–3875, 2002.
- [1219] H. Q. Lu, Y. Z. Wu, and S. C. Chen. A new method based on SOM network to generate coarse meshes for overlapping unstructured multigrid algorithm. *Applied Mathematics and Computation*, 140(2–3):353–360, August 2003.
- [1220] R. S. Lu and S. L. Lo. Diagnosing reservoir water quality using self-organizing maps and fuzzy theory. *Water Research*, 36(9):2265–2274, May 2002.
- [1221] S. Lubell. Skyscraper museum finally gets its own home (building designed by SOM opened april-2nd on the southern tip of manhattan). *Architectural Record*, 192(5):34–34, May 2004.
- [1222] Jeremy Lubkin and Gert Cauwenberghs. VLSI implementation of fuzzy adaptive resonance and learning vector quantization. *Analog Integrated Circuits and Signal Processing*, 30(2):149–157, February 2002.
- [1223] F. Luengo, A. S. Cofino, and J. M. Gutierrez. Grid oriented implementation of self-organizing maps for data mining in meteorology. In *Grid Computing, Lecture Notes in Computer Science*, pages 161–184, 2004.
- [1224] Enhai-Liu Lukui-Shi, Pilian-He. An incremental nonlinear dimensionality reduction algorithm based on ISOMAP. In S. Zhang and R. Jarvis, editors, *AI 2005: Advances in Artificial Intelligence. 18th Australian Joint Conference on Artificial Intelligence. Proceedings*

Lecture Notes in Artificial Intelligence, volume 3809, pages 892–895. Springer-Verlag, Berlin, Germany, 2005.

- [1225] J. C. Luo, J. Zheng, Y. Leung, and C. H. Zhou. A knowledge-integrated stepwise optimization model for feature mining in remotely sensed images. *International Journal of Remote Sensing*, 24(23), December 2003.
- [1226] W. Luo, W. H. Fan, H. Xie, L. C. Jing, E. Ricicki, P. Vouros, L. P. Zhao, and H. Zarbl. Phenotypic anchoring of global gene expression profiles induced by N-hydroxy-4-acetylamino-biphenyl and benzo[alpha]pyrene diol epoxide reveals correlations between expression profiles and mechanism of toxicity. *Chemical Research in Toxicology*, 18(4):619–629, April 2005.
- [1227] Wen Luo, Wenhong Fan, Hong Xie, Lichen Jing, Elaine Ricicki, Paul Vouros, Lue Ping Zhao, and Helmut Zarbl. Phenotypic anchoring of global gene expression profiles induced by N-hydroxy-4-acetylamino-biphenyl and benzo[a]pyrene diol epoxide reveals correlations between expression profiles and mechanism of toxicity. *Chem Res Toxicol*, 18(4):619–629, April 2005.
- [1228] X. C. Luo, C. Singh, and A. D. Patton. Power system reliability evaluation using learning vector quantization and monte carlo simulation. *Electric Power Systems Research*, 66(2), August 2003.
- [1229] X. C. Luo, C. Singh, A. D. Patton, and Q. Zhang. A monte carlo simulation technique for power system reliability assessment using self-organizing maps. *Engineering Intelligent Systems for Electrical Engineering and Communications*, 11(3):141–149, September 2003.
- [1230] Xiao Luo and A. N. Zincir Heywood. Analyzing the temporal sequences for text categorization. In *Knowledge-Based Intelligent-Information and Engineering-Systems. 8th International Conference, KES-2004. Proceedings Lecture Notes in Artificial Intelligence Vol. 3215. 2004: 498-505 Vol. 3*, 2004.
- [1231] S. Luyssaert, M. Sulkava, H. Raitio, and J. Hollmen. Evaluation of forest nutrition based on large-scale foliar surveys: are nutrition profiles the way of the future? *Journal of Environmental Monitoring*, 6(2):160–167, February 2004.
- [1232] Sebastiaan Luyssaert, Mika Sulkava, Hannu Raitio, and Jaakko Hollmén. Are N and S deposition altering the chemical composition of Norway spruce and Scots pine needles in Finland? *Environmental Pollution*, 138(1):5–17, November 2005.
- [1233] Q. Lv and J. S. Yu. Enhancing Kohonen’s learning rule and clustering for acrylonitrile yields monitoring. *Dynamics of Continuous Discrete and Impulsive Systems-Series B-Applications & Algorithms*, 6, July 19 2005.

- [1234] A. Chekima Lye-Wil-Liam and J. A. Dargham Liau-Chung-Fan. Iris recognition using self-organizing neural network. In *Student Conference on Research and Development. SCORED2002. Proceedings. Globalizing Research and Development in Electrical and Electronics Engineering*, pages 169–172. IEEE, Piscataway, NJ, USA, 2002.
- [1235] D. J. Lynn, G. A. C. Singer, and D. A. Hickey. Synonymous codon usage is subject to selection in thermophilic bacteria. *Nucleic Acids Research*, 30(19):4272–4277, October 2002.
- [1236] Kalle Lyytikäinen. From customer requirements to product concept: Soft computing tool for recruiting. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2002.
- [1237] A. Lämsiluoto, B. Back, H. Vanharanta, and A. Visa. Comparison between macroeconomic financial and industry specific cycles with self-organizing maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.
- [1238] F. Michon M. Cottrell, P. Letrémy, S. Macaire, C. Meilland. Le temps de travail des formes particulières d’emploi. *Economie et Statistique*, (352-353):169–190, 2002.
- [1239] P. Letrémy M. Cottrell, S. Ibbou. Traitement des données manquantes au moyen de l’algorithme de Kohonen. In *Actes de la Dixième Conférence ACSEG2003*, Nantes, France, 2003.
- [1240] P. Rousset M. Cottrell, S. Ibbou, P. Letrémy. Cartes organisées pour l’analyse exploratoire des données et la visualisation. *Journal de la Société Française de Statistique*, 144(4):67–106, 2003.
- [1241] J. W. Ma and H. Bagan. Land-use classification using aster data and self-organized neural networks. *International Journal of Applied Earth Observation and Geoinformation*, 7(3), November 2005.
- [1242] Q. Ma, K. Kanzaki, Y. J. Zhang, M. Murata, and H. Isahara. Self-organizing semantic maps and its application to word alignment in japanese-chinese parallel corpora. *Neural Networks*, 17(8-9):1241–1253, October-November 2004.
- [1243] Qing Ma, K. Enomoto, and M. Murata. Self-organizing documentary maps for information retrieval. In *IEEE International-Joint Conference on Neural Networks 5-9*, page 9, 2004.
- [1244] Zhenying Ma. A genetic SOM clustering algorithm for intrusion detection. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 421–427. Springer-Verlag, Berlin, Germany, 2005.
- [1245] Robert M MacCallum. Striped sheets and protein contact prediction. *Bioinformatics*, 20 Suppl 1:I224–I231, August 2004.

- [1246] I. Machon, H. Lopez, and A. Robles. Treatment stage estimation in a sequencing batch reactor. *WSEAS Transactions on Computers*. Aug. 2005; 4(8): 951–9, 2005.
- [1247] H. Madokoro, K. Sato, M. Ishii, and S. Kadowaki. Segmentation of head magnetic resonance image using self-mapping characteristics. *Transactions of the Institute of Electronics, Information and Communication Engineers*, J87D-II:117–125, January 2004.
- [1248] M. Maeda and H. Miyajima. Adaptation neighborhoods of self-organizing maps for image restoration. *Wseas Transactions on Computers*. April 2004; 3(2): 323-8, 2004.
- [1249] J. F. Magallanes, J. Zupan, D. Gomez, S. Reich, L. Dawidowski, and N. Groselj. The mean angular distance among objects and its relationships with Kohonen artificial neural networks. *Journal of Chemical Information and Computer Sciences*, 43(5), September-October 2003.
- [1250] Donald E Mager, Marcellus M Merritt, Jyotsna Kasturi, Lisa R Witkin, Mirna Urdiqui-Macdonald, John J 3rd Sollers, Michele K Evans, Alan B Zonderman, Darrell R Abernethy, and Julian F Thayer. Kullback-leibler clustering of continuous wavelet transform measures of heart rate variability. *Biomed Sci Instrum*, 40:337–342, 2004.
- [1251] A. E. Mahdi and D. Picovici. Output-based objective measure for non-intrusive speech quality evaluation. *WSEAS Transactions on Acoustics and Music*. July 2004; 1(3): 139–44, 2004.
- [1252] M. Mahfouf, M. F. Abbod, and D. A. Linkens. The design of supervisory rule-based control in the operating theatre via an anaesthesia simulator. *Expert Systems*, 19(1):11–20, 2002.
- [1253] S. Mahony. Self-organizing neural networks for biological sequence analysis. PhD Thesis, 2005. PhD Thesis.
- [1254] S. Mahony, A. Golden, T. J. Smith, and P. V. Benos. Improved detection of DNA motifs using a self-organized clustering of familial binding profiles. *Bioinformatics*, 2005. *Bioinformatics* 21(Suppl 1):i283-i291.
- [1255] S. Mahony, D. Hendrix, A. Golden, T. J. Smith, and D. S. Rokhsar. Transcription factor binding site identification using the self-organizing map. *Bioinformatics*, 21(9):1807–1814, May 1 2005.
- [1256] S. Mahony, D. Hendrix, T. J. Smith, and A. Golden. Self-organizing maps of position weight matrices for motif discovery in biological sequences. *Artificial Intelligence Review*, 24(3-4):397–413, November 2005.

- [1257] S. Mahony, J. O. McInerney, T. J. Smith, and A. Golden. Gene prediction using the self-organizing map: automatic generation of multiple gene models. *BMC Bioinformatics*, 5, March 5 2004.
- [1258] S. Mahony, T. J. Smith, J. O. McInerney, and A. Golden. A new approach to gene prediction using the self-organizing map. In *Computational Systems Bioinformatics. CSB2003. Proceedings of the 2003 IEEE Bioinformatics Conference*, pages 444–445. IEEE Comput. Soc, Piscataway, NJ, USA, 2003.
- [1259] D. R. J. Maia, L. Balbinot, R. J. Poppi, and M. A. De Paoli. Effect of conducting carbon black on the photostabilization of injection molded poly(propylene-co-ethylene) containing TiO₂. *Polymer Degradation and Stability*, 82(1):89–98, October 2003.
- [1260] B. Mailachalam and T. Srikanthan. Area-time issues in the VLSI implementation of self organizing map neural networks. *Microprocessors and Microsystems*, 26(9-10):399–406, December 2002.
- [1261] K. Majumdar and N. Das. Mobile user tracking using a hybrid neural network. *Wireless Networks*, 11(3), May 2005.
- [1262] T. M. A. Maksoud, M. R. Ahmed, and M. Koura. Improving wheel-workpiece contact detection using a hybrid neural network. *Proceedings of the Institution of Mechanical Engineers Part B: Journal of Engineering Manufacture*, 17(1):63–76, January 2002.
- [1263] M. Malcangio. GDNF and somatostatin in sensory neurones. *Current Opinion in Pharmacology*, 3(1), February 2003.
- [1264] Byeong Man-Kim, Jong Wan Kim, Hee Jae Kim, and Sin Jae Kang. Determination of usenet news groups by fuzzy inference and Kohonen network. In W. K. Zhang, C. Guesgen, and H. W. Yeap, editors, *PRICAI 2004: Trends in Artificial Intelligence. 8th Pacific Rim International Conference on Artificial Intelligence. Proceedings Lecture Notes in Artificial Intelligence*, volume 3157, pages 654–663. Springer-Verlag, Berlin, Germany, 2004.
- [1265] B. Mannan and A. K. Ray. Crisp and fuzzy competitive learning networks for supervised classification of multispectral IRS scenes. *International Journal of Remote Sensing*, 24(17), September 10 2003.
- [1266] F. Manni, B. Toupance, A. Sabbagh, and E. Heyer. New method for surname studies of ancient patrilineal population structures, and possible application to improvement of Y-chromosome sampling. *American Journal of Physical Anthropology*, 126(2), February 2005.
- [1267] R. Maor, E. Kosman, R. Golobinski, P. Goodwin, and A. Sharon. PF-IND: probability algorithm and software for separation of plant and fungal sequences. *Current Genetics*, 43(4):296–302, July 2003.

- [1268] E. Maran, M. Novic, P. Barbieri, and J. Zupan. Application of counterpropagation artificial neural network for modelling properties of fish antibiotics. *SAR and QSAR in Environmental Research*, 15(5-6), October-December 2004.
- [1269] L. Marchesotti, S. Piva, and C. Regazzoni. Structured context-analysis techniques in biologically inspired ambient-intelligence systems. *IEEE Transactions on Systems, Man & Cybernetics, Part A-Systems & Humans*. Jan. ; 35(1): 106–20, 2005.
- [1270] Z. Marcos, K. Pfeifer, M. E. Bodegas, M. P. Sesma, and L. Guembe. Cellular prion protein is expressed in a subset of neuroendocrine cells of the rat gastrointestinal tract. *Journal of Histochemistry & Cytochemistry*, 52(10):1357–1365, October 2004.
- [1271] E. Marengo, M. Aceto, and V. Maurino. Classification of nebbiolo-based wines from piedmont (Italy) by means of solid-phase microextraction-gas chromatography-mass spectrometry of volatile compounds. *Journal of chromatography*, 2002.
- [1272] E. Marengo, M. Bobba, E. Robotti, and M. Lenti. Hydroxyl and acid number prediction in polyester resins by near infrared spectroscopy and artificial neural networks. *Analytica Chimica Acta*, 511(2):313–322, May 31 2004.
- [1273] E. Marengo, M. C. Gennaro, V. Gianotti, S. Angioi, G. Pavese, and A. Indaco. Chemometric investigations on environmental data from carlo alberto irrigation canal (alessandria, piedmont, italy). *Annali di chimica*, 2002.
- [1274] E. Marengo, C. Soave, M. C. Gennaro, E. Robotti, M. Bobba, and M. Lenti. Comparison of different calibration methods for the determination by FT-NIR spectroscopy of the hydroxyl number in polyester resins. *Annali DI Chimica*, 94(3):219–228, March 2004.
- [1275] Jean-Jacques Mariage and Gilles Bernard. Automatic strings. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1276] F. J. Marin, F. Garcia-Lagos, G. Joya, and F. Sandoval. Global model for short-term load forecasting using artificial neural networks. *IEEE Proceedings: Generation, Transmission and Distribution*, 149(2):121–125, March 2002.
- [1277] S. Marinai, E. Marino, and G. Soda. Indexing and retrieval of words in old documents. In *Proceedings-Seventh International Conference on Document-Analysis and Recognition. 2003: 223-7 vol. 1*, volume 1, 2003.
- [1278] F. Marini, A. Roncaglioni, and M. Novic. Variable selection and interpretation in structure-affinity correlation modeling of estrogen receptor binders. *Journal of Chemical Information and Modeling*, 45(6), November-December 2005.

- [1279] F. Marini, J. Zupan, and A. L. Magri. On the use of counterpropagation artificial neural networks to characterize italian rice varieties. *Analytica Chimica Acta*, 510(2):231–240, May 17 2004.
- [1280] F. Marini, J. Zupan, and A. L. Magri. Class-modeling using Kohonen artificial neural networks. *Analytica Chimica Acta*, 544(1-2):306–314, July 15 2005.
- [1281] T. Marique, S. Penninx, and A. Kharoubi. Image segmentation and bruise identification on potatoes using a Kohonen’s self-organizing map. *Journal of Food Science*, 70(7):E415–E417, September 2005.
- [1282] M. K. Markey, J. Y. Lo, G. D. Tourassi, and C. E. Floyd. Self-organizing map for cluster analysis of a breast cancer database. *Artificial Intelligence in Medicine*, 27(2):113–127, February 2003.
- [1283] M. Markou and S. Singh. Novelty detection: a review-part 2: neural network based approaches. *Signal Processing. Dec. 2003*; 83(12): 2499-521, 2003.
- [1284] Honkanen Markus, Saarenrinne Pentti, Stoor Thomas, and Niinimäki Jouko. Recognition of highly overlapping ellipse-like bubble images. *Measurement Science and Technology. Vol. 16, (9):1760–1770*, 2005.
- [1285] D. Z. Marques, K. A. de Almeida, A. M. de Deus, A. R. G. da Silva Paulo, and W. da Silva Lima. A comparative analysis of neural and fuzzy cluster techniques applied to the characterization of electric load in substations. In *IEEE/PES Transmission and Distribution Conference and-Exposition: Latin America*, pages 908–913, 2004.
- [1286] N. C. Marques and N. Chen. Border detection on remote sensing satellite data using self-organizing maps. In *Progress in Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 294–307, 2003.
- [1287] S. Marsland, J. Shapiro, and U. Nehmzow. A self-organising network that grows when required. *Neural Networks. Oct. Nov. 2002*; 15(8–9): 1041–58, 2002.
- [1288] J. Martin-Herrero, M. Ferreira-Arman, and J. L. Alba-Castro. Grading textured surfaces with automated soft clustering in a supervised SOM. In *Image Analysis and Recognition, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 323–330, 2004.
- [1289] M. T. Martin-Valdivia, M. Garcia-Vega, and L. A. Urena-Lopez. LVQ for text categorization using a multilingual linguistic resource. *Neurocomputing*, 55(3-4):665–679, October 2003.
- [1290] I. C. Martinez, M. A. Castro, and C. D. Castillo. Improving self-confidence: An advise-based evolutionary model. In *Progress in Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 175–188, 2004.

- [1291] W. Martins and S. D. de Carvalho. An intelligent tutoring system based on self-organizing maps - design, implementation and evaluation. In *Intelligent-Tutoring-Systems. 7th International Conference, ITS-2004. Proceedings Lecture Notes in Comput. Sci. Vol. 3220. 2004: 573-9*, 2004.
- [1292] A. M. Martoglio, J. W. Miskin, S. K. Smith, and D. J. C. MacKay. A decomposition model to track gene expression signatures: preview on observer-independent classification of ovarian cancer. *Bioinformatics*, 18(12):1617–1624, 2002.
- [1293] H. Marzi. Development of a real-time monitoring system. *Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture*, 216(6), 2002.
- [1294] H. Marzi. Real-time fault detection and isolation in industrial machines using learning vector quantization. *Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture*, 218(8):949–959, August 2004.
- [1295] Hiroshi Masuyama Masahiro Michihata, Tsutomu Miyoshi. Consideration about SOM learning with several dimensional data. In *Proceedings of Joint 1st International Conference on Soft Computing and Intelligent Systems and 3rd International Symposium on Advanced Intelligent Systems (SCIS & ISIS2002)*, pages 24P4–1, Tsukuba, Japan, October 2002.
- [1296] Hiroshi Masuyama Masahiro Michihata, Tsutomu Miyoshi. Limited scope learning algorithm for self-organizing map. In *Proceedings of Joint 1st International Conference on Soft Computing and Intelligent Systems and 3rd International Symposium on Advanced Intelligent Systems (SCIS & ISIS2002)*, pages 24P4–3, Tsukuba, Japan, October 2002.
- [1297] F. Mascagni and A. J. McDonald. Immunohistochemical characterization of cholecystokinin containing neurons in the rat basolateral amygdala. *Brain Research*, 976(2), June 27 2003.
- [1298] S. Masiello, A. M. Esposito, S. Scarpetta, F. Giudicepietro, A. Esposito, and M. Marinaro. Application of self organized maps and curvilinear components analysis to the discrimination of vesuvioŝs seismic signals. *Proceedings of the International Workshop on Self Organizing Maps WSOM2005*, 5-8 September 2005.
- [1299] P. M. Masliukov and J. P. Timmermans. Immunocytochemical properties of stellate ganglion neurons during early postnatal development. *Histochemistry and Cell Biology*, 122(3):201–209, September 2004.
- [1300] M. Masugi. QoS evaluation of VoIP communication employing self-organizing neural network. *IEICE Transactions on Communications*, E85B(9):1867–1871, September 2002.

- [1301] M. Masugi. Energy spectrum-based analysis of musical sounds using self-organizing map. *Ieice Transactions on Information and Systems*, E86D(9):1934–1938, September 2003.
- [1302] M. Masugi. Self-organizing neural network-based analysis of electrostatic discharge for electromagnetic interference assessment. *Ieice Transactions on Communications*, E86B(6):1991–2000, June 2003.
- [1303] M. Masugi. Detrended fluctuation analysis of IP-network traffic using a two-dimensional topology map. *Physica A-Statistical Mechanics and ITS Applications*, 337(3-4):664–678, June 15 2004.
- [1304] M. Masugi. Self-organizing map-based analysis of IP-network traffic in terms of time variation of self-similarity: A detrended fluctuation analysis approach. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E87A(6):1546–1554, June 2004.
- [1305] A. Mateos, J. Dopazo, R. Jansen, Y. H. Tu, M. Gerstein, and G. Stolovitzky. Systematic learning of gene functional classes from DNA array expression data by using multilayer perceptrons. *Genome Research*, 12(11), November 2002.
- [1306] G. K. Matsopoulos, N. A. Mouravliansky, P. A. Asvestas, K. K. Delibasis, and V. Kouloulias. Thoracic non-rigid registration combining self-organizing maps and radial basis functions. *Medical Image Analysis. June 2005*; 9(3): 237–54, 2005.
- [1307] Y. Matsuda and K. Yamaguchi. An efficient MDS-based topographic mapping algorithm. *Neurocomputing*, 64:285–299, March 2005.
- [1308] Haruna Matsushita and Yoshifumi Nishio. Competing behavior of two kinds of SOMs and its application to clustering. *Proceedings of Workshop on Self-Organizing Maps (WSOM'05)*, 2005.
- [1309] Haruna Matsushita and Yoshifumi Nishio. Estimation of embedding dimension using self-organizing map. *Proceedings of International Symposium on Nonlinear Theory and its Applications (NOLTA'05)*, 2005.
- [1310] Haruna Matsushita, Yoko Uwate, and Yoshifumi Nishio. Research on improvement in self-organization capability using two SOMs. *Proceedings of RISP International Workshop on Nonlinear Circuits and Signal Processing (NCSP'05)*, 2005.
- [1311] T. Mattfeldt. Classification of binary spatial textures using stochastic geometry, nonlinear deterministic analysis and artificial neural networks. *International Journal of Pattern Recognition and Artificial Intelligence*, 17(2), March 2003.
- [1312] T. Mattfeldt, H. W. Gottfried, H. Wolter, V. Schmidt, H. A. Kestler, and J. Mayer. Classification of prostatic carcinoma with artificial neural networks using comparative genomic hybridization and

quantitative stereological data. *Pathology Research and Practice*, 199(12):773–784, 2003.

- [1313] T. Mattfeldt, D. Trijic, H. W. Gottfried, and H. A. Kestler. Classification of incidental carcinoma of the prostate using learning vector quantization and support vector machines. *Cellular Oncology*, 26(1-2), 2004.
- [1314] T. Mattfeldt, H. Wolter, D. Trijic, H. W. Gottfried, and H. A. Kestler. Chromosomal regions in prostatic carcinomas studied by comparative genomic hybridization, hierarchical cluster analysis and self-organizing feature maps. *Anal Cell Path*, 2002.
- [1315] P. C. Matthews, L. T. M. Blessing, and K. M. Wallace. The introduction of a design heuristics extraction method. *Advanced Engineering Informatics. Vol. 16, essing, L. T. M. ; Wallace, K. M., (1):3–19*, 2002.
- [1316] R. Mattone. The growing neural map: An on-line competitive clustering algorithm. In *Proceedings 2002 IEEE International Conference on Robotics and Automation*, volume 4. IEEE, Piscataway, NJ, USA, 2002.
- [1317] P. Mautner, T. Marsalek, O. Rohlik, and V. Matousek. Using of ART-2 and SOM for signature verification. *Wseas Transactions on Electronics. July 2004; 1(3): 488-93*, 2004.
- [1318] S. Mavroudi, A. Dragomir, S. Papadimitriou, and A. Bezerianos. Integrating supervised and unsupervised learning in self organizing maps for gene expression data analysis. In *Artificail Neural Networks and Neural Information Processing - ICAN/ICONIP 2003, Lecture Notes in Computer Science*, pages 1137–1145, 2003.
- [1319] S. Mavroudi, S. Papadimitriou, and A. Bezerianos. Gene expression data analysis with a dynamically extended self-organized map that exploits class information. *Bioinformatics*, 18(11):1446–1453, November 2002.
- [1320] J. Mazurkiewicz. Systolic realization of Kohonen neural network. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks:-Formal Models and their Applications ICANN 2005–15th International Conference. Proceedings, Part II Lecture Notes in Computer Science*, pages 1015–1020. Springer-Verlag, Berlin, Germany, 2005.
- [1321] P. Mazzatorta, M. Vracko, A. Jezierska, and E. Benfenati. Modeling toxicity by using supervised Kohonen neural networks. *Journal of Chemical Information and Computer Sciences*, 43(2), March-April 2003.
- [1322] A. J. McDonald, F. Mascagni, and J. F. Muller. Immunocytochemical localization of GABA(B)R1 receptor subunits in the basolateral amygdala. *Brain Research*, 1018(2):147–158, August 27 2004.

- [1323] C. M. McKee, R. Defina, H. He, K. J. Haley, J. R. Stone, and D. L. Perkins. Prolonged allograft survival in TNF receptor 1-deficient recipients is due to immunoregulatory effects, not to inhibition of direct anti-graft cytotoxicity. *Journal of Immunology*, 168(1):483–489, 2002.
- [1324] T. McQueen, A. A. Hopgood, T. J. Allen, and J. A. Tepper. Extracting finite structure from infinite language. *Knowledge-Based Systems*, 18(4-5):135–141, August 2005.
- [1325] L. M. McShane, M. D. Radmacher, B. Freidlin, R. Yu, M. C. Li, and R. Simon. Methods for assessing reproducibility of clustering patterns observed in analyses of microarray data. *Bioinformatics*, 18(11):1462–1469, 2002.
- [1326] Yongtae-Woo Meehee-Lee, Pyungseok-Choi. A hybrid recommender system combining collaborative filtering with neural network. In *Adaptive Hypermedia and Adaptive Web Based Systems. Second International Conference, AH 2002. Proceedings Lecture Notes in Computer Science*, pages 531–534. Springer-Verlag, Berlin, Germany, 2002.
- [1327] S. Meenakshisundaram, W. L. Woo, and S. S. Dlay. Generalization issues in multiclass classification - new framework using mixture of experts. *Wseas Transactions on Information-Science and Applications. Dec. 2004; 1(6): 1676-81*, 2004.
- [1328] Li Hong mei, Li Shi yu, and Lin Wei qiang. Sustainable development evaluation using self-organizing feature map neural network. *Acta-Scientiarum-Naturalium-Universitatis-Sunyatseni. Nov. 2004; 43(6): 156-62*, 2004.
- [1329] Liu-Ying mei Zhang-Hong-bin, He-Ren-mu. The characteristics clustering and synthesis of electric dynamic loads based on Kohonen neural network. *Proceedings of the CSEE*, 23(5):1–5, May 2003.
- [1330] S. I. Meireles, A. F. Carvalho, R. Hirata, A. L. Montagnini, W. K. Martins, F. B. Runza, B. S. Stolf, L. Termini, C. E. M. Neto, R. L. A. Silva, F. A. Soares, E. J. Neves, and L. F. L. Reis. Differentially expressed genes in gastric tumors identified by cDNA array. *Cancer Letters*, 190(2):199–211, February 20 2003.
- [1331] G. Mercier, L. Hubert-Moy, T. Houet, and P. Gouery. Estimation and monitoring of bare soil/vegetation ratio with spot vegetation and hrvir. *IEEE Transactions on Geoscience and Remote Sensing*, 43(2):348–354, February 2005.
- [1332] E. Merenyi, W. H. Farrand, and P. Tracadás. Mapping surface materials on mars from mars pathfinder spectral images with HYPER-EYE. In P. K. Srimani, editor, *Proceedings. ITCC 2004. International Conference on Information Technology:-Coding and Computing. 2004: 607-14 Vol. 2*, page 1710. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.

- [1333] Erzsebet Merenyi, Abha Jain, and W. H. Farrand. Applications of SOM magnification to data mining. *Wseas Transactions on Systems*. July 2004; 3(5): 2122-7, 2004.
- [1334] C. Mericli, I. O. Tufanogullan, and H. L. Akin. World modeling in disaster environments with constructive self-organizing maps for autonomous search and rescue robots. In *Robocup 2004: Robot Soccer World CUP VIII, Lecture Notes in Computer Science*, pages 25–35, 2005.
- [1335] M. Martin Merino and A. Munoz. Extending the SOM algorithm to non-euclidean distances via the kernel trick. In *Neural-Information-Processing. 11th International Conference, ICONIP-2004. Proceedings Lecture Notes in Computer Science Vol. 3316. 2004: 150-7, 2004*.
- [1336] Merja Oja, Janne Nikkilä, Petri Törönen, Eero Castrén and Samuel Kaski. Learning metrics for visualizing gene functional similarities. STeP 2002 - Intelligence, the Art of Natural and Artificial. the 10th Finnish Artificial Intelligence Conference, December 2002. Editors: Pekka Ala-Siuru and Samuel Kaski.
- [1337] Dieter Merkl, Shao Hui He, Michael Dittenbach, and Andreas Rauber. Adaptive hierarchical incremental grid growing: An architecture for high-dimensional data visualization. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1338] P. Merlin and B. Maillet. Completing hedge fund missing net asset values using Kohonen maps and constrained randomization. In *Artificial Neural Networks: Formal Models and Their Applications - ICANN 2005, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 923–928, 2005.
- [1339] R. N. De Mesquita, D. K. S. Ting, E. L. L. Cabral, and B. R. Upadhyaya. Classification of steam generator tube defects for real-time applications using eddy current test data and self-organizing maps. *Real-Time Systems*, 27(1):49–70, May 2004.
- [1340] A. Meyer-Baese, A. Wismueller, and O. Lange. Comparison of two exploratory data analysis methods for fMRI: Unsupervised clustering versus independent component analysis. *IEEE Transactions on Information Technology in Biomedicine*, 8(3):387–398, September 2004.
- [1341] A. Meyer-Base, K. Jancke, A. Wismuller, S. Foo, and T. Martinetz. Medical image compression using topology-preserving neural networks. *Engineering Applications of Artificial Intelligence*, 18(4), June 2005.
- [1342] N. Mezghani, A. Mitiche, and M. Cheriet. On-line recognition of handwritten arabic characters using a Kohonen neural network. In

Proceedings Eighth International Workshop on Frontiers in Handwriting Recognition, pages 490–495. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.

- [1343] N. Mezghani, A. Mitiche, and M. Cheriet. A new representation of character shape and its use in on-line character recognition by a self organizing map. In *2004 International Conference on Image Processing ICIP*, pages 2123–2126. IEEE, Piscataway, NJ, USA, 2004.
- [1344] N. Mezghani, A. Mitiche, and M. Cheriet. A new representation of shape and its use for high performance in online arabic character recognition by an associative memory. *International Journal on Document Analysis and Recognition*. Sept. 2005; 7(4): 201–10, 2005.
- [1345] M. Michihata, T. Miyoshi, and H. Masuyama. Limited scope learning for self-organizing map and its applications. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 5, pages 2542–2545. Nanyang Technol. Univ, Singapore, 2002.
- [1346] M. Michihata, T. Miyoshi, and H. Masuyama. Self-organizing map with limited scope learning. In E. Damiani, R. J. Howlett, L. C. Jain, and N. Ichalkaranje, editors, *Knowledge Based Intelligent Information Engineering Systems and Allied Technologies KES 2002*, volume 2, pages 1296–1300. IOS Press, Amsterdam, Netherlands, 2002.
- [1347] M. Milano, P. Koumoutsakos, and J. Schmidhuber. Self-organizing nets for optimization. *IEEE Transactions on Neural Networks*, 15(3):758–765, May 2004.
- [1348] P. Miller and A. Inoue. Collaborative intrusion detection system. In E. L. Walker, editor, *NAFIPS'2003. 22nd International Conference of the North American Fuzzy Information Processing Society NAFIPS Proceedings 519–24*, page 544. IEEE, Piscataway, NJ, USA, 2003.
- [1349] T. Minatohara and T. Furukawa. An adaptive controller based on modular network SOM. *Proceedings of 5th Postech-Kyutech Joint Workshop 2005*, 2005.
- [1350] T. Minatohara and T. Furukawa. A proposal of self-organizing adaptive controller (SOAC). *Proceedings of 2nd International Conference on Brain-inspired Information Technology (BrainIT2005)*, 2005.
- [1351] Li-Zai ming Chen-Ying. Content-based MPEG video variable bit rate (VBR) traffic model. *Journal of China Institute of Communications*. March 2002; 23(3): 123–8, 2002.

- [1352] Sun-Yu ming Feng-Zhi-peng, Du-Jin-lian, Song-Xi-geng, Chi-Zhong-xian, Ge-Yu-lin. Fault diagnosis based on integration of rough sets and neural networks. *Journal of Dalian University of Technology*. Jan. 2003; 43(1): 70–6, 2003.
- [1353] Du R. Ming-Ge and Yangsheng-Xu. Fault detection using hierarchical self-organizing map. In *Proceedings. 2003 IEEE International Conference on Robotics, Intelligent Systems and Signal Processing*, volume 1, pages 565–570. IEEE, Piscataway, NJ, USA, 2003.
- [1354] Beixing-Deng Minghu-Jiang, Chengqing-Zong. Self-organizing map analysis of conceptual and semantic relations for noun. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 977–982. Springer-Verlag, Berlin, Germany, 2005.
- [1355] Bo-Zhang Minghu-Jiang, Huiying-Cai. Self-organizing map analysis consistent with neuroimaging for Chinese noun, verb and class-ambiguous word. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 971–976. Springer-Verlag, Berlin, Germany, 2005.
- [1356] A. Mironenko, A. M. Akhmetshin, and L. G. Akhmetshina. Efficient segmentation of geophysical field images on basis of independent component analysis. In *IGARSS 2005. IEEE International Geoscience and Remote Sensing Symposium. 2005: 4 pp.*, pages CD–ROM. IEEE, Piscataway, NJ, USA, 2005.
- [1357] Kouich Mitsunaga, MeiHong Zheng, and Osamu Hoshino. Temporal to spatiotemporal conversion of neuronal information for FM sound detection. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1358] K. Miyazawa, J. Hakkarainen, J. Parkkinen, and T. Jaaskelainen. Ordering of color spectra for digital image enhancement. In *Proceedings of ICIS'02: International Congress of Imaging Science 2002, Tokyo*, pages 492–293. Soc. Photographic Sci. & Technol. Japan, Tokyo, Japan, 2002.
- [1359] T. Miyoshi. Node exchange for improvement of SOM learning. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 3, Proceedings, Lecture Notes in Artificial Intelligence*, pages 727–743, 2005.
- [1360] Tsutomu Miyoshi. Initial node exchange and convergence of SOM learning. In *Proceedings of the 6th International Symposium on Advanced Intelligent Systems (ISIS2005)*, pages 316–319, Yeosu, Korea, September 2005.

- [1361] Tsutomu Miyoshi. Initial node exchange using learning data and convergence of SOM learning. *GESTS International Transactions on Computer Science and Engineering*, 21(1):216–224, November 2005.
- [1362] Tsutomu Miyoshi. Learning data order and convergence of SOM learning. *GESTS International Transactions on Computer Science and Engineering*, 21(1):118–197, November 2005.
- [1363] Tsutomu Miyoshi. Order of learning data and convergence of SOM learning. In *Proceedings of the 6th International Symposium on Advanced Intelligent Systems (ISIS2005)*, pages 756–759, Yeosu, Korea, September 2005.
- [1364] P. Mlakar. Analysis of ambient SO₂ concentrations and winds in the complex surroundings of a thermal power plant. *Nuovo Cimento Della Societa Italiana DI Fisica C-Geophysics and Space Physics*, 27(6), November-December 2004.
- [1365] P. Mlakar. Analysis of ambient SO₂ concentrations and winds in the complex surroundings of a thermal power plant. *Nuovo Cimento C. Nov. Dec. 2004; 27C(6): 595–609*, 2004.
- [1366] G. Mlinsek, M. Novic, M. Kotnik, and T. Solmajer. Enzyme binding selectivity prediction: alpha-thrombin vs trypsin inhibition. *Journal of Chemical Information and Computer Science*, 44(5):1872–1882, September-October 2004.
- [1367] S. M. A. B. D. El Moetty, A. A. ABOU Ali, A. A. Fahmy, and A. A. ABOU El Nour. Fractal neural processor. *Journal of Engineering and Applied Science. Vol. 52, (3):457–474*, 2005.
- [1368] L. Bougrain Mohammed-Attik and F. Alexandre. Self-organizing map initialization. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks: Biological Inspirations ICANN 2005–15th International Conference. Proceedings, Part I Lecture Notes in Computer Science*, volume 3696, pages 357–362. Springer-Verlag, Berlin, Germany, 2005.
- [1369] L. Mokhnache and A. Boubakeur. Classification of transformer oil using self-organizing networks and Bayesian neural networks. In *Aptadm'2004. Second International Conference on Advances in Processing-Testing and Application of Dielectric-Materials. 2004: 196-9*, 2004.
- [1370] C. S. Moller-Levet and H. J. Yin. Circular SOM for temporal characterisation of modelled gene expressions. In *Intelligent Data Engineering and Automated Learning Ideal 2005, Proceedings, Lecture Notes in Computer Science*, pages 440–444, 2005.
- [1371] R. A. Mollineda, E. Vidal, and C. Martinez-Hinarejos. Adaptive learning for string classification. In *Pattern Recognition and Image*

Analysis, Proceedings, Lecture Notes in Computer Science, pages 564–571, 2003.

- [1372] Franco Mongini, Andrea Deregibus, Fabio Raviola, and Tullia Mongini. Confirmation of the distinction between chronic migraine and chronic tension-type headache by the mcgill pain questionnaire. *Headache*, 43(8):867–877, September 2003.
- [1373] Baez-V. O. Monroy and O' S. Keefe. Principles of employing a self-organizing map as a frequent itemset miner. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks-Biological Inspirations ICANN 2005-15th International Conference. Proceedings, Part I Lecture Notes in Computer Science*, volume 3696, pages 363–370. Springer-Verlag, Berlin, Germany, 2005.
- [1374] S. Monti, P. Tamayo, J. Mesirov, and T. Golub. Consensus clustering: A resampling-based method for class discovery and visualization of gene expression microarray data. *Machine Learning*, 52(1-2), July-August 2003.
- [1375] H. Moradkhani, K. Hsu, H. V. Gupta, and S. Sorooshian. Improved streamflow forecasting using self-organizing radial basis function artificial neural networks. *Journal of Hydrology*, 295(1-4):246–262, August 10 2004.
- [1376] J. Morajda. Special cluster analysis and basic feature estimation with a modification of self-organizing map. In L. Rutkowski, J. Siekmann, R. Tadeusiewicz, and L. A. Zadeh, editors, *Artificial Intelligence and Soft Computing ICAISC 2004. Proceedings Lecture Notes in Artificial Intelligence*, pages 646–651. Springer-Verlag, Berlin, Germany, 2004.
- [1377] J. L. Moran, Y. Li, A. A. Hill, W. M. Mounts, and C. P. Miller. Gene expression changes during mouse skeletal myoblast differentiation revealed by transcriptional profiling. *Physiological genomics*, 2002 Aug 14, 10(2):103-11. *Epounts, WM*, 2002.
- [1378] S. Moreno, H. Allende, C. Rogel, and R. Salas. Robust growing hierarchical self organizing map. In *Computational Intelligence and Bioinspired Systems, Proceedings, Lecture Notes in Computer Science*, pages 341–348, 2005.
- [1379] Yuuichi Morotomi, Kouichi Mitsunaga, MeiHong Zheng, and Osamu Hoshino. Roles of time-varying spectral change in vowel sound prediction. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1380] L. Morra, F. Lamberti, and C. Demartini. A neural network approach to unsupervised segmentation of single-channel MR images. In *Conference Proceedings. 1st International IEEE EMBS Conference on Neural Engineering*, pages 515–518. IEEE, Piscataway, NJ, USA, 2003.

- [1381] D. Moshou, C. Bravo, R. Oberti, J. West, L. Bodria, Mc A. Cartney, and H. Ramon. Plant disease detection based on data fusion of hyper-spectral and multi-spectral fluorescence imaging using Kohonen maps. *Real Time Imaging*. April 2005; 11(2): 75–83, 2005.
- [1382] D. Moshou, C. Bravo, J. West, S. Wahlen, A. McCartney, and H. Ramon. Automatic detection of 'yellow rust' in wheat using reflectance measurements and neural networks. *Computers and Electronics in Agriculture*, 44(3):173–188, 2004.
- [1383] D. Moshou, K. Deprez, and H. Ramon. Prediction of spreading processes using a supervised self-organizing map. *Mathematics and Computers in Simulation*, 65(1-2):77–85, April 2004.
- [1384] D. Moshou, I. Hostens, G. Papaioannou, and H. Ramon. Dynamic muscle fatigue detection using self-organizing maps. *Applied Soft Computing*. July 2005; 5(4): 391–8, 2005.
- [1385] D. Moshou and H. Ramon. Vibration control using self-organizing look-up tables. *Journal of Sound and Vibration*, 266(3):601–612, September 2003.
- [1386] D. Moshou, H. Ramon, and J. De Baerdemaeker. A weed species spectral detector based on neural networks. *Precision Agriculture*, pages 209–223, 2002.
- [1387] D. Moshou, S. Wahlen, R. Strasser, A. Schenk, and H. Ramon. Apple mealiness detection using fluorescence and self-organising maps. *Computers and Electronics in Agriculture*. Oct. 2003; 40(1–3): 103–14, 2003.
- [1388] M. A. Motter and J. C. Principe. Predictive multiple model switching control with the self-organizing map. *International Journal of Robust and Nonlinear Control*, 12(11):1029–1051, September 2002.
- [1389] A. Moukovski, D. M. Gorinevski, M. A. Giese, and W. von Seelen. Formation of pinwheels of preferred orientation by learning sparse neural representations of natural images. *Neurocomputing*, 44, June 2002.
- [1390] Fabien Moutarde and Alfred Ultsch. U*F clustering: a new performant "cluster-mining" method based on segmentation of self-organizing maps. Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM'05), 2005.
- [1391] N. Muangsan, C. Beclin, H. Vaucheret, and D. Robertson. Gemiviruses VIGS of endogenous genes requires SGS2/SDE1 and SGS3 and defines a new branch in the genetic pathway for silencing in plants. *Plant Journal*, 38(6):1004–1014, June 2004.
- [1392] D. Mukherjee and S. K. Mitra. Successive refinement lattice vector quantization. *IEEE Transactions on Image Processing*, 11(12):1337–1348, December 2002.

- [1393] P. Muneesawang and L. Guan. Automatic machine interactions for content-based image retrieval using a self-organizing tree map architecture. *IEEE Transactions on Neural Networks*, 13(4):821–834, July 2002.
- [1394] A. Muralidharan and P. J. Rousche. Decoding of auditory cortex signals with a lamstar neural network. *Neurological Research*, 27(1), January 2005.
- [1395] F. Murtagh, T. Taskaya, P. Contreras, J. Mothe, and K. Englmeier. Interactive visual user interfaces: A survey. *Artificial Intelligence Review*, 19(4), June 2003.
- [1396] J. Muruzabal. On the emulation of Kohonen’s self-organization via single-map metropolis-hastings algorithms. In *Computational Science – ICCS 2001, Proceedings Pt. 2, Lecture Notes in Computer Science*, pages 305–315, 2005.
- [1397] M. Pe na and C. Fyfe. Developments of the generalised harmonic topographic mapping. *WSEAS Transactions on Computers*, 4(11):1548–1555, 2005.
- [1398] M. Pe na and C. Fyfe. Faster clustering of complex data with the generalised harmonic topographic mapping (G-hatoM). In *WSEAS Multiconference on Computing*, 2005.
- [1399] M. Pe na and C. Fyfe. The harmonic topographic map. In *The Irish conference on Artificial Intelligence and Cognitive Science, AICS05*, 2005.
- [1400] M. Pe na and C. Fyfe. Tight clusters and smooth manifolds with the harmonic topographic map. In *WSEAS Multiconference on Computing*, 2005.
- [1401] F. Nabhani and T. Shaw. Performance analysis and optimisation of shape recognition and classification using ANN. *Robotics and Computer Integrated Manufacturing*. June Aug. 2002; 18(3–4): 177–85, 2002.
- [1402] M. Nadal, G. Espinosa, M. Schuhmacher, and J. L. Domingo. Patterns of PCDDs and PCDFs in human milk and food and their characterization by artificial neural networks. *Chemosphere*, 54(10):1375–1382, March 2004.
- [1403] M. Nadif and G. Govaert. Block clustering via the block GEM and two-way EM algorithms. In *Book of Abstracts. ACS/IEEE International Conference on Computer-Systems and Applications. 2004*: 32, 2004.
- [1404] T. Naenna, R. A. Bress, and M. J. Embrechts. DNA classifications with self-organizing maps (SOMs). In *SMCia/03. Proceedings of the 2003 IEEE International-Workshop on Soft Computing in Industrial-Applications 151-4*, 2003.

- [1405] T. Naenna, R. A. Bress, and M. J. Embrechts. A modified Kohonen network for DNA splice junction classification. In *TENCON 2004. 2004 IEEE Region 10 Conference IEEE 2*, page 4 vol. (2729). IEEE, Piscataway, NJ, USA, 2004.
- [1406] T. Naenna and M. J. Embrechts. Automated magnetocardiogram classifications with self-organizing maps (SOMs). In *Tencon 2004. 2004 IEEE Region 10 Conference 2*, 2004.
- [1407] A. Naftel and S. Khalid. Motion clustering using spatiotemporal approximations. In *Proceedings of the Ninth IASTED International Conference on Internet and Multimedia Systems and Applications*, pages 207–212. ACTA Press, Anaheim, CA, USA, 2005.
- [1408] A. K. Nag, A. Mitra, and S. Mitra. Multiple outlier detection in multivariate data using self-organizing maps title. *Computational Statistics*, 51(3):251–259, March 2005.
- [1409] T. Nagao, Y. Mitsukura, M. Fukumi, and N. Akamatsu. Drift ice recognition using remote sensing data by neural networks. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 2, pages 645–649. Nanyang Technol. Univ, Singapore, 2002.
- [1410] T. Nagao, Y. Mitsukura, M. Fukumi, and N. Akamatsu. Recognition of drift ice using synthetic aperture radar images. In *SICE 2002. Proceedings of the 41st SICE Annual Conference*, volume 3. Soc. Instrument & Control Eng. (SICE), Tokyo, Japan, 2002.
- [1411] T. Nagao, Y. Mitsukura, M. Fukumi, and N. Akamatsu. Drift ice classification using SAR image data by a self organizing neural network. *Transactions of the Institute of Electrical Engineers of Japan, Part C. 2005; 125 C(5): 800–6*, 2005.
- [1412] M. Nakano, F. Yasukata, , and M. Fukumi. Recognition of smiling faces using neural networks and SPCA. *International Journal of Computational Intelligence and Applications*, Vol. 4, No. 2, 2004. SOM is used for recognizing smiling faces.
- [1413] Daisuke Nakatsuka and Matashige Oyabu. Application of spherical SOM in clustering. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.
- [1414] S. Nakauchi, T. Hayasaka Niitsuma, and S. Usui. Color world by nonhuman color vision revealed by adaptive color scaling with self-organizing map. In *Proceedings of ICIS'02: International Congress of Imaging Science 2002, Tokyo*, pages 393–394. Soc. Photographic Sci. & Technol. Japan, Tokyo, Japan, 2002.

- [1415] T. W. Nattkemper and A. Wismuller. Tumor feature visualization with unsupervised learning. *Medical Image Analysis*, 9(4):344–351, August 2005.
- [1416] Tim Wilhelm Nattkemper, Bert Arnrich, Oliver Lichte, Wiebke Timm, Andreas Degenhard, Linda Pointon, Carmel Hayes, O. Martin Leach, and U. K. MarIBS Screening Study. Evaluation of radiological features for breast tumour classification in clinical screening with machine learning methods. *Artificial Intelligence in Medicine*, 32(2):129–139, 2005.
- [1417] Tim Wilhelm Nattkemper and Axel Wismueller. Tumour feature-analysis with unsupervised machine learning. *Medical Image Analysis - Special issue: Functional Imaging and Modeling of the Heart*, 9(4):pp. 344–351, 2005.
- [1418] V. E. Neagoe and A. D. Ropot. Concurrent self-organizing maps - a powerful artificial neural tool for biometric technology. In *Proceedings of the World Automation Congress IEEE vol. 17*, 2004.
- [1419] O. Nechaeva. Neural network approach for parallel construction of adaptive meshes. In *Parallel Computing Technologies, Lecture Notes in Computer Science*, pages 713–722, 2005.
- [1420] O. I. Nechaeva. Comparative analysis of neural network clustering algorithms for symbol sequences. *Optoelectronics, Instrumentation and Data Processing, Avtometriya*, 41(1):57–70, 2005.
- [1421] D. W. Nelson, B. M. Bellander, R. M. MacCallum, J. Axelsson, M. Alm, M. Wallin, E. Weitzberg, and A. Rudehill. Cerebral microdialysis of patients with severe traumatic brain injury exhibits highly individualistic patterns as visualized by cluster analysis with self-organizing maps. *Critical Care Medicine*, 32(12):2428–2436, December 2004.
- [1422] C. C. Neocleous and C. N. Schizas. Neural networks in comparing USN and wageningen B-series marine propellers. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1. IEEE, Piscataway, NJ, USA, 2003.
- [1423] M. Neuhaus and H. Bunke. Self-organizing maps for learning the edit costs in graph matching. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 35(3):503–514, June 2005.
- [1424] A. Ngan, S. Thiria, F. Badran, M. Yaccoub, C. Moulin, and M. Crepon. Clustering and classification based on expert knowledge propagation using probabilistic self-organizing map(PRSOM): application to the classification of satellite ocean color TOA observations. In *CIMSA'03. 2003 IEEE International Symposium on Computational Intelligence for Measurement Systems and Applications*, pages 146–148. IEEE, Piscataway, NJ, USA, 2003.

- [1425] S. C. Ngan, E. S. Yacoub, W. F. Auffermann, and X. P. Hu. Node merging in Kohonen's self-organizing mapping of fMRI data. *Artificial Intelligence in Medicine*, 25(1), May 2002.
- [1426] Sheng-Hu Nian-Su-Hu, Na-Na-He. Fault diagnosis of the steam turbine condenser system based on SOM neural network. In *Proceedings of the 2003 International Conference on Machine Learning and Cybernetics*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [1427] A. Niang, L. Gross, S. Thiria, F. Badran, and C. Moulin. Automatic neural classification of ocean colour reflectance spectra at the top of the atmosphere with introduction of expert knowledge. *Remote Sensing of Environment*, 86(2), July 30 2003.
- [1428] S. P. Niculescu. Artificial neural networks and genetic algorithms in QSAR. *Journal of Molecular Structure-Theochem*, 622(1-2), March 7 2003.
- [1429] F. Niedernostheide, H. J. Schulze, O. Freyd, M. Bode, and A. V. Gorbatyuk. Realization of a neural algorithm by means of front-propagation in a thyristor-based hybrid system. *Chaos Solitons & Fractals*, 17(2-3), July 2003.
- [1430] J. Nikkila, P. Törönen, Samuel Kaski, J. Venna, E. Castren, and G. Wong. Analysis and visualization of gene expression data using self-organizing maps. *Neural Networks*, 15(8-9):953–966, October–November 2002.
- [1431] Diganta-Saha Nirmalya-Chowdhury. Unsupervised text classification using Kohonen's self organizing network. In A. Gelbukh, editor, *Computational Linguistics and Intelligent Text Processing. 6th International Conference, CICLing 2005*, volume 3406, pages 715–718. Springer-Verlag, Berlin, Germany, 2005.
- [1432] S. Nishida, K. Ishii, and T. Furukawa. An adaptive controller system using mnSOM. *Proceedings of 2nd International Conference on Brain-inspired Information Technology (BrainIT2005)*, 2005.
- [1433] S. Nishida, K. Ishii, and T. Ura. Adaptive learning to environment using self-organizing map and its application for underwater vehicles. In *Proceedings of the 2004 International Symposium on Underwater Technology*, pages 223–228. IEEE, Piscataway, NJ, USA, 2004.
- [1434] T. Nishikawa, T. Horiuchi, and H. Kotera. SOM-based sample learning algorithm for relevance feedback in cbir. In *Advances in Multimedia Information Processing - PCM 2004, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 1565–1575, 2004.
- [1435] H. Nishio, Altaf-Ul-M. Amin, Y. Nakamura, K. Kurokawa, Y. Sinbo, T. Abe, M. Kinouchi, T. Ikemura, K. Kobayashi, N. Ogasawara, and S. Kanaya. Gene classification based on expression profile using BL-SOM: suitability assessment of multivariate gene expression data to

- spherical and plain SOM by N-measure. In N. Callaos, K. Horimoto, J. Chen, and A. Kit-Sze-Chan, editors, *The 8th World Multi Conference on Systemics, Cybernetics and Informatics*, volume 7, pages 189–192. IIS, Orlando, FL, USA, 2004.
- [1436] Hirokazu Nishio, Altaf-Ul-Amin, Tetsuo Sato, Ken nosuke Wada, Yoshiko Wada, Kotaro Minato, Kazuo Kobayashi, Naotake Ogasawara, and Shigehiko Kanaya. Visualization of gene classification based on expression profile using BL-SOM. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1437] Daisuke Nishiwaki, Atsushi Sato, and Jun Tsukumo. Research and development for OCR technologies. *NEC Research and Development*, 43(1):29–32, January 2002.
- [1438] M. Niskanen, H. Kauppinen, and O. Silven. Real-time aspects of SOM-based visual surface inspection. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 4664, pages 123–134. SPIE Int. Soc. Opt. Eng, 2002.
- [1439] M. Niskanen and O. Silven. Comparison of dimensionality reduction methods for wood surface inspection. In *Proceedings of the SPIE the International Society for Optical Engineering*, volume 5132, pages 178–188. SPIE Int. Soc. Opt. Eng, 2003.
- [1440] Y. Nojima, N. Kubota, and F. Kojima. Trajectory generation and accumulation for partner robots based on structured learning. In *Proceedings of the 2004 Congress on Evolutionary Computation*, volume 2. IEEE, Piscataway, NJ, USA, 2004.
- [1441] C. Nolker and H. Ritter. Visual recognition of continuous hand postures. *IEEE Transactions on Neural Networks*, 13(4):983–994, July 2002.
- [1442] A. Nongnuch and A. Surarerks. A novel approach of density estimation for vector quantization. *Wseas Transactions on Computers*. Vol. 4, (9):1179–1186, 2005.
- [1443] A. S. Normanton, B. Barber, A. Bell, A. Spaccarotella, L. Holappa, J. Laine, H. Peters, N. Link, F. Ors, A. Lopez, and J. J. Laraudogoitia. Developments in online surface and internal quality forecasting of continuously cast semis. *Ironmaking & Steelmaking*, 31(5):376–382, 2004.
- [1444] D. Novak, P. Kordik, M. Macas, M. Vyhnalek, R. Brzezny, and L. Lhotska. School children dyslexia analysis using self organizing maps. In *Conference Proceedings. 26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, volume 1. IEEE, Piscataway, NJ, USA, 2004.

- [1445] A. Nurnberger. User adaptive categorization of document collections. In *Adaptive Multimedia Retrieval, Lecture Notes in Computer Science*, pages 140–148, 2004.
- [1446] A. Nurnberger and M. Detyniecki. Weighted self-organizing maps: Incorporating user feedback. In *Artificial Neural Networks and Neural Information Processing - ICAN/ICONIP 2003, Lecture Notes in Computer Science*, pages 883–890, 2003.
- [1447] S. Obayashi and D. Sasaki. Self-organizing map of pareto solutions obtained from multiobjective supersonic wing design. *Aiaa Aerospace Sciences Meeting & Exhibit, 40th, Reno, NV; United States; 14-17 Jan. 20s P*, 2002.
- [1448] S. Obayashi and D. Sasaki. Visualization and data mining of pareto solutions using self-organizing map. In *Evolutionary Multi-Criterion Optimization, Proceedings, Lecture Notes in Computer Science*, pages 822–835, 2003.
- [1449] S. Obayashi and D. Sasaki. Multi-objective optimization for aerodynamic designs by using ARMOGAs. In *Proceedings. Seventh International Conference on High Performance Computing and Grid in Asia Pacific Region*, pages 396–403. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [1450] of Bay and R. Bayir. Kohonen network based fault diagnosis and condition monitoring of pre-engaged starter motors. *International Journal of Automotive Technology*, 6(4), August 2005.
- [1451] Toshihiko Ogura, Kenji Iwasaki, and Chikara Sato. Topology representing network enables highly accurate classification of protein images taken by cryo electron-microscope without masking. *Journal of Struct Biol*, 143(3):185–200, September 2003.
- [1452] C. Oguz and M. A. Gallivan. A data-driven approach for reduction of molecular simulations. *International Journal of Robust and Non-linear Control*, 15(15), October 2005.
- [1453] C. Oh and S. G. Ritchie. Real-time inductive-signature-based level of service for signalized intersections. In *Traffic Flow Theory and Highway Capacity 2002, Transportation Research Record*, pages 431–436, 2002.
- [1454] S. K. Oh, W. Pedrycz, and H. S Park. Self-organising networks in modelling experimental data in software engineering. In *IEE Proceedings: Computers and Digital Techniques. Vol. 149, Applications and Reviews. Vol. 32, apan; 26-31 May 2002. States; 11-15 June 2002.*, pages 61–78, 2002.
- [1455] Sung Kwun Oh, W. Pedrycz, Hyun Ki Kim, and Jong Beom Lee. Self-organizing multi-layer fuzzy polynomial neural networks based on genetic optimization. In *Computational Science Iccs-2004. 4th*

International Conference. Proceedings Lecture Notes in Comput. Sci. Vol. 3037. 2004: 179-87 Vol. 2, 2004.

- [1456] Sung Kwun Oh, W. Pedrycz, and B. T. Park. Relation-based neurofuzzy networks with evolutionary data granulation. *Mathematical and Computer-Modelling. Oct. 2004; 40(7-8): 891-921, 2004.*
- [1457] Y. OHNO, K. FUJIMURA, H. TOKUTAKA, and M. OHKITA. Proposal of SOM-TSP method by using gaussian type kernel. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1458] M. Ohtani and T. Furukawa. SOM2: SOM-module mnSOM. *Proceedings of 5th Postech-Kyutech Joint Workshop 2005, 2005.*
- [1459] A. Ohtsuka, N. Kamiura, T. Isokawa, and N. Matsui. On detection of confused blood samples using self-organizing maps and genetic algorithm. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 5, pages 2233–2238. Nanyang Technol. Univ, Singapore, 2002.
- [1460] A. Ohtsuka, N. Kamiura, T. Isokawa, and N. Matsui. Self-organizing map based on block learning. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E88A(11):3151–3160, November 2005.
- [1461] A. Ohtsuka, N. Kamiura, T. Isokawa, N. Minamide, M. Okamoto, N. Koeda, and N. Matsui. An application of self organizing map to detection of confused blood samples. In *Proceeding of SICE Annual Conference in Sapporo*, pages 841–844, 2004.
- [1462] A. Ohtsuka, N. Kamiura, T. Isokawa, N. Minamide, M. Okamoto, N. Koeda, and N. Matsui. A self-organizing map approach for detecting confusion between blood. *Transactions of the Society of Instrument and Control Engineers. 2005; 41(7): 587–95, 2005.*
- [1463] Akitsugu Ohtsuka, Naotake Kamiura, Teijiro Isokawa, and Nobuyuki Matsui. An analysis of the block-matching-based self-organizing map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.
- [1464] Erkki Oja. Unsupervised learning in neural computation. *Theoretical Computer Science. Vol. 287, , Kwangkeun; Rao, Raj B. K. N., (1):187–207, 2002.*
- [1465] Erkki Oja. Data and image mining with SOM. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.

- [1466] M. Oja, G. Sperber, J. Blomberg, and S. Kaski. Grouping and visualizing human endogenous retroviruses by bootstrapping median self-organizing maps. In *Proceedings of the 2004 IEEE Symposium on Computational Intelligence in Bioinformatics and Computational Biology*, pages 95–101. IEEE, Piscataway, NJ, USA, 2004.
- [1467] M. Oja, G. O. Sperber, J. Blomberg, and Samuel Kaski. Self-organizing map-based discovery and visualization of human endogenous retroviral sequence groups. *International Journal of Neural Systems*, 15(3):163–179, June 2005.
- [1468] M. Oja, P. Törönen, J. Nikkilä, E. Castrén, and S. Kaski. Learning metrics for SOM-based clustering and visualization of yeast gene expression data. In *Proceedings of Bioinformatics 2002, Bergen, Norway, April 4-7*, page 78. 2002.
- [1469] Merja Oja, Samuel Kaski, and Teuvo Kohonen. Bibliography of self-organizing map (SOM) papers: 1998-2001 addendum. *Neural Computing Surveys*, 3(1):1–156, 2003.
- [1470] Merja Oja, Janne Nikkilä, Petri Törönen, Garry Wong, Eero Castrén, and Samuel Kaski. Exploratory clustering of gene expression profiles of mutated yeast strains. *Computational and Statistical Approaches To Genomics, 2002*. Editors: Wei Zhang and Ilya Shmulevich.
- [1471] Merja Oja, Panu Somervuo, Samuel Kaski, and Teuvo Kohonen. Clustering of human endogenous retrovirus sequences with median self-organizing map. In *Proceedings of WSOM'03, Workshop on Self-Organizing Maps*, pages 134–139. Kyushu Institute of Technology, Kitakyushu, Japan, 2003. (Proceedings on CD-ROM).
- [1472] Y. Okada, T. Sahara, H. Mitsubayashi, S. Ohgiya, and T. Nagashima. Knowledge-assisted recognition of cluster boundaries in gene expression data. *Artificial Intelligence in Medicine. 2005; 35(1-2): 171–83*, 2005.
- [1473] V. Oktem and I. Jouny. Automatic detection of malignant tumors in mammograms. In *Conference Proceedings. 26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, volume 3. IEEE, Piscataway, NJ, USA, 2004.
- [1474] V. Ollikainen, C. Backstrom, and Samuel Kaski. Electronic editor: automatic content-based sequential compilation of newspaper articles. *Neurocomputing*, 43:91–106, March 2002.
- [1475] T. Olmez and Z. Dokur. Application of inP neural network to ECG beat classification. *Neural Computing & Applications. 2003; 11(3-4): 144–55*, 2003.
- [1476] T. Olmez and Z. Dokur. Classification of heart sounds using an artificial neural network. *Pattern Recognition Letters*, 24(1-3), January 2003.

- [1477] K. Omori, S. Terai, T. Ishikawa, K. Aoyama, I. Sakaida, H. Nishina, K. Shinoda, S. Uchimura, Y. Hamamoto, and K. Okita. Molecular signature associated with plasticity of bone marrow cell under persistent liver damage by self-organizing-map-based gene expression. *Febs Letters*, 578(1-2):10–20, December 3 2004.
- [1478] A. Onea, G. Collewet, C. Fernandez, C. Vertan, N. Richard, and F. Mariette. Quality analysis of blue-veined cheeses by MRI: A preliminary study. In *Proceedings of the SPIE*, volume 5132, pages 400–409, 2003.
- [1479] S. H. Ong, N. C. Yeo, K. H. Lee, Y. V. Venkatesh, and D. M. Cao. Segmentation of color images using a two-stage self-organizing network. *Image and Vision Computing*, 20(4):261–271, April 1 2002.
- [1480] T. H. Ong, H. C. Chen, W. K. Sung, and B. Zhu. Newsmap: a knowledge map for online news. *Decision Support Systems*, 39(4):583–597, June 2005.
- [1481] David Opolon and Fabien Moutarde. Fast semi-automatic segmentation algorithm for self-organizing maps. Proceedings of 12th European Symposium on Artificial Neural Networks (ESANN'2004), April 2004.
- [1482] Jared M Ordway, Steven D Fenster, Hong Ruan, and Thomas Curran. A transcriptome map of cellular transformation by the fos oncogene. *Mol Cancer*, 4(1):19, May 2005.
- [1483] S. Oreski, J. Zupan, and P. Glavic. Artificial neural network classification of phase equilibrium methods part 2. *Chemical and Biochemical Engineering Quarterly*. 2002; 16(2): 41–57, 2002.
- [1484] T. Osaki, N. Ooshima, T. Saitoh, and R. Konishi. Discrimination of herb species using self organizing map. *Transactions of the Society of Instrument and Control Engineers*. 2005; 41(5): 383–7, 2005.
- [1485] N. Oshiro and K. Kurata. Information separation of position and direction of a robot by two interacting self-organizing maps. In M. Sugisaka and H. Tanaka, editors, *Ninth International Symposium on Artificial Life and Robotics AROB 9th'04. 2004: 71–4 Vol. 1*, page 799. Oita Univ, Oita, Japan, 2004.
- [1486] N. Oshiro and K. Kurata. Separating visual information into position and direction by two inhibitory connected SOMs. *Artificial Life and Robotics*. 2005; 9(2): 86–9, 2005.
- [1487] S. Osowski and Do-Dinh-Nghia. Fourier and wavelet descriptors for shape recognition using neural networks-a comparative study. *Pattern Recognition*. Sept. 2002; 35(9): 1949–57, 2002.
- [1488] T. D. Otto, Meyer-A. Base, M. Hurdal, D. Sumners, D. Auer, and A. Wismuller. Model-free functional MRI analysis using cluster-based methods. In *Proceedings of the SPIE the International Society*

for *Optical Engineering*. 2003; 5103: 17–24. SPIE Int. Soc. Opt. Eng, 2003.

- [1489] Seppo Ovaska, editor. *Computationally Intelligent Hybrid Systems: the Fusion of Soft Computing and Hard Computing*. Wiley, 2004.
- [1490] P. Ozdzynski, A. Lin, M. Liljeholm, and J. Beatty. A parallel general implementation of Kohonen’s self-organizing map algorithm: performance and scalability. *Neurocomputing*, 44:567–571, June 2002.
- [1491] C. Ozkan and F. S. Erbek. Comparing feature extraction techniques for urban land-use classification. *International Journal of Remote Sensing*, 26(4):747–757, February 2005.
- [1492] M. Cottrell P. Letrémy, C. Meilland. Des temps partiels différenciés par leur rythme de travail. In *Actes de la Neuvième Conférence internationale ACSEG 2002*, pages 49–58, Boulogne sur Mer, France.
- [1493] M. Cottrell P. Letrémy, C. Meilland. Using working patterns as a basis for differentiating part-time employment, Kohonen maps, genetic algorithms and perceptron: Methodological reflections and new empirical developments in economic and management science. *Special Issue of European Journal of Economic and Social Systems*, 17(1-2):29–40, 2004.
- [1494] Vesa Paatero. A comparison of term weighting methods using WEB-SOM maps. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2003.
- [1495] A. R. C. Paiva, J. C. Principe, and J. C. Sanchez. Compression of spike data using the self-organizing map. In *2nd International IEEE/EMBS Conference on Neural Engineering*, pages 233–236. IEEE, Piscataway, NJ, USA, 2005.
- [1496] J. Pakkanen and J. Iivarinen. Content-based retrieval of surface defect images with MPEG-7 descriptors. In *Proceedings of the Spie-The International-Society for Optical-Engineering. 2003*, 2003.
- [1497] J. Pakkanen and J. Iivarinen. A novel self-organizing neural network for defect image classification. In *2004 IEEE International Joint Conference on Neural Networks*, volume 4, pages 2553–2556. IEEE, Piscataway, NJ, USA, 2004.
- [1498] J. Pakkanen, J. Iivarinen, and E. Oja. The evolving tree - a novel self-organizing network for data analysis. *Neural Processing Letters*. Dec. 2004; 20(3): 199–211, 2004.
- [1499] Jussi Pakkanen. The evolving tree: a new kind of self-organizing neural network. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, Kitakyushu, Japan, September 2003.

- [1500] N. R. Pal, A. Laha, and J. Das. Designing fuzzy rule based classifier using self-organizing feature map for analysis of multispectral satellite images. *International Journal of Remote Sensing*, 26(10), May 20 2005.
- [1501] N. R. Pal, A. Laha, and J. Das. Designing fuzzy rule based classifier using self-organizing feature map for analysis of multispectral satellite images (vol 26, pg 2219, 2005). *International Journal of Remote Sensing*, 26(17):3875–3875, September 10 2005.
- [1502] N. R. Pal, S. Pal, J. Das, and K. Majumdar. Sofm-MLP: A hybrid neural network for atmospheric temperature prediction. *IEEE Transactions on Geoscience and Remote Sensing*, 41(12):2783–2791, December 2003.
- [1503] S. Pal, J. Das, and K. Majumdar. A hybrid neural architecture and its application to temperature prediction. In *Artificial Neural Networks and Neural Information Processing - ICAN/ICONIP 2003, Lecture Notes in Computer Science*, pages 581–588, 2003.
- [1504] S. K. Pal, B. Dasgupta, and P. Mitra. Rough self organizing map. *Applied Intelligence*, 21(3):289–299, November-December 2004.
- [1505] F. Di Palma, G. De Nicolao, G. Miraglia, E. Pasquinetti, and F. Piccinini. Unsupervised spatial pattern classification of electrical-wafer-sorting maps in semiconductor manufacturing. *Pattern Recognition Letters*, 25(12), September 2005.
- [1506] E. Pampalk. Islands of music: Analysis, organization and visualization of music archives. *OEGAI Journal*-. Dec. 2003; 22(4): 20–3, 2003.
- [1507] E. Pampalk, S. Dixon, and G. Widmer. Exploring music collections by browsing different views. *Computer Music Journal*. Summer 2004; 28(2): 49–62, 2004.
- [1508] E. Pampalk, A. Rauber, and D. Merkl. Using smoothed data histograms for cluster visualization in self-organizing maps. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 871–876, 2002.
- [1509] E. Pampalk, G. Widmer, and A. Chan. A new approach to hierarchical clustering and structuring of data with self-organizing maps. *Intelligent Data Analysis*. 2004; 8(2): 131–49, 2004.
- [1510] Elias Pampalk. Aligned self-organizing maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1511] Wei Pan, Weihua Li, Haobin Shi, and Jianfeng Yan. Optimizing radial basis function networks to recognize network attacks for intrusion detection. *Proc. Spie. Vol. Spie-5985*, pages 347–351, 2005.

- [1512] C. M. Panazio and de F-R. R. Attux. A 4/sup N/-QAM adaptive decision device to mitigate I/Q imbalance and impairments caused by time-varying flat fading channels. In A. Barros, J. Principe, J. Larsen, T. Adali, and S. Douglas, editors, *Machine Learning for Signal Processing XIV. Proceedings of the 2004 IEEE Signal Processing Society Workshop*, pages 665–674. IEEE, Piscataway, NJ, USA, 2004.
- [1513] C. Panchev, S. Wermter, and H. X. Chen. Spike-timing dependent competitive learning of integrate and fire neurons with active dendrites. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 896–901, 2002.
- [1514] J. J. Panek, A. Jezierska, and M. Vracko. Kohonen network study of aromatic compounds based on electronic and nonelectronic structure descriptors. *Journal of Chemical Information and Modeling*. March April 2005; 45(2): 264–72, 2005.
- [1515] S. Pantazi, Y. Kagolovsky, and J. R. Moehr. Cluster analysis of wisconsin breast cancer dataset using self-organizing maps. *Studies in health technology and inform*, 2002.
- [1516] E. Papa, F. Villa, and P. Gramatica. Statistically validated QSARs, based on theoretical descriptors, for modeling aquatic toxicity of organic chemicals in pimephales promelas (fathead minnow). *Journal of Chemical Information and Modeling*, 45(5), September-October 2005.
- [1517] S. Papadimitriou, S. Mavroudi, L. Vladutu, G. Pavlides, and A. Bezerianos. The supervised network self-organizing map for classification of large data sets. *Applied Intelligence*, 16(3):185–203, May-June 2002.
- [1518] S. Papadimitriou and K. Terzidis. Growing kernel-based self-organized maps trained with supervised bias. *Intelligent Data Analysis*. 2004; 8(2): 111–30, 2004.
- [1519] Stergios Papadimitriou and Spiridon D Likothanassis. Kernel-based self-organized maps trained with supervised bias for gene expression data analysis. *Journal of Bioinform Comput Biol*, 1(4):647–680, January 2004.
- [1520] N. Papamarkos. A neuro-fuzzy technique for document binarization. In *ACIVS'2002:-Advanced Concepts for Intelligent Vision Systems. 2002: 198–205*, pages CD-ROM. Univ. Gent, Gent, Belgium, 2002.
- [1521] N. Papamarkos. Document gray-scale reduction using a neuro-fuzzy technique. *International Journal of Pattern Recognition and Artificial Intelligence*, 17(4), June 2003.
- [1522] N. Papamarkos. A neuro-fuzzy technique for document binarisation. *Neural Computing & Applications*, 12(3-4):190–199, December 2003.

- [1523] Nikos Papamarkos, E. Antonis Atsalakis, and P. Charalampos Strouthopoulos. Adaptive color reduction. *IEEE Transactions on Systems, Man, and Cybernetics, Part B: Cybernetics*, 32(1):44–56, February 2002.
- [1524] A. P. Paplinski and L. Gustafsson. Detailed learning in narrow fields - towards a neural network model of autism. In *Artificial Neural Networks and Neural Information Processing - ICAN/ICONIP 2003, Lecture Notes in Computer Science*, pages 830–838, 2003.
- [1525] A. P. Paplinski and L. Gustafsson. An attempt in modelling early intervention in autism using neural networks. In *IEEE International Joint Conference on Neural Networks 29-34*, pages 101–108, 2004.
- [1526] Y. J. Park and H. Cho. Quality evaluation by classification of electrode force patterns in the resistance spot welding process using neural networks. *Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture*, 218(11), November 2004.
- [1527] Y. S. Park, R. Cereghino, A. Compin, and S. Lek. Applications of artificial neural networks for patterning and predicting aquatic insect species richness in running waters. *Ecological Modelling*, 160(3):265–280, February 15 2003.
- [1528] Y. S. Park, J. B. Chang, S. Lek, W. X. Cao, and S. Brosse. Conservation strategies for endemic fish species threatened by the three gorges dam. *Conservation Biology*, 17(6), December 2003.
- [1529] Y. S. Park, T. S. Chon, I. S. Kwak, and S. Lek. Hierarchical community classification and assessment of aquatic ecosystems using artificial neural networks. *Science of the Total Environment*, 327(1-3):105–122, July 5 2004.
- [1530] Y. S. Park, M. Gevrey, S. Lek, and J. L. Giraudel. *Modelling community structure in freshwater ecosystems*, chapter Evaluation of relevant species in communities: development of structuring indices for the classification of communities using a self-organizing map, pages 369–380. Springer, 2005.
- [1531] Young-Seuk Park, Nam-Il Chung, Kyung-Hee Choi, Eui Young Cha, Seung-Kyu Lee, and Tae-Soo Chon. Computational characterization of behavioral response of medaka (*oryzias latipes*) treated with diazinon. *Aquat Toxicol*, 71(3):215–228, February 2005.
- [1532] A Pascual-Montano, K A Taylor, H Winkler, R D Pascual-Marqui, and J-M Carazo. Quantitative self-organizing maps for clustering electron tomograms. *Journal of Struct Biol*, 138(1-2):114–122, April 2002.
- [1533] Giuseppe Patane and Marco Russo. Distributed unsupervised learning using the multisoft machine. *Information Sciences*, 143(1-4):181–196, June 2002.

- [1534] A. Patnaik, D. Anagnostou, C. G. Christodoulou, and J. C. Lyke. A frequency reconfigurable antenna design using neural networks. In *2005 IEEE Antennas and Propagation Society International Symposium IEEE 2A*. IEEE, Piscataway, NJ, USA, 2005.
- [1535] A. Patnaik, D. Anagnostou, C. G. Christodoulou, and J. C. Lyke. Neurocomputational analysis of a multiband reconfigurable planar antenna. *IEEE Transactions on Antennas and Propagation*, 53(11):3453–3458, November 2005.
- [1536] M. S. Pattichis, C. S. Pattichis, C. I. Christodoulou, D. James, L. Ke-tai, and P. Soliz. A screening system for the assessment of opacity profusion in chest radiographs of miners with pneumoconiosis. In *Proceedings Fifth IEEE Southwest Symposium on Image Analysis and Interpretation*, pages 130–133. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [1537] W. F. Paulino, E. Detmann, S. D. Valadares, and R. D. Lana. Whole soybean and cottonseed in multiple supplements for fattening of crossbred cattle under grazing. *Revista Brasileira DE Zootecnia-Brazilian Journal of Animal Science*, 31(1), January-February 2002.
- [1538] M. Pawlak and R. F. Schmidt. Octreotide, a somatostatin analogue, attenuates movement evoked discharges of fine afferent units from inflamed knee joints of rats. *Neuroscience Letters*, 361(1-3):180–183, May 6 2004.
- [1539] C. A. Pearson. Roger duffy of SOM weaves together art, architecture, and landscape in a crystalline new upper school at greenwich academy. *Architectural Record*, 192(6):228–233, June 2004.
- [1540] J. L. Pedreno-Molina, A. Guerrero-Gonzalez, O. A. Florez-Giraldo, and J. Molina-Vilaplana. Sensory-motor control scheme based on Kohonen maps and AVITE model. In *Artificial Neural Nets Problem Solving Methods, Pt. II, Lecture Notes in Computer Science*, pages 185–192, 2003.
- [1541] W. Pedrycz and Sung Kwun Oh. A new approach to self-organizing multi-layer fuzzy polynomial neural networks based on genetic optimization. *Advanced Engineering Informatics. Jan. 2004; 18(1): 29-39*, 2004.
- [1542] S. J. Peltier, T. A. Polk, and D. C. Noll. Detecting low-frequency functional connectivity in fMRI using a self-organizing map (SOM) algorithm. *Human Brain Mapping*, 20(4):220–226, December 2003.
- [1543] J. Peltonen, A. Klami, and Samuel Kaski. Improved learning of riemannian metrics for exploratory analysis. *Neural Networks*, 17(8-9):1087–1100, October-November 2004.

- [1544] Jaakko Peltonen, Arto Klami, and Samuel Kaski. Learning more accurate metrics for self-organizing maps. In J. R. Dorronsoro, editor, *Artificial Neural Networks—ICANN 2002*, pages 999–1004. Springer, Berlin, 2002.
- [1545] Jaakko Peltonen, Arto Klami, and Samuel Kaski. Learning metrics for information visualization. In *Proceedings of WSOM'03, Workshop on Self-Organizing Maps*, pages 213–218. Kyushu Institute of Technology, Kitakyushu, Japan, 2003. (Proceedings on CD-ROM).
- [1546] M. Pena and C. Fyfe. The harmonic topographic map [self-organising feature map]. *Computing and Information Systems Technical Report*. Nov. 2005; (35): cover1–41, 2005.
- [1547] M. Pena and C. Fyfe. Model- and data-driven harmonic topographic maps. *WSEAS Transactions on Computers*. Sept. 2005; 4(9): 1033–44, 2005.
- [1548] M. Penas, M. J. Carreiro, and M. G. Penedo. Gabor wavelets and auto-organised structures for directional primitive extraction. In *Pattern Recognition and Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 722–732, 2003.
- [1549] T. Penczak and A. Kruk. Patternizing of impoundment impact (1985-2002) on fish assemblages in a lowland river using the Kohonen algorithm. *Journal of Applied Ichthyology*, 21(3):169–177, June 2005.
- [1550] Peng-Yan. Study on the model of credit early warning based on SOM-PNN. *Mini Micro Systems*. Sept. 2005; 26(9): 1571–4, 2005.
- [1551] B. S Penn. Using self-organizing maps for anomaly detection in hyperspectral imagery. In *2002 IEEE Aerospace Conference Proceedings - Volume 3, Big Sky, MT; United States; 9-16 Mar. 2002. 45, May 2002. States; 11-15 June 2002.*, pages 3–1531, 2002.
- [1552] Garcia-D. Perez and A. Mosquera. Colour image retrieval by self-organizing maps. In M. H. Hamza, editor, *Proceedings of the IASTED International Conference on Signal, Processing, Pattern Recognition, and Applications*, pages 61–65. ACTA Press, Anaheim, CA, USA, 2003.
- [1553] M. Perez. SME's performance and neural classification. *European Journal of Economic and Social-Systems*. 2004; 17(1-2): 197-210, 2004.
- [1554] E. Perl. A neural network approach to movement pattern analysis. *Human Movement Science*, 23(5), November 2004.
- [1555] J. Petit, J. Zupan, L. Leherte, and D. P. Vercauteren. Application of a Kohonen neural network to the analysis of data regarding the alkylation of toluene with methanol catalyzed by ZSM-5 type zeolites. *Computers & Chemistry*. Nov. 2002; 26(6): 557–72, 2002.

- [1556] L. Petrakieva and C. Fyfe. Bagging and bumping self-organising maps. In B Gabrys and A. Nuernberger, editors, *European Symposium on Intelligent Technologies, Hybrid Systems and their implementation on Smart Adaptive Systems, EUNITE2003*, 2003.
- [1557] M. Petrelli, D. Perugini, B. Moroni, and G. Poli. Determination of travertine provenance from ancient buildings using self-organizing maps and fuzzy logic. *Applied Artificial Intelligence*, 17(8-9), September-October 2003.
- [1558] M. Petrou and G. Lazaridis. Texture segmentation using local walsh coefficients. In *IEE International Conference on Visual Information Engineering VIE 2005 CP No. 509. 2005: 189–94*, page 432. IEE, Stevenage, UK, 2005.
- [1559] D. Picovici and A. E. Mahdi. Output-based objective speech quality measure using self-organizing map. In *2003 IEEE International Conference on Acoustics, Speech, and Signal Processing*, volume 1, pages 476–479. IEEE, Piscataway, NJ, USA, 2003.
- [1560] D. Picovici and A. E. Mahdi. Perceptually-based objective measure for non-intrusive speech quality assessment. In C. Manfredi, editor, *3rd International Workshop on Models and Analysis of Vocal Emissions for Biomedical Applications. 2003: 169–72*, page 286. Firenze Univ. Press, Firenze, Italy, 2003.
- [1561] D. Picovici and A. E. Mahdi. New output-based perceptual measure for predicting subjective quality of speech. In *2004 IEEE International Conference on Acoustics, Speech, and Signal Processing*, volume 5, pages 633–636. IEEE, Piscataway, NJ, USA, 2004.
- [1562] D. Picovici and A. E. Mahdi. Perceptually motivated output-based speech quality assessment using neural networks. In S. Sezer, S. McLoone, and U. Kruger, editors, *Irish Signals and Systems Conference 2004. 2004: 64–8*, page 699. IEE, Stevenage, UK, 2004.
- [1563] Z. Pidsudko. Distribution and chemical coding of neurons in intramural ganglia of the porcine urinary bladder trigone. *Folia Histochemica ET Cytobiologica*, 42(1):3–11, 2004.
- [1564] Zhang-Shun ping Zhang-Qin-yihi, Xie-Chang-sheng, Yang-Hao, Wang-Lin. Comparison study of electronic nose pattern recognition algorithms. *Chinese Journal of Sensors and Actuators. 2005; 18(3): 576–9*, 2005.
- [1565] M. Pintore, N. Piclin, E. Benfenati, G. Gini, and J. R. Chretien. Predicting toxicity against the fathead minnow by adaptive fuzzy partition. *Qsar & Combinatorial Science*, 22(2), April 2003.
- [1566] R. Pirrone and A. Chella. A neural architecture for segmentation and modelling of range data. In *AI(Asterisk)IA 2003: Advances in Artificial Intelligence, Proceedings, Lecture Notes in Artificial Intelligence*, pages 130–141, 2003.

- [1567] Piyabute-Fuangkhon. Neural network-based nipple detection for obscene pictures. *WSEAS Transactions on Computers*. Sept. 2005; 4(9): 1138–45, 2005.
- [1568] A. Plebe. An effective traveling salesman problem solver based on self-organizing map. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 908–913, 2002.
- [1569] A. Plebe and A. M. Anile. A neural-network-based approach to the double traveling salesman problem. *Neural Computation*. Feb. 2002; 14(2): 437–71, 2002.
- [1570] S. Plermkamon and N. Afzulpurkar. An intelligent real-time tracking and grasping system for a robotic work cell. *Advanced Robotics*, 17(5), 2003.
- [1571] I. V. Pletnev and V. V. Zernov. Classification of metal ions according to their complexing properties: a data-driven approach. *Analytica Chimica Acta*, 455(1):131–142, March 2002.
- [1572] P. Podlasz, K. Wasowicz, J. Kaleczyc, M. Lakomy, and R. Bukowski. Localization of immunoreactivities for neuropeptides and neurotransmitter-synthesizing enzymes in the pterygopalatine ganglion of the pig. *Veterinarni Medicina*, 48(4), April 2003.
- [1573] P. Podrzaj, I. Polajnar, J. Diaci, and Z. Kariz. Expulsion detection system for resistance spot welding based on a neural network. *Measurement Science & Technology*, 15(3):592–598, March 2004.
- [1574] C. Pohl, M. Franzmeier, M. Pormann, and U. Ruckert. gNBX - reconfigurable hardware acceleration of self-organizing maps. In *Proceedings. 2004 IEEE International Conference on Field-Programmable-Technology*, pages 97–104, 2004.
- [1575] D. Polani. Measuring self-organization via observers. In *Advances in Artificial Life, Proceedings, Lecture Notes in Artificial Intelligence*, pages 667–675, 2003.
- [1576] J. Polanski. Self-organizing neural networks for pharmacophore mapping. *Advanced Drug Delivery Reviews*, 55(9), September 12 2003.
- [1577] J. Polanski and A. Bak. Modeling steric and electronic effects in 3D- and 4D-QSAR schemes: Predicting benzoic pK(a) values and steroid CBG binding affinities. *Journal of Chemical Information and Computer Sciences*, 43(6), November-December 2003.
- [1578] J. Polanski, R. Gieleciak, and M. Wyszomirski. Mapping dye pharmacophores by the comparative molecular surface analysis (coMSA): application to the heterocyclic monoazo dyes. *Dyes and Pigments*, 62(1):61–76, July 2004.

- [1579] J. Polanski, F. Zouhiri, L. Jeanson, D. Desmaele, J. D'Angelo, J. F. Mouscadet, R. Gieleciak, J. Gasteiger, and M. Le Bret. Use of the Kohonen neural network for rapid screening of ex vivo anti-HIV activity of styrylquinolines. *Journal of Medicinal Chemistry*, 45(21), October 10 2002.
- [1580] G. Polcicova and P. Tino. Making sense of sparse rating data in collaborative filtering via topographic organization of user preference patterns. *Neural Networks*, 17(8-9):1183–1199, October–November 2004.
- [1581] Matti Pöllä. Modeling anticipatory behavior with self-organizing neural networks. Master's thesis, Helsinki University of Technology, Espoo, Finland, May 2005.
- [1582] Matti Pöllä, Tiina Lindh-Knuutila, and Timo Honkela. Self-refreshing SOM as a semantic memory model. In *Proceedings of AKRR'05, International and Interdisciplinary Conference on Adaptive Knowledge Representation and Reasoning*, pages 171–174, Espoo, Finland, June 2005.
- [1583] R. Pollock, T. Lane, and M. Watts. A Kohonen self-organizing map for the functional classification of proteins based on one-dimensional sequence information. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02 vol. 1*, pages 189–192. IEEE, Piscataway, NJ, USA, 2002.
- [1584] G. Polzlbauer, A. Rauber, and M. Dittenbach. Advanced visualization techniques for self-organizing maps with graph-based methods. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science*, volume 2, pages 75–80. Springer-Verlag, Berlin, Germany, 2005.
- [1585] G. Polzlbauer, A. Rauber, and M. Dittenbach. A vector field visualization technique for self-organizing maps. In T. B. Ho, D. Cheung, and H. Liu, editors, *Advances in Knowledge Discovery and Data Mining. 9th Pacific Asia Conference, PAKDD 2005. Proceedings Lecture Notes in Computer Science*, pages 399–409. Springer-Verlag, Berlin, Germany, 2005.
- [1586] Georg Pözlbauer. Application of self-organizing maps to a political dataset, 2004.
- [1587] Georg Pözlbauer. Survey and comparison of quality measures for self-organizing maps. In Ján Paralič, Georg Pözlbauer, and Andreas Rauber, editors, *Proceedings of the Fifth Workshop on Data Analysis (WDA'04)*, pages 67–82, Sliezsky dom, Vysoké Tatry, Slovakia, June 24–27 2004. Elfa Academic Press.
- [1588] Georg Pözlbauer, Michael Dittenbach, and Andreas Rauber. Gradient visualization of grouped component planes on the SOM lattice. In Marie Cottrell, editor, *Proceedings of the Fifth Workshop on*

Self-Organizing Maps (WSOM'05), pages 331–338, Paris, France, September 2005.

- [1589] Georg Pözlbauer, Michael Dittenbach, and Andreas Rauber. A visualization technique for self-organizing maps with vector fields to obtain the cluster structure at desired levels of detail. In *Proceedings of the International Joint Conference on Neural Networks (IJCNN'05)*, pages 1558–1563, Montreal, Canada, July 2005. IEEE Computer Society.
- [1590] Georg Pözlbauer, Andreas Rauber, and Michael Dittenbach. Graph projection techniques for self-organizing maps. In Michel Verleysen, editor, *Proceedings of the European Symposium on Artificial Neural Networks (ESANN'05)*, pages 533–538, Bruges, Belgium, April 27–29 2005. d-side publications.
- [1591] Georg Pözlbauer, Andreas Rauber, and Michael Dittenbach. A SOM-view of oilfield data: A novel vector field visualization for self-organizing maps and its applications in the petroleum industry. In Klaus Tochtermann and Hermann Maurer, editors, *Proceedings of the Fifth International Conference on Knowledge Management (I-KNOW'05)*, pages 502–509, Graz, Austria, June 2005.
- [1592] M. S. Cottrell Ponthieux. *Journées de méthodologie statistique*, chapter Classification neuronale et Analyse de données traditionnelle: une application aux conditions de vie des ménages. December 2002.
- [1593] M. Pormann, U. Witkowski, H. Kalte, and U. Ruckert. Dynamically reconfigurable hardware - A new perspective for neural network implementations. In *Field-Programmable Logic and Applications, Proceedings, Lecture Notes in Computer Science*, pages 1048–1057, 2002.
- [1594] O. A. Postolache, PMBS Girao, J. M. D. Pereira, and H. M. G. Ramos. Self-organizing maps application in a remote water quality monitoring system. *IEEE Transactions on Instrumentation and Measurement*, 54(1):322–329, February 2005.
- [1595] R Brian Potter and Sorin Draghici. A SOFM approach to predicting HIV drug resistance. *Pac Symp Biocomput*, pages 77–87, 2002.
- [1596] P. Povalej, M. Lenic, G. Stiglic, T. Welzer, and P. Kokol. Improving classification accuracy using cellular automata. In *Knowledge-Based Intelligent-Information and Engineering-Systems. 8th International Conference, KES-2004. Proceedings Lecture Notes in Artificial Intelligence Vol. 3214. 2004: 1025-31 Vol. 2*, 2004.
- [1597] S. Prabhakar, A. K. Jain, and S. Pankanti. Learning fingerprint minutiae location and type. *Pattern Recognition*, 36(8), August 2003.

- [1598] K. V. Prema and N. V. S. Reddy. Two-tier architecture for unconstrained handwritten character recognition. *Sadhana-Academy Proceedings in Engineering Sciences*, 27:585–594, October 2002.
- [1599] A. Procopiou, N. M. Allinson, G. R. Jones, and D. T. Clarke. Estimation of protein secondary structure from synchrotron radiation circular dichroism spectra. In *Conference Proceedings. 26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, volume 4. IEEE, Piscataway, NJ, USA, 2004.
- [1600] M. Prokopenko, P. Wang, A. Scott, V. Gerasimov, N. Hoschke, and D. Price. On self-organising diagnostics in impact sensing networks. In R. Khosla, R. J. Howlett, and L. C. Jain, editors, *Knowledge Based Intelligent Information and Engineering Systems. 9th International Conference. KES 2005. Proceedings, Part IV Lecture Notes in Artificial Intelligence*, pages 170–178. Springer-Verlag, Berlin, Germany, 2005.
- [1601] Y. Prudent and A. Ennaji. Hybrid decision systems and incremental learning. *Traitement du Signal*. 2005; 22(3): 261–72, 2005.
- [1602] L. Pugliese, S. Scarpetta, A. Esposito, and M. Marinaro. An application of neural and probabilistic unsupervised methods to environmental factor analysis of multi-spectral images. In F. Roli and S. Vitulano, editors, *Image Analysis and Processing ICIAP 2005–13th International Conference. Proceedings Lecture Notes in Computer Science*, pages 1190–1197. Springer-Verlag, Berlin, Germany, 2005.
- [1603] J. Pulkkinen, M. Lappalainen, A. M. Hakkinen, N. Lundbom, R. A. Kauppinen, and Y. Hiltunen. Application of self-organising maps in automated chemical shift correction of in vivo ¹H MR spectra. In H. Yin, N. Allinson, R. Freeman, J. Keane, and S. Hubbard, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2002. Third International Conference Lecture Notes in Computer Science*, volume 2412, pages 423–428. Springer-Verlag, Berlin, Germany, 2002.
- [1604] J. Pulkkinen, M. Lappalainen, A. M. Hakkinen, N. Lundbom, R. A. Kauppinen, and Y. Hiltunen. Quantification of human brain metabolites from in vivo H-1 NMR magnitude spectra using self-organising maps. In *Intelligent Data Engineering and Automated Learning, Lecture Notes in Computer Science*, pages 522–529, 2003.
- [1605] J. Pulkkinen, M. Lappalainen, A. M. A. Hakkinen, N. Lundbom, R. A. Kauppinen, and Y. Hiltunen. Application of self-organising maps in automated chemical shift correction of in vivo H-1 MR spectra. In *Intelligent Data Engineering and Automated Learning - Ideal 2002, Lecture Notes in Computer Science*, pages 423–428, 2002.
- [1606] D. Pullwitt. Integrating contextual information to enhance SOM-based text document clustering. *Neural Networks*, 15(8-9):1099–1106, October 2002.

- [1607] A. Puttipatkajorn, B. Jouvencel, and Salgado-T. Jimenez. A new method of pipeline detection in sonar imagery using self-organizing maps. In *Proceedings 2003 IEEE/RSJ International Conference on Intelligent Robots and Systems IROS*, volume 1, pages 541–546. IEEE, Piscataway, NJ, USA, 2003.
- [1608] A. Puttipatkajorn, B. Jouvencel, and Salgado-T. Jimenez. Using self-organizing maps approach to pipeline localization. In *Oceans 2003. Celebrating the Past. . . Teaming Toward the Future IEEE Vol. 5*, page 3050. IEEE, Piscataway, NJ, USA, 2003.
- [1609] Bo-Yu Qi-Wang, Jie-Zhu. Combining classifiers in software quality prediction: a neural network approach. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 921–926. Springer-Verlag, Berlin, Germany, 2005.
- [1610] T. Qian, R. Xu, C. Kwan, B. Linnell, and R. Young. Toxic vapor classification and concentration estimation for space shuttle and international space station. In *Advances in Neural Networks - ISNN 2004, Pt. 1, Lecture Notes in Computer Science*, pages 543–551, 2004.
- [1611] Xiao Dong Qian and Zheng Ou Wang. Fast latent semantic indexing in text processing based on random mapping. *Tianjin Daxue Xuebao (Journal of Tianjin University of Science and Technology)*. Vol. 38, (4):372–376, 2005.
- [1612] Y. T. Qian and Y. Y. Tang. Data clustering analysis based on wavelet feature extraction. *Chinese Journal of Electronics*, 12(3):441–446, July 2003.
- [1613] Wang-Ji qin Wang-Xiao-dan. Radar target feature extraction by wavelet transform and KCN. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 2, pages 640–644. Nanyang Technol. Univ, Singapore, 2002.
- [1614] Bing Shuan Qing, Dong Sun, Tian Shu Huang, Ge Li, and Fu Xong Sun. The fault tendency analysis of hydro-generator based on WNN. In *Proceedings of 2004 International Conference on Machine Learning and Cybernetics IEEE*, volume 5, pages 3090–3094. IEEE, Piscataway, NJ, USA, 2004.
- [1615] Li Qing, Zheng Nanning, You Qubo, and Song Yonghong. Research and implementation of computer graphics partition algorithm. *Journal of Computer-Aided-Design-& Computer Graphics*. Aug. 2004; 16(8): 1040-4, 2004.

- [1616] Yan-Rong qing Shen-Yi, Li-Wan-li. Pattern recognition of mechanical failure based on Kohonen network. *Journal of System Simulation*. Aug. 2002; 14(8): 1070–2, 2002.
- [1617] H. Qiu, J. Lee, J. Lin, and G. Yu. Robust performance degradation assessment methods for enhanced rolling element bearing prognostics. *Advanced Engineering Informatics*, 17(3–4):127–140, July–October 2003.
- [1618] Wang-Chao Qu-Ji-shuang, Wang-Zheng-zhi. A novel target detection approach in images by fuzzy multilayer self-organizing neural network. *Journal of National University of Defense Technology*. Dec. 2002; 24(6): 46–51, 2002.
- [1619] F. Questier, Q. Guo, B. Walczak, D. L. Massart, C. Boucon, and S. de Jong. The neural-gas network for classifying analytical data. *Chemometrics and Intelligent Laboratory Systems*, 61(1-2), February 28 2002.
- [1620] J. J. Quisquater and D. Samyde. Automatic code recognition for smart cards using a Kohonen neural network. In *Proceedings of CARDIS'02. Fifth Smart Card Research and Advanced Application Conference*. 2002: 51–8, page 145. USENIX Assoc, Berkeley, CA, USA, 2002.
- [1621] A. A. Rabow, R. H. Shoemaker, E. A. Sausville, and D. G. Covell. Mining the national cancer institute's tumor-screening database: Identification of compounds with similar cellular activities. *Journal of Medicinal Chemistry*, 45(4):818–840, February 2002.
- [1622] D. Radke and U. Moller. Quantitative evaluation of established clustering methods for gene expression data. In *Biological and Medical Data Analysis, Proceedings, Lecture Notes in Computer Science*, pages 75–92, 2005.
- [1623] N. M. S. Rahim and T. Yahagi. Image coding using an improved feature map finite-state vector quantization. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E85A(11):2453–2458, November 2002.
- [1624] J. Raitio, R. Vigarito, J. Sarela, and T. Honkela. Assessing similarity of emergent representations based on unsupervised learning. In *IEEE International-Joint Conference on Neural Networks IEEE 597-602*, 2004.
- [1625] K. Raivio, O. Simula, J. Laiho, and P. Lehtimaki. Analysis of mobile radio access network using the self-organizing map. In G. Goldszmidt and J. Schonwalder, editors, *Integrated Network Management VIII. Managing It All. IFIP/IEEE Eighth International Symposium on Integrated Network Management IM 2003*, pages 439–451. Kluwer Academic Publishers, Norwell, MA, USA, 2003.

- [1626] A. Rajah and Khalil-M. Hani. ASIC design of a Kohonen neural network microchip. In *2004 IEEE International Conference on Semiconductor Electronics IEEE pp.*, pages CD-ROM. IEEE, Piscataway, NJ, USA, 2004.
- [1627] H. J. Rajaniemi and P. Mähönen. Classifying gamma-ray bursts using self-organizing maps. *Astrophysical Journal*, 566(1):202–209, February 2002.
- [1628] K. Rajer-Kanduc, J. Zupan, and N. Majcen. Separation of data on the training and test set for modelling: a case study for modelling of five colour properties of a white pigment. *Chemometrics and Intelligent Laboratory Systems*, 65(2), February 28 2003.
- [1629] A. Rakovska, D. Javitt, P. Raichev, R. Ang, A. Balla, J. Aspromonte, and S. Vizi. Physiological release of striatal acetylcholine (in vivo): effect of somatostatin on dopaminergic-cholinergic interaction. *Brain Research Bulletin*, 61(5), September 30 2003.
- [1630] R. Rallo, G. Espinosa, and F. Giralt. Using an ensemble of neural based QSARs for the prediction of toxicological properties of chemical contaminants. *Process Safety and Environmental Protection*, 83(B4), July 2005.
- [1631] R. Rallo, J. Ferre-Gine, A. Arenas, and F. Giralt. Neural virtual sensor for the inferential prediction of product quality from process variables. *Computers & Chemical Engineering*, 26(12):1735–1754, December 15 2002.
- [1632] M. Ramadas, S. Ostermann, and B. Tjaden. Detecting anomalous network traffic with self-organizing maps. In *Recent Advances in Intrusion Detection, Proceedings, Lecture Notes in Computer Science*, pages 36–54, 2003.
- [1633] C. S. Rao and R. R. Srikant. Tool wear monitoring - an intelligent approach. *Proceedings of the Institution of Mechanical Engineers, Part B: Journal of Engineering Manufacture*, 218(8):905–912, August 2004.
- [1634] Lasse Rasinen. Magazine sales outlet assortment optimization. Master's thesis, Helsinki University of Technology, Espoo, Finland, 2004.
- [1635] Steen Rasmussen, Liaohai Chen, Martin Nilsson, and Shigeaki Abe. Bridging nonliving and living matter. *Artif Life*, 9(3):269–316, Summer 2003.
- [1636] Steen Rasmussen, Michael J Raven, Gordon N Keating, and Mark A Bedau. Collective intelligence of the artificial life community on its own successes, failures, and future. *Artif Life*, 9(2):207–235, Spring 2003.

- [1637] Dmitrii N Rassokhin and Dimitris K Agrafiotis. A modified update rule for stochastic proximity embedding. *Journal of Mol Graph Model*, 22(2):133–140, November 2003.
- [1638] A. Rauber and D. Merkl. Text mining in the somlib digital library system: the representation of topics and genres. *Applied Intelligence*, 18(3):271–293, May-June 2003.
- [1639] A. Rauber, D. Merkl, and M. Dittenbach. The growing hierarchical self-organizing map: Exploratory analysis of high-dimensional data. *IEEE Transactions on Neural Networks*, 13(6):1331–1341, November 2002.
- [1640] A. Rauber, E. Pampalk, and D. Merkl. Content-based music indexing and organization. In *Proceedings of SIGIR-2002, Twenty-Fifth Annual International ACM SIGIR Conference on Research and Development in Information-Retrieval*, pages 409–410, 2002.
- [1641] A. Rauber, E. Pampalk, and D. Merkl. The SOM-enhanced Juke-Box: Organization and visualization of music collections based on perceptual models. *Journal of new Music Research*, 32(2):193–210, June 2003.
- [1642] R. Rautkorpi and J. Iivarinen. Content-based image retrieval of web surface defects with PicSOM. In *IEEE International-Joint Conference on Neural Networks vol. 3*, 2004.
- [1643] R. Rebmann, G. Krell, U. Seiffert, and B. Michaelis. Associative correction of compression artefacts with a self-organizing map classifying the image content. In J. A. Storer and M. Cohn, editors, *Proceedings DCC 2003. Data Compression Conference*. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.
- [1644] René Rebmann, Gerald Krell, Udo Seiffert, and Bernd Michaelis. Associative correction of compression artefacts with a Self-Organizing Map classifying the image. In *Proceedings of the Data Compression Conference DCC 2003*, page 446, Los Alamitos, CA, USA, 2003. IEEE Computer Society Press.
- [1645] W. E. Reddick, J. O. Glass, and Ching-Hon-Pui. Differentiating therapy-induced leukoencephalopathy from unmyelinated white matter in children treated for acute lymphoblastic leukemia (ALL). In *Proceedings of the SPIE the International Society for Optical Engineering. 2003; 5032: 453–9*. SPIE Int. Soc. Opt. Eng, 2003.
- [1646] W. E. Reddick, J. O. Glass, K. J. Helton, and Ching-Hon-Pui Chin-Shang-Li. Quantitative MRI assessments of white matter in children treated for acute lymphoblastic leukemia. In *Proceedings of the SPIE the International Society for Optical Engineering. 2005; 5746(1): 604–13*. SPIE Int. Soc. Opt. Eng, 2005.

- [1647] H. R. S. Reddy and N. V. S. Reddy. Development of genetic algorithm embedded KNN for fingerprint recognition. In S. Manandhar, J. Austin, U. Desai, Y. Oyanagi, and A. Talukder, editors, *Applied Computing, Second Asian Applied Computing Conference, AACC 2004. Proceedings Lecture Notes in Computer Science*, pages 9–16. Springer-Verlag, Berlin, Germany, 2004.
- [1648] M. Reformat, W. Pedrycz, and N. J. Pizzi. Software quality analysis with the use of computational intelligence. *Information and Software-Technology*. 1 May 2003; 45(7): 405-17, 2003.
- [1649] M. Reich, K. Ohm, M. Angelo, P. Tamayo, and J. P. Mesirov. Genecluster 2. 0: an advanced toolset for bioarray analysis. *Bioinformatics*, 20(11):1797–1798, July 22 2004.
- [1650] E. Reid and H. C. Chen. Mapping the contemporary terrorism research domain: Researchers, publications, and institutions analysis. In *Intelligence and Security Informatics, Proceedings, Lecture Notes in Computer Science*, pages 417–429, 2005.
- [1651] F. Reinaido, J. Certo, N. Cordeiro, L. P. Reis, R. Camacho, and N. Lau. Applying biological paradigms to emerge behaviour in robocup rescue team. In C. Bento, A. Cardoso, and G. Dias, editors, *Progress in Artificial Intelligence, EPIA 2005. Proceedings Lecture Notes in Artificial Intelligence*, pages 422–434. Springer-Verlag, Berlin, Germany, 2005.
- [1652] Scholz-B. Reiter, S. Muller, T. Hamann, and M. Freitag. Self-organizing map-a new approach for production control. *Industrie Management*. 2002; 18(6): 13–16, 2002.
- [1653] I. Reljin, B. Reljin, and G. Jovanovic. SOM neural network in the regionalization of climate data on the territory of serbia and montenegro. In *12th International Symposium on Theoretical Electrical Engineering. ISTET'03. Conference Proceedings*, volume 2, pages 289–292. Oficyna Wydawnicza Politech. Wroclawskiej, Warsaw, Poland, 2003.
- [1654] I. S. Reljin, B. D. Reljin, and G. Jovanovic. Clustering of climate data in yugoslavia by using the SOM neural network. In B. Reljin and S. Stankovic, editors, *6th Seminar on Neural Network Applications in Electrical Engineering. NEUREL 2002* 203–6, page 215. IEEE, Piscataway, NJ, USA, 2002.
- [1655] H. Ren, J. L. Gu, E. M. He, and Z. Y Zhang. Classification and identification of rotor rub impacting chaotic signals with noise. *Hangkong Dongli Xuebao/Journal of Aerospace Power*. Vol. 17, (4):442–446, 2002.
- [1656] Hui Ren, Jia Liu Gu, Er Min He, and Zhi Yu Zhang. Classification and identification of the rotor rub-impacting chaotic signals with

- noise. *Journal of Aerospace Power*. Vol. 17, Jia Liu; He, Er Min; Zhang, Zhi Yu, (4):442–446, 2002.
- [1657] Judith Rensen, Stefan Luther, and Detlef Lohse. The effect of bubbles on developed turbulence. *Journal of Fluid Mechanics*. Vol. 538, pages 153–187, 2005.
- [1658] H. Resson, D. Wang, and P. Natarajan. Adaptive double self-organizing map and its application in gene expression data. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1. IEEE, Piscataway, NJ, USA, 2003.
- [1659] H. Resson, D. Wang, and P. Natarajan. Adaptive double self-organizing maps for clustering gene expression profiles. *Neural Networks*, 16(5–6):633–640, June-July 2003.
- [1660] H. Resson, D. L. Wang, and P. Natarajan. Clustering gene expression data using adaptive double self-organizing map. *Physiological Genomics*, 14(1):35–46, June 2003.
- [1661] M. Resta. Network competitive strategies in financial engineering. n E. Damiani, L. Jain, and R. J. Howlett, eds. KES2002, 2002.
- [1662] M. Reuter and B. Rosendo. Computing with activities. II. ruling robots by the activity patterns of hierarchical SOMs. In *Proceedings of the World Automation Congress IEEE vol. 17*, 2004.
- [1663] F. Florez Revuelta, M. J. Garcia Chamizo, J. Garcia Rodriguez, and A. Hernandez Saez. Geodesic topographic product: an improvement to measure topology preservation of self-organizing neural networks. In *Advances in Artificial Intelligence Iberamia-2004. 9th Ibero-American Conference on AI. Proceedings Lecture Notes in Artificial Intelligence-Vol. 3315. 2004: 841-50*, 2004.
- [1664] S. Rezvani, G. Prasad, and S. Robinson. Methods for assessing multivariate interactions in a manufacturing system. In *Proceedings of the-2003 IEEE Systems and Information Engineering Design-Symposium 203-12*, 2003.
- [1665] J. I. Rhee, K. I. Lee, C. K. Kim, Y. S. Yim, S. W. Chung, J. Q. Wei, and K. H. Bellgardt. Classification of two-dimensional fluorescence spectra using self-organizing maps. *Biochemical Engineering Journal*, 22(2):135–144, January 2005.
- [1666] V. Rhodius, T. K. Van Dyk, C. Gross, and R. A. LaRossa. Impact of genomic technologies on studies of bacterial gene expression. *Annual Review of Microbiology*, 56, 2002.
- [1667] A. J. Richardson, M. C. Pfaff, J. G. Field, N. F. Silulwane, and F. A. Shillington. Identifying characteristic chlorophyll a profiles in the coastal domain using an artificial neural network. *Journal of Plankton Research*, 24(12):1289–1303, 2002.

- [1668] A. J. Richardson, C. Risien, and F. A. Shillington. Using self-organizing maps to identify patterns in satellite imagery. *Progress in Oceanography*, 34(2):1089–1095, April 2004.
- [1669] H. E. Rickard, G. D. Tourassi, and A. S. Elmaghraby. Self-organizing maps for masking mammography images. In *Conference Proceedings. 4th International IEEE EMBS Special Topic Conference on Information Technology Applications in Biomedicine 2003* 302–5, page 388. IEEE, Piscataway, NJ, USA, 2003.
- [1670] H. E. Rickard, G. D. Tourassi, and A. S. Elmaghraby. Unsupervised tissue segmentation in screening mammograms for automated breast density assessment. In *Proceedings of the SPIE the International Society for Optical Engineering. 2004; 5370(1): 75–84*. SPIE Int. Soc. Opt. Eng, 2004.
- [1671] H. E. Rickard, G. D. Tourassi, N. Eltonsy, and A. S. Elmaghraby. Breast segmentation in screening mammograms using multiscale analysis and self-organizing maps. In *Conference Proceedings. 26th Annual International Conference of the IEEE Engineering in Medicine and Biology Society*, volume 3. IEEE, Piscataway, NJ, USA, 2004.
- [1672] S. Riebroy, S. Benjakul, W. Visessanguan, K. Kijrongrojana, and M. Tanaka. Some characteristics of commercial som-fug produced in thailand. *Food Chemistry*, 88(4):527–535, December 2004.
- [1673] T. Riga, A. Cangelosi, and A. Greco. Symbol grounding transfer with hybrid self-organizing/supervised neural networks. In *2004 IEEE International Joint Conference on Neural Networks IEEE vol. 4*. IEEE, Piscataway, NJ, USA, 2004.
- [1674] N. Rishikesh and Y. V. Venkatesh. A computational model for the development of simple-cell receptive fields spanning the regimes before and after eye-opening. *Neurocomputing*, 50, January 2003.
- [1675] C. M. Risien, C. J. C. Reason, F. A. Shillington, and D. B. Chelton. Variability in satellite winds over the benguela upwelling system during 1999-2000. *Journal of Geophysical Research-Oceans*, 109(C3):Online, March 2004.
- [1676] Helge Ritter. Theory and applications of non-euclidean SOMs. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1677] Alessandra Riva, Anne-Sophie Carpentier, Bruno Torresani, and Alain Henaut. Comments on selected fundamental aspects of microarray analysis. *Comput Biological Chem*, 29(5):319–336, October 2005.
- [1678] R. Rizzo and A. Chella. Using habituation mechanism for a general multi-layer self-organizing architecture. In *Proceedings of the*

Workshop on Self-Organizing Maps (WSOM'03), Kitakyushu, Japan, September 2003.

- [1679] Riccardo Rizzo. A high-order graph generating self-organizing structure. *International Journal of Neural Systems*, 15(5):349–355, October 2005.
- [1680] O. Roche, G. Trube, J. Zuegge, P. Pflimlin, A. Alanine, and G. Schneider. A virtual screening method for prediction of the HERG potassium channel liability of compound libraries. *Chem-biochem : a European Journal of chemical biolo*, 2002.
- [1681] F. Rodrigues, J. Duarte, V. Figueiredo, Z. Vale, and M. Cordeiro. A comparative analysis of clustering algorithms applied to load profiling. In *Machine Learning and Data Mining in Pattern Recognition, Proceedings, Lecture Notes in Artificial Intelligence*, pages 73–85, 2003.
- [1682] R. Rodriguez, T. E. Alarcon, and J. J. Abad. Blood vessel segmentation via neural network in histological images. *Journal of Intelligent & Robotic Systems*, 36(4):451–465, April 2003.
- [1683] Y. Roggo, L. Duponchel, and J. P. Huvenne. Comparison of supervised pattern recognition methods with mcnemar's statistical test - application to qualitative analysis of sugar beet by near-infrared spectroscopy. *Analytica Chimica Acta*, 477(2), February 3 2003.
- [1684] Y. Roggo, L. Duponchel, C. Ruckebusch, and J. P. Huvenne. Statistical tests for comparison of quantitative and qualitative models developed with near infrared spectral data. *Journal of Molecular Structure*, 654(1-3), June 25 2003.
- [1685] T. H. Roh, K. J. Oh, and I. Han. The collaborative filtering recommendation based on SOM cluster-indexing CBR. *Expert Systems With Applications*, 25(3):413–423, October 2003.
- [1686] Y. J. Roh, W. S. Park, and H. Cho. Correcting image distortion in the X-ray digital tomosynthesis system for PCB solder joint inspection. *Image and Vision Computing*, 21(12):1063–1075, November 1 2003.
- [1687] G. Romero, M. G. Arenas, P. A. Castillo, and J. J. Merelo. Visualization of neural net evolution. In *Computational Methods in Neural Modeling, Pt. 1, Lecture Notes in Computer Science*, pages 534–541, 2003.
- [1688] A. Roncaglioni, M. Novic, M. Vracko, and E. Benfenati. Classification of potential endocrine disrupters on the basis of molecular structure using a nonlinear modeling method. *Journal of Chemical Information and Computer Science*, 44(2):300–309, March-April 2004.

- [1689] Chen Min Rong and Deng Fei Qi. Approach of clustering based on self-organizing feature map. *Systems-Engineering and Electronics*, 26(12):1864–1866, December 2004.
- [1690] A. V. Roth and L. J. Menor. Insights into service operations management: A research agenda. *Production and Operations Management*, 12(2):145–164, SUM 2003.
- [1691] P. Rousset and B. Maillet. Increasing reliability of SOMs' neighbourhood structure with a bootstrap process. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks: Biological Inspirations ICANN 2005–15th International Conference. Proceedings, Part I-Lecture Notes in Computer Science*, pages 433–438. Springer-Verlag, Berlin, Germany, 2005.
- [1692] V. V. Ruanet, E. Z. Kochieva, and N. N. Ryzhova. The use of a self-organizing feature map for the treatment of the results of rapd and issr analyses in studies on the genomic polymorphism in the genus capsicum L. *Russian Journal of Genetics*, 41(2), February 2005.
- [1693] Lopez-E. Rubio, Ortiz de Lazcano-J. M. Lobato, del Carmen-Vargas-M. Gonzalez, and Lopez-J. M. Rubio. Intrinsic dimensionality maps with the PCASOM. In J. Cabestany, A. Prieto, and F. Sandoval, editors, *Computational Intelligence and Bioinspired Systems. 8th International Work Conference on Artificial Neural Networks, IWANN 2005. Proceedings Lecture Notes in Computer Science*, volume 3512, pages 750–757. Springer-Verlag, Berlin, Germany, 2005.
- [1694] M. Rubio and V. Gimenez. New methods for self-organising map visual analysis. *Neural Computing & Applications. Dec. 2003; 12(3–4): 142–52*, 2003.
- [1695] H. C. Sh. Rughooputh and S. D. Dh. V. Rughooputh. Neural network process vision systems for flotation process. *Kybernetes. Vol. 31, (3):529–535*, 2002.
- [1696] J. Ruiz-Cabello, J. Regadera, C. Santisteban, M. Grana, R. P. de Alejo, I. Echave, P. Aviles, I. Rodriguez, I. Santos, D. Gargallo, and M. Cortijo. Monitoring acute inflammatory processes in mouse muscle by MR imaging and spectroscopy: a comparison with pathological results. *NMR in Biomedicine*, 15(3):204–214, May 2002.
- [1697] Ann Russell and Timo Honkela. Analysis of interprofessional collaboration in an online learning environment using self-organizing maps. In *Proceedings of AMKLC'05, International Symposium on Adaptive Models of Knowledge, Language and Cognition*, pages 52–57, 2005.
- [1698] Ann Russell, Timo Honkela, Krista Lagus, and Matti Pöllä, editors. *Proceedings of AMKLC'05, International Symposium on Adaptive Models of Knowledge, Language and Cognition*. Helsinki University of Technology, Espoo, Finland, June 2005.

- [1699] B. Russell and N. M. Allinson Hujun-Yin. Document clustering using the 1 + 1 dimensional self-organising map. In H. Yin, N. Allinson, R. Freeman, J. Keane, and S. Hubbard, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2002. Third International Conference Lecture Notes in Computer Science*, pages 154–160. Springer-Verlag, Berlin, Germany, 2002.
- [1700] J. S. Russell. SOM designs new silverstein tower for 7 WTC site. *Architectural Record*, 191(1):34–34, January 2003.
- [1701] M. Ryding, P. White, and O. Kalm. Eustachian tube function and tympanic membrane findings after chronic secretory otitis media. *International Journal of Pediatric Otorhinolaryngology*, 68(2):197–204, February 2004.
- [1702] Rynkiewicz. Curves based Kohonen map and adaptive classification: An application to the convergence of the european union countries. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1703] J. Rynkiewicz. Consistency of it least extended variance estimator. *Comptes Rendus Mathematique LA French*, 341(2), July 15 2005.
- [1704] Young Jae Ryoo. Feature extraction of letter using pattern classifier neural network. *Transactions of the Korean Institute of Electrical Engineers*, 52(2):102–106, February 2003.
- [1705] Wu C. S., Hu Q. X., J. S. Sun, T. Polte, and D. Rehfeldt. Intelligent monitoring and recognition of the short-circuiting gas-metal arc welding process. *Proceedings of the Institution of Mechanical Engineers, Part B-Journal of Engineering Manufacture. Sept. 2004; 218(B9): 1145–51*, 2004.
- [1706] A. Saalbach, G. Heidemann, and H. Ritter. Parametrized SOMs for object recognition and pose estimation. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 902–907, 2002.
- [1707] A. Saalbach, G. Heidemann, and H. Ritter. Representing object manifolds by parametrized SOMs. In R. Kasturi, D. Laurendeau, and C. Suen, editors, *Proceedings 16th International Conference on Pattern Recognition*, volume 2, pages 184–187. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [1708] A. Saalbach, J. Ontrup, H. Ritter, and T. W. Nattkemper. Image fusion based on topographic mappings using the hyperbolic space. *Information Visualization. Winter 2005; 4(4): 266–75*, 2005.
- [1709] Axel Saalbach, Jörg Ontrup, Helge Ritter, and Tim Wilhelm Nattkemper. Image fusion based on topographic mappings using the hyperbolic space. *Information Visualization*, 4(4):266–275, 2005.

- [1710] Aleksi Saari. Topographic mappings for analyzing clinical patient data. Master's thesis, Helsinki University of Technology, Espoo, Finland, 2002.
- [1711] M. R. Saban, N. B. Nguyen, T. G. Hammond, and R. Saban. Gene expression profiling of mouse bladder inflammatory responses to LPS, substance P, and antigen-stimulation. *American Journal of Pathology*, 160(6), June 2002.
- [1712] R. Saban, N. P. Gerard, M. R. Saban, N. B. Nguyen, D. J. DeBoer, and B. K. Wershil. Mast cells mediate substance P-induced bladder inflammation through an NK1 receptor-independent mechanism. *American Journal of Physiology-Renal Physiology*, 283(4), October 2002.
- [1713] R. Sacchi, A. A. F. Carneiro M., and A. F. R. Araiijo. Operation policies for hydropower systems: using the unsupervised SONARX neural network. In *2004 IEEE PES Power Systems Conference & Exposition*, volume 3. IEEE, Piscataway, NJ, USA, 2004.
- [1714] J. Sade, E. Russo, C. Fuchs, and D. Cohen. Is secretory otitis media a single disease entity? *Annals of Otolaryngology and Laryngology*, 112(4), April 2003.
- [1715] M. M. El Said, A. Kumar, and A. S. Elmaghraby. An integrated neuro configuration management approach for hybrid mobile communication networks. In *Proceedings ISCC 2002 Seventh International Symposium on Computers and Communications. 2002: 315-20*, 2002.
- [1716] N. Sakurai, M. Hattori, and H. Ito. SOM associative memory for temporal sequences. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02 vol. 1*, pages 950–955. IEEE, Piscataway, NJ, USA, 2002.
- [1717] E. Salamalekis, P. Thomopoulos, D. Giannaris, I. Salloum, G. Vassios, A. Prentza, and D. Koutsouris. Computerised intrapartum diagnosis of fetal hypoxia based on fetal heart rate monitoring and fetal pulse oximetry recordings utilising wavelet analysis and neural networks. *Bjog : an international Journal of obstetrics and gynaecology*, 2002.
- [1718] A. B. M. Salem, E. Monier, and K. Nagaty. Free projection SOM: a new method for SOM-based cluster visualization. *WSEAS Transactions on Computers. Jan. 2003; 2(1): 128–32*, 2003.
- [1719] A. B. M. Salem, M. M. Syiam, and A. F. Ayad. A hybrid dynamic self-organizing map for clustering of document collections. *WSEAS Transactions on Circuits and Systems. Jan. 2003; 2(1): 228–33*, 2003.
- [1720] Z. N. Ben Salem, F. Mouria-Beji, and F. Kamoun. Spatio-temporal organization map: A speech recognition application. In *Artificial*

Neural Networks: Biological Inspirations - ICANN 2005, Pt. 1, Proceedings, Lecture Notes in Computer Science, pages 371–378, 2005.

- [1721] J Cristian Salgado, Ivan Rapaport, and Juan A Asenjo. Prediction of retention times of proteins in hydrophobic interaction chromatography using only their amino acid composition. *Journal of Chromatogr A*, 1098(1-2):44–54, December 2005.
- [1722] Jarkko Salojärvi, Ilpo Kojo, Jaana Simola, and Samuel Kaski. Can relevance be inferred from eye movements in information retrieval? In *Proceedings of WSOM'03, Workshop on Self-Organizing Maps*, pages 261–266. Kyushu Institute of Technology, Kitakyushu, Japan, 2003. (Proceedings on CD-ROM).
- [1723] V. Saltenis and J. Ausraite. Data visualization: ideas, methods, and problems. *Informatics in Education*. 2002; 1(1): 129-48, 2002.
- [1724] A. Salvini, G. Pucacco, and F. R. Fulginei. Genetic algorithms and neural networks identifying parameters of the preisach hysteresis model. In *17th Symposium Electromagnetic Phenomena in Non-linear Circuits. Proceedings. 2002: 15–18*, pages 15–18. PTETiS, Poznan, Poland, 2002.
- [1725] P. Sampaziotis and N. Papamarkos. Automatic edge detection by combining Kohonen SOM and the canny operator. In A. Sanfeliu and M. L. Cortes, editors, *Progress in Pattern Recognition, Image Analysis and Applications. 10th Iberoamerican Congress on Pattern Recognition, CIARP 2005. Proceedings Lecture Notes in Computer Science*, pages 954–965. Springer-Verlag, Berlin, Germany, 2005.
- [1726] E. V. Samsonova, T. Back, J. N. Kok, and I A. P. Jzerman. Reliable hierarchical clustering with the self-organizing map. In A. F. Famili, J. N. Kok, J. M. Pena, A. Siebes, and A. Feelders, editors, *Advances in Intelligent Data Analysis VI. 6th International Symposium on Intelligent Data Analysis, IDA 2005. Proceedings Lecture Notes in Computer Science*, pages 385–396. Springer-Verlag, Berlin, Germany, 2005.
- [1727] I-Shyan-Hwang San-Nan-Lee. Stochastic generative model of cost-effective OADM using a three-dimensional neural network in a WDM access network. In *CLEO/Pacific Rim 2003. The 5th Pacific Rim Conference on Lasers and Electro Optics*, volume 2, page 873. IEEE, Piscataway, NJ, USA, 2003.
- [1728] Francisco Sanchez-Martos, Pedro A Aguilera, Antonia Garrido-Frenich, Jose A Torres, and Antonio Pulido-Bosch. Assessment of groundwater quality by means of self-organizing maps: application in a semiarid area. *Environ Manage*, 30(5):716–726, November 2002.
- [1729] Jang-Myung-Lee Sang-Joo-Kim, Jae-Ho-Lee. Trajectory estimation of a moving object using Kohonen networks. In M. Sugisaka and H. Tanaka, editors, *Ninth International Symposium on Artificial Life*

and Robotics AROB 9th'04. 2004: 221–4 Vol. 1, page 799. Oita Univ, Oita, Japan, 2004.

- [1730] Chak Sangma, Daungmanee Chuakheaw, Nipa Jongkon, Kittipong Saenbandit, Peerapol Nunrium, Putchong Uthayopas, and Supa Hannongbua. Virtual screening for anti-HIV-1 RT and anti-HIV-1 PR inhibitors from the thai medicinal plants database: a combined docking with neural networks approach. *Comb Chem High Throughput Screen*, 8(5):417–429, August 2005.
- [1731] A. Sangole and G. K. Knopf. Visualization of randomly ordered numeric data sets using spherical self-organizing feature maps. *Computers & Graphics*, 27(6):963–976, December 2003.
- [1732] K. Sano, S. Momose, H. Takizawa, H. Kobayashi, and T. Nakamura. Efficient parallel processing of competitive learning algorithms. *Parallel Computing*, 30(12), December 2004.
- [1733] G. Sara, S. Vizzini, and A. Mazzola. Sources of carbon and dietary habits of new lessepsian entry brachidontes pharaonis (bivalvia, mytilidae) in the western mediterranean. *Marine Biology*, 143(4), October 2003.
- [1734] S. T. Sarasamma, Q. M. A. Zhu, and J. Huff. Hierarchical kohonen net for anomaly detection in network security. *Ieee Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 35(2), April 2005.
- [1735] S. Sarvesvaran and Hujun-Yin. Visualisation of distributions and clusters using viSOMs on gene expression data. In Z. R. Yang, R. Everson, and H. Yin, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2004. 5th International Conference. Proceedings Lecture Notes in Comput. Sci.*, pages 78–84. Springer-Verlag, Berlin, Germany, 2004.
- [1736] S. Sarvesvaran and H. Yin. Visualisation of distributions and clusters using viSOMs on gene expression data. *Lecture Notes in Computer Science* 3177, 2004.
- [1737] C. Sas, O' G. Hare, and R. Reilly. Virtual environment trajectory analysis: a basis for navigational assistance and scene adaptivity. *Future Generation Computer Systems. July 2005; 21(7): 1157–66*, 2005.
- [1738] C. Sas, G. O'Hare, and R. Reilly. Online trajectory classification. In *Computational Science - ICCS 2003, Pt. III, Proceedings, Lecture Notes in Computer Science*, pages 1035–1044, 2003.
- [1739] T. Sasakawa, J. Hu, and K. Hirasawa. Self-organized function localization neural network. In *IEEE International-Joint Conference on Neural Networks vol. 2*, 2004.

- [1740] T. Sasakawa and K. Hirasawa Jinglu-Hu. Self-organizing function localization neural network. *Transactions of the Society of Instrument and Control Engineers*. 2005; 41(1): 67–74, 2005.
- [1741] Y. Sasaki and A. Matsuo. Optimization and knowledge discovery to the design problem of fuel injector in the supersonic combustor. *Nihon Koku Uchu Gakkaishi Rombunshi (Journal of the Japan Society for Aeronautical and Space Sciences) (Japan)*. Vol. 52, (607):371–376, 2004.
- [1742] A. Sato, A. Inoue, T. Suzuki, and T. Hosoi. Neoface - development of face detection and recognition engine. *NEC Research & Development*, 44(3), July 2003.
- [1743] K. Sato, M. Ishii, and H. Madokoro. Testing and evaluation of a patrol robot system for hospitals. *Electronics and Communications in Japan Part III-Fundamental Electronic Science*, 100(3):307–315, March 2003.
- [1744] H. Satoh and T. Nakata. Knowledge discovery on chemical reactivity from experimental reaction information. In *Discovery Science, Proceedings, Lecture Notes in Artificial Intelligence*, pages 470–477, 2003.
- [1745] S. C. Saxena and A. K. Wadhwani. A comparative study of the techniques for decomposition of EMG signals. *IETE Journal of Research*. Jan. Feb. 2004; 50(1): 87–102, 2004.
- [1746] D. Sbarbaro and T. A. Johansen. A self-organizing approach for integrating multidimensional sensors in process control. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02 vol. 1*, pages 925–928. IEEE, Piscataway, NJ, USA, 2002.
- [1747] R. Scherer, B. Graimann, J. E. Huggins, S. P. Levine, and G. Pfurtscheller. Frequency component selection for an ECoG-based brain-computer interface. *Biomedizinische Technik*, 48(1-2), January-February 2003.
- [1748] Lehn-T. Schioler, A. Hegde, D. Erdogmus, and J. C. Principe. Vector quantization using information theoretic concepts. *Natural Computing*. 2005; 4(1): 39–51, 2005.
- [1749] P. Schmid-Saugeon and A. Zakhor. Dictionary design for matching pursuit and application to motion-compensated video coding. *IEEE Transactions on Circuits and Systems for Video Technology*, 14(6):880–886, June 2004.
- [1750] G. H. Schmitz, N. Schutze, and U. Petersohn. New strategy for optimizing water application under trickle irrigation. *Journal of Irrigation and Drainage Engineering - ASCE*, 128(5):287–297, September-October 2002.

- [1751] G. Schneider and M. Nettekoven. Ligand-based combinatorial design of selective purinergic receptor (A_{2A}) antagonists using self-organizing maps. *Journal of Combinatorial Chemistry*, 5(3), May-June 2003.
- [1752] Gisbert Schneider and Uli Fechner. Advances in the prediction of protein targeting signals. *Proteomics*, 4(6):1571–1580, June 2004.
- [1753] P. Schneider and G. Schneider. Collection of bioactive reference compounds for focused library design. *QSAR & Combinatorial Science*, 22(7):713–718, October 2003.
- [1754] W. I. Schollhorn, B. M. Nigg, D. J. Stefanyshyn, and W. Liu. Identification of individual walking patterns using time discrete and time continuous data sets. *Gait & Posture*, 15(2), April 2002.
- [1755] R. Schulz and J. A. Reggia. Temporally asymmetric learning supports sequence processing in multi-winner self-organizing maps. *Neural Computation*, 16(3):535–561, March 2004.
- [1756] Reiner Schulz. One-shot multi-winner self-organizing maps. Doctoral dissertation, 2004.
- [1757] Reiner Schulz and A. James Reggia. Mirror symmetric topographic maps can arise from activity-dependent synaptic changes. *Neural Computation* 17(5), 2005.
- [1758] M. Schwardt and J. Dethloff. Solving a continuous location-routing problem by use of a self-organizing map. *International Journal of Physical Distribution & Logistics Management*. 2005; 35(6): 390–408, 2005.
- [1759] G. Scotti, L. Marcenaro, and C. S. Regazzoni. SOM based algorithm for video surveillance system parameter optimal selection. In *Proceedings IEEE Conference on Advanced Video and Signal Based Surveillance*, pages 370–375. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.
- [1760] F. Sebelius, L. Eriksson, H. Holmberg, A. Levinsson, G. Lundborg, N. Danielsen, J. Schouenborg, C. Balkenius, T. Laurell, and L. Montelius. Classification of motor commands using a modified self-organising feature map. *Medical Engineering & Physics*. June 2005; 27(5): 403–13, 2005.
- [1761] I. Sefion, M. Gaiihardou, and A. Ennaji. A medical decision support system for asthmatic patient health care. In M. H. Hamza, editor, *Proceedings of the Second IASTED International Conference. Artificial Intelligence and Applications*, pages 83–86. ACTA Press, Anaheim, CA, USA, 2002.
- [1762] I. Sefion, M. Gailhardou, and A. Ennaji. A case-based system for asthmatic patient health care. In A. Abraham, M. Bhattacharya, and L. Jain, editors, *Intelligent Knowledge Management. IKOMAT'02*.

2002 *International Workshop on Intelligent Knowledge Management Techniques*. In conjunction with KES'02. 2002: 1518–22, page 164. IOS Press, Amsterdam, Netherlands, 2002.

- [1763] U. Seiffert. Artificial neural networks on massively parallel computer. *Neurocomputing*, 57:135–150, March 2004.
- [1764] Udo Seiffert. Biologically inspired image compression in biomedical High-Throughput Screening. In Auke Jan Ijspeert, Masayuki Murata, and Naoki Wakamiya, editors, *Biologically Inspired Approaches to Advanced Information Technology*, volume 3141 of *Lecture Notes in Computer Science*, pages 428–440. Springer-Verlag, Heidelberg, October 2004.
- [1765] Udo Seiffert. Adaptive implementation of artificial neural networks reflecting changing hardware resources at run-time. In M. H. Hamza, editor, *Proceedings of the 23rd International Conference on Artificial Intelligence and Applications (AIA)*, pages 733–737, Anaheim, 2005. IASTED, ACTA Press.
- [1766] Udo Seiffert. Content adaptive compression of images using neural maps. In Marie Cottrell, editor, *Proceedings of the 5th International Workshop on Self-Organizing Maps (WSOM)*, pages 227–234, 2005.
- [1767] Udo Seiffert. Content based image compression in biomedical high-throughput screening using artificial neural networks. In Udo Seiffert, Lakhmi C. Jain, and Patrick Schweizer, editors, *Bioinformatics Using Computational Intelligence Paradigms*, volume 176 of *Studies in Fuzziness and Soft Computing*, chapter 3, pages 57–74. Springer-Verlag, Heidelberg, 2005.
- [1768] I. Seki and Y. Hori. Detection of abnormal action using image sequence for monitoring system of aged people. *Transactions of the Institute of Electrical Engineers of Japan, Part D. Feb. 2002; 122 D(2): 182–8*, 2002.
- [1769] Zhang-Bing sen Shi-Ai-song. Method of cardiopathy diagnosis based on rough sets theory and neural network. *Journal of Qingdao University. Sept. 2005; 18(3): 59–62*, 2005.
- [1770] E. Y. Seo, J. H. Namkung, K. M. Lee, W. H. Lee, M. Im, S. H. Kee, G. T. Park, J. M. Yang, Y. J. Seo, J. K. Park, C. D. Kim, and J. H. Lee. Analysis of calcium-inducible genes in keratinocytes using suppression subtractive hybridization and cDNA microarray. *Genomics*, 86(5):528–538, November 2005.
- [1771] S. Seo, M. Bode, and K. Obermayer. Soft nearest prototype classification. *IEEE Transactions on Neural Networks*, 14(2), March 2003.
- [1772] S. Seo and K. Obermayer. Soft learning vector quantization. *Neural Computation*, 15(7), July 2003.

- [1773] S. Seo and K. Obermayer. Self-organizing maps and clustering methods for matrix data. *Neural Networks*, 17(8-9):1211–1229, October–November 2004.
- [1774] M. A. Shabin, H. R. Maier, and M. B. Jaksa. Data division for developing neural networks applied to geotechnical engineering. *Journal of Computing in Civil Engineering*, 18(2):105–114, April 2004.
- [1775] H. Shah-Hosseini and R. Safabakhsh. Automatic multilevel thresholding for image segmentation by the growing time adaptive self-organizing map. *IEEE Transactions on Pattern Analysis and Machine Intelligence*, 24(10):1388–1393, October 2002.
- [1776] H. Shah-Hosseini and R. Safabakhsh. Tasom: A new time adaptive self-organizing map. *IEEE Transactions on Systems Man and Cybernetics, Part B: Cybernetics*, 33(2):271–282, April 2003.
- [1777] S. S. Shahapurkar and M. K. Sundareshan. Comparison of self-organizing map with K-means hierarchical clustering for bioinformatics applications. In *2004 IEEE International Joint Conference on Neural Networks*, volume 2, pages 1221–1226. IEEE, Piscataway, NJ, USA, 2004.
- [1778] J. S. Shaik and K. M. Iftikharuddin. Automated tracking and classification of infrared images. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [1779] S. M. Shalinie. Modeling connectionist neuro-fuzzy network and applications. *Neural Computing & Applications*, 14(1), April 2005.
- [1780] C. Shao and H. K. Huang. Improvement of data visualization based on SOM. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 707–712, 2004.
- [1781] J. F. Shao and Jiang Han. The application of SOM networks on rock blastability classification. In *Proceedings of the Annual Conference on Explosives and Blasting Technique*, volume I, pages 407–413. Lab. of Mechanics of Lille, Univ. of Sci. and Technol. of Lille, International Society of Explosives Engineers, 2002.
- [1782] A. R. Sharafat, M. Rasti, and A. Yazdian. Neural network based anomaly detection in computer networks: a novel training paradigm. In *Computer-Applications in Industry and Engineering. Proceedings of the Isca-16th International Conference*, pages 50–53, 2003.
- [1783] S. Sharma and S. V. Barai. Studies of air quality predictors based on neural networks. *International Journal of Environment and Pollution*, 19(5), 2003.
- [1784] Al-S. Shehabi and J. C. Lamirel. Unsupervised neural networks of topographic and gas families for documentary data classification. In N. Callaos, M. Sanchez, and J. M. Pineda, editors, *The 8th World*

Multi Conference on Systemics, Cybernetics and Informatics, volume 16, pages 354–358. IIS, Orlando, FL, USA, 2004.

- [1785] Ge-Peng Shenfang-Yuan, Lei-Wang. Neural network method based on a new damage signature for structural health monitoring. *Thin Walled Structures*, 43(4):553–563, April 2005.
- [1786] Ming-Wei-Yu Sheng-Chai-Chi, Wei-Ling-Peng, Pei-Tsang-Wu. The study on the relationship among technical indicators and the development of stock index prediction system. In E. L. Walker, editor, *NAFIPS'2003. 22nd International Conference of the North American Fuzzy Information Processing Society NAFIPS Proceedings 291–6*, page 544. IEEE, Piscataway, NJ, USA, 2003.
- [1787] Wang-Run sheng Fan-Yun. Self-organizing technique for categorizing image database. *Mini Micro Systems. April 2002; 23(4): 482–5*, 2002.
- [1788] Cormac Sheridan, Marion OFarrell, Elfed Lewis, B. William Lyons, Colin Flanagan, and Nick Jackman. A comparison of k-NN, back-propagation, and self-organising map classification methods using an optical fibre based sensor system utilised in an industrial large scale oven. *Proc. Spie. Vol. Spie-5826*, pages 706–713, 2005.
- [1789] Chang-Shui-Zhang Shi-Feng-Weng, Fai-Wong. Evolutionary mechanisms in self-organizing map. In *Proceedings of the 2003 International Conference on Machine Learning and Cybernetics*, volume 4, pages 2020–2024. IEEE, Piscataway, NJ, USA, 2003.
- [1790] Xu-Jin Shi-Xiaolong, Xu-Zhibang. Application of Kohonen networks for image segmentation. *Journal of Huazhong University of Science and Technology. Sept. 2005; 33(9): 13–14, 25*, 2005.
- [1791] A. Shibata and Y. Sakai. Budgetary transfer to local governments: equity, efficiency and political influence. *International-Journal of Knowledge-Based Intelligent Engineering Systems. Jan. 2002; 6(1): 23-30*, 2002 7214666.
- [1792] Changshui-Zhang Shifeng-Weng, Fai-Wong. A new adaptive self-organizing map. In F. Yin, J. Wang, and C. Guo, editors, *Advances in Neural Networks ISNN 2004. International Symposium on Neural Networks. Proceedings Lecture Notes in Comput. Sci.*, volume 1, pages 201–210. Springer-Verlag, Berlin, Germany, 2004.
- [1793] N. Shigei, H. Miyajima, and M. Maeda. Numerical evaluation of incremental vector quantization using stochastic relaxation. *Ieice Transactions on Fundamentals of Electronics Communications and Computer ScienceS*, E87A(9):2364–2371, September 2004.
- [1794] N. Shigei, H. Miyajima, M. Maeda, and S. Fukumoto. Hybrid learning methods for vector quantization and its to image compression. In *ISSPA 2003. Seventh International Symposium on Signal Processing and its Applications. Proceedings*. IEEE, Piscataway, NJ, USA, 2003.

- [1795] Noritaka Shigei and Hiromi Miyajima. Preliminary considerations on self-organizing neural networks and module placement for gate array. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1796] P. D. Shilling and J. R. Kelsoe. Functional genomics approaches to understanding brain disorders. *Pharmacogenomics*, 3(1), January 2002.
- [1797] F. A. Shillington. Selected results from the ENVIFISH (1998-2001) project. In *Southern African Marine Science Symposium*, 2002.
- [1798] H. Shimizu, T. Hirasawa, K. Nagahisa, and S. Shioya. Analysis of responses of complex bionetworks to changes in environmental conditions. In *Biologically Inspired Approaches TO Advanced Information Technology, Lecture Notes in Computer Science*, pages 1061–1085, 2004.
- [1799] H. Shin, J. Kim, H. W. Lee, J. Lee, S. W. Kim, and H. Song. Granular transfer molding of multimodal powders. *Ceramics International*, 30(3):461–467, 2004.
- [1800] H. W. Shin and S. Y. Sohn. Segmentation of stock trading customers according to potential value. *Expert Systems With Applications*, 27(1):27–33, July 2004.
- [1801] J. Shin. A study of the compression method for a reference character dictionary used for on-line character recognition. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Artificial Intelligence*, pages 300–309, 2003.
- [1802] J. Shirazi and M. B. Menhaj. A SOM based 2500 isolated farsi word speech recognizer. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks:-Biological Inspirations ICANN 2005–15th International Conference. Proceedings, Part I-Lecture Notes in Computer Science*, pages 589–595. Springer-Verlag, Berlin, Germany, 2005.
- [1803] G. S. Shiroma, R. Y. Miyamoto, and W. A. Shiroma. A 16-element two-dimensional active self-steering array using self-oscillating mixers. *IEEE Transactions on Microwave Theory and Techniques*, 51(12):2476–2482, December 2003.
- [1804] M. K. Shon and J. Murata. Behavior learning of autonomous agents in continuous state using function approximation. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Computer Science*, pages 1213–1219, 2004.
- [1805] Yu-Jin shou Lv-Qiang. Self-organizing feature map neural network based on particle swarm optimizer and its application. *Control and Decision*. Oct. 2005; 20(10): 1115–19, 2005.

- [1806] Jin shou Yu Qiang-Lv. Fuzzy self-organizing map neural network using kernel PCA and the application. In L. Wang, K. Chen, and Y. S. Ong, editors, *Advances in Natural Computation. First International Conference, ICNC 2005. Proceedings, Part I-Lecture Notes in Computer Science*, volume 3610, pages 81–90. Springer-Verlag, Berlin, Germany, 2005.
- [1807] Men-Hsieu-Ho Shu-Ching-Kuo, Sheng-Tun-Li, Yi-Chung-Cheng. Knowledge discovery with SOM networks in financial investment strategy. In M. Ishikawa, S. Hashimoto, M. Paprzycki, E. Barakova, K. Yoshida, M. Koppen, D. W. Corne, and A. Abraham, editors, *Fourth International Conference on Hybrid Intelligent Systems*, pages 98–103. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [1808] Luonan-Chen Shu-Fan, Chengxiong-Mao. Peak load forecasting using the self-organizing map. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 640–647. Springer-Verlag, Berlin, Germany, 2005.
- [1809] Dewen-Hu Shuang-Chen, Zongtan-Zhou. Diffusion and growing self-organizing map: a nitric oxide based neural model. In F. Yin, J. Wang, and C. Guo, editors, *Advances in Neural Networks ISNN, International Symposium on Neural Networks. Proceedings Lecture Notes in Comput. Sci.*, volume 1, pages 199–204. Springer-Verlag, Berlin, Germany, 2004.
- [1810] Se-Rong-Huang Shun-Feng-Su. Applications of model-free estimators to the stock market with the use of technical indicators and non-deterministic features. *Journal of the Chinese Institute of Engineers*. Jan. 2003; 26(1): 21–36, 2003.
- [1811] J. Sil. Adaptive agent integration in designing object-based multi-agent system. In M. G. Negoita, R. J. Howlett, and L. C. Jain, editors, *Knowledge Based Intelligent Information and Engineering Systems. 8th International Conference, KES 2004. Proceedings Lecture Notes in Artificial Intelligence Vol. 3215. 2004: 24–30 Vol. 3*, page 3661. Springer-Verlag, Berlin, Germany, 2004.
- [1812] N. F. Silulwane, A. J. Richardson, F. A. Shillington, and B. A. Mitchell-Innes. Identification and classification of vertical chlorophyll patterns in the benguela upwelling system and angola-benguela front using an artificial neural network. *South African Journal of Marine Science-Suid-Afrikaanse Tydskrif VIR Seewetenskap*, 42(1):36–45, January-February 2002.
- [1813] I. Silven, M. Niskanen, and H. Kauppinen. Wood inspection with non-supervised clustering. *Machine Vision and Applications*, 13(5-6):275–285, March 2003.

- [1814] R. Sim and G. Dudek. Self-organizing visual maps. In *Proceedings. Nineteenth-National Conference on Artificial Intelligence Aaai-04. Sixteenth-Innovative-Applications of Artificial Intelligence Conference IAAI. 2004: 470-5*, 2004.
- [1815] K. Simelius, M. Stenroos, L. Reinhardt, J. Nenonen, I. Tierala, M. Makijarvi, L. Toivonen, and T. Katila. Spatiotemporal characterization of paced cardiac activation with body surface potential mapping and self-organizing maps. *Physiological Measurement*, 24(3), August 2003.
- [1816] T. Simila. Self-organizing map learning nonlinearly embedded manifolds. *Information Visualization. Spring 2005; 4(1): 22–31*, 2005.
- [1817] T. Simila and S. Laine. Visual approach to supervised variable selection by self-organizing map. *International Journal of Neural Systems*, 15(1-2):101–110, February-April 2005.
- [1818] Timo Similä. The impact of research and development on growth in Finnish manufacturing firms. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2004.
- [1819] G. Simon, J. A. Lee, M. Verleysen, and M. Cottrell. Double quantization forecasting method for filling missing data in the CATS time series. In *IEEE International-Joint Conference on Neural Networks vol. 2*, 2004.
- [1820] G. Simon, A. Lendasse, M. Cottrell, J. C. Fort, and M. Verleysen. Double quantization of the regressor space for long-term time series prediction: method and proof of stability. *Neural Networks*, 17(8-9):1169–1181, October-November 2004.
- [1821] G. Simon, A. Lendasse, M. Cottrell, J. C. Fort, and M. Verleysen. Time series forecasting: Obtaining long term trends with self-organizing maps. *Pattern Recognition Letters*, 25(12), September 2005.
- [1822] Geoffroy Simon, A. John Lee, and Michel Verleysen. On the need of unfolding preprocessing for time series clustering. in Proc. of Workshop on Self-Organizing Maps WSOM2005, 04-08 Septembre 2005.
- [1823] Geoffroy Simon, Amaury Lendasse, Marie Cottrell, Jean-Claude Fort, and Michel Verleysen. Double SOM for long-term time series perception. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1824] S. Simon, R. Schwenker, H. A. Kestler, G. Kraetzschmar, and G. Palm. Hierarchical object classification for autonomous mobile robots. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 831–836, 2002.

- [1825] O. Simula, J. Hollmen, and E. Alhoniemi. Models from data: analysis of industrial processes and telecommunication systems. *Automazione e Strumentazione*, 50(2):107–113, February 2002.
- [1826] K. Simunic and J. Novak. Combining visualization and interactive clustering for exploring large document pools. In J. J. Villanueva, editor, *Fourth IASTED International Conference on Visualization, Imaging, and Image Processing*, pages 141–146. ACTA Press, Anaheim, CA, USA, 2004.
- [1827] D. Singh and S. P Singh. Self organization and learning methods in short term electric load forecasting: A review. *Electric Power Components and Systems*. Vol. 30, . 2, P. A. ; Garrido Frenich, A. ; Torres, J. A. ; Pulido Bosch, A., (10):1075–1089, 2002.
- [1828] M. L. Siqueira, J. Scharcanski, and P. O. A. Navaux. Echocardiographic image sequence segmentation and analysis using self-organizing maps. *Journal of VLSI Signal Processing Systems for Signal Image and Video Technology*, 32(1-2):135–145, August-September 2002.
- [1829] M. Sirola, G. Lampi, and J. Parviainen. Using self-organizing map in a computerized decision support system. In N. R. Pal, N. Kasabov, R. K. Mudi, S. Pal, and S. K. Parui, editors, *Neural Information Processing. 11th International Conference, ICONIP 2004. Proceedings Lecture Notes in Computer Science*, pages 136–141. Springer-Verlag, Berlin, Germany, 2004.
- [1830] T. W. S. Chow Sitao-Wu. Self organizing map based clustering using a local clustering validity index. *Neural Processing Letters*, 17(3):253–271, June 2003.
- [1831] T. W. S. Chow Sitao-Wu. Support vector visualization and clustering using self-organizing map and vector one-class classification. In *Proceedings of the International Joint Conference on Neural Networks*, volume 1, pages 803–808. IEEE, Piscataway, NJ, USA, 2003.
- [1832] T. W. S. Chow Sitao-Wu. Clustering of the self-organizing map using a clustering validity index based on inter-cluster and intra-cluster density. *Pattern Recognition*, 37(2):175–188, February 2004.
- [1833] A. Sivaramakrishnan and D. Graupe. Brain tumor demarcation by applying a lamstar neural network to spectroscopy data. *Neurological Research*, 26(6):613–621, September 2004.
- [1834] S. Skok, A. Marusic, S. Tesnjak, and I. Pavic. Double-circuit line adaptive protection based on Kohonen neural network considering different operation and switching modes. In *LESCOPE'02. 2002 Large Engineering Systems Conference on Power Engineering. Conference Proceedings*, pages 153–157. IEEE, Piscataway, NJ, USA, 2002.

- [1835] S. Skok, S. Tesnjak, and N. Vrkic. Double-circuit line adaptive protection considering different operation and switching modes. In *2004 IEEE PES Power Systems Conference & Exposition*, volume 2. IEEE, Piscataway, NJ, USA, 2004.
- [1836] E. Skovenborg and J. Arnspang. Extraction of structural patterns in popular melodies. In U. K. Wiil, editor, *Computer Music Modeling and Retrieval. International Symposium CMMR 2003. Revised Papers Lecture Notes in Comput. Sci.*, volume 2771, pages 98–113. Springer-Verlag, Berlin, Germany, 2004.
- [1837] Petr Skripal and Timo Honkela. Framework for modeling emotions in communities of agents. In Pekka Ala-Siuru Heikki Hyötyniemi and Jouko Seppänen, editors, *Life, Cognition and Systems Sciences, Symposium Proceedings of the 11th Finnish Artificial Intelligence Conference*, pages 163–172, 2004.
- [1838] A. Skupin and R. Hagelman. Visualizing demographic trajectories with self-organizing maps. *Geoinformatica*, 9(2):159–179, June 2005.
- [1839] Andre Skupin. A cartographic approach to visualizing conference abstracts. *Pollution Engineering. Vol. 34, Andre*, (2):50–58, 2002.
- [1840] E. Smigiel, A. Belaid, and H. Hamza. Self-organizing maps and ancient documents. In *Document Analysis Systems VI, Proceedings, Lecture Notes in Computer Science*, pages 125–134, 2004.
- [1841] A. J. Smith. Applications of the self-organising map to reinforcement learning. *Neural Networks. Oct. Nov. 2002; 15(8–9): 1107–24*, 2002.
- [1842] F. A. Smith and J. W. C. White. Modern calibration of phytolith carbon isotope signatures for C-3/C-4 paleograsland reconstruction. *Palaeogeography Palaeoclimatology Palaeoecology*, 207(3-4):277–304, May 20 2004.
- [1843] K. A. Smith and A. Ng. Web page clustering using a self-organizing map of user navigation patterns. *Decision Support Systems*, 35(2):245–256, May 2003.
- [1844] K. D. Smith, N. G. Hall, S. de Lestang, and I. C. Potter. Potential bias in estimates of the size of maturity of crabs derived from trap samples. *Ices Journal of Marine Science*, 61(6):906–912, September 2004.
- [1845] B. Solberg, A. Moiseyev, and A. M. I. Kallio. Economic impacts of accelerating forest growth in europe. *Forest Policy and Economics*, 5(2), July 2003.
- [1846] P. Somervuo. Speech dimensionality analysis on hypercubical self-organizing maps. *Neural Processing Letters*, 17(2):125–136, April 2003.

- [1847] Panu Somervuo. Self-organizing map of symbol strings with smooth symbol averaging. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1848] Panu Somervuo. Online algorithm for the self-organizing map of symbol strings. *Neural Networks*, 17(8-9):1231–1239, October–November 2004.
- [1849] Panu Somervuo and Aki Härmä. Analyzing bird song syllables on the self-organizing map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1850] Sonesson, J. C. Fournon, G. Teyssier, A. Skoll, and C. Chartrand. Immediate and short-term effects of pulmonary artery banding on left ventricular performance in foetal sheep. *Acta Paediatrica*, 93(4):540–544, April 2004.
- [1851] Ju Han Song, Jong Man Kim, Seung Hyun Kim, Hyeoung Joon Kim, Jae Jung Lee, Myung Hui Sung, Seung Yong Hwang, and Tae Sung Kim. Comparison of the gene expression profiles of monocytic versus granulocytic lineages of HL-60 leukemia cell differentiation by DNA microarray analysis. *Life Sci*, 73(13):1705–1719, August 2003.
- [1852] Pan Zhi Song, Chen Song Can, and Zhang Dao Qiang. Generalized grey SOM and their performance evaluations. *Chinese-Journal of Computers*. April 2004; 27(4): 530-4, 2004.
- [1853] Pan Zhi song, Chen Song can, and Zhang Dao qiang. A kernel-based SOM classification in input space. *Acta-Electronica-Sinica*. Feb. 2004; 32(2): 227-31, 2004.
- [1854] T. Song, M. Jamshidi, R. R. Lee, and M. Huang. A novel weighted probabilistic neural network for MR image segmentation. In *The International Conference on System, Man and Cybernetics IEEE 3*, page 4 vol. (3957). IEEE, Piscataway, NJ, USA, 2005.
- [1855] X. Z. Song and S. O. Farwell. Pyrolysis gas chromatography atomic emission detection method for determination of N-containing components of humic and fulvic acids. *Journal of Analytical and Applied Pyrolysis*, 71(2):901–915, June 2004.
- [1856] K. Sookhanaphibar, K. W. Wong, and C. Lursinsap. Application of hierarchical self-organizing mapping to invariant recognition of color-texture images. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 4, pages 2113–2117. Nanyang Technol. Univ, Singapore, 2002.
- [1857] K. Sookhanaphibarn, T. Raicharoen, and C. Lursinsap. A supervised neural network approach to invariant image recognition. In *2004-8th International Conference on Control, Automation, Robotics and Vision-Icarcv 3*, 2004.

- [1858] A. Soria-Frisch and M. Koppen. Morphological clustering of the SOM for multi-dimensional image segmentation. In *Computational Methods in Neural Modeling, Pt. 1, Lecture Notes in Computer Science*, pages 582–589, 2003.
- [1859] T. Sornkaew and Y. Yamashita. A knowledge discovery by fuzzy rule based hopfield network. In *Intelligent Data Engineering and Automated Learning - Ideal 2002, Lecture Notes in Computer Science*, pages 681–697, 2003.
- [1860] D. Soulet and S. Rivest. Perspective: How to make microarray, serial analysis of gene expression, and proteomic relevant to day-to-day endocrine problems and physiological systems. *Endocrinology*, 143(6), June 2002.
- [1861] L. G. Souza, G. A. Barreto, and J. C. Mota. Using the self-organizing map to design efficient RBF models for nonlinear channel equalization. Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM'05), 2005.
- [1862] C. Spevak and E. Favreau. Soundspotter - a prototype system for content-based audio retrieval. In U. Zolzer, U. Ahlvers, and F. Keiler, editors, *5th International Conference on Digital Audio Effects. DAFX 02 Proceedings*, pages 27–32. Univ. Federal Armed Forces, Hamburg, Germany, 2002.
- [1863] E. Springer, Y. K. Chen, D. Mahnke, M. R. Antillon, and R. J. Shah. ERCP with sphincter of oddi manometry (SOM) at an ambulatory endoscopy center (AEC): An assessment of complications. *Gastrointestinal Endoscopy*, 59(5):AB192–AB192, April 2004.
- [1864] D. M. Squire and D. M. Squire. Visualization of cluster changes by comparing self-organizing maps. In T. B. Ho, D. Cheung, and H. Liu, editors, *Advances in Knowledge Discovery and Data Mining. 9th Pacific Asia Conference, PAKDD 2005. Proceedings Lecture Notes in Computer Science*, volume 3518, pages 410–19. Springer-Verlag, Berlin, Germany, 2005.
- [1865] J. R. Stack, R. G. Harley, P. Springer, and J. A. Mahaffey. Estimation of wooden cross-arm integrity using artificial neural networks and laser vibrometry. *IEEE Transactions on Power Delivery*, 18(4):1539–1544, October 2003.
- [1866] I Stanimirova, M Daszykowski, D L Massart, F Questier, V Simeonov, and H Puxbaum. Chemometrical exploration of the wet precipitation chemistry from the austrian monitoring network (1988-1999). *Journal of Environ Manage*, 74(4):349–363, March 2005.
- [1867] M. Stavrinou, S. Papadimitriou, A. Bezerianos, and P. Papathanasopoulos. Dynamic grid self-organizing map for clustering of visual evoked potential single trials. In A. N. Skodras and A. G. Constantinides, editors, *14th International Conference on Digital Signal Processing Proceedings*, volume 2. IEEE, Piscataway, NJ, USA, 2002.

- [1868] F. M. Steiner, B. C. Schlick Steiner, A. Nikiforov, R. Kalb, and R. Mistrik. Cuticular hydrocarbons of tetramorium ants from central europe: Analysis of GC-MS data with self-organizing maps (SOM) and implications for systematics. *Journal of Chemical Ecology*, 28(12):2569–2584, 2002.
- [1869] T. F. Stepinski and S. Coradetti. Comparing morphologies of drainage basins on mars and earth using integral-geometry and neural maps. *Geophysical Research Letters*. 16 Aug. 2004; 31(15): 4 pp., 2004.
- [1870] B. Ster and A. Dobnikar. Adaptive radial basis decomposition by learning vector quantization. *Neural Processing Letters*, 18(1), August 2003.
- [1871] R. Stevens, A. Soller, M. Cooper, and M. Sprang. Modeling the development of problem solving skills in chemistry with a web-based tutor. In *Intelligent-Tutoring-Systems. 7th International Conference, ITS-2004. Proceedings Lecture Notes in Comput. Sci. Vol. 3220. 2004: 580-91*, 2004.
- [1872] M. Strickert and B. Hammer. Merge SOM for temporal data. *Neurocomputing*, 64:39–71, March 2005.
- [1873] M. Strickert, B. Hammer, and S. Blohm. Unsupervised recursive sequence processing. *Neurocomputing*, 63:69–97, January 2005.
- [1874] Marc Strickert and Barbara Hammer. Neural gas for sequences. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1875] Marc Strickert, Neese Sreenivasulu, Winfriede Weschke, Udo Seiffert, and Thomas Villmann. Generalized Relevance LVQ with correlation measures for biological data. In Michel Verleysen, editor, *Proceedings of the 13. European Symposium on Artificial Neural Networks ESANN 2005*, pages 331–338, Evere, Belgium, 2005. D-Side Publications.
- [1876] Marc Strickert, Sascha Teichmann, Neese Sreenivasulu, and Udo Seiffert. 'DiPPP' online self-improving linear map for distance-preserving data analysis. In Marie Cottrell, editor, *Proceedings of the 5th International Workshop on Self-Organizing Maps (WSOM)*, pages 661–668, 2005.
- [1877] A. Sturn, J. Quackenbush, and Z. Trajanoski. Genesis: cluster analysis of microarray data. *Bioinformatics (Oxford, Englan A; Quackenbush, J; Trajanoski, Z)*, 2002.
- [1878] M. C. Su, H. T. Chang, and C. H. Chou. A novel measure for quantifying the topology preservation of self-organizing feature maps. *Neural Processing Letters*, 15(2), 2002.

- [1879] M. C. Su, C. H. Chou, and H. T. Chang. A healing mechanism to improve the topological preserving property of feature maps. *Ieice Transactions on Information and Systems*, E85D(4):735–743, April 2002.
- [1880] Mu Chun Su, Yu Xiang Zhao, and J. Lee. SOM-based optimization. In *IEEE International-Joint Conference on Neural Networks 781-6*, 2004.
- [1881] N. Sudha. An ASIC implementation of Kohonen’s map based colour image compression. *Real Time Imaging*. Feb. 2004; 10(1): 31–9, 2004.
- [1882] N. Sudha, T. Srikanthan, and B. Mailachalam. A VLSI architecture for 3-D self-organizing map based color quantization and its FPGA implementation. *Journal of Systems Architecture*, 48(11-12):337–352, April 2003.
- [1883] P. N. Suganthan. Shape indexing using self-organising maps. *IEEE Transactions on Neural Networks*, 13(4):835–840, July 2002.
- [1884] P. N. Suganthan. Shape indexing using self-organizing maps. *IEEE Transactions on Neural Networks*. Vol. 13, 1a, Markus; Oja, Erkki, (4):835–840, 2002.
- [1885] A. Sugiyama and M. Kotani. Analysis of gene expression data by using self-organizing maps and k-means clustering. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN’02*, volume 2, pages 1342–1345. IEEE, Piscataway, NJ, USA, 2002.
- [1886] A. Sugiyama and M. Kotani. Clustering gene expression data based on minimization of within-class covariance matrix. *Transactions of the Society of Instrument and Control Engineers*. June 2003; 39(6): 607–13, 2003.
- [1887] Bo suk Yang, Kwangkeun Kim, and B. K. N. Raj Rao. Condition classification of reciprocating compressors using radial basis function neural network. *International Journal of Comadem*. Vol. 5, Kwangkeun; Rao, Raj B. K. N., (4):12–20, 2002.
- [1888] I. A. Sulistijono and N. Kubota. Human clustering for a partner robot based on computational intelligence. In *Fuzzy Systems and Knowledge Discovery, Pt. 1, Proceedings, Lecture Notes in Artificial Intelligence*, pages 265–278, 2005.
- [1889] Mika Sulkava. Identifying spatial and temporal profiles from forest nutrition data. Master’s thesis, Helsinki University of Technology, May 2003.
- [1890] Mika Sulkava and Jaakko Hollmén. Finding profiles of forest nutrition by clustering of the self-organizing map. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages 243–248, Hibikino, Kitakyushu, Japan, September 2003.

- [1891] T. J. Sullivan and de Sa V. R. A temporal trace and SOM-based model of complex cell development. *Neurocomputing*. June 2004; 58–60: 827–33, 2004.
- [1892] M. Sultan, D. A. Wigle, C. A. Cumbaa, M. Maziarz, J. Glasgow, M. S. Tsao, and I. Jurisica. Binary tree-structured vector quantization approach to clustering and visualizing microarray data. *Bioinformatics*, 18(1), 2002.
- [1893] C. Sun, S. G. Ritchie, and S. Oh. Inductive classifying artificial network for vehicle type categorization. *Computer-Aided Civil and Infrastructure Engineering*, 18(3):161–172, May 2003.
- [1894] Sun-Ang Sun-Yonggang, Sun-Yikang. Research on Kohonen competitive network hardware realization by FPGA. *Control & Automation*. 2004; (11A): 35–6, 2004.
- [1895] Sung-Bae-Cho. Applying WEBSOM to automatic FAQ e-mail classification. *International Journal of Knowledge Based Intelligent Engineering Systems*. Jan. 2002; 6(1): 17–22, 2002.
- [1896] Sung-Bae-Cho. Structure-adaptive SOM to classify 3-dimensional point light actors' gender. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 2, pages 949–953. Nanyang Technol. Univ, Singapore, 2002.
- [1897] F. E. Pollick Sung-Bae-Cho. Toward person authentication with point light display using neural network ensembles. In J. Kittler and M. S. Nixon, editors, *Audio and Video Based Biometric Person Authentication. 4th International Conference, AVBPA 2003. Proceedings Lecture Notes in Computer Science*, volume 2688, pages 878–885. Springer-Verlag, Berlin, Germany, 2003.
- [1898] F. Supek and K. Vlahovicek. Inca: synonymous codon usage analysis and clustering by means of self-organizing map. *Bioinformatics*, 20(14):2329–2330, September 2004.
- [1899] F. Supek and K. Vlahovicek. Comparison of codon usage measures and their applicability in prediction of microbial gene expressivity. *BMC Bioinformatics*, 6, July 19 2005.
- [1900] J. Suutala, S. Pirttikangas, J. Riekkki, and J. Roning. Reject-optional LVQ-based two-level classifier to improve reliability in footstep identification. In *Pervasive Computing, Proceedings, Lecture Notes in Computer Science*, pages 182–187, 2004.
- [1901] H. Suzuki, R. Saito, and M. Tomita. A problem in multivariate analysis of codon usage data and a possible solution. *Febs Letters*, 579(28):6499–6504, November 2005.

- [1902] Y. Suzuki and T. Miyamoto. Vector quantization by a self-organizing tree with newly implemented pruning algorithm. In *The-2004-47th-Midwest-Symposium on Circuits and Systems IEEE vol. 1*, 2004.
- [1903] Y. Suzuki, N. Washio, M. Hashimoto, and K. Ohtsuka. Three-dimensional eye movement analysis of superior oblique myokymia. *American Journal of Ophthalmology*, 135(4), April 2003.
- [1904] O. Sverud and R. M. MacCallum. Towards optimal views of proteins. *Bioinformatics*, 19(7), May 1 2003.
- [1905] Samarth Swarup, Kiran Lakkaraju, A. Nicholas Smith, and R. Sylvian Ray. A recurrent anticipatory self-organized map for robust time series prediction. *Proceedings of the Workshop on Self-Organizing Maps*, 2005.
- [1906] N. V. Swindale. How different feature spaces may be represented in cortical maps. *Network Computation in Neural Systems*, 15(4), November 2004.
- [1907] H. Szu, P. Chanyagorn, and I. Kopriva. Sparse coding blind source separation through powerline. *Neurocomputing*, 48, October 2002.
- [1908] Abe T, Sugawara H, Kanaya S, Kinouchi M, and Ikemura T. Self-organizing map (SOM) unveils and visualizes hidden sequence characteristics of a wide range of eukaryote genomes. *Gene*, December 2005.
- [1909] Mäenpää T., M. Turtinen, and Pietikäinen M. Real-time surface inspection by texture. *Real Time Imaging*, 9(5):289–96, October 2003.
- [1910] B. Taba and K. Boahen. Balancing guidance range and strength optimizes self-organization by silicon growth cones. In *Artificial Neural Networks: Formal Models and Their Applications - ICANN 2005, Pt. 2, Proceedings, Lecture Notes in Computer Science*, pages 548–557, 2005.
- [1911] K. Tada. Customer portfolio analysis by using self-organizing maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [1912] T. Yamaguchi Tadashi-Ae, E. Monden, S. Kawabata, and M. Kami-tani. Vector representation of user's view using self-organizing map. In *Proceedings of the SPIE the International Society for Optical Engineering. 2004; 5298(1): 384–94*. SPIE Int. Soc. Opt. Eng, 2004.
- [1913] M. A. Tadross, B. C. Hewitson, and M. T. Usman. The interannual variability of the onset of the maize growing season over south africa and zimbabwe. *Journal of Climate*, 18(16):3356–3372, August 15 2005.

- [1914] N. Japkowicz Taeho-Jo. Text clustering with NTSO (neural text self organizer). In *Proceedings of the International Joint Conference on Neural Networks*, volume 1, pages 558–563. IEEE, Piscataway, NJ, USA, 2005.
- [1915] R. Tagliaferri, G. Longo, S. Andreon, S. Capozziello, C. Donalek, and G. Giordano. Neural networks for photometric redshifts evaluation. In *Neural Nets, Lecture Notes in Computer Science*, pages 217–230, 2003.
- [1916] K. Takahashi and S. Sugakawa. Remarks on human posture classification using self-organizing map. In *2004 IEEE International Conference on Systems, Man and Cybernetics*, volume 3. IEEE, Piscataway, NJ, USA, 2004.
- [1917] S. Takahashi, K. Fujimura, and H. Tokutaka. The SOM-TSP method for the three-dimension city location problem. In *Iconip-’02. Proceedings of the 9th International Conference on Neural Information-Processing. Computational Intelligence for the-E-Age IEEE vol. 5*, volume 5, 2002.
- [1918] J. Tamames, D. Clark, J. Herrero, J. Dopazo, C. Blaschke, J. M. Fernandez, J. C. Oliveros, and A. Valencia. Bioinformatics methods for the analysis of expression arrays: data clustering and information extraction. *Journal of Biotechnology*, 98(2-3), September 25 2002.
- [1919] G. Tambouratzis, N. Hairetakis, S. Markantonatou, and G. Carayannis. Applying the SOM model to text classification according to register and stylistic content. *International Journal of Neural Systems. Feb. 2003; 13(1): 1–11*, 2003.
- [1920] G. Tambouratzis, G. Papakonstantinou, S. Stamatelopoulos, N. Zakkopoulos, and S. Mouloupoulos. Analyzing the 24-hour blood pressure and heart-rate variability with self-organizing feature maps. *International Journal of Intelligent Systems. Jan. 2002; 17(1): 63–76*, 2002.
- [1921] T. Tambouratzis and M. Antonopoulos-Domis. On-line signal trend identification. *Annals of Nuclear Energy*, 31(14):1541–1553, September 2004.
- [1922] T. Tambouratzis and M. Gazela. The accurate estimation of meteorological profiles employing ANNs. *International Journal on Neural Systems*, 2002.
- [1923] T. Tambouratzis and G. Tambouratzis. Meteorological data mining employing self-organising maps. In *Proceedings of the ICANNGA-2003 Conference*, pages 149–153. SpringerWienNewYork, 2003.
- [1924] H. Tamukoh, T. Aso, K. Horio, and T. Yamakawa. Self-organizing map hardware accelerator system and its application to realtime image enlargement. In *2004 IEEE International Joint Conference on*

Neural Networks, volume 4, pages 2683–2687. IEEE, Piscataway, NJ, USA, 2004.

- [1925] H. Tamukoh, T. Aso, T. Horio, and T. Yamakawa. Hybrid hardware/software system for codebook-based image enlargement employing self-organizing map. In M. Jamshidi, A. Ollero, J. R. M. d. Dios, and J. S. Jamshidi, editors, *Proceedings of the World Automation Congress*, volume 18. IEEE, Piscataway, NJ, USA, 2004.
- [1926] H. Tamukoh, K. Horio, and T. Yamakawa. Fast learning algorithms for self-organizing map employing rough comparison WTA and its digital hardware implementation. *Ieice Transactions on Electronics*, E87C(11):1787–1794, November 2004.
- [1927] Hakaru Tamukou, Keiichi Horio, and Takeshi Yamakawa. Fast learning algorithm for self-organizing maps and its digital hardware design. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [1928] A. H. Tan and H. Pan. Predictive neural networks for gene expression data analysis. *Neural Networks*, 18(3):297–306, April 2005.
- [1929] Ah Hwee Tan. FALCON: a fusion architecture for learning, cognition, and navigation. In *IEEE International Joint Conference on Neural Networks*, volume 4, pages 3297–3302, Budapest, July 2004.
- [1930] C. K. Tan, S. J. Wilcox, J. Ward, and M. Lewitt. Monitoring near burner slag deposition with a hybrid neural network system. *Measurement-Science & Technology*, 14(7):1137–1145, July 2003.
- [1931] C. K. Tan, S. J. Wilcox, J. Ward, and M. Lewitt. An intelligent monitoring system for the detection of slag deposition on a pulverized coal fired burner. *Proceedings of the Institution of Mechanical Engineers, Part A-Journal of Power and Energy*. Aug. 2005; 219(A5): 383–94, 2005.
- [1932] H. S. Tan. HLabelSOM: Automatic labelling of self organising maps toward hierarchical visualisation for information retrieval. In *AI 2003: Advances in Artificial Intelligence, Lecture Notes in Artificial Intelligence*, pages 532–543, 2003.
- [1933] H. S. Tan and S. E. George. Medical information resource using a self-organising map for visualising web search results. In N. Callaos, L. Hernandez-Encinas, and F. Yetim, editors, *6th World Multiconference on Systemics, Cybernetics and Informatics*, volume 11, pages 406–411. Int. Inst. Inf. & Syst, Orlando, FL, USA, 2002.
- [1934] Hiong Sen Tan and S. E. George. Investigating learning parameters in a standard 2-d SOM model to select good maps and avoid poor ones. In *AI-2004:-Advances in Artificial Intelligence. 17th-Australian-Joint Conference on Artificial Intelligence. Proceedings Lecture Notes in Artificial Intelligence*, volume 3339, pages 425–437, 2004.

- [1935] X. Y. Tan, S. C. Chen, Z. H. Zhou, and F. Y. Zhang. Recognizing partially occluded, expression variant faces from single training image per person with SOM and soft k-NN ensemble. *IEEE Transactions on Neural Networks*, 16(4):875–886, July 2005.
- [1936] Xiao Yang Tan, Jun Liu, and Fu Yan Zhang. Finding important sub-areas for face recognition from single training image per person. *Journal of Nanjing University of Aeronautics & Astronautics*. Vol. 37, (1):44–47, 2005.
- [1937] Xiaoyang Tan, Songcan Chen, Zhi-Hua Zhou, and Fuyan Zhang. Recognizing partially occluded, expression variant faces from single training image per person with SOM and soft kappa-NN ensemble. *IEEE Transactions on Neural Networks*, 16(4):875–886, July 2005.
- [1938] Xiaoyang Tan, Songcan Chen, Zhihua Zhou, and Fuyan Zhang. Robust face recognition from a single training image per person with kernel-based SOM-face. In *Advances in Neural Networks-ISNN-2004. International-Symposium on Neural-Networks. Proceedings Lecture Notes in Comput. Sci. Vol. 3173. 2004: 858-63 Vol. 1*, 2004.
- [1939] G. Tanaka and K. Aihara. Multistate associative memory with parametrically coupled map networks. *International Journal of Bifurcation and Chaos*, 15(4):1395–1410, April 2005.
- [1940] Yong Tang, Jun Xian Hou, and Wen Zhuo Liu. Modeling of distribution network and var compensator and induction motor in the load model for power system digital simulation. *Zhongguo Dianji Gongcheng Xuebao (Proc. Chin. Soc. Electr. Eng.)*. Vol. 25, (3):8–12, 2005.
- [1941] J. Tani. Learning to generate articulated behavior through the bottom-up and top-down interaction processes. *Neural Networks*. Jan. 2003; 16(1): 11-23, 2003.
- [1942] J. Tani and M. Ito. Self-organization of behavioral primitives as multiple attractor dynamics: A robot experiment. *IEEE Transactions on Systems Man and Cybernetics Part A-Systems and Humans*, 33(4), July 2003.
- [1943] J. Tani, M. Ito, and Y. Sugita. Self-organization of distributedly represented multiple behavior schemata in a mirror system: reviews of robot experiments using RNNPB. *Neural Networks*. Oct. Nov. 2004; 17(8-9): 1273-89, 2004.
- [1944] M. S. Tarkov and Hyung-Il-Choi Youngsong-Mun, Jaeyoung-Choi. Mapping adaptive fuzzy Kohonen clustering network onto distributed image processing system. *Parallel Computing*. Sept. 2002; 28(9): 1239–56, 2002.
- [1945] K. Tasdemir and E. Merenyi. Considering topology in clustering of the self-organizing maps. Proc. 5th Workshop on Self-Organizing Maps (WSOM05), 2005.

- [1946] T. Tateyama, S. Kawata, and H. Ohta. A conditional clustering algorithm using self-organizing map. In *SICE 2003 Annual Conference IEEE Vol. 3*, page 3419. Soc. of Instrum. and Control Eng, Tokyo, Japan, 2003.
- [1947] T. Tateyama, S. Kawata, and H. Ohta. Self-organizing map for group technology oriented plant layout planning. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E86A(11):2747–2754, November 2003.
- [1948] K. Tavakolian, A. M. Nasrabadi, M. H. Golpayegani, M. Khalilzadeh, A. Sharifi, and S. K. Setarehdan. Comparison between linear and nonlinear EEG signal processing during different mental activities. In N. Callaos, W. Lesso, and B. Sanchez, editors, *SCI 2003. 7th World Multiconference on Systemics, Cybernetics and Informatics Proceedings. 2003: 71–6 Vol. 4*, page 7750. IIS, Orlando, FL, USA, 2003.
- [1949] A. W. Taylor and D. G. Yee. Somatostatin is an immunosuppressive factor in aqueous humor. *Investigative Ophthalmology & Visual Science*, 44(6), June 2003.
- [1950] J. G. Taylor. CHIMERA: creating a new generation chip by brain guidance. In *IEEE International-Joint Conference on Neural Networks IEEE vol. 3*, volume 3, 2004.
- [1951] Andreas Teckentrup, Hans Briem, and Johann Gasteiger. Mining high-throughput screening data of combinatorial libraries: development of a filter to distinguish hits from nonhits. *Journal of Chem Inf Comput Sci*, 44(2):626–634, March 2004.
- [1952] O. H. Tekbas, N. Serinken, and O. Ureten. An experimental performance evaluation of a novel radio-transmitter identification system under diverse environmental conditions. *Canadian Journal of Electrical and Computer Engineering-Revue Canadienne DE Genie Electrique ET Informatique*, 29(3):203–209, July 2004.
- [1953] W. Tennant. Considerations when using pre-1979 Ncep/Ncar re-analyses in the southern hemisphere. *Geophysical Research Letters*, 31(11), June 15 2004.
- [1954] W. J. Tennant and B. C. Hewitson. Intra-seasonal rainfall characteristics and their importance to the seasonal prediction problem. *International Journal of Climatology*, 22(9):1033–1048, July 2002.
- [1955] S. Terai, I. Sakaida, H. Nishina, and K. Okita. Lesson from the GFP/CC14 model - translational research project: the development of cell therapy using autologous bone marrow cells in patients with liver cirrhosis. *Journal of Hepato-Biliary-Pancreatic Surgery*, 12(3), 2005.

- [1956] M. Teranishi, S. Omatu, and T. Kosaka. Neuro-classification of bill fatigue levels based on acoustic wavelet components. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 1074–1079, 2002.
- [1957] V. Tereshko and N. M. Allinson. Combining lateral and elastic interactions: Topology-preserving elastic nets. *Neural Processing Letters*, 15(3), June 2002.
- [1958] A. M. R. Terry and P. K. McGregor. Census and monitoring based on individually identifiable vocalizations: the role of neural networks. *Animal Conservation*, 5(2):103–111, 2002.
- [1959] R. Teti and D. D’Addona. Intelligent classification of neural network models for mild steel behaviour in hot forming. *Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture*, 218(6):619–630, June 2004.
- [1960] Tetsuo-Furukawa. SOM of SOMs: self-organizing map which maps a group of self-organizing maps. In W. Duch, J. Kacprzyk, E. Oja, and S. Zadrozny, editors, *Artificial Neural Networks:-Biological Inspirations ICANN 2005–15th International Conference. Proceedings, Part I-Lecture Notes in Computer Science*, pages 391–396. Springer-Verlag, Berlin, Germany, 2005.
- [1961] G. K. Thampi, J. C. Principe, M. A. Motter, and Jing-Lan JeongHo-Cho. Multiple model based flight control design. In *45th Midwest Symposium on Circuits and Systems. Conference Proceedings vol. 3*. IEEE, Piscataway, NJ, USA, 2002.
- [1962] K. F. Thang, R. K. Aggarwal, Mc A. J. Grail, and D. G. Esp. Analysis of power transformer dissolved gas data using the self-organizing map. *IEEE Transactions on Power Delivery*. Oct. 2003; 18(4): 1241–8, 2003.
- [1963] F. J. Theis, M. R. Alvarez, C. G. Puntonet, and E. W. Lang. An adaptive approach to blind source separation using a self-organizing map and a neural gas. In *Artificial Neural Nets Problem Solving Methods, Pt. II, Lecture Notes in Computer Science*, pages 695–702, 2003.
- [1964] F. J. Theis, D. Hartl, Krauss-S. Etschmann, and E. W. Lang. Neural network signal analysis in immunology. In *ISSPA 2003. Seventh International Symposium on Signal Processing and its Applications*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [1965] F. J. Theis, D. Hartl, Krauss-S. Etschmann, C. Puntonet, and E. W. Lang. Adaptive signal analysis of immunological data. In *Proceedings of the Sixth International Conference on Information Fusion. 2003: 262–8*, pages CD–ROM. Univ. New Mexico, Gallup, NM, USA, 2003.

- [1966] F. J. Theis and E. W. Lang. Postnonlinear blind source separation via linearization identification. In *2004 IEEE International Joint Conference on Neural Networks*, volume 3, pages 2199–2204. IEEE, Piscataway, NJ, USA, 2004.
- [1967] F. J. Theis, C. G. Puntonet, and E. W. Lang. SOMICA - an application of self-organizing maps to geometric independent component analysis. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [1968] D. Theofilou, V. Steuber, and E. De Schutter. Novelty detection in a Kohonen-like network with a long-term depression learning rule. *Neurocomputing*, 52-4:411–417, June 2003.
- [1969] C. Thiebaut, M. Boer, and S. Roques. Steps towards the development of an automatic classifier for astronomical sources. In *Proceedings of the Spie-The International-Society for Optical-Engineering*, page Online, 2002.
- [1970] Carole Thiebaut, Michel Boer, and Sylvie Roques. Steps toward the development of an automatic classifier for astronomical sources. In *Spie Proceedings Series. Vol. Spie-4847, Boer, Michel; Roques, Sylvie*, pages 379–390, 2002.
- [1971] M. J. Thompson, J. C. Sciortino, and Jr. Analysis of complex radar data sets using fuzzy adaptive resonance theory map. In *Proceedings of the-Spie-The International-Society for Optical-Engineering. 2004*, 2004.
- [1972] J. H. Tian, J. C. Zhang, and Pu Z. Y. Classification of solar wind structures and intense geomagnetic storm alarms with self-organizing maps. *Advances in Space Research. 2005; 36(12): 2372–7*, 2005.
- [1973] Y. Tian, P. L. Lewin, S. J. Sutton, and S. G. Swingler. PD characterization using wavelet decomposition of acoustic emission signals. In *Proceedings of the 2004 IEEE International Conference on Solid Dielectrics IEEE Vol. 2*, page 1028. IEEE, Piscataway, NJ, USA, 2004.
- [1974] Minglu-Li Tianbai-Qian. Multispectral MR images segmentation using SOM network. In D. Wei, H. Wang, Z. Peng, A. Kara, and Y. He, editors, *Proceedings. The Fourth International Conference on Computer and Information Technology*, pages 155–158. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [1975] B. Tighiouart, P. Rubel, and M. Bedda. Improvement of QRS boundary recognition by means of unsupervised learning. In A. Murray, editor, *Computers in Cardiology*, pages 49–52. IEEE, Piscataway, NJ, USA, 2003.
- [1976] Nattkemper W. Tim. The SOM reef - A new metaphoric visualization approach for self organizing maps. In M. Cottrell, editor, *Proc.*

of WSOM 2005, 5th Workshop On Self-Organizing Maps, Paris, France, 2005.

- [1977] S. B. Ting, T. Wilanowski, L. Cerruti, L. L. Zhao, J. M. Cunningham, and S. M. Jane. The identification and characterization of human sister of mammalian grainyhead (SOM) expands the grainyhead-like family of developmental transcription factors. *Biochemical Journal*, 370, March 15 2003.
- [1978] P. Tino and I. Farkas. On non-markovian topographic organization of receptive fields in recursive self-organizing map. In L. Wang, K. Chen, and Y. S. Ong, editors, *Advances in Natural Computation. First International Conference, ICNC 2005. Proceedings, Part II Lecture Notes in Computer Science*, pages 676–685. Springer-Verlag, Berlin, Germany, 2005.
- [1979] P. Tino, I. Farkas, and van J. Mourik. Recursive self-organizing map as a contractive iterative function system. In M. Gallagher and F. Hogan, J. Maire, editors, *Intelligent Data Engineering and Automated Learning IDEAL 2005. 6th International Conference. Proceedings Lecture Notes in Computer Science*, pages 327–334. Springer-Verlag, Berlin, Germany, 2005.
- [1980] P. Tino and G. Polcicova. Topographic organization of user preference patterns in collaborative filtering. *Neural-Network-World*. 2003; 13(3): 311-24, 2003.
- [1981] Peter Tino and Ian Nabney. Hierarchical GTM: Constructing localized nonlinear projection manifolds in a principled way. *IEEE Transactions on Pattern Analysis and Machine Intelligence*. Vol. 24, 0, tury, M, (5):639–656, 2002.
- [1982] J. Tison, J. L. Giraudel, M. Coste, Y. S. Park, and F. Delmas. Use of unsupervised neural networks for ecoregional zoning of hydrosystems through diatom communities: case study of adour-garonne watershed (france). *Archiv FUR Hydrobiologie*, 159(3):409–422, March 2004.
- [1983] J. Tison, Y. S. Park, M. Coste, J. G. Wasson, L. Ector, F. Rimet, and F. Delmas. Typology of diatom communities and the influence of hydro-ecoregions: A study on the French hydrosystem scale. *Water Research*, 39(14), September 2005.
- [1984] T. E. Tobely, N. Tsuruta, and M. Amamiya. The competition algorithm of the hypercolumn neural network. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age*, volume 1, pages 436–440. Nanyang Technol. Univ, Singapore, 2002.
- [1985] T. E. Tobely, N. Tsuruta, and M. Amamiya. A lip reading system for japanese language based on the hypercolumn neural network.

In N. Ishi, editor, *Proceedings of the IASTED International Conference Artificial and Computational Intelligence*, pages 209–214. ACTA Press, Anaheim, CA, USA, 2002.

- [1986] T. E. Tobely, N. Tsuruta, and M. Amamiya. The competitive algorithm of the hypercolumn neural network toward real-time image recognition. *Neural Network World*. 2003; 13(1): 15–39, 2003.
- [1987] R. Todd and D. T. W. Wong. DNA hybridization arrays for gene expression analysis of human oral cancer. *Journal of Dental Research*, 81(2), February 2002.
- [1988] S. Togawa, K. Kanenishi, and Y. Yano. Web browsing activity visualization system for administrator assistance. In A. E. Kamel, K. Mellouli, and P. Borne, editors, *IEEE International Conference on Systems, Man and Cybernetics. Conference Proceedings*, volume 6. IEEE, Piscataway, NJ, USA, 2002.
- [1989] P. J. Toivanen, J. Ansamaki, J. P. S. Parkkinen, and J. Mielikainen. Edge detection in multispectral images using the self-organizing map. *Pattern Recognition Letters*, 24(16):2987–2994, December 2003.
- [1990] P. J. Toivanen, M. Laukkanen, A. Kaarna, and J. S. Mielikainen. Noise reduction in multispectral images using the self-organizing map. In *Proceedings of the SPIE the International Society for Optical Engineering*, pages 195–201. SPIE Int. Soc. Opt. Eng, 2002.
- [1991] P. Toiviainen and C. L. Krumhansl. Measuring and modeling real-time responses to music: the dynamics of tonality induction. *Perception*, 73(13):1705–1719, August 15 2003.
- [1992] K. Tokunaga and T. Furukawa. Nonlinear ASSOM constituted of autoassociative neural modules. Proceedings of the Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM05), 2005.
- [1993] K. Tokunaga and T. Furukawa. Realizing the nonlinear adaptive subspace SOM (NL-ASSOM). Proceedings of 2nd International Conference on Brain-inspired Information Technology (BrainIT2005), 2005.
- [1994] K. Tokunaga and T. Furukawa. Self-organizing adaptive controllers: Application to the inverted pendulum. Proceedings of the Proceedings of the 5th Workshop on Self-Organizing Maps (WSOM05), 2005.
- [1995] K. Tokunaga, K. Kimotsuki, S. Yasui, and T. Furukawa. Self-organizing map of a dynamical system with mnSOM. Proceedings of 4th Postech-Kyutech Joint Workshop 2004, 2004.
- [1996] Kazuhiro Tokunaga, Furukawa Tetsuo, and Syozo Yasui. Modular network SOM: Extension of SOM to the realm of function space. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.

- [1997] H. Tokutaka, K. Obu-Cann, K. Fujimura, Y. Ikeda, K. Yoshihara, and C. A. Metal Mat Grp SASJ. Application of self-organizing maps (SOMs) to chemical spectral analysis of elements in the periodic table. *Surface and Interface Analysis*, 34(1):610–614, August 2002.
- [1998] A. Tomczyk, P. S. Szczepaniak, and B. Lis. Generalized multi-layer Kohonen network and its application to texture recognition. In L. Rutkowski, J. Siekmann, R. Tadeusiewicz, and L. A. Zadeh, editors, *Artificial Intelligence and Soft Computing ICAISC 2004. Proceedings Lecture Notes in Artificial Intelligence*, pages 760–767. Springer-Verlag, Berlin, Germany, 2004.
- [1999] S. Tomida, T. Hanai, H. Honda, and T. Kobayashi. Analysis of expression profile using fuzzy adaptive resonance theory. *Bioinformatics*, 2002.
- [2000] R. Tomita, S. Fujisaki, K. Tanjoh, and M. Fukuzawa. Studies on gastrointestinal hormone and jejunal interdigestive migrating motor complex in patients with or without early dumping syndrome after total gastrectomy with roux-en-Y reconstruction for early gastric cancer. *American Journal of Surgery*, 185(4), April 2003.
- [2001] M. Topallar, M. O. Depren, E. Anarim, and K. Ciliz. Host-based intrusion detection by monitoring windows registry accesses. In *Proceedings of the IEEE-12th Signal Processing and Communications-Applications Conference IEEE 728-31*, 2004.
- [2002] Kari Torkkola and Eugene Tuv. Visualization of massive mixed type semiconductor manufacturing data using self organising maps. *Neural Network Engineering Experiences (Proc. of the 8th Int. Conf. on Engineering Applications of Neural Networks)*, September 8-10, 2003.
- [2003] Kari Torkkola, Keshu Zhang, Chris Schreiner, and Noel Massey. Extracting interesting vehicle sensor data using multivariate stationarity. *Proceedings of the 8th Annual IEEE Conference on Intelligent Transportation Systems (ITSC 2005)*, 2005.
- [2004] Kentaro Toyama and Andrew Blake. Probabilistic tracking with exemplars in a metric space. *International Journal of Computer Vision*, 48(1):9–19, June 2002.
- [2005] L. T. Tran, C. G. Knight, R. V. O’Neill, E. R. Smith, and M. O’Connell. Self-organizing maps for integrated environmental. *Environmental Management*, 31(6), June 2003.
- [2006] Liem T Tran, C Gregory Knight, Robert V O’Neill, Elizabeth R Smith, and Michael O’Connell. Self-organizing maps for integrated environmental assessment of the mid-atlantic region. *Environ Manage*, 31(6):822–835, June 2003.

- [2007] M. Trapanese, M. Cirrincione, R. Miceli, and G. R. Galluzzo. Preisach's function identification by neural network. In *Intermag Europe 2002 Digest of Technical Papers. 2002 IEEE International Magnetism Conference FS8*. IEEE, Piscataway, NJ, USA, 2002.
- [2008] I. Triantafyllou and G. Carayannis. Architectures and techniques for monolingual and multilingual information retrieval systems in a SOM framework. *WSEAS Transactions on Systems*. July 2003; 2(3): 589–97, 2003.
- [2009] I. Triantafyllou and G. Carayannis. Architectures and techniques for monolingual and multilingual information retrieval systems in a SOM framework [self-organizing map]. *Wseas Transactions on Systems*. Vol. 2, 1; Carayannis, G, (3):589–597, 2003.
- [2010] M. Trutschl and U. Cvek. Extensions of self-organizing maps. In *AIP Conference Proceedings*. 2005; (755): 204–14. AIP, 2005.
- [2011] Marjan Trutschl, Tzvetanka D Dinkova, and Robert E Rhoads. Application of machine learning and visualization of heterogeneous datasets to uncover relationships between translation and developmental stage expression of *C. elegans* mRNAs. *Physiol Genomics*, 21(2):264–273, April 2005.
- [2012] C. F. Tsai, C. W. Tsai, H. C. Wu, and T. Yang. Acodf: a novel data clustering approach for data mining in large databases. *Journal of Systems and Software*, 73(1):133–145, September 2004.
- [2013] A. C. Tsakoumis, S. S. Vladov, and V. M. Mladenov. Daily load forecasting based on previous day load. In B. Reljin and S. Stankovic, editors, *6th Seminar on Neural Network Applications in Electrical Engineering NEUREL*, pages 83–86. IEEE, Piscataway, NJ, USA, 2002.
- [2014] G. C. Tseng. A comparative review of gene clustering in expression profile. In *2004-8th International Conference on Control, Automation, Robotics and Vision-Icarcv IEEE 2*, 2004.
- [2015] R. Tsunedomi, N. Iizuka, Y. Hamamoto, S. Uchimura, T. Miyamoto, T. Tamesa, T. Okada, N. Takemoto, M. Takashima, K. Sakamoto, K. Hamada, H. Yamada-Okabe, and M. Oka. Patterns of expression of cytochrome P450 genes in progression of hepatitis C virus-associated hepatocellular carcinoma. *International Journal of Oncology*, 27(3):661–667, September 2005.
- [2016] N. Tsuruta, H. Iuchi, A. El Sagheer, and T. El Tobley. Self-organizing feature maps for HMM based lip-reading. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 2, Proceedings, Lecture Notes in Artificial Intelligence*, pages 877–888, 2003.

- [2017] Hiroshi Masuyama Tsutomu Miyoshi, Hidenori Kawai. Efficient SOM learning by data order adjustment. In *Proceedings of 2002 IEEE World Congress on Computational Intelligence (WCCI2002)*, pages 784–784, Honolulu, Hawaii, May 2002.
- [2018] W. L. Tung and C. Quek. GensoFNN: A generic self-organizing fuzzy neural network. *IEEE Transactions on Neural Networks*, 13(5), September 2002.
- [2019] W. L. Tung and C. Quek. Falcon: Neural fuzzy control and decision systems using FKP and PFKP clustering algorithms. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 34(1):686–695, February 2004.
- [2020] M. Turtinen, T. Mäenpää, and M. Pietikäinen. Texture classification by combining local binary pattern features and a self-organizing map. In *Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 1162–1169, 2003.
- [2021] M. Turtinen, M. Pietikäinen, O. Silven, T. Mäenpää, and M. Niskanen. Paper characterisation by texture using visualisation-based training. *International Journal of Advanced Manufacturing Technology*, 22(11-12):890–898, December 2003.
- [2022] M. Turtinen, M. Pietikäinen, O. Silven, T. Mäenpää, and M. Niskanen. Texture-based paper characterization using nonsupervised clustering. In *Proceedings of the SPIE the International Society for Optical Engineering. 2003; 5132: 350–8*. SPIE Int. Soc. Opt. Eng, 2003.
- [2023] H. Tutu, E. M. Cukrowska, V. Dohnal, and J. Havel. Application of artificial neural networks for classification of uranium distribution in the central rand goldfield, south africa. *Environmental Modeling and Assessment. Vol. 10, (2):143–152*, 2005.
- [2024] T. Tversky and R. Miikkulainen. Modeling directional selectivity using self-organizing delay-adaptation maps. *Neurocomputing*, 44, June 2002.
- [2025] Thorsten Twellmann, Oliver Lichte, Axel Saalbach, Axel Wismüller, and Tim Wilhelm Nattkemper. An adaptive colour scale for comparison of pseudo colouring techniques for DCE-MRI data. Workshop für Bildverarbeitung für die Medizin 2005, March 2005.
- [2026] S. Uchida and T. Shimizu. Modification of the Kohonen algorithm for the travelling salesman problem. *Journal of the Korean Physical Society*, 40(6), June 2002.
- [2027] E. Uchino, N. Suetake, and C. Ishigaki. Pruning rule for kMER-based acquisition of the global topographic feature map. *IEICE Transactions on Information and Systems*, E88D(3):675–678, March 2005.

- [2028] E. Uchino, K. Yano, and T. Azetsu. Twin unit self-organising map for voice conversion [bone conduction to air conduction enhancement]. *Electronics Letters*. 27 Nov. 2003; 39(24): 1767–9, 2003.
- [2029] Eiji Uchino, Kazuaki Yano, and Tadahiro Azetsu. Tone quality evaluation of bone conduction voice converted by twin units SOM. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [2030] A. Ultsch and F. Roske. Self-organizing feature maps predicting sea levels. *Information Sciences*, 144(1-4), July 2002.
- [2031] Alfred Ultsch. Maps for the visualization of high-dimensional data spaces. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.
- [2032] E. Uchino, K. Yano, and T. Azetsu. Twin unit self-organising map for voice conversion. *Electronics Letters*, 39(24):1767–1769, November 27 2003.
- [2033] Louise Urruty, Jean-Luc Giraudel, Sovan Lek, Philippe Roudeillac, and Michel Montury. Assessment of strawberry aroma through SPME/GC and ANN methods. classification and discrimination of varieties. *Journal of Agric Food Chem*, 50(11):3129–3136, May 2002.
- [2034] G. Vachkov, Y. Kiyota, and K. Komatsu. Solving the inverse dynamics problem by self-organizing maps. In *Proceedings 2003 IEEE International Symposium on Computational Intelligence in Robotics and Automation. Computational Intelligence in Robotics and Automation for the New Millennium vol. 3*, pages CD-ROM. IEEE, Piscataway, NJ, USA, 2003.
- [2035] M. T. Vahey, M. E. Nau, L. L. Jagodzinski, J. Yalley-Ogunro, M. Taubman, N. L. Michael, and M. G. Lewis. Impact of viral infection on the gene expression profiles of proliferating normal human peripheral blood mononuclear cells infected with HIV type 1 RF. *AIDS Research and Human Retroviruses*, 18(3):179–192, February 2002.
- [2036] M. T. Vahey, M. E. Nau, M. Taubman, J. Yalley-Ogunro, P. Silvera, and M. G. Lewis. Patterns of gene expression in peripheral blood mononuclear cells of rhesus macaques infected with SIVmac251 and exhibiting differential rates of disease progression. *AIDS Research and Human Retroviruses*, 19(5):369–387, May 2003.
- [2037] Aditya Vailaya, Hong Jiang Zhang, Changjiang Yang, I. Feng Liu, and K. Anil Jain. Automatic image orientation detection. *IEEE Transactions on Image Processing. Vol. 11, Hong Jiang; Yang, Changjiang; Liu, Feng I; Jain, Anil K*, (7):746–755, 2002.
- [2038] M. T. Vakil-Baghmisheh and N. Pavesic. Premature clustering phenomenon and new training algorithms for LVQ. *Pattern Recognition*, 36(8), August 2003.

- [2039] Martin-M. T. Valdivia, Martinez-F. Santiago, and Urena-L. A. Lopez. Merging strategy for cross-lingual information retrieval systems based on learning vector quantization. *Neural Processing Letters*. Oct. 2005; 22(2): 149–61, 2005.
- [2040] G. Valentini. Gene expression data analysis of human lymphoma using support vector machines and output coding ensembles. *Artificial intelligence in medicine*, 2002.
- [2041] V. P. Valkonen, M. Kolehmainen, H. M. Lakka, and J. T. Salonen. Insulin resistance syndrome revisited: application of self-organizing maps. *International Journal of Epidemiology*, 31(4):864–871, August 2002.
- [2042] I. Valova, D. Szer, and N. Georgieva. A growing parallel self-organizing map for unsupervised learning. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02*, volume 2, pages 1924–1929. IEEE, Piscataway, NJ, USA, 2002.
- [2043] I. Valova, D. Szer, N. Gueorguieva, and A. Buer. A parallel growing architecture for self-organizing maps with unsupervised learning. *Neurocomputing*, 68:177–195, October 2005.
- [2044] H. H. Van Vugt, H. J. M. Swarts, B. J. M. Van de Heijning, and E. M. Van der Beek. Centrally applied somatostatin inhibits the estrogen-induced luteinizing hormone surge via hypothalamic gonadotropin-releasing hormone cell activation in female rats. *Biology of Reproduction*, 71(3):813–819, September 2004.
- [2045] K. J. Vandegrift, T. L. Cravener, R. M. Hulet, and W. B. Roush. Analysis of the nonlinear dynamics of daily broiler growth and feed intake. *Poultry Science*, 82(7), July 2003.
- [2046] Cuadros-E. Vargas and R. A. F. Romero. Introduction to the SAM-S M* and MAM-S M* families. In *Proceedings of the International Joint Conference on Neural Networks*, volume 5, pages 2966–2970. IEEE, Piscataway, NJ, USA, 2005.
- [2047] J. Jaakko Väyrynen and Timo Honkela. Word ICA. In Pekka Ala-Siuru Heikki Hyötyniemi and Jouko Seppänen, editors, *Life, Cognition and Systems Sciences, Symposium Proceedings of the 11th Finnish Artificial Intelligence Conference*, pages 173–185, 2004.
- [2048] P. Vecer, M. Kreidl, and R. Smid. Application of the self-organizing map to manual automotive transmission. In *Proceedings of the 3rd IEEE International Symposium on Signal Processing and Information Technology*, pages 612–615. IEEE, Piscataway, NJ, USA, 2004.
- [2049] S. Vegas-Azcarate and J. Muruzabal. On the use of the GTM algorithm for mode detection. In *Advances in Intelligent Data Analysis V, Lecture Notes in Computer Science*, pages 253–271, 2003.

- [2050] J. D. Velasquez, H. Yasuda, T. Aoki, R. Weber, and E. Vera. Using self organizing feature maps to acquire knowledge about visitor behavior in a web site. In *Knowledge-Based Intelligent Information and Engineering Systems, Pt. 1, Proceedings, Lecture Notes in Artificial Intelligence*, pages 951–958, 2003.
- [2051] David Velazquez-Fernandez, Cecilia Laurell, Janos Geli, Anders Hoog, Jacob Odeberg, Magnus Kjellman, Joakim Lundeberg, Bertil Hamberger, Peter Nilsson, and Martin Backdahl. Expression profiling of adrenocortical neoplasms suggests a molecular signature of malignancy. *Surgery*, 138(6):1087–1094, December 2005.
- [2052] A. Vellido, W. El-Deredy, and P. J. G. Lisboa. Selective smoothing of the generative topographic mapping. *IEEE Transactions on Neural Networks*, 14(4):847–852, July 2003.
- [2053] S. Vembu and S. Baumann. A self-organizing map based knowledge discovery for music recommendation systems. In *Computer Music Modeling and Retrieval, Lecture Notes in Computer Science*, pages 275–284, 2005.
- [2054] Y. V. Venkatesh, S. K. Raja, and N. Ramya. A novel SOM-based approach for active contour modeling. In *Proceedings of the 2004 Intelligent-Sensors, Sensor-Networks and Information-Processing Conference IEEE 229-34*, 2004.
- [2055] Jarkko Venna and Samuel Kaski. Local multidimensional scaling with controlled tradeoff between trustworthiness and continuity. In *Proceedings of WSOM'05, 5th Workshop On Self-Organizing Maps*, pages 695–702. Paris, 2005.
- [2056] P. S. J. Verburg, J. A. Arnone, D. Obrist, D. E. Schorran, R. D. Evans, D. Leroux-Swarthout, D. W. Johnson, Y. Q. Luo, and J. S. Coleman. Net ecosystem carbon exchange in two experimental grassland ecosystems. *Global Change Biology*, 10(4):498–508, April 2004.
- [2057] S. V. Verdu, M. O. Garcia, F. J. G. Franco, N. Encinas, A. G. Marin, A. Molina, and E. G. Lazaro. Characterization and identification of electrical customers through the use of self-organizing maps and daily load parameters. In *2004 IEEE PES Power Systems Conference & Exposition*, volume 2. IEEE, Piscataway, NJ, USA, 2004.
- [2058] Didier Verleysen. Using the self-organizing maps to prove empirically the market inefficiency: Evidence from paris stock exchange. in *Proc. of 12th Connectionist Approaches in Economics and Management - ASCEG 2005*, November 2005.
- [2059] B. Verma, M. Blumenstein, and M. Ghosh. A novel approach for structural feature extraction: Contour vs. direction. *Pattern Recognition Letters*, 25(9):975–988, July 2004.

- [2060] B. Verma, V. Muthukkumarasamy, and Changming-He. Unsupervised clustering of texture features using SOM and fourier transform. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2. IEEE, Piscataway, NJ, USA, 2003.
- [2061] H. Verta. Analyzing component-based systems using the self-organizing map. In C. Wolinski, editor, *Proceedings. 31st Euromicro Conference on Software Engineering and Advanced Applications*, pages 44–51. IEEE Comput. Soc, Los Alamitos, CA, USA, 2005.
- [2062] Heikki Verta. Trace based off-line analysis of component-based systems. Master’s thesis, Helsinki University of Technology, Espoo, Finland, 2004.
- [2063] J. Vesanto. Data exploration process based on the self-organizing map. *Acta Polytechnica Scandinavica, Mathematics and Computing Series. 2002; (Ma115): 1–82*, 2002.
- [2064] Juha Vesanto and Mika Sulkava. Distance matrix based clustering of the self-organizing map. In José R. Dorronsoro, editor, *Artificial Neural Networks - ICANN 2002: International Conference, Proceedings*, volume 2415 of *Lecture Notes in Computer Science*, pages 951–956, Madrid, Spain, August 2002. Springer-Verlag.
- [2065] Juha Vesanto, Mika Sulkava, and Jaakko Hollmén. On the decomposition of the self-organizing map distortion measure. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM’03)*, pages 11–16, Hibikino, Kitakyushu, Japan, September 2003.
- [2066] Kaburlasos VG and Papadakis SE. Granular self-organizing map (grSOM) for structure identification. *Neural Networks*, September 2005.
- [2067] A. Vieira and N. Barradas. A training algorithm for classification of high-dimensional data. *Neurocomputing*, 50, January 2003.
- [2068] F. Vieira, A. Neto, and J. Costa. An efficient approach of the SOM algorithm to the traveling salesman problem. In *Proceedings 7th Brazilian Symposium on Neural Networks*. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [2069] Frederico Carvalho Vieira, Adriaio Duarte Doria Neto, and Jose Alfredo Ferreira Costa. An efficient approach to the travelling salesman problem using self-organizing maps. *International Journal of Neural Systems*, 13(2):59–66, April 2003.
- [2070] T. Villmann. Evolutionary algorithms using a neural network like migration scheme. *Integrated Computer-Aided Engineering*, 9(1), 2002.
- [2071] T. Villmann. Neural maps for faithful data modelling in medicine - state of the-art and exemplary applications. *Neurocomputing*, 48:229–250, October 2002.

- [2072] T. Villmann, E. Merenyi, and B. Hammer. Neural maps in remote sensing image analysis. *Neural Networks*, 16(3-4), April-May 2003.
- [2073] T. Villmann, B. Villmann, and V. Slowik. Evolutionary algorithms with neighborhood cooperativeness according to neural maps. *Neurocomputing*. 2004; 57: 151-69, 2004.
- [2074] Th. Villmann, F. M. Schleif, and B. Hammer. Supervised neural gas and relevance learning in learning vector quantization. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2075] Thomas Villmann. Topology preservation and topographic mapping in neural maps. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2076] Thomas Villmann and Jens Christian Claussen. Investigation of magnification control in self-organizing maps and neural gas. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2077] Thomas Villmann, Udo Seiffert, and Axel Wismüller. Theory and applications of neural maps. In Michel Verleysen, editor, *Proceedings of the 12. European Symposium on Artificial Neural Networks ESANN 2004*, pages 25–38, Evere, Belgium, 2004. D-Side Publications.
- [2078] D. P. Vinson and G. Vigliocco. A semantic analysis of grammatical class impairments: semantic representations of object nouns, action nouns and action verbs. *Journal of Neurolinguistics*, 15(3-5):317–351, May 2002.
- [2079] Sami Virpioja. New methods for statistical natural language modeling. Master's thesis, Helsinki University of Technology, Espoo, Finland, 2005.
- [2080] R. Viviani. Lateral interactions in self-organizing maps. In *Artificial Neural Networks - ICANN 2002, Lecture Notes in Computer Science*, pages 920–926, 2002.
- [2081] T. Voegtlin. Recursive self-organizing maps. *Neural Networks*, 15(8-9):979–991, October-November 2002.
- [2082] T. W. Vomweg, A. Teifke, H. U. Kauczor, T. Achenbach, O. Rieker, W. G. Schreiber, K. R. Heitmann, T. Beier, and M. Thelen. Self-organizing neural networks for automatic detection and classification of contrast-enhancing lesions in dynamic MR-mammography. *Rofo-Fortschritte auf dem Gebiet der Rontgenstrahlen und der Bildgebenden Verfahren (in German)*, 177(5):703–713, May 2005.
- [2083] T W Vomweg, A Teifke, H U Kauczor, T Achenbach, O Rieker, W G Schreiber, K R Heitmann, T Beier, and M Thelen. [self-organizing neural networks for automatic detection and classification of contrast

(media) enhancement of lesions in dynamic MR-mammography]. *Rofo*, 177(5):703–713, May 2005.

- [2084] T W Vomweg, A Teifke, H U Kauczor, T Achenbach, O Rieker, W G Schreiber, K R Heitmann, T Beier, and M Thelen. Self-organizing neural networks for automatic detection and classification of contrast (media) enhancement of lesions in dynamic MR-mammography. *Rofo*, 177(5):703–713, May 2005.
- [2085] M. Vracko and S. C. Basak. Similarity study of proteomic maps. *Chemometrics and Intelligent Laboratory Systems*, 70(1-2):33–38, January 28 2004.
- [2086] M. Vracko, D. Mills, and S. C. Basak. Structure-mutagenicity modelling using counter propagation neural networks. *Environmental Toxicology and Pharmacology*, 16(1-2):25–36, March 2004.
- [2087] A. Vuckovic, V. Radivojevic, A. C. Chen, and D. Popovic. Automatic recognition of alertness and drowsiness from EEG by an artificial neural network. *Medical engineering & physics*, 2002.
- [2088] V. Vuori. Adaptive methods for on-line recognition of isolated handwritten characters. *Acta-Polytechnica-Scandinavica, Mathematics and Computing-Series. 2002; (Ma119): 1-93*, 2002.
- [2089] V. Vuori. Clustering writing styles with a self-organizing map. In *Proceedings Eighth International Workshop on Frontiers in Handwriting Recognition*, pages 345–350. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [2090] Vuokko Vuori, Jorma Laaksonen, and Jari Kangas. Influence of erroneous learning samples on adaptation in on-line handwriting recognition. *Pattern Recognition*, 35(4):915–925, April 2002.
- [2091] Koji Wada, Koji Kurata, and Masato Okada. Self-organization of globally continuous and locally distributed information representation. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2092] H. Wakuya, H. Harada, and K. Shida. Material discrimination based on the self-organizing map with a micro multi-functional tactile sensor. *Transactions of the Institute of Electrical Engineers of Japan, Part C. Jan. 2003; 123 C(1): 35–42*, 2003.
- [2093] H. Wakuya and M. Tanigawa. Self-organizing map for temporal signal processing and its application: an analysis of human decision-making style. *Reports of the Faculty of Science and Engineering, Saga University. 2004; 33(2): 1–9*, 2004.
- [2094] Hiroshi Wakuya and Hiroyuki Harada. A new architecture of self-organizing map for temporal signal processing. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD-ROM, Kitakyushu, Japan, September 2003.

- [2095] M. P. Waldrop and M. K. Firestone. Microbial community utilization of recalcitrant and simple carbon compounds: impact of oak-woodland plant communities. *Oecologia*, 138(2):275–284, January 2004.
- [2096] A. Wallqvist, R. Huang, D. G. Covell, A. V. Roschke, K. S. Gelhaus, and I. R. Kirsch. Drugs aimed at targeting characteristic karyotypic phenotypes of cancer cells. *Molecular Cancer Therapeutics*, 4(10):1559–1568, October 2005.
- [2097] J. Walter, J. Ontrup, D. Wessling, and H. Ritter. Interactive visualization and navigation in large data collections using the hyperbolic space. In X. Wu, A. Tuzhilin, and J. Shavlik, editors, *Third IEEE International Conference on Data Mining*, pages 355–362. IEEE Comput. Soc, Los Alamitos, CA, USA, 2003.
- [2098] C. C. Wang and G. P. J. Too. Rotating machine fault detection based on HOS and artificial neural networks. *Journal of Intelligent Manufacturing*, 13(4), August 2002.
- [2099] D. Wang, C. Quek, and G. S. Ng. MS-TSKfnn: novel Takagi-Sugeno-Kang fuzzy neural network using ART like clustering. In *IEEE International Joint Conference on Neural Networks*, volume 3, pages 2361–2366, 2004.
- [2100] D. Wang, H. Resson, M. Musavi, and C. Domnisoru. Double self-organizing maps to cluster gene expression data. In M. Verleysen, editor, *10th European Symposium on Artificial Neural Networks. ESANN'2002*, pages 45–50. d-side publications, Evere, Belgium, 2002.
- [2101] D. H. Wang, T. Dillon, and E. Chang. Trading off between misclassification, recognition and generalization in data mining with continuous features. In *Developments in Applied Artificial Intelligence, Proceedings, Lecture Notes in Artificial Intelligence*, pages 21–36, 2003.
- [2102] D. L. Wang, G. Yu, Y. B. Bao, and M. Zhang. An optimized K-means algorithm of reducing cluster intra-dissimilarity for document clustering. In *Advances in WEB-AGE Information Management, Proceedings, Lecture Notes in Computer Science*, pages 161–168, 2005.
- [2103] Di Wang, Chai Quek, and Geok See Ng. Novel self-organizing takagi-sugeno-kang fuzzy neural networks based on ART-like clustering. *Neural Processing Letters*, 20(1):39–51, August 2004.
- [2104] H. Y. Wang, F. Azuaje, and N. Black. An integrative and interactive framework for improving biomedical pattern discovery and visualization. *IEEE Transactions on Information Technology in Biomedicine*, 8(1):16–27, March 2004.

- [2105] Hong Qiang Wang, De Shuang Huang, Xing Ming Zhao, and Xin Huang. A novel clustering analysis based on PCA and SOMs for gene expression patterns. In *Advances in Neural Networks-ISNN-2004. International-Symposium on Neural-Networks. Proceedings Lecture Notes in Comput. Sci.*, volume 2, pages 476–481, 2004.
- [2106] J. Wang and D. W. Yan. A high precision prediction method by using combination of ELMAN and SOM neural networks. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 943–949, 2004.
- [2107] J. B. Wang, T. H. Bo, I. Jonassen, O. Myklebost, and E. Hovig. Tumor classification and marker gene prediction by feature selection and fuzzy c-means clustering using microarray data. *BMC Bioinformatics*, 4, December 2 2003.
- [2108] J. B. Wang, J. Delabie, H. C. Aasheim, E. Smeland, and O. Myklebost. Clustering of the SOM easily reveals distinct gene expression patterns: results of a reanalysis of lymphoma study. *BMC Bioinformatics*, 19(4):449–458, March 1 2003.
- [2109] K. Wang, A. Salhi, and E. S. Fraga. Process design optimisation using embedded hybrid visualisation and data analysis techniques within a genetic algorithm optimisation framework. *Chemical Engineering and Processing*, 43(5):657–669, May 2004.
- [2110] S. H. Wang. Application of self-organising maps for data mining with incomplete data sets. *Neural Computing & Applications*, 12(1), September 2003.
- [2111] Shouhong Wang. Nonlinear pattern hypothesis generation for data mining. *Data and Knowledge Engineering*, 40(3):273–283, March 2002.
- [2112] Shouhong Wang and Hai Wang. Conceptual construction on incomplete survey data. *Data & Knowledge-Engineering. June 2004*; 49(3): 311-23, 2004.
- [2113] X. L. Wang, Y. W. Luo, and Z. Q. Xu. SOM: A novel model for defining topological line-region relations. In *Computational Science and ITS Applications - Iccsa 2004, Pt. 3, Lecture Notes in Computer Science*, pages 335–344, 2004.
- [2114] X. Q. Wang, H. Lin, J. M. Lu, H. Sekiya, and T. Yahagi. A compensating method based on SOM for nonlinear distortion in 16-QAM-ofdm system. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E87A(6):1641–1644, June 2004.
- [2115] X. Q. Wang, H. Lin, J. M. Lu, and T. Yahagi. Combining recurrent neural networks with self-organizing map for channel equalization. *Ieice Transactions on Communications*, E85B(10):2227–2235, October 2002.

- [2116] X. Q. Wang, H. Lin, J. M. Lu, and T. Yahagi. A novel neural detector based on self-organizing map for frequency-selective rayleigh fading channel. *Ieice Transactions on Fundamentals of Electronics Communications and Computer Sciences*, E87A(8):2084–2091, August 2004.
- [2117] X. Z. Wang, A. Abraham, and K. A. Smith. Intelligent web traffic mining and analysis. *Journal of Network and Computer Applications*, 28(2):147–165, April 2005.
- [2118] X. Z. Wang, D. Alahakoon, and K. A. Smith. Improved web searching through neural network based index generation. In *Computational Science - ICCS 2003, Pt. III, Proceedings, Lecture Notes in Computer Science*, pages 549–559, 2003.
- [2119] Xiu Hong Wang, Qing Li Qiao, and Zheng Ou Wang. Optimizing large-scale problems by combining chaotic neural network and self-organizing feature map. In *Proceedings of 2004 International Conference on Machine-Learning and Cybernetics IEEE vol. 6*, 2004.
- [2120] Y. Wang, M. Toledo-Rodriguez, A. Gupta, C. Z. Wu, G. Silberberg, J. Y. Luo, and H. Markram. Anatomical, physiological and molecular properties of martinotti cells in the somatosensory cortex of the juvenile rat. *Journal of Physiology-London*, 561(1):65–90, November 15 2004.
- [2121] Y. Wang, Y. Xing, and X. Ruan. Gate type selection based on fuzzy mapping. *Chinese Journal of Mechanical Engineering (English Edition)*. Vol. 15, nts & Manufacturing. Vol. 45, May 2002. States; 11-15 June 2002., (1):31–34, 2002.
- [2122] Y. Wang, C. Yang, and Giri-Narasimhan Kalai-Mathee. Clustering using adaptive self-organizing maps (ASOM) and applications. In V. S. Sunderam, G. D. van Albada, P. M. A. Sloot, and J. J. Dongarra, editors, *Computational Science ICCS 2005. 5th International Conference. Proceedings, Part II Lecture Notes in Computer Science*, pages 944–951. Springer-Verlag, Berlin, Germany, 2005.
- [2123] Y. H. Wang, Y. Li, S. L. Yang, and L. Yang. Classification of substrates and inhibitors of P-glycoprotein using unsupervised machine learning approach. *Journal of Chemical Information and Modeling*, 45(3), May-June 2005.
- [2124] Z. Wang, D. X. Liu, and X. N. Feng. Improved SOM clustering for software component catalogue. In *Advances in Neural Networks - ISNN 2004, Pt. 1, Lecture Notes in Computer Science*, pages 846–851, 2004.
- [2125] Z. Wang and X. P Wang. Texture segmentation based on energy features and neural networks. *Tiedao xuebao (Journal of the China Railway Society) (China)*. Vol. 26, aeronautical and Space Sciences (Japan). Vol. 52, (3):67–70, 2004.

- [2126] Chen-Ming Wang-Guang-jun, Chen-Hong, He-Zu-wei. A method and its application of boiler operation pattern recognition. *Proceedings of the CSEE*, 23(6):204–208, June 2003.
- [2127] Zhang-Li Wang-Jiang, Li-Tao, Fei-Xiang-Yang, Tsang-Kai-Ming. Decomposition algorithm of sEMG into SFAP based on GA. *Chinese Journal of Biomedical Engineering*. June 2005; 24(3): 343–9, 2005.
- [2128] Tsang-Kai-Ming Wang-Jiang, Li-Tao, Fei-Xiangyang. A new method of decompose SEMG into SFAP based on RBFNN. In *Fifth World Congress on Intelligent Control and Automation IEEE Vol. 6*, page 5864. IEEE, Piscataway, NJ, USA, 2004.
- [2129] E. E. Warner and B. K. Dieckgraefe. Application of genome-wide gene expression profiling by high-density DNA arrays to the treatment and study of inflammatory bowel disease. *Inflammatory Bowel Diseases*, 8(2), March 2002.
- [2130] Ron Wehrens, Willem Melsse, Lutgarde Buydens, and Rene de Gelder. Representing structural databases in a self-organizing map. *Acta Crystallogr B*, 61(Pt 5):548–557, October 2005.
- [2131] Wu Wei, Liu Xin, Xu Min, Peng Jinrong, and R. Setiono. A hybrid SOM-SVM method for analyzing zebra fish gene expression. In *Proceedings of the-17th International Conference on Pattern Recognition*. 2004: 323-6 Vol. 2, 2004.
- [2132] Liu-Shang wei Sun-Ya-ming, Wang-Chen-li, Zhang-Zhi-sheng. Clustering analysis of power system load series based on ant colony optimization algorithm. *Proceedings of the CSEE*. Sept. 2005; 25(18): 40–5, 2005.
- [2133] M. P. Robert Weidong-Li, J. Coy, and Fengshou-Gu. Acoustic based condition monitoring of a diesel engine using self-organising map networks. *Applied Acoustics*. July 2002; 63(7): 699–711, 2002.
- [2134] Xiangyuan-Yin Weiming-Liu, Liping-Guan. A study on the method of the service level classification for ETC toll plaza. In *2004 IEEE International Conference on Networking, Sensing and Control*, volume 1. IEEE, Piscataway, NJ, USA, 2004.
- [2135] J. Liebowitz Wen-Shuan-Tseng, Hang-Nguyen and W. Agresti. Distractions and motor vehicle accidents: Data mining application on fatality analysis reporting system (FARS) data files. *Industrial Management + Data Systems*. 2005; 105(9): 1188–205, 105(9):1188–1205, 2005.
- [2136] S. Wermter, C. Weber, M. Elshaw, V. Gallese, and F. Pulvermuller. Grounding neural robot language in action. In *Biomimetic Neural Learning for Intelligent Robots: Intelligent Systems, Cognitive Robotics, and Neuroscience, Lecture Notes in Artificial Intelligence*, pages 162–181, 2005.

- [2137] S. Wesolkowski. Clustering with a mixture of self-organizing maps. In *Proceedings of the 2002 International Joint Conference on Neural Networks. IJCNN'02*, volume 3, pages 2363–2368. IEEE, Piscataway, NJ, USA, 2002.
- [2138] M. Wesolowski, B. Suchacz, and P. Konieczynski. The application of artificial neural networks for the selection of key thermoanalytical parameters in medicinal plants analysis. *Combinatorial Chemistry & High Throughput Screening*, 6(8):811–820, December 2003.
- [2139] L. Wetmore, M. I. Heywood, and A. N. Zincir-Heywood. Speeding up the self-organizing feature map using dynamic subset selection. *Neural Processing Letters*, 22(1):17–32, August 2005.
- [2140] Howard D White, Xia Lin, Jan W Buzydlowski, and Chaomei Chen. User-controlled mapping of significant literatures. *Proc Natl Acad Sci U S A*, 101 Suppl 1:5297–5302, April 2004.
- [2141] L. K. Wickramasinghe, R. Amarasiri, and L. D. Alahakoon. A hybrid intelligent multiagent system for e-business. *Computational Intelligence*, 20(4):603–623, November 2004.
- [2142] J. C. Wiemer. The time-organized map algorithm: Extending the self-organizing map to spatiotemporal signals. *Neural Computation*, 15(5):1143–1171, May 2003.
- [2143] J. C. Wiemer and W. von Seelen. Topography from time-to-space transformations. *Neurocomputing*, 44:1017–1022, June 2002.
- [2144] G. Williams and J. Aber. Neural networks and airline security. In N. Callaos, M. Sanchez, and J. M. Pineda, editors, *The 8th World Multi Conference on Systemics, Cybernetics and Informatics*, volume 16, pages 402–409. IIS, Orlando, FL, USA, 2004.
- [2145] D. M. Williamson, I. I. Bejar, and A. Sax. Automated tools for subject matter expert evaluation of automated scoring. *Applied Measurement in Education*, 17(4):323–357, 2004.
- [2146] Man-Leung-Wong Wing-Ho-Shum, Hui-Dong-Jin, Kwong-Sak-Leung. A self-organizing map with expanding force for data clustering and visualization. In V. Kumar, S. Tsumoto, N. Zhong, P. S. Yu, and X. Wu, editors, *Proceedings 2002 IEEE International Conference on Data Mining*, pages 434–441. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [2147] S. Winter, H. Sawada, S. Araki, and S. Makino. Overcomplete BSS for convolutive mixtures based on hierarchical clustering. In *Independent Component Analysis and Blind Signal Separation. Fifth International Conference, ICA-2004. Proceedings Lecture Notes in Comput. Sci. Vol. 3195. 2004: 652-60*, 2004.

- [2148] A. Wismuller, A. Meyer Base, O. Lange, T. D. Otto, and D. Auer. Data partitioning and independent component analysis techniques applied to fMRI. In *Proceedings of the Spie-The International Society for Optical-Engineering. 2004*, 2004.
- [2149] A. Wismuller, A. Meyer-Base, O. Lange, D. Auer, M. F. Reiser, and D. Sumners. Model-free functional MRI analysis based on unsupervised clustering. *Journal of Biomedical Informatics*, 37(1):10–18, February 2004.
- [2150] Hau San Wong, K. K. T. Cheung, Yang Sha, and H. H. S. Ip. Indexing and retrieval of 3D models by unsupervised clustering with hierarchical SOM. In *Proceedings of the 17th International Conference on Pattern-Recognition*, volume 4, pages 613–616, 2004.
- [2151] J. W. H. Wong and H. M. Cartwright. Deterministic projection by growing cell structure networks for visualization of high-dimensionally datasets. *Journal of Biomedical Informatics*, 38(4), August 2005.
- [2152] Jason W H Wong and Hugh M Cartwright. Deterministic projection by growing cell structure networks for visualization of high-dimensionality datasets. *Journal of Biomed Inform*, 38(4):322–330, August 2005.
- [2153] K. W. Wong, P. M. Wong, T. D. Gedeon, and C. C. Fung. Rainfall prediction model using soft computing technique. *Soft Computing. May 2003*; 7(6): 434–8, 2003.
- [2154] W. H. Wong, Ng J. K., and K. R. P. Leung H. Large-scale location estimation over GSM networks: the gear approach. In N. F. Tzeng and M. Takizawa, editors, *Proceedings. 24th International Conference on Distributed Computing System Workshops*, pages 574–579. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [2155] C. S. Wu, Q. X. Hu, J. S. Sun, T. Polte, and D. Rehfeldt. Intelligent monitoring and recognition of the short-circuiting gas-metal are welding process. *Proceedings of the Institution of Mechanical Engineers Part B-Journal of Engineering Manufacture*, 218(9):1145–1151, September 2004.
- [2156] H. Wu, Y. Liu, Y. Ding, and X. Zhang. Application study of SOM artificial neural net in airliner fault diagnosis (self-organizing map). *Journal of Nanjing University of Aeronautics & Astronautics. Vol. 34, ol. 32, haralampos P*, (1):31–34, 2002.
- [2157] H. Q. Wu, Y. Liu, and Y. L. Ding. A method of aircraft unit fault diagnosis. *Aircraft Engineering and Aerospace Technology*, 75(1), 2003.
- [2158] Jun Wu and Bin Liang. Analysis of slope stability based on the theory of rough sets with self-organizing MAP networks. *Wuhu China Anhui*

Shifan Daxue Xuebao (Ziran Kexue Ban) / (Journal of Anhui Normal University) (Natural Science) (China). Vol. 28, (3):290–293, 2005.

- [2159] Kuo Lung Wu and Miin Shen Yang. A fuzzy-soft learning vector quantization. *Neurocomputing*. Oct. 2003; 55(3-4): 681-97, 2003.
- [2160] L. H. Wu, L. Liu, J. Li, and Z. Y. Li. Modeling user multiple interests by an improved GCS approach. *Expert Systems With Applications*, 29(4):757–767, November 2005.
- [2161] M. Wu and P. Rastgoufard. Optimum decision by artificial neural networks for reactive power control equipment to enhance power system stability and security performance. *IEEE Power Engineering Society-General-Meeting Vol. 2*, 2004.
- [2162] S. T. Wu and T. W. S. Chow. Induction machine fault detection using SOM-based RBF neural networks. *IEEE Transactions on Industrial Electronics*, 51(1):183–194, February 2004.
- [2163] S. T. Wu and T. W. S. Chow. Prsom: A new visualization method by hybridizing multidimensional scaling and self-organizing map. *IEEE Transactions on Neural Networks*, 16(6):1362–1380, November 2005.
- [2164] S. T. Wu, M. K. M. Rahman, and T. W. S. Chow. Content-based image retrieval using growing hierarchical self-organizing quadtree map. *Pattern Recognition*, 38(5), May 2005.
- [2165] S. T. Wu and X. H. Wang. Improvement of borrowing channel assignment by using cellular probabilistic self-organizing map. In *Advances in Neural Networks - ISNN 2005, Pt. 3, Proceedings, Lecture Notes in Computer Science*, pages 387–392, 2005.
- [2166] Sitao Wu and W. S. Tommy Chow. Intelligent machine fault detection using SOM based RBF neural networks. In *IEEE International Joint Conference on Neural Networks IEEE vol. 3*, volume 3, 2004.
- [2167] Wei Wu, Xin Liu, Min Xu, Jin Rong Peng, and Rudy Setiono. A hybrid SOM-SVM approach for the zebrafish gene expression analysis. *Genomics Proteomics Bioinformatics*, 3(2):84–93, May 2005.
- [2168] X. L. Wu, K. B. Griffin, M. D. Garcia, J. J. Michal, Q. J. Xiao, R. W. Wright, and Z. H. Jiang. Census of orthologous genes and self-organizing maps of biologically relevant transcriptional patterns in chickens (*gallus gallus*). *Gene*, 340(2):213–225, October 13 2004.
- [2169] X. W. Wu, Y. D. Chen, B. R. Brooks, and Y. A. Su. The local maximum clustering method and its application in microarray gene expression data analysis. *Eurasip Journal on Applied Signal Processing*, 2004(1):53–63, January 1 2004.
- [2170] Y. Wu and T. S. Huang. Nonstationary color tracking for vision-based human-computer interaction. *IEEE Transactions on Neural Networks*, 13(4):948–960, July 2002.

- [2171] Y. Wu, C. Y. Liu, and G. S. Liao. Multi-focus image fusion based on soft neural networks and evolution strategies. In *Advances in Natural Computation, Pt. 3, Proceedings, Lecture Notes in Computer Science*, pages 269–283, 2005.
- [2172] T. Polte Wu-Chuansong and D. Rehfeldt. Kohonen network system for process monitoring in gas metal arc welding. *Chinese Journal of Mechanical Engineering*, 38(1):131–134, January 2002.
- [2173] Zhang-Xiangwei Wu-Haiqiao, Liu-Yi, Ding-Yunliang. Application study of SOM artificial neural net in airliner fault diagnosis. *Journal of Nanjing University of Aeronautics & Astronautics*. Feb. 2002; 34(1): 31–4, 2002.
- [2174] B. Wyns, L. Boullart, S. Sette, D. Baeten, I. Hoffman, and F. De Keyser. Prediction of arthritis using a modified Kohonen mapping and case based reasoning. *Engineering Applications of Artificial Intelligence*, 17(2):205–211, March 2004.
- [2175] B. Wyns, S. Sette, L. Boullart, D. Baeten, I. E. A. Hoffman, and F. De Keyser. Prediction of diagnosis in patients with early arthritis using a combined Kohonen mapping and instance-based evaluation criterion. *Artificial Intelligence in Medicine*, 31(1):45–55, May 2004.
- [2176] Yu X. and S. X. Yang. A study of motion recognition from video sequences. *Computing and Visualization in Science*. Jan. 2005; 8(1): 19–25, 2005.
- [2177] Zhang-Heng xi Zhu-Jia-yuan, Yu-Jian-fei. Prediction of chaotic time series based on self-organizing map embedded local models. *Control and Decision*. Jan. 2003; 18(1): 106–9, 2003.
- [2178] Xianbin-Wen. Classification of SAR imagery using multiscale self-organizing network. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science*, volume 2, pages 304–309. Springer-Verlag, Berlin, Germany, 2005.
- [2179] M. Kezunovic Xiangjun-Xu. Automated network drawing using self-organizing map. In *3rd Conference and Exhibition on Power Generation, Transmission, Distribution and Energy Conversion. Med Power 2002*. 2002: 6 pp., pages CD–ROM. Nat. Tech. Univ. Athens, Athens, Greece, 2002.
- [2180] Hui Xiao and Yunfa Hu. Data mining based on segmented time warping distance in time series database. *Jisuanji Yanjiu yu Fazhan (Comput. Res. Dev.)*. Vol. 42, (1):72–78, 2005.
- [2181] L. Xiao, K. K. Wang, Y. Teng, and J. Zhang. Component plane presentation integrated self-organizing map for microarray data analysis. *Febs Letters*, 538(1-3):117–124, March 13 2003.

- [2182] Xiang Xiao, E. R. Dow, R. Eberhart, Z. B. Miled, and R. J. Oplelt. A hybrid self-organizing maps and particle swarm optimization approach. *Concurrency and Computation Practice & Experience*. Aug. 2004; 16(9): 895-915, 2004.
- [2183] Y. D. Xiao, A. Clauset, R. Harris, E. Bayram, P. Santago, and J. D. Schmitt. Supervised self-organizing maps in drug discovery. 1. robust behavior with overdetermined data sets. *Journal of Chemical Information and Modeling*, 45(6):1749–1758, November-December 2005.
- [2184] Zhang-Junjie Xiao-Yun, Han-Chongzhao, Wang-Xuanhong. Kernel-based self-organizing map clustering. *Journal of Xi'an Jiaotong University*. Dec. 2005; 39(12): 1307–10, 2005.
- [2185] Qingguo-Ge Xiaojuan-Wu, Liqun-Xu, Boyang-Zhang. Hand detection based on self-organizing map and motion information. In *Proceedings of 2003 International Conference on Neural Networks and Signal Processing, Vol. 1*, pages 253–256. IEEE, Piscataway, NJ, USA, 2003.
- [2186] H. Sekiya Xiaoqiu-Wang, Jianming-Lu, Hua-Lin, Nuo-Zhang and T. Yahagi. Combining RNN equalizer with SOM detector. In Y. Baozong and T. Xiaofang, editors, *ICSP'02. 6th International Conference on Signal Processing Proceedings*, volume 2. IEEE, Piscatway, NJ, USA, 2002.
- [2187] Weidi-Dai Xiaoshen-Zheng, Wenling-Liu, Pilian-He. Document clustering algorithm based on tree-structured growing self-organizing feature map. In F. Yin, J. Wang, and C. Guo, editors, *Advances in Neural Networks ISNN 2004. International Symposium on Neural Networks. Proceedings Lecture Notes in Comput. Sci.*, pages 840–845. Springer-Verlag, Berlin, Germany, 2004.
- [2188] Caixin-Sun Xiaoxing-Zhang, Haijun-Ren, Yuming-Liu, Qiyun-Cheng. The dynamic character curve adjusting model of electric load based on data mining theory. In X. Li, S. Wang, and Z. Y. Dong, editors, *Advanced Data Mining and Applications. First International Conference, ADMA2005. Proceedings Lecture Notes in Artificial Intelligence*, volume 3584, pages 626–633. Springer-Verlag, Berlin, Germany, 2005.
- [2189] K. A. Smith Xiaozhe-Wang and R. J. Hyndman. Dimension reduction for clustering time series using global characteristics. In V. S. Sunderam, G. D. van Albada, P. M. A. Sloot, and J. J. Dongarra, editors, *Computational Science ICCS 2005. 5th International Conference. Proceedings, Part III Lecture Notes in Computer Science*, volume 3516, pages 792–795. Springer-Verlag, Berlin, Germany, 2005.
- [2190] D. Xie and Junyi-Peng Weiming-Hu, Tieniu-Tan. Semantic-based traffic video retrieval using activity pattern analysis. In *2004 International Conference on Image Processing ICIP*, volume 1, pages 693–696. IEEE, Piscataway, NJ, USA, 2004.

- [2191] J. G. Xie, J. Wang, and Z. D. Qiu. Effectiveness of neural networks for prediction of corporate financial distress in china. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 994–999, 2004.
- [2192] F. H. Xing and G. y. Wang. Structural choice based on knowledge discovery system. *Journal of Harbin Institute of Technology (New Series)*. Vol. 9, of *AIJ*, inen, J., (3):263–266, 2002.
- [2193] Jing-Hao-Fei Xing-Ce-Wang, Ping-Guo, Xin-Yu-Liu. Compressing the multirobot team formation state based on SOM network. In *Proceedings of 2005 International Conference on Machine Learning and Cybernetics*, volume 6, pages 3277–3281. IEEE, Piscataway, NJ, USA, 2005.
- [2194] H. L. Xiong, M. N. S. Swamy, and M. O. Ahmad. Competitive splitting for codebook initialization. *IEEE Signal Processing Letters*, 11(5):474–477, May 2004.
- [2195] Qingyu Xiong, Weiren Shi, Yue Sun, Min Fan, and Zhaoli Xie. Constructive RBF structure by using self-organizing maps. In *SCI-2003. 7th World Multiconference on Systemics, Cybernetics and Informatics Proceedings. 2003: 335-9 Vol. 5*, 2003.
- [2196] Zhongyang Xiong and Yong-Feng, Kaigui-Wu, Zhongfu-Wu. Intrusion detection based on dynamic self-organizing map neural network clustering. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 428–433. Springer-Verlag, Berlin, Germany, 2005.
- [2197] B. G. Xu and S. Lin. Automatic color identification in printed fabrics by a neural-fuzzy system. *AATCC Review*, 2(9):42–45, September 2002.
- [2198] H. Q. Xu, P. R. Wu, C. F. J. Wu, C. Tidwell, and Y. X. Wang. A smooth response surface algorithm for constructing a gene regulatory network. *Physiological Genomics*, 11(1), October 2 2002.
- [2199] P. F. Xu, C. H. Chang, and A. Paplinski. Self-organizing topological tree for online vector quantization and data clustering. *IEEE Transactions on Systems Man and Cybernetics Part B-Cybernetics*, 35(3):515–526, June 2005.
- [2200] R. Xu and D. Wunsch. Survey of clustering algorithms. *IEEE Transactions on Neural Networks*, 16(3):645–678, May 2005.
- [2201] X. L. Xu, J. M. Olson, and L. P. Zhao. A regression-based method to identify differentially expressed genes in microarray time course studies and its application in an inducible huntington’s disease transgenic model. *Human Molecular Genetics*, 11(17), August 15 2002.

- [2202] Z. B. Xu, H. D. Jin, K. S. Leung, Y. Leung, and C. K. Wong. An automata network for performing combinatorial optimization. *Neurocomputing*, 47:59–83, August 2002.
- [2203] Wang-Li Xu-Jiansuo, Wang-Zhengou. A novel approach of Chinese text clustering based on self-organizing neural network. *Journal of the China Society for Scientific and Technical Information*. Dec. 2003; 22(6): 676–80, 2003.
- [2204] Chen Xue, Li Xiaowen, and Ma Jianwen. Urban change detection based on self-organizing feature map neural network. *IGARSS-2004, IEEE International-Geoscience and Remote-Sensing*, 5:3428–3431, 2004.
- [2205] Chen Shan Xue. Vector quantization based on equidistortion self-organizing feature mapping algorithm. *Systems-Engineering and Electronics*, 26(9):1189–1191, September 2004.
- [2206] DU Y, Wang K, Fang H, Li J, Xiao D, Zheng P, Chen Y, Fan H, Pan X, Zhao C, Zhang Q, Imbeaud S, Graudens E, Eveno E, Auffray C, Chen S, Chen Z, and Zhang J. Coordination of intrinsic, extrinsic and endoplasmic reticulum-mediated apoptosis by imatinib mesylate combined with arsenic trioxide in chronic myeloid leukemia. *Blood*, October 2005.
- [2207] Li R. Y. and Al-N. Shamakhi Jung-Kim. Image compression using transformed vector quantization. *Image and Vision Computing*. 1 Jan. 2002; 20(1): 37–45, 2002.
- [2208] T. Yamakawa, K. Horio, and S. Sono. Inverse execution mode of SOR network and its application to multi-valued function. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2209] T. Yamakawa, K. Horio, and K. Ueno. Robot manipulator control using topology representing network according to initial posture. In M. Sugisaka and H. Tanaka, editors, *Ninth International Symposium on Artificial Life and Robotics AROB 9th'04. 2004: 498–501 Vol. 2*, page 799. Oita Univ, Oita, Japan, 2004.
- [2210] Takeshi Yamakawa. Unsupervised learning with subjective/objective evaluations self-organizing relationship (SOR) network and its application to image processing and adaptive controller. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, Kitakyushu, Japan, September 2003.
- [2211] K. Yamamori, M. Hirayama, and I. Yoshihara. Mosaic face image recognition by Kohonen's self organizing maps. *Memoirs of the Faculty of Engineering, Miyazaki University*. 2004; (33): 349–54, 2004.
- [2212] K. Yamamoto, T. Masaoka, M. Manaka, H. Oonishi, I. Clarke, H. Shoji, K. Kawanabe, and A. Imakiire. Micro-wear features on

unique 100-mrad cups - two retrieved cups compared to hip simulator wear study. *Acta Orthopaedica Scandinavica*, 75(2):134–141, April 2004.

- [2213] A. X. Yan and J. Gasteiger. Prediction of aqueous solubility of organic compounds based on a 3D structure representation. *Journal of Chemical Information and Computer Sciences*, 43(2):429–434, March-April 2003.
- [2214] A. X. Yan and J. Gasteiger. Prediction of aqueous solubility of organic compounds by topological descriptors. *QSAR & Combinatorial Science*, 22(8):821–829, November 2003.
- [2215] A. X. Yan, J. Gasteiger, M. Krug, and S. Anzali. Linear and nonlinear functions on modeling of aqueous solubility of organic compounds by two structure representation methods. *Journal of Computer-Aided Molecular Design*, 18(2):75–87, February 2004.
- [2216] Sanjun Yan, Syed Sibte Raza Abidi, and Paul Habib Artes. Analyzing sub-classifications of glaucoma via SOM based clustering of optic nerve images. *Stud Health Technol Inform*, 116:483–488, 2005.
- [2217] W. Yan, C. H. Chen, and L. P. Khoo. A web-enabled product definition and customization system for product conceptualization. *Expert Systems*, 22(5), November 2005.
- [2218] Ming-Lun-Fang Yan-ling-Han, Yun-Chen, Shou-qi-Cao, Zhi-xiong-Ying. The diagnostic reasoning based on fuzzy self-organizing neural network and its application. In *Proceedings of 2004 International Conference on Machine Learning and Cybernetics*, volume 4. IEEE, Piscataway, NJ, USA, 2004.
- [2219] B. S. Yang, T. Han, and Y. S. Kim. Integration of ART-Kohonen neural network and case-based reasoning for intelligent fault diagnosis. *Expert Systems With Applications*, 26(3):387–395, April 2004.
- [2220] B. S. Yang, T. Han, and An J. L. ART-KOHONEN neural network for fault diagnosis of rotating machinery. *Mechanical Systems and Signal Processing*. May 2004; 18(3): 645–57, 2004.
- [2221] B. S. Yang, W. W. Hwang, D. J. Kim, and A. C. Tan. Condition classification of small reciprocating compressor for refrigerators using artificial neural networks and support vector machines. *Mechanical Systems and Signal Processing*, 19(2):371–390, March 2005.
- [2222] B. S. Yang, W. W. Hwang, M. H. Ko, and S. J. Lee. Cavitation detection of butterfly valve using support vector machines. *Journal of Sound and Vibration*, 287(1-2):25–43, October 2005.
- [2223] C. C. Yang, H. Chen, and K. Hong. Visualization of large category map for internet browsing. *Decision Support Systems*, 35(1):89–102, April 2003.

- [2224] C. C. Yang and K. Hong Hsinchun-Chen. Internet browsing: visualizing category map by fisheye and fractal views. In *Proceedings International Conference on Information Technology:-Coding and Computing*, pages 34–39. IEEE Comput. Soc, Los Alamitos, CA, USA, 2002.
- [2225] C. C. Yang, Sai Ho Kwok, and Milo Yip. Image browsing for feature-based products. In *Proceedings of the Spie-The International-Society for Optical-Engineering. 2002*, volume 4925, pages 350–357, 2002.
- [2226] C. C. Yang, S. O. Prasher, J. Landry, and H. S. Ramaswamy. Development of neural networks for weed recognition in corn fields. *Transactions of the American Society of Agricultural Engineers*, 45(3):859–864, 2002.
- [2227] C. M. Yang, B. K. Wan, and X. F. Gao. Data preprocessing in cluster analysis of gene expression. *Chinese Physics Letters*, 20(5):774–777, May 2003.
- [2228] H. Yang and C. Lee. Mining text documents for thematic hierarchies using self-organizing maps. *Computing Reviews. Vol. 45, , H; Lee, C, (2):117–118*, 2004.
- [2229] H. Yang and M. J. Zhang. Intelligent search for distributed information sources using heterogeneous neural networks. In *WEB Technologies and Applications, Lecture Notes in Computer Science*, pages 513–524, 2003.
- [2230] H. C. Yang and C. H. Lee. Discovering image semantics from web pages using a text mining approach. In *Advances in WEB-AGE Information Management, Proceedings, Lecture Notes in Computer Science*, pages 495–502, 2003.
- [2231] H. C. Yang and C. H. Lee. Mining environmental texts of images in web pages for image retrieval. In *Foundations of Intelligent Systems, Lecture Notes in Artificial Intelligence*, pages 607–613, 2003.
- [2232] H. C. Yang and C. H. Lee. A text mining approach on automatic generation of web directories and hierarchies. *Expert Systems With Applications*, 27(4):645–663, November 2004.
- [2233] H. C. Yang and C. H. Lee. Automatic category theme identification and hierarchy generation for Chinese text categorization. *Journal of Intelligent Information Systems*, 25(1):47–67, July 2005.
- [2234] H. C. Yang and C. H. Lee. A text mining approach for automatic construction of hypertexts. *Expert Systems With Applications*, 29(4):723–734, November 2005.
- [2235] H. T. Yang, S. C. Chen, and W. N. Tsai. Classification of direct load control curves for performance evaluation. *IEEE Transactions on Power Systems*, 19(2):811–817, May 2004.

- [2236] Haidong Yang, Yueming Hu, Fei qi Deng, Xian Tian, and Baorong Li. Fuzzy SOFM-GIS space cluster model and its application analysis. In *2004-8th International Conference on Control, Automation, Robotics and Vision-Icarcv 1*, 2004.
- [2237] M. S. Yang and J. H. Yang. A fuzzy-soft learning vector quantization for control chart pattern recognition. *International Journal of Production Research*, 40(12), August 2002.
- [2238] S. M. Yang and Y. Zhang. Self-organizing feature map based data mining. In *Advances in Neural Networks - ISNN 2004, Pt. 1, Lecture Notes in Computer Science*, pages 1291–1303, 2004.
- [2239] S. X. Yang, W. D. Jiao, and Z. T. Wu. Combination of ICA and SOM for classification of machine condition patterns. In *Measurement Technology and Intelligent Instruments VI, KEY Engineering Materials*, pages 171–183, 2005.
- [2240] X. H. Yang, Z. H. Sun, and Y. X. Sun. A freeway traffic incident detection algorithm based on neural networks. In *Advances in Neural Networks - ISNN 2004, Pt. 2, Lecture Notes in Computer Science*, pages 912–919, 2004.
- [2241] Y. G. Yang, J. X. Chen, and W. Kim. Gene expression clustering and 3D visualization. *Computing in Science & Engineering*, 5(5):37–43, September-October 2003.
- [2242] Z. R. Yang and K. C. Chou. Mining biological data using self-organizing map. *Journal of Chemical Information and Computer Sciences*, 43(6):1748–1753, November-December 2003.
- [2243] Hu-Jie Yang-Shang-ming. Java parallel implementations of Kohonen self-organizing feature maps. *Journal of Electronic Science and Technology of China*, 2(2):29–35, June 2004.
- [2244] B. Yanikoglu and B. Erman. Minimum energy configurations of the 2-dimensional HP-model of proteins by self-organizing networks. *Journal of computational biology : a Journal of computational molecular cell biology*, 2002.
- [2245] N. Yano, K. J. Fadden-Paiva, M. Endoh, H. Sakai, K. Kurokawa, L. D. Dworkin, and A. Rifai. Profiling the igA nephropathy renal transcriptome: analysis by complementary DNA array hybridization. *Nephrology*, 7, August 2002.
- [2246] N. Yano and M. Kotani. Clustering gene expression data using self-organizing maps and k-means clustering. In *SICE 2003 Annual Conference*, volume 3. Soc. of Instrum. and Control Eng, Tokyo, Japan, 2003.
- [2247] Yu-Qilian Ye-Wenyu, Li-Gang, Lin-Ling. ECG analysis based on PCA and SOM. In *Proceedings of 2003 International Conference on Neural Networks and Signal Processing*, volume 1, pages 37–40. IEEE, Piscataway, NJ, USA, 2003.

- [2248] G. G. Yen and Zheng-Wu. Ranked centroid projection: a data visualization approach for self-organizing maps. In *Proceedings of the International Joint Conference on Neural Networks 2005*, volume 3. IEEE, Piscataway, NJ, USA, 2005.
- [2249] N. C. Yeo, K. H. Lee, Y. V. Venkatesh, and S. H. Ong. Colour image segmentation using the self-organizing map and adaptive resonance theory. *Image and Vision Computing*, 23(12):1060–1079, November 1 2005.
- [2250] H. H. T. Yeung and P. W. M. Tsang. Distributed representation of syntactic structure by tensor product representation and non-linear compression. In *Proceedings of the Nineteenth National Conference on Artificial Intelligence AAAI-04. Sixteenth Innovative Applications of Artificial Intelligence Conference IAAI-04*, pages 437–442, 2004.
- [2251] Hui-Wang Yi-Ming-Gu, Yu-Hong-Zhao. Visual method for process monitoring and its application to tennessee eastman challenge problem. In *Proceedings of 2004 International Conference on Machine Learning and Cybernetics*, volume 6, pages 3423–3428. IEEE, Piscataway, NJ, USA, 2004.
- [2252] WenQing-Liu Yi-Wang, ChuanHua-Zeng, Ting-Mei. The diffuse self-organizing map. In *SMC'03 Conference Proceedings. 2003 IEEE International Conference on Systems, Man and Cybernetics. Conference Theme System Security and Assurance*, volume 4. IEEE, Piscataway, NJ, USA, 2003.
- [2253] L. H. Yih, K. Peck, and T. C. Lee. Changes in gene expression profiles of human fibroblasts in response to sodium arsenite treatment. *Carcinogenesis*, 23(5):867–876, May 2002.
- [2254] J. Yim and H. Mitchell. Comparison of country risk models: hybrid neural networks, logit models, discriminant analysis and cluster techniques. *Expert Systems with Applications. Jan. 2005*; 28(1): 137–48, 2005.
- [2255] H. Yin. Data visualisation and manifold mapping using the ViSOM. *Neural Networks*, 15(8-9):1005–16, October 2002.
- [2256] H. J. Yin. ViSOM - A novel method for multivariate data projection and structure visualization. *IEEE Transactions on Neural Networks*, 13(1):237–243, January 2002.
- [2257] H. J. Yin. Nonlinear multidimensional data projection and visualisation. In *Intelligent Data Engineering and Automated Learning, Lecture Notes in Computer Science*, pages 1241–1248, 2003.
- [2258] Hujun Yin. Resolution enhancement for the viSOM. In *Proceedings of the Workshop on Self-Organizing Maps (WSOM'03)*, pages CD–ROM, Kitakyushu, Japan, September 2003.

- [2259] Ying-Hui-Zhou Ying-He, Tian-Jin-Feng, Jun-Kuo-Cao, Xiang-Qian-Ding. Research on some problems in the Kohonen SOM algorithm. In *Proceedings of 2002 International Conference on Machine Learning and Cybernetics*, volume 3, pages 1279–1282. IEEE, Piscataway, NJ, USA, 2002.
- [2260] Huang Yong and Chen Lin. Star pattern recognition algorithm based SOFM clustering function. *Optics and Precision-Engineering*. June 2004; 12(3): 346-51, 2004.
- [2261] B. U. Yoon, C. B. Yoon, and Y. T. Park. On the development and application of a self-organizing feature map-based patent map. *R & D Management*, 32(4):291–300, September 2002.
- [2262] W. K. Yoon, H. J. Kim, H. Y. Son, K. S. Jeong, S. J. Park, T. H. Kim, S. H. Kim, S. R. Kim, and S. Y. Ryu. Somatostatin controls LFA-1 gene expression by altering neuraminidase expression in spleen cells. *Anticancer Research*, 24(4):2331–2335, July-August 2004.
- [2263] M. Yoshida, T. Kamio, and H. Asai. Face image recognition by self-organizing map and multi-layered neural network. *Reports of the Graduate School of Electronic Science and Technology, Shizuoka University*. March 2003; (24): 37–41, 2003.
- [2264] R. You, M. H. Nehrir, and H. J. Eghbali. A neuro-fuzzy power system stabilizer with self-organizing map for multi-machine systems. In *IEEE Power Engineering Society Winter Meeting. Conference Proceedings*, volume 2. IEEE, Piscataway, NJ, USA, 2002.
- [2265] Kuu young Young Yi-Yuan-Chen. An intelligent radar predictor for high-speed moving-target tracking. In Y. Baozong and T. Xiaofang, editors, *IEEE Region 10 Conference on Computer, Communications, Control and Power Engineering*, volume 3, pages 1638–1641. IEEE, Piscataway, NJ, USA, 2002.
- [2266] J. Yu and P. W. Hao. On soft learning vector quantization based on reformulation. In *Advances in Neural Networks - ISNN 2004, Pt. 1, Lecture Notes in Computer Science*, pages 168–173, 2004.
- [2267] Sun Yu, Zhang Ru bo, and Gu Guo chang. Research on reinforcement learning of the robot based on the SOM neural network quantization. *Mini-Micro-Systems*. May 2002; 23(5): 558-60, 2002.
- [2268] X. Yu and S. X. Yang. Motion recognition from video sequences. In *Advances in Artificial Intelligence, Proceedings, Lecture Notes in Artificial Intelligence*, pages 532–536, 2003.
- [2269] Xingbin Yu and Chanan Singh. Expected power loss calculation including protection failures using importance sampling and SOM. *IEEE Power Engineering Society General Meeting IEEE Vol. 1*, 2004.

- [2270] Xie-Pie yuan Zeng-Ci-ling, Zhang-Bu-han. Forecasting market clearing price using self-organizing map neural network. *Relay*. 1 July 2005; 33(13): 39–43, 2005.
- [2271] Jin-Chen Yumin-Chen, Youchuan-Wan, Jianya-Gong. Comparison with two classification algorithms of remote sensing image based on neural network. In F. Yin, J. Wang, and C. Guo, editors, *Advances in Neural Networks ISNN 2004. International Symposium on Neural Networks. Proceedings Lecture Notes in Comput. Sci.*, volume 1, pages 906–911. Springer-Verlag, Berlin, Germany, 2004.
- [2272] Ui Tak Yun and Sang Chan Park. Intelligent quality planning for quality deployment based on the balanced score card: application to the mobile communication industry. *International-Journal of Manufacturing-Technology and Management*. 2003; 5(1-2): 52-61, 2003.
- [2273] N. Ali Zadeh, Bijan Jabbari, Raymond Pickholtz, and Branimir Vojcic. Self-organizing packet radio ad hoc networks with overlay (SO-PRANO). *IEEE Communications Magazine*. Vol. 40, abbari, Bijan; Pickholtz, Raymond; Vojcic, Branimir, (6):149–157, 2002.
- [2274] B. J. Zafar and V. Chandrasekar. SOM of space borne precipitation radar rain profiles on global scale. *Igarss-2004. 2004 IEEE International-Geoscience and Remote-Sensing IEEE vol. 2*, 2, 2004.
- [2275] A. Zaim. Automatic segmentation of the prostate from ultrasound data using feature-based self organizing map. In *Image Analysis, Proceedings, Lecture Notes in Computer Science*, pages 2219–2240, 2005.
- [2276] A. Zaim and J. Jankun. A Kohonen clustering based approach to segmentation of prostate from TRUS data using gray-level co-occurrence matrix. In M. H. Hamza, editor, *Proceedings of the Eighth IASTED International Conference on Computer Graphics and Imaging*, pages 66–69. ACTA Press, Anaheim, CA, USA, 2005.
- [2277] J. Zakos and B. Verma. An encoding technique based on word importance for the clustering of web documents. In L. Wang, J. C. Rajapakse, K. Fukushima, S-Y. Lee, and X. Yao, editors, *ICONIP'02. Proceedings of the 9th International Conference on Neural Information Processing. Computational Intelligence for the E-Age IEEE vol. 5*, pages 18–22. Nanyang Technol. Univ, Singapore, 2002.
- [2278] M. S. Zamani and M. Soleimani. Rectilinear floorplanning of FPGAs using Kohonen map. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2, pages 1163–1167. IEEE, Piscataway, NJ, USA, 2003.
- [2279] L. M. Zampighi, C. L. Kavanau, and G. A. Zampighi. The Kohonen self-organizing map: a tool for the clustering and alignment of single particles imaged using random conical tilt. *Journal of Structural Biology*, 146(3):368–380, June 2004.

- [2280] Xu J. J. Zan-Huang, Hsinchun-Chen, Fei-Guo and Wun-Hwa-Chen Soushan-Wu. Visualizing the expertise space. In *Proceedings of the 37th Annual Hawaii International Conference on System Sciences*. IEEE Comput. Soc, Los Alamitos, CA, USA, 2004.
- [2281] S. Zanero. Analyzing TCP traffic patterns using self organizing maps. In *Image Analysis and Processing - Iciap 2005, Proceedings, Lecture Notes in Computer Science*, pages 595–600, 2005.
- [2282] Y. Zavros, S. Rathinavelu, J. Y. Kao, A. Todisco, J. Del Valle, J. V. Weinstock, M. J. Low, and J. L. Merchant. Treatment of helicobacter gastritis with IL-4 requires somatostatin. *Proceedings of the National Academy of Sciences of the United States of America*, 100(22), October 28 2003.
- [2283] A. Zebulon, Y. Bennani, and K. Benabdeslem. Hybrid connectionist approach for knowledge discovery from web navigation patterns. In *Proc. of ACS/IEEE International Conference on Computer Systems and Applications*, Tunisia, July 14-18 2003.
- [2284] F. Zehraoui and Y. Bennani. M-SOM: Matricial self organizing map for sequences clustering and classification. In *Proc. of IJCNN'04, International Joint Conference on Neural Network*, Budapest, Hungary, 2004.
- [2285] F. Zehraoui, R. Kanawati, and S. Salotti. CASep2: Hybrid case-based reasoning system for sequence processing. In *Advances in Case-Based Reasoning, Proceedings, Lecture Notes in Computer Science*, pages 449–463, 2004.
- [2286] Hui Zeng and D. Rine. Estimation of software defects fix effort using neural networks. In *Proceedings of the 28th-Annual International Computer Software and Applications Conference. COMPSAC-2004*, volume 2, pages 20–21, 2004.
- [2287] F. Zeraoui and Y. Bennani. SOM-ART: Incorporation des propriétés de plasticité et de stabilité dans une carte auto-organisatrice. In *Atelier FDC : Fouille de Données Complexes dans un processus d'extraction de connaissances (EGC 2004)*, pages 169–180, Clermont-Ferrand, January 2004.
- [2288] D. Q. Zhang, S. C. Chen, and Z. H. Zhou. Fuzzy-kernel learning vector quantization. In *Advances in Neural Networks - ISNN 2004, Pt. 1, Lecture Notes in Computer Science*, pages 180–185, 2004.
- [2289] Hong Bo Zhang, Zhen Qi Hu, Qiu Ji Chen, Hong Quan Xie, and Chang Hua Liu. Application of artificial neural network technology in land reclamation of mining area. *Liaoning Gongcheng Jishu Daxue Xuebao/Journal of Liaoning Technical University (China)*. Vol. 24, (1):26–28, 2005.

- [2290] J. Zhang, J. L. Kang, and M. N Wang. An RBF network based non-linear modeling of diesel engine. *Transactions of Chinese Society for Internal Combustion Engines*. Vol. 21, nnel, M, (3):221–226, 2003.
- [2291] J. Y. Zhang and M. J. Hall. Regional flood frequency analysis for the gan-ming river basin in china. *Journal of Hydrology*, 296(1-4):98–117, August 20 2004.
- [2292] Q. P. Zhang, M. Liang, and W. C. Sun. Medical diagnostic image fusion based on feature mapping wavelet neural networks. In *Proceedings. Third International Conference on Image and Graphics. 2004: 51-4*, 2004.
- [2293] Q. P. Zhang, W. J. Tang, L. L. Lai, W. C. Sun, and K. P. Wong. Medical diagnostic image data fusion based on wavelet transformation and self-organising features mapping neural networks. In *Proceedings of 2004 International Conference on Machine-Learning and Cybernetics IEEE vol. 5*, 2004.
- [2294] Q. Y. Zhang and J. Aires de Sousa. Structure-based classification of chemical reactions without assignment of reaction centers. *Journal of Chemical Information and Modeling*, 45(6):1775–1783, November-December 2005.
- [2295] Rui Hua Zhang, Yun Ting Song, and Xi Chen. A fast method for comprehensive reliability assessment of power generation and transmission system using SOM. *Electric Power*. Vol. 38, (6):12–16, 2005.
- [2296] X. Y. Zhang, A. F. Clark, and T. Yorio. Interactions of endothelin-1 with dexamethasone in primary cultured human trabecular meshwork cells. *Investigative Ophthalmology & Visual Science*, 44(12), December 2003.
- [2297] Xiang-Sun Zhang, Yong Wang, Zhong-Wei Zhan, Ling-Yun Wu, and Luonan Chen. Exploring protein's optimal HP configurations by self-organizing mapping. *Journal of Bioinform Comput Biol*, 3(2):385–400, April 2005.
- [2298] Y. Zhang and Y. Zhao. Automated clustering algorithms for classification of astronomical objects. *Astronomy & Astrophysics*, 422(3):1113–1121, August 2004.
- [2299] Y. N. Zhang, Y. Leung, and R. C. Zhao. A new method for image recognition. *Chinese Journal of Electronics*, 11(3):318–321, July 2002.
- [2300] Y. X. Zhang and Y. H. Zhao. Classification in multidimensional parameter space: Methods and examples. *Publications of the Astronomical Society of the Pacific*, 115(810), August 2003.
- [2301] Y. X. Zhang and Y. H. Zhao. Learning vector quantization for classifying astronomical objects. *Chinese Journal of Astronomy and Astrophysics*, 3(2), April 2003.

- [2302] Z. Zhang, P. Polet, F. Vanderhaegen, and P. Millot. Artificial neural network for violation analysis. *Reliability Engineering & System Safety*, 84(1):3–18, April 2004.
- [2303] Zhifen Zhang and Yi-Chai, Wenzhou-Dai, Maoyun-Guo, Shangfu-Li. A self-organizing map method for optical fiber fault detection and location. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part III Lecture Notes in Computer Science*, volume 3, pages 470–475. Springer-Verlag, Berlin, Germany, 2005.
- [2304] Leung-Yee Zhang-Yan-ning, Zhao-Rong-chun. An efficient target recognition method for large scale data. *Acta Electronica Sinica*. Oct. 2002; 30(10): 1533–5, 2002.
- [2305] Xu-Xiangdong Zhang-Yanqin. Rough set-based fuzzy-neural network model design for thermodynamic systems. *Journal of Tsinghua University Science and Technology*. Aug. 2004; 44(8): 1083–6, 2004.
- [2306] H. M. Zhao and S. Ram. Clustering schema elements for semantic integration of heterogeneous data sources. *Journal of Database Management*, 15(4):88–106, October-December 2004.
- [2307] N. Zhao, W. Ai, Z. Shao, B. Zhu, S. Brosse, and J. Chang. Microsatellites assessment of Chinese sturgeon (*acipenser sinensis gray*) genetic variability. *Journal of Applied Ichthyology*, 21(1):7–13, February 2005.
- [2308] Qing Zhao and Zhihan Xu. Design of a novel knowledge-based fault detection and isolation scheme. *IEEE Transactions on Syst Man Cybern B Cybern*, 34(2):1089–1095, April 2004.
- [2309] X. W. Zhao and T. L. Chen. Type of self-organized criticality model based on neural networks. *Physical Review E*, 65(2), February 2002.
- [2310] X. W. Zhao and T. L. Chen. Different avalanche behaviors in different specific areas of a system based on neural networks. *Communications in Theoretical Physics*, 40(3):363–368, September 2003.
- [2311] X. W. Zhao, L. M. Zhou, and T. L. Chen. Effects of interactive function forms in a self-organized critical model based on neural networks. *Communications in Theoretical Physics*, 40(5):607–613, November 15 2003.
- [2312] Yun-Quan-Hu Zhe-Huang. Applying AI technology and rough set theory to mine association rules for supporting knowledge management. In *Proceedings of the 2003 International Conference on Machine Learning and Cybernetics*. IEEE, Piscataway, NJ, USA, 2003.
- [2313] Youxian-Sun Zhejing-Bao, Daoying-Pi. Short-term load forecasting based on self-organizing map and support vector machine. In L. Wang, K. Chen, and Y. S. Ong, editors, *Advances in Natural Computation. First International Conference, ICNC 2005. Proceedings*,

Part I-Lecture Notes in Computer Science, pages 688–691. Springer-Verlag, Berlin, Germany, 2005.

- [2314] Zhuang Zhemin and Huang Weiyi. Artificial olfactory system based on a telepresence robot. *Journal of Southeast-University-Natural Science Edition*. Jan. 2004; 34(1): 28-31, 2004.
- [2315] Jiu zhen Liang. Chinese web page classification based on self-organizing mapping neural networks. In *Proceedings-Fifth International Conference on Computational Intelligence and Multimedia-Applications. Iccima-2003*. 2003: 96-101, 2003.
- [2316] J. Zheng, M. Z. Hu, B. X. Fang, and H. L. Zhang. Anomaly detection using fast SOFM. In *Grid and Cooperative Computing GCC 2004 Workshops, Proceedings, Lecture Notes in Computer Science*, pages 530–537, 2004.
- [2317] P. Z. Zheng, K. K. Wang, Q. Y. Zhang, Q. H. Huang, Y. Z. Du, Q. H. Zhang, D. K. Xiao, S. H. Shen, S. Imbeaud, E. Eveno, C. J. Zhao, Y. L. Chen, H. Y. Fan, S. Waxman, C. Auffray, G. Jin, S. J. Chen, Z. Chen, and J. Zhang. Systems analysis of transcriptome and proteome in retinoic acid/arsenic trioxide-induced cell differentiation/apoptosis of promyelocytic leukemia. *Proceedings of the National Academy of Sciences of the United States of America*, 102(21), May 24 2005.
- [2318] T. Zheng. Invariant feature representation by sparse vectors using adaptive subspace self-organizing map. In *Proceedings of the International Joint Conference on Neural Networks*, volume 2, pages 1529–1534. IEEE, Piscataway, NJ, USA, 2003.
- [2319] N. Young Zheng-Rong-Yang. Bio-kernel self-organizing map for HIV drug resistance classification. In L. Wang, K. Chen, and Y. S. Ong, editors, *Advances in Natural Computation. First International Conference, ICNC 2005. Proceedings, Part I-Lecture Notes in Computer Science*, pages 179–186. Springer-Verlag, Berlin, Germany, 2005.
- [2320] G. G. Yen Zheng-Wu. A SOM projection technique with the growing structure for visualizing high-dimensional data. *International Journal of Neural Systems*. Oct. 2003; 13(5): 353–65, 2003.
- [2321] Pei zheng Zheng, Chun jun Zhao, Yan zhi Du, Sai juan Chen, Zhu Chen, Ji Zhang, Qing hua Zhang, and Kan kan Wang. Establishment of CPP-SOM integrated cDNA microarray technology]. *Zhonghua Yi Xue Yi Chuan Xue Za Zhi*, 21(5):422–425, October 2004.
- [2322] Gengui-Zhou Zhiqing-Meng, Hongcan-Zhu, Yihua-Zhu. A clustering algorithm for Chinese text based on SOM neural network and density. In J. Wang, X. Liao, and Z. Yi, editors, *Advances in Neural Networks ISNN 2005. Second International Symposium on Neural Networks. Proceedings, Part II Lecture Notes in Computer Science*, volume 2, pages 251–256. Springer-Verlag, Berlin, Germany, 2005.

- [2323] Hong Zhou and T. Kawamura. Linear distortion compensation based on SOM for digital wireless communications. In *IEEE International Symposium on Communications and Information Technologies*, volume 2, pages 1155–1159, 2004.
- [2324] L. M. Zhou and T. L. Chen. Effects of interactive function forms and refractory period in a self-organized critical model based on neural networks. *Communications in Theoretical Physics*, 42(1):121–125, July 15 2004.
- [2325] Zhou-Ting-Xian and Tao-Xin-Min. On-line IDS pattern analysis by ESOM based on supervised learning. *Mini Micro Systems*. Sept. 2005; 26(9): 1510–13, 2005.
- [2326] Chen-Yunping Zhou-Wei. Self-organizing mapping (SOM) neural networks for power system transient stability assessment. *Automation of Electric Power Systems*, 26(15):33–38, August 2002.
- [2327] Sun-Ji zhou Zhang-Jian-xun, Zhang-Jia-wan. Image segmentation method based on wavelet decomposition and neural network. *Journal of System Simulation*. April 2005; 17(4): 859–62, 2005.
- [2328] B. Zhu, G. Leroy, H. Chen, and Y. Chen. MedTextus: an intelligent web-based medical meta-search system. In G. Marchionini and W. Hersh, editors, *JCDL 2002. Proceedings of the Second ACM/IEEE CS Joint Conference on Digital Libraries*. ACM, New York, NY, USA, 2002.
- [2329] M. X. Zhua, X. Jiang, and G. L. Ji. Experimental investigation on aluminum release from haplic acrisols in southeastern china. *Applied Geochemistry*, 19(6):981–990, June 2004.
- [2330] H. L. Zhuang, W. J. Ang, M. Ohshima, and M. S. Chiu. Modeling and control of a nonlinear process based on the extended self-organizing map network. *Industrial & Engineering Chemistry Research*, 41(12):2941–2947, June 12 2002.
- [2331] Sun-Cai zin Zhang-Xiao-zing, Cheng-Qi-yun, Zhou-Quan. Dynamic intelligent cleaning for dirty electric load data based on data mining. *Automation of Electric Power Systems*. 25 April 2005; 29(8): 60–4, 2005.
- [2332] J. Zupan. 2D mapping of large quantities of multi-variate data. *Croatica Chemica Acta*, 75(2), June 2002.
- [2333] M. Zuppa, C. Distanto, P. Siciliano, and K. C. Persaud. Drift counteraction with multiple self-organising maps for an electronic nose. *Sensors and Actuators-B-Chemical*. 15 March 2004; B98(2-3): 305–17, 2004.

TKK REPORTS IN INFORMATION AND COMPUTER SCIENCE

- TKK-ICS-R13 Jorma Laaksonen
Definition of enriched relevance feedback in PicSOM. November 2008.
- TKK-ICS-R14 Jori Dubrovin
Checking Bounded Reachability in Asynchronous Systems by Symbolic Event Tracing.
April 2009.
- TKK-ICS-R15 Eerika Savia, Kai Puolamäki, Samuel Kaski
On Two-Way Grouping by One-Way Topic Models. May 2009.
- TKK-ICS-R16 Antti E. J. Hyvärinen
Approaches to Grid-Based SAT Solving. June 2009.
- TKK-ICS-R17 Tuomas Launiainen
Model checking PSL safety properties. August 2009.
- TKK-ICS-R18 Roland Kindermann
Testing a Java Card applet using the LIME Interface Test Bench: A case study.
September 2009.
- TKK-ICS-R19 Kalle J. Palomäki, Ulpu Remes, Mikko Kurimo (Eds.)
Studies on Noise Robust Automatic Speech Recognition. September 2009.
- TKK-ICS-R20 Kristian Nybo, Juuso Parkkinen, Samuel Kaski
Graph Visualization With Latent Variable Models. September 2009.
- TKK-ICS-R21 Sami Hanhijärvi, Kai Puolamäki, Gemma C. Garriga
Multiple Hypothesis Testing in Pattern Discovery. November 2009.
- TKK-ICS-R22 Antti E. J. Hyvärinen, Tommi Juntila, Ilkka Niemelä
Partitioning Search Spaces of a Randomized Search. November 2009.

ISBN 978-952-248-253-2 (Online)

ISSN 1797-5042 (Online)