

TEMA AMPLIO

Sistemas expertos como herramienta de entrenamiento a pediatras en el proceso de adaptación del neonato.

LISTA INICIAL DE REFERENCIAS

- 1 A decision support expert system for correction of manufacturing process problems Alan S. Grier, Roger C. Hsiao. June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 2 Using an artificial neural system to determine the knowledge based of an expert system G. M. Whitson, Cathy Wu, Pam Taylor February 1990. Proceedings of the 1990 ACM SIGSMALL/PC symposium on Small systems
- 3 DCA: an expert system for auditing data communications Patrick D. Fett, K. M. George February 1990 Proceedings of the 1990 ACM SIGSMALL/PC symposium on Small systems
- 4 An expert system model for manufacturing planning L. Zeng, Hsu-Pin Wang June 1990. Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 5 Elaboration of the SEPT expert system as the coupling of a simulator and a diagnostician Patrick Brézillon, D. Y. Bau, A. Hertz, A. P. Fauquembergue Maizener June 1990. Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 6 Evaluation of an expert system for searching in full text S. Gauch December 1989. Proceedings of the 13th annual international ACM SIGIR conference on Research and development in information retrieval.
- 7 When expert systems are wrong Joseph Williams September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 8 A review of barriers to expert system diffusion Donald E. Hardaway, Richard P. Willi. September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 9 An example of management training in expert systems: SBA loan evaluation system Sudesh M. Duggal, Paul R. Popovich. September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 10 The strategic use of expert systems for risk management in the insurance industry Marc H. Meyer, Arthur DeTore, Stephen F. Siegel, Kathleen F. Curley September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 11 An extended object model for the design and development of expert systems Pratik K. Biswas September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 12 Expert systems in the context of decision support related interventions Rudiger B. Wysk. September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 13 Neural networks: a new dimension in expert systems applications Mohammed H. A. Tafti September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 14 Pragmatic considerations for effective knowledge acquisition: the case of business expert systems Angeliki Poulymenakou, Tony Cornford, Edgar A. Whitely September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems

- 15 Expert systems: true support for the process of decision making Edgar A. Whitley September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 16 Predicting expert system success: an expert system for expert systems Il-Yeol Song, Joseph LaGue September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 17 Towards a diagnostic instrument for assessing the quality of expert systems David W. Conrath, Ravi S. Sharma September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 18 Expert systems and sales strategies David J. Good, Robert W. Stone September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 19 Expert systems: a futuristic tool facing marketing limitations David J. Good, Robert W. Stone September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 20 The expert system life cycle: what have we learned from software engineering? A. J. La Salle, L. R. Medsker September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 21 Expert systems: an expanded field of vision for business Herman P. Hoplin, Stephen J. Erdman September 1990. Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 22 Systems: Structure from anarchy: meta level representation of expert system propositions for natural language interfaces Galina Datskovsky Moerdler February 1988. Proceedings of the second conference on Applied natural language processing
- 23 The case of the fickle expert system Karen Wieckert August 1990 ACM SIGCAS Computers and Society , Proceedings of the conference on Computers and the quality of life, Volume 20 Issue 3
- 24 QUE: an expert system explanation facility that answers "why not" types of questions Cynthia J. Martincic October 2003 Journal of Computing Sciences in Colleges, Volume 19 Issue 1
- 25 Framework of the decision support expert systems Pawel Radzikowski January 1984. Proceedings of the 16th conference on Winter simulation
- 26 Deploying expert systems in Ada S. D. Lee, B. Allen January 1989 Proceedings of the conference on Tri-Ada '89: Ada technology in context: application, development, and deployment
- 27 Deep models, normative reasoning and legal expert systems T. J. M. Bench-Capon May 1989 Proceedings of the 2nd international conference on Artificial intelligence and law
- 28 Consulting without consultants: expert systems applications in user services E. Johnson, W. Wehrs, T. Delfield, J. Imhoff, V. Manter October 1989 Proceedings of the 17th annual ACM SIGUCCS conference on User Services
- 29 Expert systems for user service R. T. DeWitt October 1989 Proceedings of the 17th annual ACM SIGUCCS conference on User Services
- 30 Expert systems for configuration at Digital: XCON and beyond Virginia E. Barker, Dennis E. O'Connor, Judith Bachant, Elliot Soloway March 1989 Communications of the ACM, Volume 32 Issue 3
- 31 Network expert diagnostic system for real-time control Terry L. Janssen June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

- 32 An expert system for maintenance of riveting machines, vol. 1. Patrick W. Daley, Osama K. Eyada June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 33 An expert system for diagnosis and maintaining the AT&T 3B4000 computer: an architectural description James A. Kavicky, George D. Kraft June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 34 Expert systems: perils and promise D. G. Bobrow, S. Mittal, M. J. Stefik September 1986 Communications of the ACM, Volume 29 Issue 9
- 35 Knowledge based systems versus thesaurus: an architecture problem about expert systems design B. Defude July 1984 Proceedings of the 7th annual international ACM SIGIR conference on Research and development in information retrieval
- 36 Using design expertise to develop an expert system P. Mychaltchouk, J.-C. Bernard June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2
- 37 Building expert systems through the integration of mental models Z. Chen June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2
- 38 A functional approach to integrating database and expert systems Tore Risch, René Reboh, Peter E. Hart, Richard O. Duda December 1988 Communications of the ACM, Volume 31 Issue 12
- 39 Improving performance of an electrical power expert system with genetic algorithms Mike Goodloe, Sara Graves June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 40 Using expert systems components to enhance reliability analysis tools William B. Frakes, D. H. Myers June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 41 SASHA: the automatic generation of rule-based diagnostic expert systems Anna Stein June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 42 The ISA expert system: a prototype system for failure diagnosis on the space station Christopher A. Marsh June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 43 Generic expert system shell for diagnostic reasoning Wei-Han Chu June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 44 Connectionist expert systems Stephan I. Gallant February 1988 Communications of the ACM, Volume 31 Issue 2
- 45 Expert systems in law: The datalex project G. Greenleaf, A. Mowbray, A. L. Tyree December 1987 Proceedings of the 1st international conference on Artificial intelligence and law

- 46 Expert systems in law: out of the research laboratory and into the marketplace R. E. Susskind December 1987 Proceedings of the 1st international conference on Artificial intelligence and law
- 47 A parts selection expert system to increase manufacturability D. Praizler, G. Fritz October 1987 Proceedings of the 24th ACM/IEEE conference on Design automation
- 48 An internet-based expert system for teaching introductory data structures Heather Christine Markham March 2001 Journal of Computing Sciences in Colleges, Volume 16 Issue 3
- 49 Expertise recommender: a flexible recommendation system and architecture David W. McDonald, Mark S. Ackerman December 2000 Proceedings of the 2000 ACM conference on Computer supported cooperative work
- 50 Using expert systems to select software the traffic analysis Edmond Chin-Ping Chang December 1987 Proceedings of the 19th conference on Winter simulation
- 51 Knowledge-based expert systems and their application(tutorial session William Birmingham, Rostam Joobbani, Jin Kim July 1986 Proceedings of the 23rd ACM/IEEE conference on Design automation
- 52 Implementing advanced artificial intelligence concepts in Ada: a case study of a prototype expert system for a real-time electronic warfare application Joseph W. Croghan, Myron L. Cramer, Joan Hardy July 1990 Proceedings of the seventh Washington Ada symposium on Ada
- 53 PAD-BASED expert system in small computer J. L. Mitranont, K. M. George, G. W. Cuperus April 1994 Proceedings of the 1994 ACM symposium on Applied computing
- 54 Seeding expert system technology: a practical approach Lynne Marie Davis February 1988 Proceedings of the 1988 ACM sixteenth annual conference on Computer science
- 55 Coordinating existing expert systems Stuart H. Hirshfield February 1987 Proceedings of the 15th annual conference on Computer Science
- 56 Languages for expert system building: a comparison Lawrence O. Hall, Abraham Kandel December 1986 Proceedings of the 1986 ACM SIGSMALL/PC symposium on Small systems
- 57 MTEEP: mechanical transmission element expert system Sanjiv Ranjan February 1988 Proceedings of the 1988 ACM sixteenth annual conference on Computer science
- 58 A collaborative fuzzy expert system for the Web Tod A. Sedbrook June 1998 ACM SIGMIS Database, Volume 29 Issue 3
- 59 Applying expert systems to health care management Glenn J. Fala, Kathryn T. Clayton, Diane M. Masciantonio February 1995 Proceedings of the 1995 ACM symposium on Applied computing
- 60 An expert system for diagnosis of acute myocardial infarction Ana Regina Rocha, Káthia M. de Oliveira, Vera Werneck, Álvaro Rabelo, Agnaldo D. de Souza, Antonio A. Ximenes, Nelson Lobo, JoãoWerther C. S. Filho, Marcio Alirio, Mario Cezar Freitas February 1995 Proceedings of the 1995 ACM symposium on Applied computing
- 61 An expert systems approach to simulating the human decision maker Stewart Robinson, John S. Edwards, W. Yongfa December 1998 Proceedings of the 30th conference on Winter simulation
- 62 Expert system applications in customer service Stephen Schon, Omar Keith Helferich March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference

- 63 Expert systems in insurance underwriting: model development and application Gary A Wicklund, Roberta M Roth March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 64 Managing expert systems projects: factors critical for successful implementation Dave Dibble, Robert P Bostrom March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 65 Common fallacies about expert systems Jay Liebowitz October 1987 ACM SIGCAS Computers and Society, Volume 16-17 Issue 4-1
- 66 Legal expert systems as simulation tools Ivan Futo, Jozsef Varkonyi December 1993 Proceedings of the 25th conference on Winter simulation Full text available: pdf(368.70 KB)
- 67 Development of reusable expert system components: preliminary experience W. Dai August 1995 ACM SIGSOFT Software Engineering Notes , Proceedings of the 1995 Symposium on Software reusability, Volume 20 Issue SI
- 68 The technology of expert systems: some social impacts Mehdi Sagheb-Tehrani July 1993 ACM SIGCAS Computers and Society, Volume 23 Issue 1-2
- 69 The impact of machine learning on expert systems Stuart H. Rubin, David Fogel, John C. Hanson, Russell Kick, Heidar A. Malki, Charles Sigwart, Michael Stinson, Efraim Turban March 1993 Proceedings of the 1993 ACM conference on Computer science
- 70 Expert systems for economic/business forecasting E. Shnaider, P. Hurtado, M. Schneider March 1993 Proceedings of the 1993 ACM/SIGAPP symposium on Applied computing: states of the art and practice
- 71 Toward a diagnostic instrument for assessing the quality of expert systems David W. Conrath, Ravi S. Sharma March 1992 ACM SIGMIS Database, Volume 23 Issue 1
- 72 Survey of expert critiquing systems: practical and theoretical frontiers Barry G. Silverman April 1992 Communications of the ACM, Volume 35 Issue 4
- 73 Structural testing of rule-based expert systems James D. Kiper April 1992 ACM Transactions on Software Engineering and Methodology (TOSEM), Volume 1 Issue 2
- 74 Selection criteria for expert system shells: a socio-technical framework Anthony C. Stylianou, Gregory R. Madey, Robert D. Smith October 1992 Communications of the ACM, Volume 35 Issue 10
- 75 Expert support systems: integrating AI technologies M. K. El-Najdawi, Anthony C. Stylianou December 1993 Communications of the ACM, Volume 36 Issue 12
- 76 Market expert surveillance system Henry C. Lucas December 1993 Communications of the ACM, Volume 36 Issue 12
- 77 The use of an ATMS in consistency checking of a legal expert system Olav Hødnebo, Edvard Løkketangen August 1993 Proceedings of the 4th international conference on Artificial intelligence and law
- 78 Towards a methodology for the validation of expert systems: the case of loge-expert Robert Dupuis, Calude Thomasset, Louis-Calude Paquin, François Blanchard August 1993 Proceedings of the 4th international conference on Artificial intelligence and law
- 79 Artificial Intelligence in HRM: an experimental study of an expert system John J. Lawler, Robin Elliot June 1993 Proceedings of the 1993 conference on Computer personnel research

- 80 Legal liability for malfunction and misuse of expert systems Richard M Lucash July 1986 ACM SIGCHI Bulletin, Volume 18 Issue 1
- 81 Selecting expert system frameworks within the Bayesian theory S W Norton December 1986 Proceedings of the ACM SIGART international symposium on Methodologies for intelligent systems
- 82 Beginners' strategies in example based expert systems T Whalen, B Schott December 1986 Proceedings of the ACM SIGART international symposium on Methodologies for intelligent systems
- 83 Design of an expert system for utilization research A Zvieli, S K MacGregor, J Z Shapiro December 1986 Proceedings of the ACM SIGART international symposium on Methodologies for intelligent systems
- 84 The implementation of expert systems: a survey of successful implementations Craig K. Tyran, Joey F. George January 1993 ACM SIGMIS Database, Volume 24 Issue 1
- 85 Teaching a graduate expert systems course Kwok-bun Yue November 1990 ACM SIGCSE Bulletin, Volume 22 Issue 4
- 86 THUMPER: an expert system for stamp duty Gail Swaffield May 1991 Proceedings of the 3rd international conference on Artificial intelligence and law
- 87 Loge-expert: from a legal expert system to an information system for non-lawyers Louis-Claude Paquin, François Blanchard, Claude Thomasset May 1991 Proceedings of the 3rd international conference on Artificial intelligence and law
- 88 Integrated Use of Expert Systems at the K-Tree Level Z. Chen, S. AI-Schamma July 1991 ACM SIGART Bulletin, Volume 2 Issue 4
- 89 Integrating expert systems with group decision support systems Milam W. Aiken, Olivia R. Liu Sheng, Douglas R. Vogel January 1991 ACM Transactions on Information Systems (TOIS), Volume 9 Issue 1
- 90 A PROLOG-based expert system for tuning MVS/XA Bernard Domanski February 1989 ACM SIGMETRICS Performance Evaluation Review, Volume 16 Issue 2-4
- 91 Expert system applications in customer service Stephen Schon, Omar Keith Helferich July 1989 ACM SIGMIS Database, Volume 20 Issue 2
- 92 A prototype belief network-based expert systems shell Shijie Wang, Marco Valtorta June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 93 Reasoning visualization in expert systems—the applicability of algorithm animation techniques William J. Selig, James D. Johannes June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 94 An expert system for chemical structure elucidation implemented on a blackboard Ronald L. Sobczak, M. M. Matthews June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 95 MANDOLIN—a communications management expert system using a reduced form of the Dempster-Shafer uncertainty theory Barry L. Gingrich, Gary J. Minden June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

- 96 FRESH, an expert system design tool on APL2 J. W. B. Vermeulen, E. R. K. Spoor May 1990 ACM SIGAPL APL Quote Quad , Conference proceedings on APL 90: for the future, Volume 20 Issue 4
- 97 A prototype of a rule-based expert system designed for psychological analysis G. Daryl Nord September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 98 Merging expert system with multimedia technology Janice C. Sipior, Edward J. Garrity September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems
- 99 ACE: Going from prototype to product with an expert system J. R. Wright, F. D. Miller, G. V. E. Otto, E. M. Siegfried, G. T. Vesonder, J. E. Zielinski January 1984 Proceedings of the 1984 annual conference of the ACM on The fifth generation challenge
- 100 ICE: information center expert: a consultation system for resource allocation Mari M. Heltné, Ajay S. Vinze, Benn R. Konsynski, Jay F. Nunamaker August 1988 ACM SIGMIS Database, Volume 19 Issue 2
- 101 Managing prototype knowledge/expert system projects James M. Cupello, David J. Mischelevich May 1988 Communications of the ACM, Volume 31 Issue 5
- 102 A simple expert system B. I. Blum March 1988 ACM SIGBIO Newsletter, Volume 10 Issue 1
- 103 Knowledge acquisition methods for expert scheduling systems Arne Thesen, Lei Lei, Yuehwen Yih December 1987 Proceedings of the 19th conference on Winter simulation
- 104 Retirement savings plan advisor: a knowledge-based expert system for tax deferred savings investing Lynne E. Davis, Joseph Woodland February 1987 Proceedings of the 15th annual conference on Computer Science
- 105 Constructing an expert system—software engineering of a different kind Gerard Kiernan, Arnold Koltun, Edward N. Schwartz February 1988 Proceedings of the 1988 ACM sixteenth annual conference on Computer science
- 106 Is knowing more really better?: effects of system development information in human-expert system interactions Jeff A. Bauhs, Nancy J. Cooke April 1994 Conference companion on Human factors in computing systems
- 107 Extending worksheet modelling software with expert system technology Gerald A. Sullivan, Kenneth J. Fordyce May 1986 ACM SIGAPL APL Quote Quad , Proceedings of the international conference on APL, Volume 16 Issue 4
- 108 Formal representation of a conceptual knowledge model for a database based expert system Ramin Yasdi December 1985 Proceedings of the twenty-first annual conference on Computer personnel research
- 109 Legal interpretation in expert systems Daniel Poulin, Paul Bratley, Jacques Frémont, Ejan Mackaay August 1993 Proceedings of the 4th international conference on Artificial intelligence and law
- 110 Inductive modelling in law: example based expert systems in administrative law Jørgen Karpf May 1991 Proceedings of the 3rd international conference on Artificial intelligence and law
- 111 An expert system development environment for introductory AI course projects Cynthia J. Martincic, Douglas P. Metzler May 2005 Journal of Computing Sciences in Colleges, Volume 20 Issue 5

- 112 A PC-based expert system in engineering G. L. Lovegrove, G. J. Curtis, R. A. Farrar June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2
- 113 Expert system for blast furnace operation Yong C. Chen, H. Abramowitz, J. Ricketts, J. Hevezi June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 114 Transforming mathematical product evaluation models into expert systems for computer-aided design via qualitative modeling John A. Palesis, R. W. Dwyer, D. L. Leister, J. W. Kao June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 115 An expert system for credit evaluation and explanation Luke Hodgkinson, Ellen Walker October 2003 Journal of Computing Sciences in Colleges, Volume 19 Issue 1
- 116 VLSI test expertise system using a control flow model G. Saucier, C. Bellon June 1984 Proceedings of the 21st conference on Design automation
- 117 An expert system for Cobol program debugging Chuck Litecky April 1989 ACM SIGMIS Database, Volume 20 Issue 1
- 118 PVDaCS: a prototype knowledge-based expert system for certification of spacecraft data Cathleen Wharton, Patricia J. Shiroma, Karen E. Simmons June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 119 An expert system for channel routing D. Vakil, M. R. Zargham June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2
- 120 Computer with expert systems Kathleen R. McKeown November 1986 Proceedings of 1986 ACM Fall joint computer conference
- 121 An expert systems approach to completing partially routed printed circuit boards Robert Leo'nard' Joseph June 1985 Proceedings of the 22nd ACM/IEEE conference on Design automation
- 122 Determination of residence status for taxation law: development of a rule-based expert system Rodney Fisher June 1997 Proceedings of the 6th international conference on Artificial intelligence and law
- 123 Critical success factors in expert system development: a case study David Millett, Philip Powell April 1996 Proceedings of the 1996 ACM SIGCPR/SIGMIS conference on Computer personnel research
- 124 Management by heuristics expert systems Earl C Joseph March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 125 Toward the efficient implementation of expert systems in Ada S. Daniel Lee December 1990 Proceedings of the conference on TRI-ADA '90
- 126 Automated analysis of bounded response time for two NASA expert systems Chih-Kan Wang, Duu-Chung Tsou, Rwo-Hsi Wang, James C. Browne, Aloysius K. Mok September 1991 ACM SIGSOFT Software Engineering Notes , Proceedings of the conference on Software for citical systems, Volume 16 Issue 5

127 TRC: An expert system compiler D D Kary, P L Juell May 1986 ACM SIGPLAN Notices, Volume 21 Issue 5

128 Knowledge acquisition and knowledge base refinement problems in developing the KBS legal expert system Julia Barragán, Luciano Barragán May 1991 Proceedings of the 3rd international conference on Artificial intelligence and law

129 Article abstracts with full text online: Expert systems development: some issues of design process Mehdi Sagheb-Tehrani March 2005 ACM SIGSOFT Software Engineering Notes, Volume 30 Issue 2

130 IDS, content filtering, Java, etc.: A framework of cooperating intrusion detection based on clustering analysis and expert system De-gang Yang, Chun-yan Hu, Yong-hong Chen November 2004 Proceedings of the 3rd international conference on Information security InfoSecu '04

131 Consensus in a multi-expert system Keung-Chi Ng, Bruce Abramson January 1990 Proceedings of the 1990 ACM annual conference on Cooperation

132 An expert systems based methodology for solving resource allocation problems Ehud Gudes, Tsvi Kuflik, Amnon Meisels June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

133 Barriers to implementing expert systems technology in corporations Robert Lee Rariden September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems

134 Knowledge acquisition for classification expert systems William J. Clancey January 1984 Proceedings of the 1984 annual conference of the ACM on The fifth generation challenge

135 Integer programming vs. expert systems: an experimental comparison Vasant Dhar, Nicky Ranganathan March 1990 Communications of the ACM, Volume 33 Issue 3

136 ACE: a color expert system for user interface design Barbara J. Meier January 1988 Proceedings of the 1st annual ACM SIGGRAPH symposium on User Interface Software

137 A hybrid expert system combining AI techniques with a neural-net M. E. Ulug June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

138 Expanding the domain of a prototype expert system with an eye on future maintenance—the FIESTA case study Nadine Happell, Steven G. Miksell June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

139 Parallel expert system search techniques for a real-time application G. B. Lamont, D. J. Shakley January 1989 Proceedings of the third conference on Hypercube concurrent computers and applications - Volume 2

140 Knowledge representation in expert vision systems H. Ranganath, R. Greene June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

141 Explanation for an expert system that performs estate planning D. A. Schlobohm, D. A. Waterman December 1987 Proceedings of the 1st international conference on Artificial intelligence and law

142 Professional and expert systems: a meeting of minds Michael Newman July 1988 ACM SIGCAS Computers and Society, Volume 18 Issue 3

143 Modelling database based expert systems at the conceptual level Ramin Yasdi March 1985 Proceedings of the 1985 ACM thirteenth annual conference on Computer Science

- 144 Small-X: an environment for constructing expert systems on a microcomputer Randy M. Kaplan, Szu-Cheng Jen May 1985 Proceedings of the 1985 ACM SIGSMALL symposium on Small systems
- 145 Strategy for expert system literacy J Steve Davis, Charles W McNichols March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 146 Reducing managerial risk with expert systems Herman P Hoplin March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 147 From decision support to expert systems I Al-Ani, Roger E Cooley, Elias M Awad March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference
- 148 XPL: an expert systems framework in APL Robert Bittlestone May 1985 ACM SIGAPL APL Quote Quad , Proceedings of the international conference on APL: APL and the future, Volume 15 Issue 4
- 149 Merging expert systems with multimedia technology Janice C. Sipior, Edward J. Garrity March 1992 ACM SIGMIS Database, Volume 23 Issue 1
- 150 Developing expertise in expert system development by developing prototypes for actual commercial applications Lawrence J. Mazlack, Roger A. Pick, Paul Tudor, Wallace R. Wood March 1992 ACM SIGCSE Bulletin , Proceedings of the twenty-third SIGCSE technical symposium on Computer science education, Volume 24 Issue 1
- 151 Expert systems in alternative dispute resolution Michael L. Kayman, Moonja P. Kim May 1991 Proceedings of the 3rd international conference on Artificial intelligence and law Full text available: pdf(911.14 KB)
- 152 An expert system for the selection of indexable inserts and tool holders G. S. Sohal, O. K. Eyada June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 153 EMIR: an expert system for electromagnetic interference resolution J. E. Bowen, B. A. Boewn June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 154 The network control assistant (NCA), a real-time prototype expert system for network management Perry M. Kosieniak, Victor Mathis, Michael St. Jacques, Delano Stevens June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 155 A diagnostic expert system for analyzing multiple-failure transients in nuclear power plants Robert P. Martin, B. Nassersharif June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 156 Utilizing an expert system for conflict resolution in a "train siding selection" simulation model Gregory J. Allen, Khaled M. Mabrouk, Michael L. Weigel November 1996 Proceedings of the 28th conference on Winter simulation
- 157 The Credit Act Advisory System (CAAS): conversion from an expert system prototype to a C++ commercial system George Vossos, John Zeleznikow, Allan Moore, Dan Hunter August 1993 Proceedings of the 4th international conference on Artificial intelligence and law
- 158 An integrated approach to heterogeneous expert systems Jong H. Park, Stanley Y. W. Su June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

159 Interface design issues for advice-giving expert systems John M. Carroll, Jean McKendree January 1987
Communications of the ACM, Volume 30 Issue 1

160 "Boyd V. Deaver - Litigation Strategies" videodisc: an opportunity to improve curriculum and prototype expert systems D. Burnstein May 1989 Proceedings of the 2nd international conference on Artificial intelligence and law

161 User interfaces: Embedding expert knowledge and hypothetical data bases into a data base system Michael Stonebraker, Kenneth Keller May 1980 Proceedings of the 1980 ACM SIGMOD international conference on Management of data

162 An expert system for a resource allocation problem James R. Slagle, Henry Hamburger September 1985
Communications of the ACM, Volume 28 Issue 9

163 The dataflow architecture: a suitable base for the implementation of expert systems Mark Rockey September 1985 ACM SIGARCH Computer Architecture News, Volume 13 Issue 4

164 Expert systems development in LISP and Ada Michael D. Walters December 1987 Proceedings of the 1987 annual ACM SIGAda international conference on Ada

165 Expert systems and information retrieval Gerard Salton April 1997 ACM SIGIR Forum, Volume 31 Issue 1

166 Familiar contexts, new technologies: adapting online help to simulate an expert system Hilari Kleine Jones October 1997 Proceedings of the 15th annual international conference on Computer documentation

167 On the context-dependency of selection criteria for expert systems projects Helmut A O Krcmar March 1987 Proceedings of the conference on The 1987 ACM SIGBDP-SIGCPR Conference

168 SmartLaw: adapting "classic" expert system techniques for the legal research domain Carole D. Hafner, Virginia J. Wise August 1993 Proceedings of the 4th international conference on Artificial intelligence and law

169 NESS: A coupled simulation expert system K Kawamura, G Beale, J Rodriguez-Moscoso, B J Hsieh, S Padalkar December 1986 Proceedings of the ACM SIGART international symposium on Methodologies for intelligent systems

170 A multiple perspective printed circuit board design guide: expert system prototype William A. Smith, John C. Sutton, Jong-Shin Liao June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

171 Separating control from structural knowledge in construction expert systems Andreas Günter, Roman Cunis, Ingo Syska June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

172 An object-oriented expert system for coal-fired MHD power plant fault monitoring and diagnosis Eddie S. Washington, Moonis Ali June 1989 Proceedings of the second international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

173 Experience of constructing a fault localisation expert system using an AI toolkit Robert Inder June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

174 PEARL: an expert system for power supply layout Edward J. DeJesus, James P. Callan, Curtis R. Whitehead July 1986 Proceedings of the 23rd ACM/IEEE conference on Design automation

175 A course on “expert systems” for electrical engineering students Ian H. Witten February 1987 ACM SIGCSE Bulletin , Proceedings of the eighteenth SIGCSE technical symposium on Computer science education, Volume 19 Issue 1

176 Using expert systems to understand object-oriented behavior Yonglei Tao March 1995 ACM SIGCSE Bulletin , Proceedings of the twenty-sixth SIGCSE technical symposium on Computer science education, Volume 27 Issue 1

177 Neural networks: a new dimension in expert systems applications Mohammed H. A. Tafti March 1992 ACM SIGMIS Database, Volume 23 Issue 1

178 A new shell for the development of alarm pattern recognition expert systems Juan Arellano, Yalu Galicia, Edgar C. Ramirez Dominguez June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

179 ALEX an expert system for truck loading Ron LeMaster June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

180 Expert system problem selection: an innovation management perspective Carol V. Brown, Alok R. Chaturvedi September 1990 Proceedings of the 1990 ACM SIGBDP conference on Trends and directions in expert systems

181.Planning in an expert system for automated information retrieval C. Barthes, P. Glize May 1988 Proceedings of the 11th annual international ACM SIGIR conference on Research and development in information retrieval

182 DFTEXPERT: an expert system for design of testable VLSI circuits Sudipta Bhawmik, P. Pal Chaudhuri June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

183 An expert system application in semicustom VLSI design R. L. Steele October 1987 Proceedings of the 24th ACM/IEEE conference on Design automation

184 Military applications: Agent modeling: reducing training costs through integration of simulations, C4I systems, and expert systems Mark Whelan, John Loftus, David Perme, Richard Baldwin December 2002 Proceedings of the 34th conference on Winter simulation: exploring new frontiers

185 Issues in the development of expert systems C. Harston June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 2

186 Expert diagnostic system Gholam H. Khaksari June 1988 Proceedings of the first international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1

187 A natural language based legal expert system for consultation and tutoring—the LEX project F. Haft, R. P. Jones, Th. Wetter December 1987 Proceedings of the 1st international conference on Artificial intelligence and law

188 CSA: two paradigms of the language for adaptive expert systems Eugeniusz Eberbach April 1991 Proceedings of the 19th annual conference on Computer Science

189 Different levels of expertise for an expert system in information retrieval B. Defude June 1985 Proceedings of the 8th annual international ACM SIGIR conference on Research and development in information retrieval

- 190 Table-driven rules in expert systems Alexander Pasik, Marshall Schor January 1984 ACM SIGART Bulletin, Issue 87
- 191 The physiology of PROLOG expert system inference engine David Roach, Hal Berghel February 1990 Proceedings of the 1990 ACM SIGSMALL/PC symposium on Small systems
- 192 Projcon: an expert system for project controls in construction management K. Gates, Mihaly Lenart June 1990 Proceedings of the third international conference on Industrial and engineering applications of artificial intelligence and expert systems - Volume 1
- 193 Providing architectural support for expert systems Peter C. J. Graham December 1984 ACM SIGARCH Computer Architecture News, Volume 12 Issue 5
- 194 Automatic model synthesis: using automatic programming and expert systems techniques toward simulation modeling Karen J. Murray, Sallie V. Sheppard December 1987 Proceedings of the 19th conference on Winter simulation
- 195 An expert-system paradigm for design Forrest D. Brewer, Daniel D. Gajski July 1986 Proceedings of the 23rd ACM/IEEE conference on Design automation
- 196 Human factors considerations in the design of a multiple source expert system for military applications (abstract only) Gail F. Halkias, Kevin D. Reilly February 1987 Proceedings of the 15th annual conference on Computer Science
- 197 Xcite (an expert system for naturalization cases) A. Galtung, D. S. Maesel May 1989 Proceedings of the 2nd international conference on Artificial intelligence and law Full text available: pdf(596.54 KB)
- 198 Expert systems and ICAI in tax law: killing two birds with one AI stone D. M. Sherman May 1989 Proceedings of the 2nd international conference on Artificial intelligence and law
- 199 Esdiabetes (an expert system in diabetes) Mario A. Garcia, Amit J. Gandhi, Tinu Singh, Leo Duarte, Rui Shen, Maruthi Dantu, Steve Ponder, Hilda Ramirez March 2001 Journal of Computing Sciences in Colleges, Volume 16 Issue 3
- 200 Expert database systems (workshop review) Larry Kerschberg, Michael Brodie, Charles Kellogg, D. Stott Parker, Gio Wiederhold, Carlo Zaniolo May 1985 ACM SIGMOD Record, Proceedings of the 1985 ACM SIGMOD international conference on Management of data, Volume 14 Issue 4
- 201 Web-based expert systems: benefits and challenges Duan, Y. / Edwards, J.S. / Xu, M.X., *Information & Management*, Sep 2005
- 202 EXPERT SYSTEMS WITH APPLICATIONS - Special Issue: Intelligent Bioinformatics Systems *Expert Systems with Applications*, Jan 2005.
- 203 A multiagent approach for diagnostic expert systems via the internet Shaalan, K. / El-Badry, M. / Rafea, A., *Expert Systems with Applications*, Jul 2004
- 204 Special Issue: Intelligent Information Systems for Financial Engineering To appear in Expert Systems With Applications: *Expert Systems with Applications*, Nov 2004.
- 205 Web enabled expert systems using hyperlink-based inference Kim, W. / Song, Y.U. / Hong, J.S., *Expert Systems with Applications*, Jan 2005.
- 206 Integrating (rules, neural networks) and cases for knowledge representation and reasoning in expert systems Hatzilygeroudis, I., *Expert Systems with Applications*, Jul 2004

- 207 Froth collapse in column flotation: a prevention method using froth density estimation and fuzzy expert systems Chuk, O.D. / Ciribeni, V. / Gutierrez, L.V., *Minerals Engineering*, Apr 2005.
- 208 Expert systems with applications: special issue on intelligent systems for crime prevention; detection *Expert Systems with Applications*, May 2004
- 209 An application of expert systems to botanical taxonomy Contreras, W.F. / Galindo, E.G. / Morillas, A.B. / Lorenzo, P.M., *Expert Systems with Applications*, Oct 2003.
- 210 Classification of welding flaw types with fuzzy expert systems Liao, T.W., *Expert Systems with Applications*, Jul 2003.
- 211 Medical expert systems Wang, P.P. / Sullivan, K.M., *Information Sciences*, May 2004.
- 212 Multiple risk expert systems interventions: impact of simultaneous stage-matched expert system interventions for smoking,... James O Prochaska / Wayne F Velicer / Joseph S Rossi / Colleen A Redding / Geoffrey W Greene / Susan R Rossi / Xiaowu Sun / (...) / Brett A Plummer, *Health Psychol*, Sep 2004
- 213 Target-biased scoring approaches and expert systems in structure-based virtual screening. Johanna M Jansen / Eric J Martin, *Curr Opin Chem Biol*, Aug 2004
- 214 The internet-based knowledge acquisition and management method to construct large-scale distributed medical expert systems. Hongmei Yan / Yingtao Jiang / Jun Zheng / Bingmei Fu / Shouzhong Xiao / Chenglin Peng, *Comput Methods Programs Biomed*, Apr 2004
- 215 The examination of the effects of obesity on a number of arteries and body mass index by using expert systems. Firat Hardala / Ahmet Tevfik Ozan / Necaattin Bari / Uman Erg / Selami Serhatlio / Inan G / 4ler, *J Med Syst*, Apr 2004
- 216 What makes expert systems survive over 10 years-empirical evaluation of several engineering applications Nurminen, J.K. / Karonen, O. / Hatonen, K., *Expert Systems with Applications*, Feb 2003
- 217 Medical expert systems developed in j.MD, a Java based expert system shell: application in clinical laboratories. Viviane Van Hoof / Arno Wormek / Sylvia Schleutermann / Theo Schumacher / Olivier Lothaire / Christian Trendelenburg, *Medinfo*, Feb 2004
- 218 [Conflict between computerized expert systems: is there a pilot in the plane?] J Watine, *Ann Biol Clin (Paris)*, Jul 2004
- 219 Probabilistic expert systems for DNA mixture profiling Mortera, J. / Dawid, A.P. / Lauritzen, S.L., *Theoretical Population Biology*, May 2003
- 220 Basic theoretical results for expert systems. Application to the supervision of adaptation transients in planar robots De la Sen, M. / Minambres, J.J. / Garrido, A.J. / Almansa, A. / Soto, J.C., *Artificial Intelligence*, Feb 2004
- 221 Application of fuzzy expert systems in assessing operational risk of software Xu, Z. / Khoshgoftaar, T.M. / Allen, E.B., *Information and Software Technology*, May 2003
- 222 Is there a rational method to purify proteins? From expert systems to proteomics. J A Asenjo / B A Andrews, *J Mol Recognit*, May 2004
- 223 Expert systems in finance-a cross-section of the field Nedovic, L., *Expert Systems with Applications*, Jul 2002

- 224 Comparing diagnoses from expert systems and human experts Seidel, M. / Breslin, C. / Christley, R.M. / Gettinby, G. / Reid, S.W.J. / Revie, C.W., *Agricultural Systems*, May 2003
- 225 Probabilistic expert systems for DNA mixture profiling. J Mortera / A P Dawid / S L Lauritzen, *Theor Popul Biol*, May 2003
- 226 Integrating databases and expert systems for the analysis of brain structures: connections, similarities, and homologies. Mihail Bota / Michael A Arbib, *Neuroinformatics*, Feb 2004
- 227 Learning to live independently with expert systems in memory rehabilitation. D W K Man / S F Tam / C W Y Hui-Chan, *NeuroRehabilitation*, Feb 2003
- 228 Knowledge acquisition for expert systems in accounting and financial problem domains Wagner, W.P. / Otto, J. / Chung, Q.B., *Knowledge-Based Systems*, Nov 2002
- 229 Assessing problem solving in expert systems using human benchmarking O'Neil, H.F. / Ni, Y. / Baker, E.L. / Wittrock, M.C., *Computers in Human Behavior*, Nov 2002
- 230 Renal diseases: modern expert systems improve diagnostics and therapy. *Clin Lab*, Feb 2003
- 231 Stage-based expert systems to guide a population of primary care patients to quit smoking, eat healthier, prevent skin James O Prochaska / Wayne F Velicer / Colleen Redding / Joseph S Rossi / Michael Goldstein / Judith Depue / Geoffrey W Greene / (...) / Brett A Plummer, *Prev Med*, Aug 2005
- 232 Stage-based expert systems to guide a population of primary care patients to quit smoking, eat healthier, prevent skin. Prochaska, J.O. / Velicer, W.F. / Redding, C. / Rossi, J.S. / Goldstein, M. / DePue, J. / Greene, G.W. / (...) / Fava, J.L., *Preventive Medicine*, Aug 2005
- 233 Fuzzy expert systems architecture for image classification using mathematical morphology operators de Moraes, R.M. / Banon, G.J.F. / Sandri, S.A., *Information Sciences*, May 2002
- 234 If you are a dog lover, build expert systems; if you are a cat lover, build neural networks Liebowitz, J., *Expert Systems with Applications*, Aug 2001
- 235 Present and future of expert systems in food analysis Peris, M., *Analytica Chimica Acta*, Mar 2002
- 236 Expert systems and the emergence of teledesign Crabbe, A., *Design Studies*, Nov 2001
- 237 Expert systems: aspects of and limitations to the codifiability of knowledge Cowan, R., *Research Policy*, Dec 2001
- 238 [Expert systems in gastroenterology] Izet Masic / Mehmed GribajceviÄ / Haris Pandza, *Med Arh*, Feb 2002
- 239 Application of a hybrid case-based reasoning approach in electroplating industry Chan, F.T.S., *Expert Systems With Applications*, Jul 2005
- 240 A comparative study of three expert systems for blood pressure control Srinivas, Y. / Timmons, W.D. / Durkin, J., *Expert Systems with Applications*, Apr 2001
- 241 Pig-vet: a web-based expert system for pig disease diagnosis Zetian, F. / Feng, X. / Yun, Z. / XiaoShuan, Z., *Expert Systems With Applications*, Jul 2005
- 242 Expert systems for knowledge management: crossing the chasm between information processing and sense making Malhotra, Y., *Expert Systems with Applications*, Jan 2001

- 243 Bridging the implementation gaps in the knowledge management system for enhancing corporate performance Lin, C. / Tseng, S.M., *Expert Systems With Applications*, Jul 2005
- 244 Medical applications of enhanced rule-based expert systems Lhotska, L. / Marik, V. / Vlcek, T., *International Journal of Medical Informatics*, Sep 2001
- 245 Identifying potential synthesis cases in distributed expert systems: a fuzzy logic approach Zhang, M. / Li, W., *Knowledge-Based Systems*, Nov 2001
- 246 Multiple Risk Expert Systems Interventions: Impact of Simultaneous Stage-Matched Expert System Interventions Prochaska, J.O. / Velicer, W.F. / Rossi, J.S. / Redding, C.A. / Greene, G.W. / Rossi, S.R. / Sun, X. / (...) / Plummer, B.A., *Health Psychology*, Sep 2004
- 247 NAMA: a context-aware multi-agent based web service approach to proactive need identification for personalized reminder Kwon, O. / Choi, S. / Park, G., *Expert Systems With Applications*, Jul 2005
- 248 Building credit scoring models using genetic programming Ong, C.S. / Huang, J.J. / Tzeng, G.H., *Expert Systems With Applications*, Jul 2005
- 249 A two-stage hybrid credit scoring model using artificial neural networks and multivariate adaptive regression splines Lee, T.S. / Chen, I.F., *Expert Systems With Applications*, May 2005
- 250 A hybrid expert system for equipment failure analysis Wang, H.C. / Wang, H.S., *Expert Systems With Applications*, May 2005
- 251 Hybrid mining approach in the design of credit scoring models Hsieh, N.C., *Expert Systems With Applications*, May 2005
- 252 Medical applications of enhanced rule-based expert systems.L Lhotska / V Marik / T Vlcek, *Int J Med Inform*, Sep 2001
- 253 Mining changes in customer behavior in retail marketing Chen, M.C. / Chiu, A.L. / Chang, H.H., *Expert Systems With Applications*, May 2005
- 254 The integration of environmental variables in the process of architectural design - The contribution of expert systems Mazouz, S. / Zerouala, M.S., *Energy and Buildings*, Sep 2001
- 255 Expert system methodologies and applications-a decade review from 1995 to 2004 Shu-Hsien Liao, *Expert Systems with Applications*, Jan 2005
- 256 MMDT: a multi-valued and multi-labeled decision tree classifier for data mining Chou, S. / Hsu, C.L., *Expert Systems With Applications*, May 2005
- 257 Expert systems and GIS: an application of land suitability evaluation Kalogirou, S., *Computers, Environment and Urban Systems*, Mar 2002
- 258 Insect identification expert system for forest protection Kaloudis, S. / Anastopoulos, D. / Yialouris, C.P. / Lorentzos, N.A. / Sideridis, A.B., *Expert Systems with Applications*, Apr 2005
- 259 Potential Diffusion of Expert Systems in Forecasting Armstrong, J.S. / Yokum, J.T., *Technological Forecasting and Social Change*, May 2001
- 260 KSPF: using gene sequence patterns and data mining for biological knowledge management Wang, H.-C. / Kuo, H.-C. / Chen, H.-H. / Hsiao, Y.-Y. / Tsai, W.-C., *Expert Systems with Applications*, Apr 2005

- 261 Why promotion strategies based on market basket analysis do not work Vindevogel, B. / Van den Poel, D. / Wets, G., *Expert Systems with Applications*, Apr 2005
- 262 An intelligent framework for simulating robot-assisted surgical operations Valencia-Garcia, R. / Martinez-Bejar, R. / Gasparetto, A., *Expert Systems with Applications*, Apr 2005
- 263 Aggregation of orders in distribution centers using data mining Chen, M.-C. / Huang, C.-L. / Chen, K.-Y. / Wu, H.-P., *Expert Systems with Applications*, Apr 2005
- 264 Design and implementation of a case-based reasoning system for marketing plans Changchien, S.W. / Lin, M.-C., *Expert Systems with Applications*, Jan 2005
- 265 The use of expert systems for improving test use and enhancing the accuracy of diagnosis. Michael D D McNeely, *Clin Lab Med*, Jun 2002
- 266 Erratum to: Towards agent-based decision making in the electronic marketplace: interactive recommendation and automated. Lee, W.-P., *Expert Systems with Applications*, Jan 2005
- 267 A fuzzy diagnosis and advice system for optimization of emissions and fuel consumption Kilagiz, Y. / Baran, A. / Yildiz, Z. / Cetin, M., *Expert Systems with Applications*, Feb 2005
- 268 Designing multi-agent systems: a framework and application Park, S. / Sugumaran, V., *Expert Systems with Applications*, Feb 2005
- 269 Designing multi-agent systems: a framework and application Park, S. / Sugumaran, V., *Expert Systems with Applications*, Feb 2005
- 270 Empirical study of trading rule discovery in China stock market Bo, L. / Linyan, S. / Mweene, R., *Expert Systems with Applications*, Apr 2005
- 271 UbiDSS: a proactive intelligent decision support system as an expert system deploying ubiquitous computing technologies Kwon, O. / Yoo, K. / Suh, E., *Expert Systems with Applications*, Jan 2005
- 272 An integrated approach for developing e-commerce applications Garcia-Sanchez, F. / Valencia-Garcia, R. / Martinez-Bejar, R., *Expert Systems with Applications*, Feb 2005
- 273 Valuation by using a fuzzy discounted cash flow model Yao, J.-S. / Chen, M.-S. / Lin, H.-W., *Expert Systems with Applications*, Feb 2005
- 274 The global-local dilemma of a Ministry of Health Jeppsson, A. / Birungi, H. / Ostergren, P.O. / Hagstrom, B., *Health policy*, Jun 2005
- 275 A graphical simulation model of the entire DNA process associated with the analysis of short tandem repeat loci Gill, Peter / Curran, James / Elliot, Keith, *Nucleic Acids Research*, Feb 2005
- 276 A new ART-counterpropagation neural network for solving a forecasting problem Liu, T.-C. / Li, R.-K., *Expert Systems with Applications*, Jan 2005
- 277 Mining customer knowledge for electronic catalog marketing Liao, S.-H. / Chen, Y.-J., *Expert Systems with Applications*, Nov 2004
- 278 Expert decision support system use, disuse, and misuse: a study using the theory of planned behavior Workman, M., *Computers in Human Behavior*, Mar 2005
- 279 Knowledge management-centric help desk: specification and performance evaluation Gonzalez, L.M. / Giachetti, R.E. / Ramirez, G., *Decision Support Systems*, Aug 2005

- 280 Development and prevalidation of a list of structure-activity relationship rules to be used in expert systems for prediction Ingrid Gerner / Martin D Barratt / Stephan Zinke / Kerstin Schlegel / Eva Schlede, *Altern Lab Anim*, Nov 2004
- 281 An expert system for mix design of high performance concrete Mohd. Zain, M.F. / Nazrul Islam, Md. / Hassan Basri, Ir., *Advances in Engineering Software*, May 2005
- 282 Target-biased scoring approaches and expert systems in structure-based virtual screening Jansen, J.M. / Martin, E.J., *Current Opinion in Chemical Biology*, Aug 2004
- 283 An integrated data mining and behavioral scoring model for analyzing bank customers Hsieh, N.-C., *Expert Systems with Applications*, Nov 2004
- 284 A development environment for intelligent applications on mobile devices Hall, L. / Gordon, A. / Newall, L. / James, R., *Expert Systems with Applications*, Oct 2004
- 285 Prototyping a decision support system in the clinical environment: assessment of patients with osteoporosis OSTEODSS Saade, R.G. / Tsoukas, A. / Tsoukas, G., *Expert Systems with Applications*, Oct 2004
- 286 Recent developments of the syntactic pattern recognition model based on quasi-context sensitive languages Jurek, J., *Pattern Recognition Letters*, May 2005
- 287 A comparative study on methods of reduction and selection of information in technical diagnostics Ciupke, K., *Mechanical Systems and Signal Processing*, Sep 2005
- 288 The state of CRM adoption by the financial services in the UK: an empirical investigation Karakostas, B. / Kardaras, D. / Papathanassiou, E., *Information & Management*, Sep 2005
- 289 Marketplace and technology standards for B2B e-commerce: progress, challenges, and the state of the art Albrecht, C.C. / Dean, D.L. / Hansen, J.V., *Information & Management*, Sep 2005
- 290 More efficient left-to-right matching for overlapping pattern Nedjah, N. / de Macedo Mourelle, L., *Journal of Discrete Algorithms*, Jun 2005
- 291 Automatic knowledge acquisition tool for irrigation and fertilization expert systems Rafea, A. / Hassen, H. / Hazman, M., *Expert Systems with Applications*, Jan 2003
- 292 Sufficient search space for spatial expert systems Lee, K.J., *Expert Systems with Applications*, Jul 2000
- 293 The application of rough sets analysis in activity-based modelling. Opportunities and constraints Witlox, F. / Tindemans, H., *Expert Systems with Applications*, Nov 2004
- 294 Constructing detection knowledge for DDoS intrusion tolerance Lin, S.-C. / Tseng, S.-S., *Expert Systems with Applications*, Oct 2004
- 295 An expert system approach for die and mold making operations Cakir, M.C. / Irfan, O. / Cavdar, K., *Robotics and Computer-Integrated Manufacturing*, Apr 2005
- 296 Utilizing knowledge context in virtual collaborative work Ahn, H.J. / Lee, H.J. / Cho, K. / Park, S.J., *Decision Support Systems*, Jun 2005
- 297 Fuzzy engineering expert systems with neural network applications - Adedeji B. Badiru and John Y. Cheung; Wiley, New Gomide, F., *Fuzzy Sets and Systems*, Dec 2003

298 A GUI for Jess Jovanovic, J. / Gasevic, D. / Devedzic, V., *Expert Systems with Applications*, May 2004

299 Data mining to aid policy making in air pollution management Li, S.-T. / Shue, L.-Y., *Expert Systems with Applications*, Oct 2004

300 A graphical simulation model of the entire DNA process associated with the analysis of short tandem repeat loci. Peter Gill / James Curran / Keith Elliot, *Nucleic Acids Res*, Feb 2005

301 Controlling for Chance Agreement in the Validation of Medical Expert Systems with No Gold Standard: PNEUMON-IA Martn-Baranera, M. / Sancho, J.J. / Sanz, F., *Computers and Biomedical Research*, Dec 2000.

302 A knowledge-based supplier intelligence retrieval system for outsource manufacturing Choy, K.L. / Lee, W.B. / Lau, H.C.W. / Choy, L.C., *Knowledge-Based Systems*, Feb 2005

303 Health risk appraisal for older people in general practice using an expert system: a pilot study. S Iliffe / K Kharicha / D Harari / C Swift / A E Stuck, *Health Soc Care Community*, Jan 2005

304 Knowledge-based problem solving: an approach to health assessment. - Expert Systems with applications 16(1) (1999) Li, L.L.X., *Expert Systems with Applications*, Feb 2000

305 Computer-assisted decision support for the diagnosis and treatment of infectious diseases in intensive care units C A M Schurink / P J F Lucas / I M Hoepelman / M J M Bonten, *Lancet Infect Dis*, May 2005