

Some of the people involved

- Timo Hannay Director Nature.com
- Jason Wilde Publisher Physical Sciences
- Amanda Ward Head of Platform Technologies
- Tony Hammond Applications Architect
- Alf Eaton Product Development Manager
- Euan Adie Product Development Manager
- Gavin Bell Product Development Manager
- Hilary Spencer Product Development Manager
- Ian Mulvany Product Development Manager

- Publishing Industry Facts & Figures
- Nature
- (Some) Issues that Web 2.0 can impact
 - Identity and Authority
 - Content Discovery
 - Citizen Science
- Google Wave
- Ongoing Challenge
- The Future

Publishing Industry facts & figures

Table 1. Estimated Worldwide Information Industry Revenue by Segment, 2007

	Est. 2007 Revenue (\$M)	Est. 2007 Growth (%)	2003-2007 CAGR (%)
B2B Trade Publishing	21,484	7.6%	6.5%
Company Information	4,068	8.1%	7.4%
Credit & Financial Information	40,492	11.0%	10.6%
Education & Training	42,482	6.0%	7.1%
HR Information	3,753	15.7%	15.4%
Legal, Tax & Regulatory Information	13,905	10.1%	7.3%
Market Research, Reports & Services	30,699	9.6%	11.5%
IT & Telecom Research, Reports & Services	2,782	9.1%	7.5%
News Providers & Publishers	133,300	-1.0%	2.7%
Scientific, Technical & Medical Information	21,844	10.3%	7.9%
Search, Aggregation & Syndication	41,550	26.0%	24.7%
Yellow Pages & Directories	34,353	5.7%	5.0%
Total Information Industry	390,712	6.6%	6.8%

Source: Outsell's Publishers & Information Providers Database

© 2008 Outsell, Inc. Reproduction strictly prohibited.

Total Information Industry

Source: Outsell's Publishers & Information Providers Database
© 2008 Outsell, Inc. Reproduction strictly prohibited.

Publishing industry size

Figure 15. Market Share of Top 10 Scientific, Technical & Medical Companies, 2007

Source: Outsell's Publishers & Information Providers Database © 2008 Outsell, Inc. Reproduction strictly prohibited.

Source: Outsell's Publishers & Information Providers Database © 2008 Outsell, Inc. Reproduction strictly prohibited.

Figure 5: Funding contribution to meet global publication & distribution incurred cost (all journal types)

Figure 2: Global, annual cost incurred in the research production and communication process

production* Distribution provision and print cos

A WEEKLY ILLUSTRATED DOUBNAL OF SCIENCE

"The site solid ground" (if Alaska brack site mind which builds for app."—"Minterstructure

THURSDAY, NOVEMBER 4, 1984

RATURE: APRORISMS BY GOSTRE

all-comprehending idea, which to tearching can find out.

Muckind dwell in her and she in them. With all

Nov 4, 1869

 "It is intended, first, to place before the general public the grand results of scientific work and scientific discovery"

 "to aid scientific men ... by affording them an opportunity of discussing the various scientific questions that arise from time to time"

Norman Lockyer

(Some) Publishing Milestones

- 1896, Wilhelm Röntgen, X-Rays
- 1925, Raymond Dart, Australopithecus africanus
- 1938, P Kapitza, Superfluidity
- 1953, J D Watson and F H C Crick, DNA
- 1985, J C Farman, B G Gardiner and J D Shanklin, Ozone Hole
- 1995, Michel Mayor and Didier Queloz, Extra Solar Planets
- 2001, Human Genome

Journal Evolution

- 1869 Journal Founded
- 1899 Journal Makes a Profit
- 1967 Peer Review
- 1971 First Expansion (until 1974)
- 1992 Nature Genetics
- 1995 Holzbrink Ownership
- 1995 Nature.com
- •2004 Connotea
- •2007 Nature Network

Publications A - M

- Acta Pharmacologica Sinica
- American Journal of Gastroenterology
- American Journal of Hypertension
- Asian Journal of Andrology

- Bone Marrow Transplantation
- **British Journal of Cancer**

- Cancer Gene Therapy
- Cell Death and Differentiation
- Therapeutics

- The EMBO Journal
- **European Journal of Clinical**
- Genetics
- **Evidence-Based Dentistry**

- Heredity
- Hypertension Research

- Immunology & Cell Biology
- International Journal of Impotence Research
- International Journal of Obesity

- **British Dental Journal**

- Cell Research
- Clinical Pharmacology &

- EMBO reports
- Nutrition
- European Journal of Human
- Eye

- Gene Therapy
- Genes and Immunity

- History of the journal Nature

- The ISME Journal

Publications N - Z

- Nature
- Nature Biotechnology
- Nature Cell Biology
- Nature Chemical Biology
- Nature Chemistry
- **Nature Clinical Practice Journals**
- Nature Digest
- **Nature Genetics**
- Nature Geoscience
- Nature Immunology
- **Nature Materials**
- Nature Medicine
- Nature Methods
- Nature Nanotechnology
- Nature Neuroscience
- **Nature Photonics**
- Nature Physics
- Nature Protocols
- Nature Structural and Molecular Biology
- Nature research journals
- Nature Reviews journals
- Nature Reviews Cancer
- **Nature Reviews Cardiology** (formerly Nature Clinical Practice Cardiovascular Medicine)
- Nature Reviews Clinical Oncology (formerly Nature Clinical Practice Oncology)
- Nature Reviews Drug Discovery
- Nature Reviews Endocrinology (formerly Nature Clinical Practice Endocrinology & Metabolism)
- Nature Reviews Gastroenterology and Hepatology (formerly Nature Clinical Practice Gastroenterology and Hepatology)
- Nature Reviews Genetics
- Nature Reviews Immunology
- Nature Reviews Microbiology
- Nature Reviews Molecular Cell Biology

RSS Web Feeds

Gateways and databas

- Application Notes
- Biopartnering
- Cell Migration Gateway
- Elucian Islands
- Functional Glycomics Gateway
- GI Motility online
- ISN Nephrology Gateway
- Lipidomics Gateway
- Nature Network
- Neuroscience Gateway
- **Omics Gateway**
- Pathway Interaction Database
- RNAi Gateway
- Signaling Gateway
- Bioentrepreneur
- Nature Milestones
- Nature Reports Climate Change
- Nature Reports Stem Cells
- Nature News
- Structural Genomics Knowledgebase
- Nature Precedings

- Connotea: reference management
- Scintilla

- The Great Beyond
- Nascent
- Nautilus
- The Sceptical Chymist
- Other Natureblogs

- Nature podcast
- Chemistry podcast

- The Journal of Antibiotics
- Journal of Cerebral Blood Flow and Metabolism
- Journal of Exposure Science and **Environmental Epidemiology**
- **Journal of Human Genetics**
- Journal of Human Hypertension
- The Journal of Investigative Dermatology
- JID Symposium Proceedings
- Journal of Perinatology

- Kidney International
- Laboratory Investigation
- Leukemia

- Modern Pathology
- Molecular Psychiatry
- Molecular Systems Biology
- Molecular Therapy
- Mucosal Immunology

Information and services @ NPG

- advertising @ NPG
- authors & referees @ NPG
- catalog @ NPG

NPG Gateway

- librarian gateway @ NPG
- NPG Language Editing
- reprints & permissions @ NPG
- society publishing @ NPG subscriptions & access @ NPG
- Working at NPG

ervices for nature.com

- Advanced search
- Customer service Modify account
- Personal subscriptions
- Register

- Nature Reviews Nephrology (formerly Nature Clinical Practice Nephrology)
- **Nature Reviews Neurology** (formerly Nature Clinical Practice Neurology)
- Nature Reviews Neuroscience
- **Nature Reviews Rheumatology** (formerly Nature Clinical Practice Rheumatology)
- Nature Reviews Urology (formerly Nature Clinical Practice Urology)
- Neuropsychopharmacology

- Obesity
- Oncogene

- The Pharmacogenomics Journal
- Polymer Journal
- **Prostate Cancer and Prostatic** Diseases

- SciBX: Science-Business eXchange
- Spinal Cord

Vital

- Natureconferences
- NPG-attended conferences Natureevents

Naturejobs.com

- Nature China (Chinese site)
- Nature China (International site)
- Nature India
- Nature Japan Nature Korea
- Nature Network London

Natureasia

Nature Network Boston

- Neuroscience podcast
- Chemistry podcast Genetics podcast

 - Naturejobs podcast Other podcasts

Browse by Subject

- Chemistry
- Drug discovery
- Biotechnology
- Materials
- Methods and Protocols

Cardiovascular medicine

- Dentistry
- Endocrinology Gastroenterology and hepatology
- Methods and Protocols
- Pathology and pathobiology
- Urology
- Earth & Environment Earth sciences Evolution & ecology
- Life Sciences
- Biotechnology Cancer Development
- Drug discovery **Evolution & ecology**
- Genetics
- Immunology Medical research
- Microbiology Molecular cell biology

Methods and Protocols

Neuroscience Pharmacology

Systems biology

M Physics

Physics Materials

Going beyond journals

slide credit: Timo Hannay

Web I.0 DoubleClick Ofoto Akamai mp3.com Britannica Online personal websites evite domain name speculation page views screen scraping publishing **CMS** directories (taxonomy) stickiness

Web 2.0 Google AdSense Flickr Bit Torrent **Napster** Wikipedia blogging upcoming.org and EVDB search engine optimization cost per click web services participation wikis tagging (folksonomy) syndication

Sign in or register

Categories v

Motors

Stores

Daily Deal

← Back to Search Results | Listed in category: Toys, Hobbies > Action Figures > Masters of the Universe

We're working to make eBay easier to use.

HE MAN MOTU BATTLE ARMOR SKELETOR COMPLETE VINTAGE

Item condition: --

1 day 3 hours (Sep 06, 2009 03:48:41 PDT) Time left:

Bid history: 2 bids

AU \$12.00 Current bid:

Approximately US \$10.05

Your max bid: AU \$ Place bid

(Enter AU \$12.50 or more)

You can also:

Watch this item

AU \$9.30 Air Mail | See all details Shipping:

Estimated delivery time varies for items shipped from an international location

Pay with PayPal and your full purchase price is covered | See terms Coverage:

Stay Classy, SXSW: Building Respectful Software

"While scientists have gloried in the disruptive effect that the Web is having on publishers and libraries, with many fields strongly pushing open publication models, we are much more resistant to letting it be a disruptive force in the practice of our disciplines."

Jim Hendler

Scientists resist

NIH requests all fundholders deposit their manuscripts in PubMed Central archive

70% of

scientists can't

even be

bothered to say

"yes"

30% compliance

4% compliance

Scientists resist

Some Issues Where Web 2.0 May Help in Science

- Identity and Reputation
- Content Discovery
- Citizen Science

Who am !?

00,000

1.1 Billion > 129

http://www.mluvany.net

Scopus Author ID

6603325879

Thompson
Researcher ID

B-2805-2008

CrossRef
Contributor ID

62.1000/182

1619 - 1677

Impact Factor

IF
$$(year) = A/B$$

```
A = # of articles published in (year -1)
+ (year - 2)
```


B = # of citations to journal in year

doi/10.1371/journal.pone.0004803.g007

Citations

Ideas

Main-path analysis and path-dependent transitions in $HistCite^{TM}$ -based historiograms

Journal of the American Society for Information Science and Technology (forthcoming) Diana Lucio-Arias1 & Loet Leydesdorff2

Amsterdam School of Communications Research (ASCoR), University of Amsterdam Kloveniersburgwal 48, 1012 CX Amsterdam, The Netherlands.

¹ Cox, D.R. (1972) Regression models and life-tables. *J. Roy. Statist. Soc. B* **34**:

21000

Weaving in more value

foto: flickr Naveen Roy

plain text, emails
Twitter

hyperlinks
views
tags
citations?

microformats
MicroFormats
(semantic web)

academic papers

Semantic Web

hard

mining

easy

Building a delivery infrastructure


```
<?xml version="1.0" encoding="UTF-8"?>
<rdf:RDF
 xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:prism="http://prismstandard.org/namespaces/1.2/basic/"
 xmlns:dc="http://purl.org/dc/elements/1.1/"
 xmlns:content="http://purl.org/rss/1.0/modules/content/"
 xmlns="http://purl.org/rss/1.0/">
```


```
<item rdf:about="http://dx.doi.org/10.1038/nchem.208">
<title>Spongy chalcogels of non-platinum metals act as effective hydrodes
<link>http://dx.doi.org/10.1038/nchem.208</link>
<description>Aerogels made from metal&#8211; sulfur networks show high abs
easily separate H2 from CO2. Compared with the conventional sulfided Co-M
as active towards the hydrodesulfurization of thiophene.</description>
<content:encoded><!/CDATA/
<img src="http://fastart.nature.com/nchem/journal/v1/n3/toc_images/nch
<b>Spongy chalcogels of non-platinum metals act as effective hydrodesulfu
Nature Chemistry 1, 217 (2009). <a href="http://dx.doi.org/10.1038/nch">http://dx.doi.org/10.1038/nch</a>
Authors: Santanu Bag, Amy F. Gaudette, Mark E. Bussell & amp; Mercouri
Aerogels made from metal– sulfur networks show high absorption of
separate H2 from CO2. Compared with the conventional sulfided Co-Mo/A
active towards the hydrodesulfurization of thiophene. Aerogels made from m
organic molecules and mercury ions and can easily separate H2 from CO2. (
these spongy, random porous networks are twice as active towards the hydr
11></content:encoded>
<dc:title>Spongy chalcogels of non-platinum metals act as effective hydro
<dc:creator>Santanu Bag</dc:creator>
<dc:creator>Amy F. Gaudette</dc:creator>
<dc:creator>Mark E. Bussell</dc:creator>
<dc:creator>Mercouri G. Kanatzidis</dc:creator>
<dc:identifier>doi:10.1038/nchem.208</dc:identifier>
<dc:source>Nature Chemistry 1, 217 (2009)</dc:source>
<dc:date>2009-05-17</dc:date>
<prism:publicationDate>2009-05-17</prism:publicationDate>
<prism:volume>1</prism:volume>
<prism:number>3</prism:number>
<prism:section>Article</prism:section>
<prism:startingPage>217</prism:startingPage>
<prism:endingPage>224</prism:endingPage>
</item>
```


Extensible Containers

+ MESH

CAS - 50-67-9

SMILES – Oc1cc2c(cc1)ncc2CCN

InChI – 1S/C10H12N2O/ c11-43-7-6-12-10-2-1-8(13)5-9(7)10/h1-2,5-6,1 2-13H, 3-4,11H2

InChlKey - QZAYGJVTTNCV MB-HFFFAOYSA-N

Author file

Enhanced compound pages offer:

Chemdraw file

CML file

View structure in 3D

Synonyms

Chemical formula

Molecular Weight

Elemental Analysis

InChI and InChIKey

SMILES string

Links to external databases

e Chemistry

sis of ricciocarpin A and discovery of a more potent analogue

able the rapid build-up of molecular complexity from relatively simple starting materials. Both rapid construction and the ed structures are crucial to the study of biological activities. Here, we report an efficient, highly enantioselective and I synthesis of ricciocarpin A. The key feature of the synthesis is a one-pot, three-step, organocatalytic reductive Michael—The conciseness and flexibility of this approach not only resulted in the synthesis of the natural product, but also of its er structural analogues. A preliminary biological evaluation of these compounds identified an analogue with significantly I activity.

of carbonyl transformations using amines or ammonium salts as catalysts has recently become increasingly significant. In efficient, asymmetric, aminocatalytic, conjugative, reductive intramolecular Michael reaction cascade. Our process enamine catalysis to give five- and six-membered carbacycles in excellent yields and enantioselectivities. To gain a better elevance and scope of this conceptually new approach, we wanted to expand our studies beyond model compounds and I synthesis of biologically significant targets. Here we report the short total syntheses, in which an organocatalytic reductive ascade was the key step, of both enantiomers of the potent molluscicidal natural product (+)-ricciocarpin A (1) (refs 14–16) les. In addition we present preliminary biological data for 1 and some analogues. sesquiterpene lactone 1, isolated from the liverwort Ricciocarpos natans, would provide an ideal testing ground for our ess. 1 exhibits potent molluscicidal activity against the water snail Biomphalaria glabrata, a vector of schistosomiasis. ic diseases, schistosomiasis (sometimes called bilharziasis) ranks second behind malaria in terms of its effects on blic health in tropical and subtropical areas. More than 200 million people in rural agricultural and periurban areas suffer e safe, effective drugs are now available to those who have schistosomiasis: praziquantel, oxamniquing and matriferate Edit all these n objective is to diminish the population of the parasite vectors. Accordingly, the compound niclosam Edit this infected water snails. However, niclosamide is rather non-selective and has adverse effects on native Edit title for these h. As a result of the potency of 1 synthetic chemists have given it considerable attention, which has r Show all these elective syntheses. A concise total synthesis of 1 was envisioned in accordance with the retrosynthetic Copy data n, enal 3 would be subjected to an organocatalytic reductive Michael reaction followed by a Tishchen uld be prepared straightforwardly in two steps from commercially available starting materials. Aldol c 🖺 Paste to all these 2,2-dimethylhex-5-enal (5) gave enone 6 (Fig. 2), a compound previously also used in Krische's elegi Paste data nalization of compound 6 was then achieved by catalytic cross-metathesis. The reaction of olefin 6 wi 🛜 Delete all these Grubbs second-generation catalyst in the presence of crotonaldehyde (8) led to the formation of ald Delete this synthesis of 3, see ref. 22). With the more active catalyst 7 only 2 mol% was needed to obtain enal 3 in 90% yield. lable, its ability to participate in an organocatalytic, enantioselective, reductive Michael cycloisomerization was thoroughly Il optimizations, we found that that a clean conjugate reduction and Michael cyclization of compound 3 to give the ed on treatment with MacMillan catalyst (9) in the presence of a Hantzsch ester (10) (Fig. 3). Notably, product 2 was y as the (undesired) cis-isomer (2:1, 79% yield) in excellent enantioselectivity (cis-enantiomeric ratio (e.r.) = 199, 99% e.e.), trans-e.r. = 57, 97% e.e.). However, the cis-isomer slowly isomerizes to give the thermodynamically more stable ably, this isomerization is strongly accelerated by the catalyst of the subsequent reaction. Thus, if product 2 was not on mixture treated in situ with samarium triisopropoxide (Sm(OiPr)3), a rapid isomerization followed by a highly nchenko reaction occurred, which furnished the desired natural product 1 as a single trans-diastereomer in excellent = 1,249, e.e. >99%) and in 48% yield. The unprecedented and highly diastereoselective Tishchenko cyclization may be

PubChem ID	
InChI Key	
InChI	
Name oxamniq	uine
Source PubChe	em 🗘
find compound	
	[7-nitro-2-[(propan-2-ylamino)methyl]-1,2 tetrahydroquinolin-6-yl]methanol C ₁₄ H ₂₁ N ₃ O ₃ XCGYUJZMCCFSRP-UHFFFAOYSA-N
oxamniquine, M	ansil, Vansil, Oxaminiquine, Mansil (TN), Vansi
JOQ.	✓ [(2R)-7-nitro-2-[(propan-2-ylamino)methy tetrahydroquinolin-6-yl]methanol C ₁₄ H ₂₁ N ₃ O ₃ XCGYUJZMCCFSRP-GFCCVEGCSA-N
oxamniquine, CI	D6604363, NCGC00016755-01, CAS-21738-4

```
<dl class="meta">
  <dt>InChI</dt>
  <dd class="inchi">InChI=1/
  C10H14N5O7P.2Na/
  c11-8-5-9(13-2-12-8)15(3-14-5)</dd>
  </dl>
```


Organise metadata: create good architecture so generated data can be easily reused across a range of applications.

http://www.flickr.com/photos/timecollapse/

Expanding the annotation of journal articles from *Nature Chemistry* to *Nature Chemical Biology* and then to all NPG journals

Creating a central NPG database of compounds and related journal articles

A Database of *Drosophila* Genes & Genomes

Home **Archives** Jump to Gene Tools Species Documents Resources News Help Files D.melanogaster D.virilis A.mellifera BLAST **GBrowse** QueryBuilder TermLink ImageBrowse Batch Download

News

GO section changes | 7 Jul 09 P[acman] BAC libraries | 22 Apr 09 2009 White Paper Consultation | 27 Jan 09 modENCODE Data Release | 6 Nov 08 modENCODE White Paper | 23 Oct 08

Upcoming Meetings

16th ISDB Congress | 6 Sep 09 Modelling Cancer in Drosophila | 14 Sep 09 Building the Body Plan | 21 Sep 09 Midwest Drosophila Conference | 2 Oct 09 EDRC 2009 | 18 Nov 09 1st Scottish Dros. Meeting | 11 Dec 09

Courses

Drosophila Species Workshop | 29 Oct 09

Forum

Site Map

QuickSearch			
Species:	Dmel only	 All species 	Find A Fly Person
Search:	⊙ ID/Symbol/Name	 All text 	QuickSearch help
Data Class:	genes	‡	Quiono Garon Holp
Enter text:		Search	n
Note: Wild cards (*) can be added to your sea	arch term	

Commentary Previous | More

Display of the New Bloomington Deficiency Kit

Twenty years ago the Bloomington Drosophila Stock Center (BDSC) defined the original Bloomington Deficiency Kit, which became a standard tool for mapping and screening used throughout the Drosophila community. New sets of deficiencies with molecularly defined endpoints produced by the Exelixis, DrosDel and BDSC deletion projects have since brought deficiencies into the genomic era. The new BDSC Deficiency Kit consists of molecularly defined deficiencies from all sources supplemented with cytologically defined aberrations to achieve 98% deletion coverage of the euchromatic genome. FlyBase is pleased to provide a GBrowse display of this important community resource.

To view the new BDSC Deficiency Kit in GBrowse select "Stock Center Data" as the Data Source ("Stock Center Data" replaces "Insertions in Stock Collections")...(More).

Links

Worm Reagents C. elegans genomic clones, C. briggsae genomic clones (information, ordering), YK EST clones, CGC strains, RNAi clone mapping, Knockouts (KO Consortium, NBP-Japan), SAGE, C. elegans anatomy parts list

RSS News Feeds WormBase News, Development News, WormMart News, WormBaseWiki:

New pages, Recent changes, About News Feeds

GeneService [Fosmid clones, RNAi libraries, ORFeome v1.1, Promoterome], OpenBiosystems

Mirror Sites, Data Freezes and Data Mining Server

Posted to: General Scientific Discussion Area by marti September 02, 2009, 05:49 AM

Main Site CSHL (NY, USA)

Development Site CSHL (NY, USA)

» L1 diapause microarray

Mirror Sites

ORGANOMETALLIC STRUCTURES					
Published Formula (clickable)	Article	Summary			
C ₂₉ H ₃₅ F ₆ O ₆ Ru ((DU))	N/A	<u>view</u>			
$(K)_4(C_6FeN_6)(H_2O)_3$	N/A	<u>view</u>			
$(K)_4(C_6FeN_6)(H_2O)_3 ((DU)) [[P]]$	N/A	<u>view</u>			
[[P]]	N/A	<u>view</u>			
[[P]]	N/A	<u>view</u>			
[[P]]	N/A	<u>view</u>			
[[P]]	N/A	<u>view</u>			
$(C_{56}H_{52}Cd_2N_{12}O_8)(H_2O)_6$ [[P]]	N/A	<u>view</u>			
to the second of					

Getting Social

arXiv monthly submission rate statistics

natureprecedings

Pre-publication research and preliminary findings

Connecting thousands of scientists globally

BROWSE BY SUBJECT

- → Bioinformatics (260)
- → Biotechnology (159)
- → Cancer (82)
- → Chemistry (128)
- → Developmental Biology (52)
- → Earth & Environment (136)
- → Ecology (175)
- → Evolutionary Biology (112)
- → Genetics & Genomics (141)
- → Immunology (56)
- → Microbiology (68)
- → Molecular Cell Biology (157)
- → Neuroscience (236)
- → Pharmacology (86)
- → Plant Biology (54)

Nature Precedings connects thousands of researchers and provides a platform for sharing new and preliminary findings with colleagues on a global scale.

Post pre-print manuscripts, posters and presentations on Nature Precedings to claim priority and receive feedback on your findings prior to formal publication.

Browse new documents, sign up, or learn more...

Search:	GO
	Advanced search

Submit a document

Active Discussions

Consciousness as Recursive, Spatiotemporal Self-Location

Frederic Peters

8 comments, last 2 days ago

Inverse relationship between genetic diversity and epigenetic complexity Shi Huang

6 comments, last 2 days ago

Highlighted Collections

2009 Annual Meeting of the Ecological Society of America

2-7 August 2009, Albuquerque, NM

Search Toolkit

Search

Search this collection
 Search all of Knol

http://www.plos.org/

PLoS Currents: Influenza

A moderated collection for rapid and open sharing of useful new scientific data, analyses, and ideas.

The current epidemic of swine-origin H1N1 influenza A virus highlights the need for the rapid exchange of scientific results and ideas. PLoS Currents: Influenza aims to enable this exchange by providing an open-access online resource for immediate, open communication and discussion of new scientific data, analyses, and ideas in the field of influenza. All content is moderated by an expert group of influenza researchers, but in the interest of timeliness, does not undergo in-depth peer review.

General Information

Board of Expert Moderators

How to Submit an Article

Frequently Asked Questions (FAQs)

Sort by: accepted date ♦ Reverse sort

Reconstructing the initial global spread of a human influenza pandemic

By Philippe Lemey, Marc Suchard and Andrew

Rambaut

Here, we present an analysis of the H1N1pdm genetic data sampled over the initial stages in the epidemic. To infer...

Views: 427

Accepted: One day ago

Edit this collection

Write a knol

PLoS

The Public Library of Science (PLoS) is a non-profit openaccess publisher, committed to making scientific and medical research literature a freely accessible public resource.

Article rating: Your rating:

★★★★★ 45 Ratings

No rating

Moderator-centric collection

Moderated collaboration

Creative Commons Attribution 3.0 License

Top Viewed Knol Award

Top Pick Knol Award

Version: 126

Last edited: One day ago.

Versions

PLoS also wrote

About Connotea Site Guide Community pages My Library

Free online reference management for all researchers, clinicians and scientists

Completely free, no download

Welcome back, IanMulvany.

Five reasons to use Connotea

Save and organize links to your references

Easy to use. Start creating your library today

Easily share references with colleagues

Access references from any computer

How it works

Find

You find a

reference

- Customize Save
- One click saves it Add your own keywords for easy on Connotea retrieval

→ Learn more → Watch a short video (2m 41s)

One click is all it takes

How would you like that?

RIS

Suitable for importing into Reference Manager and similar software

Download RIS

View in Browser

EndNote

May work better than RIS with some versions of EndNote

Download for EndNote

View in Browser

BibTeX

Bibliographic information file for LaTeX

Download BibTeX

View in Browser

MODS (XML)

U.S. Library of Congress Metadata Object Description Schema (MODS) format

Download MODS

View in Browser

Simple Text Citation

For simple copy-and-paste into your word processor.

Download for TXT

View in Browser

Other Formats

RSS

RSS 1.0 feed with extra RDF metadata

RDF

RSS

http://www.connotea.org/user/lanMulvany

http://www.connotea.org/users/tag/scifoo

http://www.connotea.org/user/lanMulvany/tag/ scifoo

http://www.connotea.org/user/lanMulvany/tag/science

http://www.connotea.org/user/lanMulvany/tag/science2.0+citation

http://www.connotea.org/data/user/lanMulvany

http://www.connotea.org/data/users/tag/scifoo

http://www.connotea.org/data/user/lanMulvany/tag/scifoo

http://www.connotea.org/data/user/lanMulvany/tag/science

http://www.connotea.org/data/user/lanMulvany/tag/science2.0+citation

pline reference management for all

Why 2collab?

Connect with others in your field

mekentosj.com design software for research.

Papers · your personal library of research

Repository of knowledge

Search article repositories and download articles without leaving Papers

All your papers at a glance

Papers lets you view, browse and search your library, iTunes style

Smart groups

Collect your articles together or create smart groups that are always up to date

Spotlight on your papers

Papers' built-in Spotlight search makes finding articles easy

File management made easy

Ease the pain of organizing and naming files on your hard drive with Papers' automatic management

More features →

Full screen reading, article notes and more...

Organize, share and discover

research papers

Like EndNote™, but free and networkenabled. Mendeley is a research management tool for desktop & web.

Share papers cite & create bibliographies in Word & OpenOffice collaborate

search & annotate PDFs sync across PCs

Get Mendeley
FREE DOWNLOAD

Available for Windows, Mac OSX and Linux

Science Proceedings of the National Academy of Sciences of the United States of America PloS one 1,674 readers 1,250 readers	Nature	3,218 readers
the United States of America PloS one 1,250 readers	Science	3,023 readers
PloS one 1,250 readers		demy of Sciences of 1,674 readers
4		1,250 readers
	Cell	1,207 readers

Most read publication outlets in Physics (updated daily):

Physical Review Letters	483 readers	
Nature	341 readers	
Science	319 readers	
Applied Physics Letters	302 readers	
Physical Review B	266 readers	
	Nature Science Applied Physics Letters	Nature 341 readers Science 319 readers Applied Physics Letters 302 readers

HOME

FORUMS GROUPS

PS PEOPLE

BLOGS

HUBS

YOU

Welcome to Nature Network

Most recent activity from your network

9

FORUM REPLY

Henry Gee posted reply to Who(m) should write for Futures?

9

BLOG COMMENT

Richard Grant posted comment on Hello there!

9

BLOG COMMENT

Maxine Clarke posted comment on Hello there!

your network snapshot

What's new on Nature Network

Announcing Science Online London: Saturday 22 August 2009

Most commented blog posts

In which I rest on my

Jennifer Rohn 24 Aug 2009 62 comments

What a difference a year makes

Stephen Curry 23 Aug 2009 42 comments

Hello there!

Alyssa Gilbert 3 Sep 2009

Most active forums

transcience forum (17 members)

Nature India forum (433 members)

Fight The Future! forum (20 members)

Recently active people

Ed Yong

"Launchpad"? Fits with t...

Eva Amsen

posted reply to <u>Canadian</u> <u>Immigration</u>

Cath Ennis

posted comment A huge bale of pets?! Sweet!

Search site

search

Invite a colleague to join nature network

scientific news from around the world.

Access Nature News

Ian Mulvany: network snapshot

Your snapshot	Your topics	Your replies			
Recent replies to co	onversations you	have participated	in.		
FORUM TOPIC	Eva Amsen has posted a reply to Introducing myself, I'll be your new product development manager. since your last reply Thursday, 03 Sep 2009 14:33 UTC				
BLOG COMMENT	Jennifer Rohn and 10 others have posted comments on In which I rest on my laurels since your last comment Thursday, 27 Aug 2009 17:44 UTC				
BLOG COMMENT	Bob O'Hara has posted a comment on Outdone by Mis-prints since your last comment Thursday, 27 Aug 2009 16:59 UTC				
BLOG COMMENT	comment	and 5 others hav	e posted comments on <u>On the roof</u> since your last		

Nature Network Hubs

Nature Network is both global and local. Explore our local Hubs, shown on the map, where you can meet local scientists, find events listings, look for jobs and catch up on local news.

Bringing things together

photo: flickr Thomas Hawk

Stories

Literature

Posts

Blogs

Search

Log in or register

Welcome to Postgenomic!

Postgenomic collects posts from hundreds of science blogs and then does useful and interesting things with that data.

For Readers

Keep up to date with hot papers. Find new science

For Bloggers

Reach a bigger audience. Enable trackbacks, most

For Publishers

See which books and papers bloggers are talking

Hot stories

A new hope for gene therapy of immunodeficiency - how to get out of the bubble?

Hematopoiesis

From its earliest conception, gene therapy held the promise of correcting inherited diseases by inserting a normal copy of the relevant gene into somatic cells.(Donald B. Kohn and Fabio Candotti)This beautiful concept was working perfectly fine in many animal...

More stories

Born This Day: Charles Darwin

Darwin is already dead, and we know it

Selection bias and homosexuality

Lucy scans

1

BLOGGED ARTICLES

Clinical efficacy and immune regulation with peanut oral immunotherapy.

Stacie M Jones et al.

Linked to by 6 posts

Sequence and structural variation in a human genome uncovered by short-read, massively parallel ligation sequencing using two base encoding

Kevin McKernan et al.

Linked to by 3 posts

The ribosomal database project

Niels Larsen et al.

Linked to by 2 posts

Use of antipsychotics in the treatment of major depressive disorder in the U.S. Department of veterans affairs.

Somaia Mohamed et al.

Linked to by 2 posts

Adherence to the Mediterranean diet attenuates inflammation and coagulation process in healthy adults: The Attica study

Christina Chrysohoou et al.

Linked to by 2 posts

Scintilla

New items from your sources Read all

New and Exciting in PLoS this week

11 hours ago in A Blog Around The Clock

It's almost Friday, so let's see what's new in PLoS Genetics, PLoS Computational Biology, PLoS Pathogens and

The case for standardized open licenses 12 hours ago in Open Access News

Mike Linksvayer, Does your sharing scale?, Creative Commons, September 2, 2009. Techdirt's Mike Masnick is perhaps the most prolific blogger on the ill impact of overly restrictive legal regimes ...

OA in Canada's copyright consultation 14 hours ago in Open Access News

Canada's Ministers of Industry and Canadian Heritage are conducting a consultation on copyright reform, soliciting comments until September 13. (See our past post.) Heather Morrison has posted her submission:

Beta testers needed for new OCS »

Open Access News

14 hours ago Gavin Baker

The Public Knowledge Project is looking for beta testers for the upcoming version of its free conference management/publishing software, Open Conference Systems.

Home Email / IM ▼

Add: Photos - Files

AJ Cann

Video Style Guide: Zero Punctuation (NSFW) http://scienceoftheinvisible.b...

2 minutes ago from Twitter - Comment - Like - Share - Hide

1 related entry from AJ Cann »

Cameron Neylon

An open letter to Lord Mandelson - http://blog.openwetware.org/science...

1 hour ago from Science in the open - Comment - Like - Share - Hide

Neil Saunders

...and all CSS from my Tumblr dashboard...

19 minutes ago from Twitter - Comment - Like - Share - Hide

Andrew Perry (Neil Saunders commented on this)

@neilfws Belated Friendfeed catchups are the story of my life. I tell myself Im providing a service - gives good stuff a 2nd chance @ eyeblz

38 minutes ago from Twitter - Comment - Like - Share - Hide

Absolutely. Bump them up! It's like Faculty of FriendFeed. - Neil Saunders

lan Mulvany settings - sign out

Friends

Home

Direct messages

My discussions

Best of day

Favorites

Personal

Professional

Browse/edit friends

Groups

Science Online

38 minutes ago

Python

3 hours ago

Science Online London

3 hours ago

Python for Bioinformatic

August 24

Browse/edit groups

Allyson Lister

Google Wave: Just another ripple or science communication tsunami? Cameron Neylon, Chris Thorpe, Ian Mulvany

August 22 - Comment - Like - Share

- Pierre, Duncan Hull, Egon Willighagen and 13 other people liked this
- This is something I'm really interested in. So are a bunch of twitterers, it seems. Bob O'Hara
- D Allyson Lister
- Unicast = 1 message sent to many people. Wave is multicast "gold" copy is always kept. AJCann
- Introduction by Chris Thorpe. Email is multicasts, Wave is unicasts: you send the same message to several people. - Martin Fenner
- Jargon: "wavelets" & "blips". AJCann
- Robots are powerful tools to extend the functionality of Google Wave. Martin Fenner
- Waves can be embedded into other webpages, e.g. a blog. Martin Fenner
- Oops, some confusion over unicast and multicast immediately http://en.wikipedia.org/wiki... AJCann
- Gadgets change the functionality of a Wave. Gadgets are client-sie tools, Robots are server-side tools. -Martin Fenner
- Data stored in wave, gadgets stored in blips. AJCann
- Cameron starts Wave live demo. Martin Fenner
- And now the fun begins... Bob O'Hara
- Hey Cameron, some of us author papers collaboratively on Google Docs! AJCann
- But they're just showing versioned instant messaging, right now. cool, but I would like to see more. :) -Allyson Lister
- a Guardian robot was shown for searching the Guardian. Allyson Lister
- Can someone add me to the wave? username nuin Paulo Nuin
- And very nice: a Watexy robot for displaying latex figures Allyson Lister
- Sort of jealous wish I could "wave" (is it a verb yet?) :) Allyson Lister
- Can someone as the cat herders what they think of Daniel MacArthur's tweet: "Google Wave "will make flame wars almost immediate..."? - Bob O'Hara
- Seems to me that robots are the truly innovative aspect of wave from a users point of view (but beyond the authoring capabilities of mere mortals). - AJCann
- Waves can store structured information in a transparent way. Martin Fenner
- Ian M suggests wave robots can tame APIs for mere mortals. AJCann

streamosphere.nature.com

Activity from the past 12 hours

Citizen Science

Seti@home

Folding@home

"Thinking@home"

10 000 sheep, Aaron Koblin, 2006

Cheap Sentiment Analysis

http://blog.doloreslabs.com/2009/05/the-programming-language-with-the-happiest-users/

GALAXY ZOO

How To Take Part My Galaxies

Contact Us

Profile

Logout

Classify galaxies

Answer the question below using the buttons provided.

🞳 Pull Mode

Score:

8099

of 8050

Sheets Together

You have completed 10 of 23 intro puzzles!

Moves: Time:

Next is: Lonely Sheets!

0:42

Puzzle Menu

Next Puzzle

Google Wave

photo credit: flickr prgibbs

Hype Cycle of Emerging Technology

wave

Source: Gartner Group

Googlewave

JOIN YOUR COUNTRY'S Game Server?

GOD SAVE THE KING????

Reproduced by permission of LONDON OPINION

from the first term is based from the cold. These direct colors for

- http://code.google.com/p/helpmeigor/
- http://github.com/cameronneylon/ChemSpidey/ tree/master
- http://github.com/lanMulvany/janey-robot/tree/ master

Visualisation

photo credit: flickr mrcthepc

Eigenfactor.org

Notice anything different?

We've been working on the interface design, read more about it on the blog.

San Francisco Crimespotting is an interactive map of crimes in San Francisco and a tool for understanding crime in cities.

If you hear sirens in your neighborhood, you should know why. Crimespotting makes this possible with interactive maps and RSS feeds of crimes in areas that you care about.

We've found ourselves frustrated by the proprietary systems and long disclaimers that ultimately limit information available to the public. As citizens we have a right to public information. A clear understanding of our environment is essential to an informed citizenry.

Instead of simply knowing where a crime took place, we would like to investigate questions like: Is there more crime this week than last week? More this month than last?

A note about map symbols

The names used here are based on Oakland's categorization of its crime statistics on the <u>CrimeWatch</u> website. We have additionally grouped them into violent crimes (red), property crimes (green), and "quality of life" crimes (blue).

Greater Manchester Congestion Charge

This is a map showing data from an online survey of people's reaction to the proposed Greater Manchester congestion charge

Viewed 25415 times

more information

London Tube Map

A map of the London Underground with geographically correct station positions taken from wikimedia.

more information

Viewed 19727 times

Dan Vickers' Output Area Classification (OAC)

Output Area Classification for England, Scotland and Wales

more information

Viewed 11796 times

BBC Look East: Anti-social Behaviour

Mapping anti-social behaviour in the eastern counties in conjunction with BBC Look East.

more information

Viewed 10025 times

http://iphylo.blogspot.com/2009/08/mammal-tree-from-wikipedia.html

biological pathways

http://www.reactome.org/

The Future

- Publishers will continue to exist but will become communication companies
- They must learn to treat the web as a network, not a distribution channel
- Journals should be more like databases, and vice versa
- Publishing and broadcasting are merging (or colliding?); to some extent, he same goes for publishing and software
- The disruptive forces include new economics, lower barriers to entry, and a complex competitive environment

- Mobile devices as sensors e.g. noisetube.net
- Rich web applications building on HTML 5 will be a real competitor to the desktop
- The problem of scientific identity will be solved
- We will have a scientific recommendation engine that works
- Frameworks for programming genetic code, much like we now program computer code, will be available
- Computers will do much of the heavy lifting of science
- http://www.nature.com/nature/focus/arts/futures

sci foo

http://www.nature.com/scifoo/index.html

http://blogs.nature.com/wp/nascent/

http://www.connotea.org/user/lanMulvany/tag/active-ss

@lanMulvany

http://www.slideshare.net/lanMulvany

Extra image Acknowledgements

- http://www.flickr.com/people/matthewfield/ Matthew Field, Lots Of People
- http://www.flickr.com/people/garthimage/ Garth Burgess, Southampton Docks
- http://13c4.wordpress.com/ Pamela Bumstead, 50 reasons not to
- http://www.flickr.com/people/mayeve/ clock
- http://www.flickr.com/people/sublimelyhappy/ Sarah Gerke, Rolodex
- http://www.flickr.com/people/thedepartment/ Kate Andrews, Library
- http://www.flickr.com/people/sirstick/ Alexander Hauser, new mail
- http://commons.wikimedia.org/wiki/User:CJ The Thinker
- Gavin Bell, helpful discussions about OpenID

