Journal of Biomedical Semantics© Ciccarese et al; licensee BioMed Central Ltd. 2011
This article is published under license to BioMed Central Ltd. This is an open access article distributed under the terms of the Creative Commons Attribution License (http://​creativecommons.​org/​licenses/​by/​2.​0), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

https://doi.org/10.1186/2041-1480-2-S2-S4

Proceedings

An open annotation ontology for science on web 3.0

Paolo Ciccarese1 , Marco Ocana2 , Leyla Jael Garcia Castro3 , Sudeshna Das1 and Tim Clark1, 4
(1)Harvard Medical School and Massachusetts General Hospital, Boston, MA, USA

(2)Balboa Systems, Newton, MA, USA

(3)Universität der Bundeswehr München, Neubiberg, Germany

(4)University of Manchester, School of Computer Science, Manchester, UK

Paolo Ciccarese
Email: paolo.ciccarese@gmail.com

Marco Ocana
Email: marco.ocana@balboasystems.com

Leyla Jael Garcia Castro
Email: leylajael@gmail.com

Sudeshna Das
Email: sudeshna_das@harvard.edu

Tim Clark (Corresponding author)
Email: tim_clark@harvard.edu

Published online: 17 May 2011
Abstract
Background
There is currently a gap between the rich and expressive collection of published biomedical ontologies, and the natural language expression of biomedical papers consumed on a daily basis by scientific researchers. The purpose of this paper is to provide an open, shareable structure for dynamic integration of biomedical domain ontologies with the scientific document, in the form of an Annotation Ontology (AO), thus closing this gap and enabling application of formal biomedical ontologies directly to the literature as it emerges.

Methods
Initial requirements for AO were elicited by analysis of integration needs between biomedical web communities, and of needs for representing and integrating results of biomedical text mining. Analysis of strengths and weaknesses of previous efforts in this area was also performed. A series of increasingly refined annotation tools were then developed along with a metadata model in OWL, and deployed for feedback and additional requirements the ontology to users at a major pharmaceutical company and a major academic center. Further requirements and critiques of the model were also elicited through discussions with many colleagues and incorporated into the work.

Results
This paper presents Annotation Ontology (AO), an open ontology in OWL-DL for annotating scientific documents on the web. AO supports both human and algorithmic content annotation. It enables “stand-off” or independent metadata anchored to specific positions in a web document by any one of several methods. In AO, the document may be annotated but is not required to be under update control of the annotator. AO contains a provenance model to support versioning, and a set model for specifying groups and containers of annotation. AO is freely available under open source license at http://​purl.​org/​ao/​, and extensive documentation including screencasts is available on AO’s Google Code page: http://​code.​google.​com/​p/​annotation-ontology/​ .

Conclusions
The Annotation Ontology meets critical requirements for an open, freely shareable model in OWL, of annotation metadata created against scientific documents on the Web. We believe AO can become a very useful common model for annotation metadata on Web documents, and will enable biomedical domain ontologies to be used quite widely to annotate the scientific literature. Potential collaborators and those with new relevant use cases are invited to contact the authors.

Keywords
Domain OntologyBiomedical OntologyAnnotation TypeSimple Knowledge Organization SystemNeuroscience Information Framework
Background
Bridging the gap between ontologies and documents
Much current work in biomedical ontologies now focuses on detailed formal classification of objects, functions and processes, using description logics [1–14]. This approach creates a set of fixed categories for searching, navigating and integrating ontology-annotated content on the web, whether in the standard journal publications or in web “collaboratories” [15] or other web publication vehicles.
However, we currently lack a robust common set of methods for linking text in new biomedical publications to formal ontological elements, with full annotation provenance. This is a curious omission, as scientific publications have been the core units of work, credit, and collaboration in the scientific enterprise since approximately the end of the seventeenth century [16]. Science as a system of inquiry has functioned and evolved since that time based on the use of scientific papers as its fundamental boundary objects [17] or “literary technology” [18] and therefore scientific publication as its fundamental social activity. The purpose of this paper is to provide an open, shareable representational structure for dynamic integration of biomedical domain ontologies with the scientific document.
Basic requirements for such a structure are that it must
(a) function without update control of the annotated resource;
(b)support provenance, versioning and access control information;
(c) enable association of terms (classes or instances) in ontologies, terminologies, vocabularies and/or folksonomies, with robustly defined fragments of the annotated resource;
(d) be orthogonal to all domain ontologies; and
(e) be implemented in a form compatible with the Semantic Web.
Seminal lines of research in distributed link services (DLS) [19] and in conceptual open hypermedia (such as COHSE) [20] have explored this area, as did the Annotea project, without yet to our knowledge publishing an annotation metadata specification fully meeting requirements for annotation of biomedical research on the semantic web. In the case of COHSE, this may well have been due to an issue of timing. At the time COHSE was developed, there were far fewer semantic web resources capable of being mapped to documents that there were today, and the available technologies were relatively immature [21]. In the case of Annotea, timing was probably a factor as well. However, today we are in a situation that allows us to proceed differently.
The authors believe that a remedy for this gap falling between the available suite of biomedical ontologies and the world of scientific documents, will be of great value to the research community.
The Annotation Ontology (AO), proposed here, meets all the requirements listed above. It is orthogonal to any specific domain ontology but capable of recording associations between elements (Representational Units [22]) of such domain ontologies, and online resources such as scientific papers, images, etc. So long as the element to be associated is represented as a URI, AO is satisfied. Associations of URIs may be made to specific fragments of each resource, or to the resource as a whole, and are associated with specific annotation provenance, versioning and access information. This is stand-off annotation and does not require update control of the annotated resource.
The Annotation Ontology provides a common model for document metadata derived from either (or both) text mining and manual annotation of scientific papers. Using this ontology, such metadata can now be published as open linked data on the Web, and shared amongst interested parties, or all parties. This means the elements of domain ontologies can now link new scientific content arising as documents, across scientific specializations and their associated web communities of discourse, as the annotation is applied to specific sets of documents.
Doing this in practice requires a framework for generating document annotations with algorithmic assistance, under human supervision. We have built such a framework, which will be described in a separate forthcoming paper. The process of defining the elements and structure of AO proceeded in tandem with developing the framework and soliciting feedback from its users. The framework we have developed need not be the sole way of annotating web documents using the annotation ontology, and we hope additional such tools are built wherever needed.
We believe these tools will allow an expansion in the application of biomedical domain ontologies to the place most scientists focus: new publications and the results they report. And they are also needed to integrate findings across the emerging publication model of biomedical web communities, or collaboratories.
As researchers in, and cooperating developers of, such collaboratories [23–25], we note that – particularly in complex phenomena such as neurodegenerative disorders – there is both a requirement to focus on a single disorder, such as Parkinson’s Disease (PD) – and a requirement to be aware of relevant information from other related fields. These requirements would seem to work against each other. Why would a PD researcher read the literature on addiction? Yet both phenomena deal with dopaminergic pathways, and investigators have reported surprising crossover phenomena, such as the development of pathological addictions or impulse control disorders in PD patients overmedicated with dopamine agonists [26, 27]. If the literature in both PD and addiction were automatically marked up with semantic metadata, these connections might emerge much more freely.
Content in web collaboratories has the advantage of providing a strong focus to the collected, evolving discourse. Specialists accessing material in such a focused web community – such as PD Online [24] (http://​pdonlineresearch​.​org), or Alzforum [28, 29] (http://​www.​alzforum.​org) – will not need to wade through extraneous material on cardiology, drug addiction, hematology, and so forth. Essentially what these communities do is dramatically improve the signal-to-noise ratio for specialists, making the information explosion in science nearly tractable within a given specialty.
Annotation – either marking up contributions with comments, or more importantly, with relevant concepts and entities from biomedical ontologies – provides a technological boost to ”strategic reading“ for members of such communities [30] and selectively breaches established specialist focus boundaries and semantic barriers where required [23]. This of course also applies to subscribers to specialist journals as well.
AO’s features are specifically designed to support content linking in collaboratories, and can also be used for many other applications requiring persistent mapping of ontology elements to scientific web resources or resource fragments.
Existing ontologies and vocabularies which can serve as a basis for such annotation are particularly abundant in the biomedical field and are often expressed in OWL/RDF ontologies [31, 32] or as instances in SKOS taxonomies [32]. Subjects for ontological structuring include biological processes, molecular functions, anatomical and cellular structures, tissue and cell types, chemical compounds, genes and proteins.
We take proteins as a typical example. There are a number of database resources that catalog and identify proteins. UniProt is certainly the most popular but, at the moment, is not available in OWL format (i.e. as a description logic). The PRO Ontology [2] is a project which represents a growing proportion of the content of UniProt and other protein databases as declarations in OWL, and is interoperable with other OBO Foundry ontologies - such as the Sequence Ontology [33] and the Gene Ontology [10, 34] - that provide representations of protein qualities. This interoperability facilitates cross-species comparisons, pathway analysis, disease modeling, and the generation of new hypotheses through data integration and machine reasoning.
Social tagging
AO also supports social tagging, which has emerged with the increasing use of social media in science publishing, as a kind of “bottom-up” informal terminology system completely opposite in spirit to the formal ontology, but with a similar purpose. Social tagging systems, also known as folksonomies, have become increasingly popular with the advent of Web 2.0 [35]. The process of tagging allows association of free text to web resources, thus improving their classification and organization. The simplicity and immediate benefits for end users are some of the reasons behind the acceptance of tags [35, 36]. Tags improve retrieval [37], and promote social interaction by enabling the construction of social networks based on the common interests that they represent [37, 38].
However, tags have certain limits: i) free text tags can have several variations, e.g morphological and spelling variations, ii) tags can be ambiguous and iii) they are usually defined in different levels of granularity according to the user expertise [39–41]. Also, folksonomies do not share a common representation; thus sharing and reusing tags can be difficult [38].
Nonetheless meta-models [42] and ontologies [43–45] for representation of social tagging exist and there are various ways of using these approaches to migrate informal tags into more formal systems. They are very important to capture as use cases because of the widespread use of social tagging and the need to integrate tagging approaches and structured terminology approaches dynamically.
Formal semantic models and annotation of web resources
Currently, several well-controlled formal semantic models are available for use by biomedical communities. A prominent example is the OBO Foundry suite of ontologies [4], which includes the Gene Ontology [46] and other important resources previously mentioned. These can be used out of the box to semantically annotate content - providing there is a mechanism for attaching the semantic tags to the target.
In associating terms either from formal ontologies, or ad-hoc tags, with content in a scientific document, ideally it should be possible to refer to either a whole document, or to a single part of it. We take a broad view of what constitutes a document, extending beyond the normal parameters of the scientific paper, and, we hope, reflecting the nature of the emergent web-based biomedical communications ecosystem. So, we include database entries and biomedical images on the web in our view of documents. Some examples of document fragments that should be capable of independent referencing would be: a chunk of text in an html page or a section of an image, a portion of audio/video file, an entry in a database, or a portion of a table. The mechanisms to refer to document fragments have to cover multiple use cases, from the simple ones represented by very stable documents to the tricky ones where documents are constantly changing.
Electronic documents on the web are not always stable. We like them because they are “dynamic”, but this feature is also a bug. Blogs change very often, dynamic data sets produce evolving tables, materials and methods in research papers may be appended. Therefore it is important to be able to anchor the annotations so that the anchor remains stable irrespective of the evolution of the document. The Annotea Project [47, 48] attempted to address this issue and allowed the definition of a context to specify the portion of the document where the tag is attached. In the same vein, Garcia et al. [49] propose a Living Document, where annotations can also be attached to an atomic component within a document and related to semantic entities as well as online resources.
Finally, it should be possible to adopt the same mechanisms for other kinds of annotation, in addition tosemantic and scoial tagging. Comments and notes are a good example. It should be possible as well to refer to a part of a document specifying, for instance, an erratum, a definition, an example related to it, or even discourse elements such as claims and hypothesis that are represented in that part of the document.
Methods
We developed the Annotation Ontology (AO) [50][51] (http://​purl.​org/​ao/​) to meet the requirements previously stated. These and other requirements are the result of an investigation phase carried out mainly in the context of the online scientific communities developed by our group and its collaborators in the last few years [23–25, 52] and of ongoing collaborations with colleagues in multiple institutions. These include (a) a major U.S.-based pharmaceutical company, (b) the NIH-funded Neuroscience Information Framework project [53, 54]; and recently also (c) a major scientific publisher, as well as (d) early-stage collaborations with academic biomedical textmining groups.
Given these requirements, and our approach consistent with semantic web principles to re-use and extend previous work wherever possible, we determined the best starting point in the Semantic Web world to be the work done in the Annotea Project [47], a seminal research project of the World Wide Web Consortium (W3C, http://​w3.​org) dating from the early 2000’s. The Annotation Ontology presented here was strongly influenced by an analysis of strengths and weaknesses of the Annotea work.
Also, consistent with the social tagging use case previously discussed, we determined to provide integration with existing semi-formal ontologies such as SIOC (Semantically-Interlinked Online Communities) [55], Newmann’s Tagging Ontology [44], and MOAT [56].
We also decided to support the attachment of comments and notes, and of course the annotation of hypotheses, claims, and evidence, as elements of the SWAN discourse ontology [52]. This approach offers a range of annotation possibilities, from very dynamic but with less structure and information content, to less dynamic but with more information content and structure.
Annotea was developed as a Web-based shared annotation system based on a general-purpose open RDF infrastructure [57] where annotations are modeled as a class of metadata. Annotations, identified by a URI, are viewed as statements or remarks made by an author about a Web document. In the Annotea model (see Figure 1), the context defines where exactly inside the document the annotation is attached, and the body is a link to the content of the annotation identified by a URI and conceived to contain textual or graphical content.[image:]
Figure 1
The Annotea RDF model for an annotation.

Annotations are external to the documents and can be stored on one or more annotation servers responsible for controlling access – this allows us to implement local/private and remote/shared annotations. Annotations in Annotea are typed and users can classify them while creating them (examples: comment, example, explanation, change,...).
The Annotea project re-uses existing W3C technology including RDF, Xpointer [58], Xlink [59], and HTTP [60]. The XPointer mechanism is used to identify the context within a document and works well for unchanging documents but with documents that go through revision, it is possible to end up with orphan annotations or annotations that are pointing to wrong places.
Besides the Annotation, the concept of a Bookmark was also defined by the Annotea project [61]. Annotea assumed the body of the Annotation to be an XHTML document. Bookmarks are metadata about Web documents or other resources and they are associated through the relationship hasTopic to an instance of the class named Topic defined as: an informal category for the purpose of classifying bookmarks. Topics may have subtopics and may sometimes also refer to categories in more formal ontologies. Bookmark shares a similar structure with Annotation (see Figure 2).[image:]
Figure 2
Annotea Bookmark model.

Results
The annotation ontology: core features
The core of AO is inspired by the Annotea model with a few important differences:
■ In AO we do not distinguish between Annotation and Bookmarks as we find the distinction confusing. The two concepts are combined in one single generalized model defined as Annotation Core detailed in the following sections of this paper.
■ In AO the goal is to be able to refer to several kinds of documents and document parts. Therefore, the context is defined through a more complex mechanism making use of instances of subclasses of the class Selector.
■ In AO it is possible to create annotation types in two different ways: by sub-classing as done in Annotea and by composition. The latter mechanism is introduced in AO for improving integration with already existing ontologies.
Several other features have been conceived to extend the original Annotea (Annotation and Bookmark) model in particular for allowing annotation curation – crucial for our scientific communities - and for improving annotation management and publishing.
One of the original requirements for AO was to be able to annotate content computationally with editor supervision. This requirement was identified in the early stages of the project while developing AlzSWAN (http://​hypothesis.​alzforum.​org/​swan/​) – the SWAN platform for Alzheimer’s Disease developed in collaboration with AlzForum (http://​www.​alzforum.​org/​) and online since August 2008 - and StemBook (http://​www.​stembook.​org/​), online since September 2008. We later determined that multiple web communities needed to share their annotation metadata, which required a formal specification and a second-generation annotation tool.
Furthermore, we desired to incorporate a key advance over the first-generation AlzSWAN authoring tool: to reference discrete sections of any web document positionally with the annotations. Lastly, we incorporated annotation sets so that the same annotated documents could target multiple use cases. To support these features we need to go beyond Annotea. The formal metadata specification we developed allows us to define and localize document associated ontology terms and several other kinds of annotation such as comments, notes, examples, errata and definitions. The annotation is stored in a mySQL database (for performance reasons), which mirrors a set of triples instantiated according to AO. Triples and database are stored separately from the documents.
The annotation ontology: modules
The Annotation Ontology has a modular architecture with the following list of modules:
■ Core: represents the heart of AO and collects the core elements such as Annotation, the abstract Selector, AnnotationSet and AnnotationDocument.
■ Selectors: lists the selectors we provide for identifying document fragments. The list of selectors can be easily extended according to the specific needs.
■ Types: lists all the annotation types we provide. The list of annotation types can be easily extended following simple extension rules.
■ Integration with Annotea: the triples connecting the two are collected in a separate module/file to keep the core of AO independent.
■ Integration with FOAF: all the dependencies or connections between the FOAF vocabulary and AO have been collected in this module. This choice has been motivated by the fact that not all our collaborators use FOAF for the representation of agents and documents. Therefore, we wanted to guarantee independence of AO from FOAF.
Table 1 shows the namespace prefixes used in subsequent sections of this paper both in pictures and in text. Classes and relationships are represented with font Italic.Table 1Namespace prefixes.

	Core
	ao
	
http://​purl.​org/​ao/​

	Selectors
	aos
	
http://​purl.​org/​ao/​selectors/​

	Types
	aot
	
http://​purl.​org/​ao/​types/​

	Integration with Annotea
	aoa
	
http://​purl.​org/​ao/​annotea/​

	Integration with FOAF
	aof
	
http://​purl.​org/​ao/​foaf/​

	Provenance, Authoring and Versioning
	pav
	
http://​purl.​org/​pav/​2.​0/​

	Swan Agents
	swan-agent
	
http://​purl.​org/​swan/​2.​0/​agents/​

	Swan
	swan
	
http://​purl.​org/​swan/​2.​0/​

	PRotein Ontology
	PRO
	
http://​purl.​org/​obo/​owl/​PRO#

	Annotea Ontology
	ann
	
http://​www.​w3.​org/​2000/​10/​annotation-ns#

When classes and relationships do not have a prefix they are intended as part of the AO core module and therefore implicitly have the ‘ao’ prefix.
In the Discussion section we demonstrate how AO is used for annotating an entire document to provide an overview of the ontology. In the following sections we will describe the different modules in detail.
Discussion
Annotation of an entire document
The simplest example of annotation is depicted in Figure 3, where an entity from the PRotein Ontology (PRO) [2] has been linked. The predicate ao:hasTopic has been used for this purpose. By design, ao:hasTopic allows either classes and individuals as its range. This is to support the use of both "classes-only" ontologies such as PRO of the OBO Foundry, and/or SKOS-like terminologies whose terms are instances, as annotation. We are aware that this approach could lead to an OWL Full representation but we decided not to transform the predicate into an Annotation Property. In fact, we don’t want to preclude, for those who are interested, OWL DL reasoning and querying. Instead, we recommend our users, in case of reference to classes, to express the relationship as a restriction and therefore a valid DL statement.[image:]
Figure 3
Example of annotation of an entire document with Annotation Ontology (AO).

The dashed ovals in the diagram represent instances while the remaining ovals represent classes. In this case annotation – an AlzSWAN claim http://​tinyurl.​com/​ykjn87p concerning the protein ‘Beta-Secretase 1’ – is linked to a whole document. In this particular case the annotation is of type aot:Qualifier that states the document is related to the linked entity. Annotation types will be extensively discussed in a subsequent section. It is important to notice that it is trivial to apply the same annotation to multiple documents simply linking more documents to the annotation instance.
Annotation provenance
AO uses FOAF [62] as the preferred way for representing agents and documents. However the integration between the two ontologies is performed through a module that is external to the core of the annotation ontology. This guarantees the independence of AO from FOAF allowing alternatives to users of AO. When FOAF is used, as in the rest of this paper, the AO annotation can be created by an agent (foaf:Agent): a person (foaf:Person), a software agent (swan-agent:Software), a group (foaf:Group) or an organization (foaf:Organization) annotating a resource. Annotation provenance is represented using the PAV (Provenance Authoring and Versioning, http://​code.​google.​com/​p/​pav-ontology/​) module of the SWAN ontology [52, 63]. Resources that are the subject of an annotation are mainly documents (foaf:Document) but they can be any online resource. Alternatively some provenance can be provided through Dublin Core or Dublin Core Terms (http://​purl.​org/​dc/​elements/​1.​1/​). We recommend using them not as an alternative but as add-on - PAV remains the first choice for AO due to its wide offer of features for curation that is particularly important for scientific communities. Curation will be discussed later in this paper.
Source document provenance
In Figure 3 we see that the Document (foaf:Document) is linked twice to the annotation - once directly through the Annotea relationship aof:annotatesDocument and once through a pav:SourceDocument class defined in the version 2.0 of the PAV ontology [64]. FOAF defines – or better loosely defines - a foaf:Document class as: The Document class represents those things, which are, broadly conceived, 'documents'. In AO, user needs to point to the document that he is annotating and typically this happens by means of a URI. Unfortunately, often the document changes over time but the URI stays the same. Using a property such as pav:accessedOn is useless if the URI is always the same as we will end up with a URI and multiple access dates with no way to determine the date is associated with each annotation. The solution we propose, which at first glance seems to introduce some redundancy, is to have a stable URI for the webpage and a different URI for each detected version of the document. To keep compatibility with FOAF, Figure 3 would translate into the following RDF:[image:]

Through this approach it is now possible, for an annotation to point both to the URI of the webpage (foaf:Document) and to the URI of the specific version of the document (pav:SourceDocument).
Annotation core and selectors
In this section, we describe how the core and selectors of AO are used to attach annotations to various types of documents. In the context of online scientific communities, resources targeted by an annotation can be HTML pages, documents, images, videos, databases and fragment or sections of them. This variety of possible targets – not all of them with a definition of how to construct a fragment URI - and their mutability motivates the introduction of the class Selector.
A Selector identifies a portion of a resource, and may work differently for different types of documents and content types. Selectors are meant to be stable URIs. It is also common to provide different selector models for the same resource type. For instance, for selecting a chunk of text in a XHTML document we can use mechanisms based on XPointer, or one based on an offset and range, or other more robust mechanisms, like a combination of them. In fact, for immutable content selectors of the type XPointer or offset and range might be easier to deal with. In general, though, it is well known that not all HTML pages are immutable and some sections of these pages may vary with time – news and advertisements are often embedded in the document - requiring more reliable and customized fragment identification mechanisms. In AO we use the Annotea property ann:context to attach an XPointer to an annotation instance as shown below:[image:]

In AO, we also provide a aos:XPointerSelector that allows the use of XPointers and has additional benefits of a Selector, including the ability of defining the document provenance through an instance of pav:SourceDocument.
Figure 4 provides a similar example to Figure 3, but instead of annotating the whole document, only a portion of it has been annotated. The fragment is detected through a type of aos:TextSelector that identifies the exact piece of text specifying its prefix and its postfix. Also, while the annotation in Figure 3 was created manually by a foaf:Person, the annotation here depicted has been created by a text mining service. The annotation type is aot:ExactQualifier as the chunk of text is representing the protein beta-secretase 1.[image:]
Figure 4
Annotating a document fragment identified by PrefixPostfixTextSelector via the properties prefix, exact match and postfix.

Selector has several sub-classes that can be chosen based on the nature of the source document (images, videos, records in databases and text). Figure 4 illustrates an example of annotating a portion of a text document - aos:PrefixPostfixSelector, a subclass of aos:TextSelector – a subclass of Selector. Such selector works through three properties: the aos:exact is equal to the exact string or sequence of characters being annotated. The aos:prefix and aos:postfix are defined as the sequence of characters preceding and following the match. The three properties are defined ignoring any HTML/XML markup and normalizing the white spaces. The concatenation of the values of aos:prefix, aos:exact and aos:postfix is used to identify the section of text.
The above selector allows us to identify a portion of the document text, and link it with a term from a formally defined vocabulary. This specific selector works particularly well when the document is not immutable. In fact, even if other sections of the document change, it is possible to still detect the context if the annotated content is still present.
The RDF generated is shown below:[image:]

Several selectors can be defined to cover different use cases.
Figure 5 depicts an example annotation where a rectangular section of an MRI image depicting a brain tumor is selected. The selector identifies the portion of the image through specifying the coordinates of a rectangular box. In this particular case the reference to the specific version of the document through pav:SourceDocument has been omitted. This has been done to simplify the picture and it would normally be acceptable only if the image were immutable.[image:]
Figure 5
Annotation on part of an image using aos:InitEndCornerSelector to specify rectangular section in pixel units.

AO users have the flexibility of extending the selector class based on their particular use cases (instruction available on the wiki page). To allow the community around AO to grow coherently and enable interoperability, we recommend contributing the new selectors back to the AO project.
It is important to notice that multiple instances of the class Selector can be attached to each annotation item. This allows performing annotation of multiple targets located in the same document. The same mechanism allows the annotation of multiple targets located in different documents.
Annotation types
In Annotea, users can create additional sub-types of annotations by using sub-classes of the Annotation class. Through this mechanism, it is possible, for instance, to introduce ‘note’ where the purpose is not to attach a term but to attach an explanatory text to a portion of a document. The list of possible sub-types can be virtually unlimited and in Annotea the users could define types of annotations on the fly.
In AO we maintain the same mechanism, however we maintain a more conservative approach where a predefined set of annotation types are recommended. These are shown in Table 2. We also allow the implementation of types through a second mechanism called ‘composition’ which is based on multiple inheritance. We introduced it to foster reuse of the already available ontologies including SWAN [52, 63]; it does not imply connecting classes but rather works by creating instances of both the Annotation class and the one we reuse, for instance, swan:ResearchStatement for a claim or hypothesis.Table 2AO Annotation types defined as sub-classes of the Annotea Annotation class.

	Note
	Note is a brief written record associated with a document or part of it. The body of a Note is usually free text and it can contain markup.

	Errata
	An Errata provides a correction of a document. The annotation body is the corrected version of the content or a description of the error.

	Example
	The annotation body represents the typical case of a class or group.

	Definition
	The annotation body contains a concise explanation of the meaning of a word, phrase, symbol or image to which the annotation points.

Aot:Qualifier is one of the key annotation types in AO and allows the definition of parallelism between AO and the Simple Knowledge Organization System (SKOS) model [32]. A aot:Qualifier (see Figure 4) defines a generic connection between the annotated online resource – HTML pages, digital images, audio files, etc. - or resource fragments and the URI of a term in an ontology or terminology. This mimics the relationship skos:relatedMatch. Qualifier SKOS-compatible subclasses that are: aot:ExactQualifier (Figure 4), aot:CloseQualifier, aot:NarrowQualifier and aot:BroadQualifier; these correspond respectively to the SKOS properties: skos:exactMatch, skos:closeMatch, skos:broadMatch and skos:narrowMatch (see Table 3).Table 3Additional annotation types can be used for creating SKOS like annotation.

	Qualifier
	skos:relatedMatch
	Qualifier expresses the relationship between the object of the annotation and a well-defined representational unit. It allows a free text body. If only free text is present -this is equivalent to a tag.

	ExactQualifier
	skos:exactMatch
	Used when the object of the relationship ao:hasTopic represents exactly the portion of the annotated document.

	CloseQualifier
	skos:closeMatch
	Used when the object of the relationship ao:hasTopic represents closely but not exactly the portion of the annotated document.

	BroadQualifier
	skos:broadMatch
	Used when the object of the relationship ao:hasTopic represents more broadly the portion of the annotated document.

	NarrowQualifier
	skos:narrowMatch
	Used when the object of the relationship ao:hasTopic represents more specifically the portion of the annotated document.

In Figure 6 we depict the annotation of a portion of an MRI image representing a linear skull fracture, using aot:BroadQualifier, a subclass of aot:Qualifier.[image:]
Figure 6
Annotation of a portion of an MRI image, using aot:BroadQualifier.

The annotator declared the image to express a ‘linear skull fracture’ through a textual label. As a textual label has a limited classification value and as the annotator could not find this specific term in the available ontologies/terminologies, she/he declared the image fragment to be represented by the term ‘skull fracture’ coming from a specific ontology and identified by a URI. As the annotator considers the term ‘skull fracture’ to have a broader meaning than what the image really expresses, the qualifier is declared to be broader than the ideal one. The parallelism with SKOS allows exploring automatic ontology building and improving the analysis of clouds of tags and annotations. In general, it is possible to either relate ‘a skull fracture’ or ‘the skull fracture of patient X’ to the portion of the image. The choice is left to the users and their specific needs. Also, when referring to raster images the accuracy of the selection is not as good as it can be with, for instance, with vectorial images. That is why the property ao:hasTopic might result having a different precision in different contexts.
In the same example it would be trivial to add another Qualifier defining as context the very same Selector. For instance we could state that the portion of the images also exactly represents an instance of the entity ‘Hematoma’; in this case we can use an aot:ExactQualifier in a similar way to that depicted in Figure 4.
In summary, we state that the area identified by the selector has a more precise meaning than the term “Skull Fracture” and has the exact meaning of the term “Hematoma” where both of these terms are entities specified in some other ontology/vocabulary. For images and fragments of images, it is not as easy to see the advantage of applying the SKOS approach as it is for text. For instance, if we focus on the example presented in Figure 4, where a chunk of text “BACE1” has been classified exactly as “Beta Secretase 1” from the PRO ontology, we can easily add, reusing the same selector, that the same chunk of text is classified as a narrower concept than a Protein in BIRNLex – the Biomedical Informatics Research Network (BIRN) project lexicon – which is identified by the URI: http://​bioontology.​org/​projects/​ontologies/​birnlex#birnlex_​23. As result, we could derive that the entity “Beta Secretase 1” in the PRotein Ontology (PRO) has a narrower meaning than the entity “Protein” in the BIRNLex vocabulary. As more annotations are attached to documents, we can infer cross-ontology relationships.
Integration with SWAN and other existing ontologies
As mentioned above, as in Annotea, AO allows the creation of additional sub-types of annotations by sub-classing the Annotation class. In addition, in AO it is possible to define annotation by composition or multiple inheritance. An example is the SWAN Ontology which can be integrated with AO by defining an instance of both ao:Annotation and swan:Claim as depicted in the following RDF.[image:]

This second mechanism works well for integrating existing entities of other ontologies. The SWAN Ontology is just an example; there are others that we are already considering integrating such as CiTO [65] and BIBO [66], [65]which would be used for annotating citations.
Curation
Curation is a crucial aspect of scientific publication and therefore an important aspect for our annotation ontology. In order to enable the complete cycle of activities that we define here as a RECS (Run, Encode, Curate, Share) process, AO supports a curation process that includes both manual annotation and text mining services. Figure 4 demonstrated an annotation generated by a text mining service, which is not yet evaluated and accepted by a human curator through what in AO is called ‘Curation Token’. In Figure 7 we display the same example with the curation token – some details such as those of the selector are omitted to keep the picture fairly simple. In the case depicted in Figure 7, a foaf:Person accepts the Software generated annotation.[image:]
Figure 7
Curation token pav:Curation attached to automatically generated annotation denotes acceptance by the curator.

In general, every annotation can undergo a multi-step curation process that can involve one or more users generating one or more curation tokens each. In Figure 8, we show a typical example of semi-automatic annotation workflow that can be summarized as follows: annotation is created by a text mining service, and first a user expresses a judgment on the validity of the automatic annotation, for instance "rejected" (curation #1). Later on a second curator might want to discuss the reason(s) for rejection (curation #2 with status: discussed). And finally a decision is taken and the annotation is ether rejected or accepted (curation #3 with status: accepted). We assume that the curation process is a linear story where the timeline can be determined through the curation dates. Alternatively, it is possible to compile explicitly an ordered list of curation item using for instance the SWAN Ontology module for collections [67].[image:]
Figure 8
Multiple instances of the class pav:Curation on automatic annotation may be ordered via pav:previousCuration predicate.

Annotation sets
In our experience, it is often useful to be able to group annotations by a specific criterion. Examples of criteria can be: the collection of all the annotation items related to proteins, the collection of all the annotation items representing scientific discourse elements, the collection of all the annotation items that have been published by a scientific community as officially curated. Also sets can be used to collect all the results by a specific text mining service, in this case the criterion would be the sharing of the same provenance. For grouping annotation items we introduced the concept of annotation set. The ao:AnnotationSet is a container of annotations.
Versioning and evolution of the annotation
When observing carefully Figure 9 it is possible to notice the presence of an object property pav:previousVersion and a datatype property pav:versionNumber. AO has been designed to be monotonic as much as possible. Therefore, once an annotation item is created in a set, it would be good practice to not be deleted by removal from the set. The term can be rejected through curation. Note that in Figure 9, the ao:AnnotationSet was created by a software agent and includes an automatically generated item.[image:]
Figure 9
An ao:AnnotationSet containing a single annotation with mapping to SIOC.

Every new annotation item is created with a correspondent URI. Curation can be applied to the annotation. Edits of the annotation item, as well as new curation tokens, may (or may not) be defined as a new version of the annotation according to the requirements of the specific application. If a new version of the item is encoded, it will get a new URI and a pointer to the previous version of the same item. If multiple curation is performed a new item version will result having a longer curation chain as shown in Figure 8. An instance of an ao:AnnotationSet can be versioned every time the set of annotation items changes – a new item added - or even every time any item of the set changes. A new version of ao:AnnotationSet will result in a new item – with a new URI – pointing to the previous version of the same set.
It is also possible to derive one ao:AnnotationSet from another. This is common when a set that is publicly available is imported by an application and branched. In AO the second set will be connected to the first one through a relationship pav:derivedFrom. This will assure continuity to the annotation and the possibility to establish the correct attribution of the contributions. Branching one set into another is establishing the evolution of the annotation.
Another example of annotation evolution happens when an annotation, initially defined as a tag, is later on attributed with a semantic entity (Figure 10). To keep the representation monotonic, we are going to define a second annotation with the ao:hasTopic property. The second annotation supersedes the first annotation that remains in the knowledge base.[image:]
Figure 10
Evolution of an annotation, expressed using the relationship pav:supersedes.

Alignment with the SIOC ontology
In Figure 8, besides the annotation set and its provenance and versioning, it is also possible to detect the mappings of the annotation ontology to the SIOC ontology [55, 68]. SWAN and SIOC have been objects of an alignment process in the context of the Scientific Discourse Task Force (http://​esw.​w3.​org/​HCLSIG/​SWANSIOC), one of the sub groups of the W3C Health Care and Life Sciences Working Group [69]. As creators of the SWAN ontology we confirm our commitment to keeping the two efforts aligned. The classes ao:Annotation and ao:AnnotationSet are declared sub-classes of respectively sioc:Item and sioc:AnnotationSet.
Comparison to existing tagging ontologies
The scope of AO is much wider than tagging. However, tagging represents an important component for current online applications. We dedicated a fair amount of time trying to clarify the similarities/differences between AO and existing ontologies such as Newmann’s Tagging Ontology [44] and MOAT [56]
The MOAT (Meaning Of A Tag) project aims to solve the problem of ambiguous or redundant tags by providing a way for users to define meaning(s) of their tag(s) using URIs of Semantic Web resources. Even if AO was born to provide semantically defined data, we recognized the possibility of having a free text tag; we recommend this to be done natively leveraging the Annotea property ‘body’. Alternatively, it is possible to fully reuse the existing MOAT content in a way that increases its expressiveness and, at the same time, allows performing AO-style curation. The latter approach is depicted in Figure 11 where the free text tag “Linear skull fracture” is modeled using the moat:Tag class and attached to the annotation through the relationship ao:hasTagging. We haven’t reused the relationship moat:taggedWith because, as depicted in the same picture, it is supposed to link the annotated resource to the instance of the moat:Tag class.[image:]
Figure 11
A free text tag attached to an MRI image with use of MOAT.

It is also possible to notice that a meaning of the tag has been expressed through an instance of the class moat:Meaning. As the connected meaning is more general than the actual tag, the annotation instance refers to the meaning instance through the property ao:hasNarrowerMeaningThan. As you can see, from the perspective of the annotation we can define something more precise than moat:hasMeaning. AO allows us to define different levels of meaning through a set of properties that can be mapped directly into the Simple Knowledge Organization System (SKOS) model [32]: ao:hasRelatedMeaning, ao:hasExactMeaning, ao:hasCloseMeaning, ao:hasNarrowerMeaningThan and ao:hasBroaderMeaningThan. As was done for the Qualifier annotation types, these properties can mapped respectively to skos:relatedMatch, skos:exactMatch, skos:closeMatch, skos:narrowMatch and skos:broadMatch.
The model in Figure 11 can be translated or expressed – if the annotation does not derive from preexisting MOAT content - into pure AO annotation using qualifiers and the previously introduced SKOS-compatible subclasses: ExactQualifier, CloseQualifier, NarrowQualifier and BroadQualifier. This is the case of Figure 6 where this example is expressed in pure AO.
Besides the possibility of reusing and improving the existing MOAT content in AO, it is also worth mentioning how the annotation type Qualifier, that in RDF can look like:[image:]

can be transposed in MOAT and Newmann’s Tagging Ontology as a tag:RestrictedTagging, which represents the meaning of a tag in a specific context:[image:]

Once again, the scope of AO is much bigger than MOAT, but we wanted to provide integration with MOAT to be able to reuse already existing content. It is also possible to apply MOAT tags to any other annotation type - for instance a Note – even if we generally recommend creating multiple annotations pointing to the same document or selector. Doing so, it will be possible to perform curation for each specific piece of information.
Conclusions
The AO model of web document annotation allows users, including journal or web community editorial staff, individual scientists, and computational web agents, to construct and persist scientific document annotation as RDF; making it possible to publish the annotation data as Linked Open Data as well as to query it by means of languages such as SPARQL, and to reason about it with SWRL. The AO ontology does not propose a new domain ontology nor tagging vocabulary to represent activities within folksonomies; on the contrary, it reuses and extends existing approaches such as Newman’s Tagging Ontology and MOAT, so that they can easily interoperate. It is also compatible with SCOT since it is built upon Newman’s ontology.
The AO ontology provides essential abilities for scientific web communities and publishers, including support for: (1) building position-aligned term enrichment – leveraging existing ontologies, biomedical ontologies in particular - into documents regardless of whether or not one controls the original content; (2) linking content across web communities and communities of scientific users, with shared metadata; (3) constructing searchable semantic metadata stores linked to documents in a standard way; (4) curation, with provenance, authoring and versioning of all annotations; and (5) human, algorithmic, and human-reviewed algorithmic annotation. In summary, AO allows bringing the Semantic Web to the masses under the form of annotations of several kinds – notes, definitions, qualifiers, … - including linking documents and document parts to terms in existing ontologies – particularly, but not necessarily only, scientific biomedical ontologies.
The AO model of scientific document annotation has been developed and tested in prototype and early-development versions of the SWAN Annotation Framework, an online application for both manual and machine-generated markup of web content developed in the context of the project SWAN 2.0 - Hypothesis Management for Drug Discovery – started in collaboration with a major pharmaceutical company. The same tool is currently under customization to be deployed for the NIF (Neuroscience Information Framework, http://​www.​neuinfo.​org/​) community.
Acknowledgements
Development of the AO has been funded by a grant from the National Institute on Drug Abuse, National Institutes of Health, as part of the Neuroscience Information Framework; by a grant from EMD Serono, Inc. as part of the MS Discovery Forum project; and by a grant from Eli Lilly and Company. We are most grateful for the financial support of these institutes and corporations.
We thank Professor Carole Goble of the University of Manchester, Professor Maryann Martone of the University of California at San Diego, Anita deWaard of Elsevier B.V., Jonathan Rees of Science Commons, Eric Prud’hommeaux of W3C, Alex Garcia Castro of the University of Bremen, and Adam West and Ernest Dow of Eli Lilly and Company, for their continuing support and for many fruitful discussions.
This article has been published as part of Journal of Biomedical Semantics Volume 2 Supplement 2, 2011: Proceedings of the Bio-Ontologies Special Interest Group Meeting 2010. The full contents of the supplement are available online at http://​www.​jbiomedsem.​com/​supplements/​2/​S2.

[image: Creative Commons]
Open Access
This article is published under license to BioMed Central Ltd. This is an Open Access article is distributed under the terms of the Creative Commons Attribution License (
https://​creativecommons.​org/​licenses/​by/​2.​0
), which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

References
	1.
Smith B: The Logic of Biological Classification and the Foundations of Biomedical Ontology. Invited Papers from the 10th International Conference in Logic Methodology and Philosophy of Science, Oviedo, Spain, 2003. Edited by: Westerståhl D. 2004, Amsterdam: Elsevier-North-Holland

	2.
Natale D, Arighi C, Barker W, Blake J, Chang T-C, Hu Z, Liu H, Smith B, Wu C: Framework for a Protein Ontology. BMC Bioinformatics. 2007, 8 (Suppl 9): S1-10.1186/1471-2105-8-S9-S1.

	3.
Alexander CY: Methods in biomedical ontology. J of Biomedical Informatics. 2006, 39 (3): 252-266. 10.1016/j.jbi.2005.11.006.MathSciNet

	4.
Smith B, Ashburner M, Rosse C, Bard J, Bug W, Ceusters W, Goldberg LJ, Eilbeck K, Ireland A, Mungall CJ: The OBO Foundry: coordinated evolution of ontologies to support biomedical data integration. Nat Biotechnol. 2007, 25 (11): 1251-1255. 10.1038/nbt1346.

	5.
Natale DA, Arighi CN, Barker WC, Blake J, Chang TC, Hu Z, Liu H, Smith B, Wu CH: Framework for a protein ontology. BMC Bioinformatics. 2007, 8 (Suppl 9): S1-10.1186/1471-2105-8-S9-S1.

	6.
Natale DA, Arighi CN, Barker WC, Blake JA, Bult CJ, Caudy M, Drabkin HJ, D'Eustachio P, Evsikov AV, Huang H: The Protein Ontology: a structured representation of protein forms and complexes. Nucleic Acids Res. 2011, 39 (Database issue): D539-545. 10.1093/nar/gkq907.

	7.
Smith B, Ceusters W, Klagges B, Kohler J, Kumar A, Lomax J, Mungall C, Neuhaus F, Rector AL, Rosse C: Relations in biomedical ontologies. Genome Biol. 2005, 6 (5): R46-10.1186/gb-2005-6-5-r46.

	8.
Aranguren ME, Bechhofer S, Lord P, Sattler U, Stevens R: Understanding and using the meaning of statements in a bio-ontology: recasting the Gene Ontology in OWL. BMC Bioinformatics. 2007, 8: 57-10.1186/1471-2105-8-57.

	9.
Eilbeck K, Lewis SE, Mungall CJ, Yandell M, Stein L, Durbin R, Ashburner M: The Sequence Ontology: a tool for the unification of genome annotations. Genome Biol. 2005, 6 (5): R44-10.1186/gb-2005-6-5-r44.

	10.
Ashburner M, Ball C, Blake J, Botstein D, Butler H, Cherry J, Davis A, Dolinski K, Dwight S, Eppig J: Gene ontology: tool for the unification of biology. The Gene Ontology Consortium. Nature Genetics. 2000, 25 (1): 25-29. 10.1038/75556.

	11.
Smith B, Brochhausen M: Putting biomedical ontologies to work. Methods Inf Med. 2010, 49 (2): 135-140. 10.3414/ME9302.

	12.
Burek P, Hoehndorf R, Loebe F, Visagie J, Herre H, Kelso J: A top-level ontology of functions and its application in the Open Biomedical Ontologies. Bioinformatics. 2006, 22 (14): e66-73. 10.1093/bioinformatics/btl266.

	13.
Schulz S, Suntisrivaraporn B, Baader F: SNOMED CT's problem list: ontologists' and logicians' therapy suggestions. Stud Health Technol Inform. 2007, 129 (Pt 1): 802-806.

	14.
Bodenreider O, Stevens R: Bio-ontologies: current trends and future directions. Brief Bioinform. 2006, 7 (3): 256-274. 10.1093/bib/bbl027.

	15.
Bos N, Zimmerman A, Olson J, Yew J, Yerkie J, Dahl E, Olson G: From shared databases to communities of practice: A taxonomy of collaboratories. Journal of Computer-Mediated Communication. 2007, 12 (2): 10.1111/j.1083-6101.2007.00343.x. article 16

	16.
Fjällbrandt N: Scholarly Communication: Historical Development and New Possibilities. International Association of Scientific and Technical University Libraries (IATUL). 1997, Trondheim, Norway: IATUL

	17.
Star SL, Griesemer JR: Institutional Ecology, 'Translations' and Boundary Objects: Amateurs and Professionals in Berkeley's Museum of Vertebrate Zoology, 1907-39. Social Studies of Science (Sage). 1989, 19 (3): 387-420. 10.1177/030631289019003001.

	18.
Shapin S: Pump and Circumstance: Robert Boyle's Literary Technology. The Scientific Revolution. Edited by: Hellyer M. 2003, Oxford: Blackwell

	19.
Carr L, De Roure D, Hall W, Hill G: The Distributed Link Service: A Tool for Publishers, Authors and Readers. Fourth International World Wide Web Conference. 1995, Boston, Massachusetts, USA: World Wide Web Consortium (W3C)

	20.
Bechhofer S, Goble C: COHSE: Conceptual Open Hypermedia Service. Annotation for the Semantic Web. Edited by: Handschuh S, Staab S. 2003, Amsterdam: IOS Press

	21.
Bechhofer S: Informal Discussion on COHSE and the MGH Annotation Framework. 2010

	22.
Schober D, Smith B, Lewis SE, Kusnierczyk W, Lomax J, Mungall C, Taylor CF, Rocca-Serra P, Sansone SA: Survey-based naming conventions for use in OBO Foundry ontology development. BMC Bioinformatics. 2009, 10: 125-10.1186/1471-2105-10-125.

	23.
Das S, Girard L, Green T, Weitzman L, Lewis-Bowen A, Clark T: Building biomedical web communities using a semantically aware content management system. Brief Bioinform. 2009, 10 (2): 129-138. 10.1093/bib/bbn052.

	24.
Das S, Rogan M, Kawadler H, Corlosquet S, Brin S, Clark T: PD Online: a case study in scientific collaboration on the Web. Workshop on the Future of the Web for Collaborative Science, 19th International World Wide Web Conference. 2010, Raleigh, NC, USA

	25.
Clark T, Kinoshita J: Alzforum and SWAN: the present and future of scientific web communities. Brief Bioinform. 2007, 8 (3): 163-171. 10.1093/bib/bbm012.

	26.
Diana MET, Lorys C: Reward pathways in Parkinson's disease: Clinical and theoretical implications. Psychiatry and Clinical Neurosciences. 2008, 62 (2): 203-213. 10.1111/j.1440-1819.2008.01756.x.

	27.
Antonini A, Cilia R: Behavioural adverse effects of dopaminergic treatments in Parkinson's disease: incidence, neurobiological basis, management and prevention. Drug safety : an international journal of medical toxicology and drug experience. 2009, 32 (6): 475-488.

	28.
Kinoshita J, Clark T: Alzforum. Methods Mol Biol. 2007, 401: 365-381. full_text.

	29.
Kinoshita J, Strobel G: Alzheimer Research Forum: A Knowledge Base and e-Community for AD Research. Alzheimer: 100 Years and Beyond. Edited by: Jucker M, Beyreuther K, Haass C, Nitsch RM, Christen Y. 2006, Berlin and Heidelberg: Springer Verlag, 457-463. full_text.

	30.
Renear AH, Palmer CL: Strategic Reading, Ontologies, and the Future of Scientific Publishing. Science. 2009, 325 (5942): 828-832. 10.1126/science.1157784.

	31.
McGuinness D, van Harmelen F: OWL Web Ontology Language. W3C Recommendation. 2004

	32.
Miles A, Bechhofer S: SKOS Simple Knowledge Organization System Reference. W3C Recommendation. 2009

	33.
Eilbeck K, Lewis S, Mungall C, Yandell M, Stein L, Durbin R, Ashburner M: The Sequence Ontology: a tool for the unification of genome annotations. Genome Biology. 2005, 6 (5): R44-10.1186/gb-2005-6-5-r44.

	34.
Harris MA, Clark J, Ireland A, Lomax J, Ashburner M, Foulger R, Eilbeck K, Lewis S, Marshall B, Mungall C: The Gene Ontology (GO) database and informatics resource. Nucleic Acids Res. 2004, 32 (Database issue): D258-261.

	35.
O'Reilly T: What Is Web 2.0: Design Patterns and Business Models for the Next Generation of Software. 2005, O'Reilly Network

	36.
Berendt B, Hotho A, Stumme G: Bridging the Gap--Data Mining and Social Network Analysis for Integrating Semantic Web and Web 2.0. Web Semantics: Science, Services and Agents on the World Wide Web. 2010, 8 (2-3): 95-96. 10.1016/j.websem.2010.04.008.

	37.
Specia L, Motta E: Integrating Folksonomies with the Semantic Web. The Semantic Web: Research and Applications. 2007, Springer, 4519: 624-639. full_text.

	38.
Kim H-L, Scerri S, Breslin J, Decker S, Kim HG: The State of the Art in Tag Ontologies. International Conference on Dublin Core and Metadata Applicaitons. 2008, Germany

	39.
Angeletou S, Sabou M, Motta E: Semantically Enriching Folksonomies with FLOR. Workshop on Collective Intelligence and the Semantic Web, European Semantic Web Conference. 2008, Tenerife, Spain

	40.
Golder SA, Huberman BA: Usage Patterns of Collaborative Tagging systems. Journal of Information Science. 2006, 32 (2): 198-208. 10.1177/0165551506062337.

	41.
Passant A: Using Ontologies to Strengthen Folksonomies and Enrich Information Retrieval in Weblogs: Theoretical Background and Corporate Use-Case. International Conference on Weblogs and Social Media. 2007, U.S.A.

	42.
Mika P: Ontologies Are Us: A Unified Model of Social Networks and Semantics. International Semantic Web Conference. 2005, Galway, Ireland

	43.
Tanasescu V, Streibel O: Extreme Tagging: Emergent Semantics throught the Tagging of Tags. International Workshop on Emergent Semantics and Ontology Evolution. 2007, Korea

	44.
Tag Ontology Design. [http://​www.​holygoat.​co.​uk/​projects/​tags]

	45.
Gruber T: Ontology of Folksonomy: A Mashup of Apples and Oranges. International Journal on Semantic Web and Information Systems. 2007, 3 (2):

	46.
The Gene Ontology C: The Gene Ontology project in 2008. Nucl Acids Res. 2008, 36 (suppl_1): D440-444.

	47.
Kahan J, Koivunen M-R, Prud'Hommeaux E, Swick RR: Annotea: An Open RDF Infrastructure for Shared Web Annotations. WWW10 International Conference. 2001, Hong Kong: World Wide Web Consortium

	48.
Koivunen M-R, Swick R: Collaboration through Annotation in the Semantic Web. Annotation for the Semantic Web. Edited by: Handschuh S, Staab S. 2003, Amsterdam: IOS Press, 46-60.

	49.
Garcia-Castro A, Labarga A, Garcia L, Giraldo O, MontaÒa C, Bateman JA: Semantic Web and Social Web heading towards Living Documents in the Life Sciences. Web Semantics: Science, Services and Agents on the World Wide Web. 2010, 8 (2-3): 155-162. 10.1016/j.websem.2010.03.006.

	50.
Ciccarese P, Ocana M, Das S, Clark T: AO: An Open Annotation Ontology for Science on the Web. Bio Ontologies 2010. 2010, Boston MA, USA

	51.
The Annotation Ontology on Google Code. [http://​code.​google.​com/​p/​annotation-ontology/​]

	52.
Ciccarese P, Wu E, Wong G, Ocana M, Kinoshita J, Ruttenberg A, Clark T: The SWAN biomedical discourse ontology. J Biomed Inform. 2008, 41 (5): 739-751. 10.1016/j.jbi.2008.04.010.

	53.
Gardner D, Akil H, Ascoli GA, Bowden DM, Bug W, Donohue DE, Goldberg DH, Grafstein B, Grethe JS, Gupta A: The neuroscience information framework: a data and knowledge environment for neuroscience. Neuroinformatics. 2008, 6 (3): 149-160. 10.1007/s12021-008-9024-z.

	54.
Gupta A, Bug W, Marenco L, Qian X, Condit C, Rangarajan A, Muller HM, Miller PL, Sanders B, Grethe JS: Federated access to heterogeneous information resources in the Neuroscience Information Framework (NIF). Neuroinformatics. 2008, 6 (3): 205-217. 10.1007/s12021-008-9033-y.

	55.
Breslin J, Harth A, Bojars U, Decker S: Toward Semantically-Interlinked Online Communities. Lecture Notes in Computer Science. 2005, 3532/2005: 500-514. full_text.

	56.
Passant A, Laublet P: Meaning of a Tag: A Collaborative Approach to Bridge the Gap Between Tagging and Linked Data. Llinked Data on the Web Workshop, International World Wide Web Conference. 2008, Beijing, China

	57.
Becket D: RDF/XML Syntax Specification (Revised). W3C Recommnedation. 2004

	58.
Grosso P, Maler E, Marsh J, Walsh N: Xpointer Framework. W3C Recommendation. 2003, World Wide Web Consortium

	59.
DeRose S, Maler E, Orchard D: XML Linking Language (XLink) Version 1.0. W3C Recommendation. 2001

	60.
Fielding R, Getty J, Mogul J, Frystyk H, Masinter L, Leach P, Berners-Lee T: Hypertext Transfer Protocol -- HTTP/1.1, IETF RFC 2616. Internet Engineering Task Force. 1999

	61.
Koivunen M, Swick R, Prud'hommeaux E: Annotea shared bookmarks. Proceedings of the Annotation Workshop, KCAP03. 2004, Sanibel, Florida, USA

	62.
Brickley D, Miller L: FOAF Vocabulary Specification 0.97. Namespace Document 1 January 2010 - 3D Edition. 2010

	63.
Semantic Web Applications in Neuromedicine (SWAN) Ontology, W3C Interest Group Note 20 October 2009. [http://​www.​w3.​org/​2001/​sw/​hcls/​notes/​swan/​]

	64.
PAV Ontology on Google Code: PAV Ontology 2.0. [http://​code.​google.​com/​p/​pav-ontology/​]

	65.
Shotton D, Portwin K, Klyne G, Miles A: Adventures in semantic publishing: exemplar semantic enhancements of a research article. PLoS Comput Biol. 2009, 5 (4): e1000361-10.1371/journal.pcbi.1000361.

	66.
Bibliographic Ontology Specification: Specification Document - 4 November 2009. [http://​bibliontology.​com/​specification]

	67.
SWAN Collections Ontology Specification. [http://​swan.​mindinformatics.​org/​spec/​1.​2/​collections.​html]

	68.
SIOC Ontology: Applications and Implementation Status. W3C Member Submission 12 June 2007, [http://​www.​w3.​org/​Submission/​sioc-applications/​]

	69.
SWAN/SIOC: Alignment Between the SWAN and SIOC Ontologies. W3C Interest Group Note 20 October 2009, [http://​www.​w3.​org/​TR/​hcls-swansioc/​]

Competing interests
The authors declare that they have no competing interests.
Authors' contributions
Paolo Ciccarese is the author of the Annotation Ontology (AO) and the main contributor to this paper. He is currently co-developing an Annotation Framework in tandem with AO that allows users to annotate online documents producing content in Annotation Ontology format.
Marco Ocana co-developed server-side and persistence software for the Annotation Framework and provided critical use cases and productive input to development of the Annotation Ontology.
Sudeshna Das is the project manager for the Science Collaboration Framework (sciencecollaboration.org) and contributed to the annotation use cases for a scientific community particularly the need to capture the provenance of semi-automatically generated annotations. She also contributed to the editing and revisions of the manuscript.
Leyla Jael Garcia Castro provided significant use cases for AO and wrote the section on folksonomic tagging. She also collaborated in the definition of the AO and MOAT integration.
Tim Clark conceived of and provided overall guidance for development of the Annotation Ontology and Annotation Framework projects, wrote the Introduction and Discussion sections of this paper, and had overall responsibility for editing it.

OEBPS/navigation.xhtml

 Contents

 		An open annotation ontology for science on web 3.0

 Landmarks

 		Body Matter

OEBPS/images/13326_2011_30_Fig9_HTML.jpg
http:/itinyurl. oomlykjns?p
" SWAN Claim
Cognitive and behavioral
deficits related to BACEL
inhibition may be magnified in
humans who, in the context of
the myelin model, are viewed
as uniquely dependent on their
more extensive myelination for
normal function when
compared to rodents and non-
‘humap orimates. .

http:/ftinyurl. oomlykjn87p)

pav:createdBy
R

32 - —df:Type
hnp Jwww.textmining. org/v1 A

ao Anncnatkm
beta-sec(elase 1
rdf: Type
March 21, 2010
R e --7 pav prevcousVersmn
AR 5o ._/ pav:createdOn—®(March 21, 2010
- ~

rdfs:subClassOf
aof:annotatesDocument
aol Quallﬁer rdfs:subClassOf
PRO:000004615
ao:hasTopic
r—pav :createdOn___—~ "
" AnnotationSet e~~~ .
<_.-pavyerslon umber A picrmaiiy
pav:lastUpdated(N\
‘ \r y—————aof:onDocumen
March 21, 2010 e el o :
av:las!‘UpdatedBy \ Tdf:Type. ao:AnnotationSet

rdis:subClassOf

"""""""""""" — sioct:AnnotationSet
s R T

AI’\ notation Set

OEBPS/images/13326_2011_30_Fig3_HTML.jpg
Annotation Provenance Document Provenance

pav:SourceDocument March 26, 2010

————— s ¥

pav:sourceAccessedOn

b hnp www.hcklab. orgﬁoaf rm#me

! pav: created By

pav:createdOn

ao:onSourceDocument !
pav:retrievedFrom

Annotation Topic

PRO:000004615

hnp JRinyurl. comlyk;n&?p

aof:annotatesDocument

SWAN Clalm

name e ok - e Cognitive and behavioral
" P N ————— deficits related to BACEI
beta-secretase 1 rdftype | inhibition may be magnified in

humans who, in the context of
the myelin model, are viewed

as uniquely dependent on their
more extensive myelination for
normal function when
compared to rodents and non-
human primates.

rdfs:subClassOf rdfs:subClassOf

OEBPS/images/13326_2011_30_Equa_HTML.gif
<rdf:Descriptionrdf: about ="http: //myexampleorg /sd /2332" >
< rdf : typerdf : resource = & pav; SourceDocument” / >
< a0 retrievedFrom
rdf : resource = "http: // tinyurleam / yking7p® / >
<pav: sourceaccessedOn > 2010 - 05 -10 < /fpav: sourceAccessedon >
< jrdf : Description >

<rdf : Descriptionrdf: about = "http: // tinyurleam / yking7p" >
<rdf : type

rdf : resource = "http: //xminscom / foaf /0.1/Document" / >

< jrdf: Description >

OEBPS/images/13326_2011_30_Eque_HTML.gif
<rdf : Descriptionrdf: about ="http: / /myexampleorg /ann /21332" >
<rdf: type rdf: resource =" Qualifier" / >
<rdf: type

rdf : resource = "http: //www.w3.0rg /2000 / 10 / annotation -

ns# Annotation"/ >
<ann: annotatesrdf : resource = "http : / / tinyurlcom / yking7p"/ >
<a0: hasTopic

rdf : resource = "http: //purlobolibrary.org / obo /PRO_000004615" / >
<pav: createdon > 2010 - 03 - 21 < /pav : createdon >
<pav: createdBy

rdf s resource = "http: / /wwwheklaborg / foafrdf #me" / >

< Jrdf : Description >

OEBPS/css/cc-by.png
() _®

OEBPS/images/13326_2011_30_Fig11_HTML.jpg
MOAT

; Linear skull fracture
moat:Meaning }
\ http:/fwww.holygoat.co.uk/owl/redwood/0.1/tags/name
“":TV$. / ~_rdtType

rdf:type G
moat Tag

. hnp:llwww.hcklab.orgnoat.rd(#mev

moal:hasMeaning
March 21, 2010 \ moat:meaningURI moanaggedwnh
pav:createdBy

ao:hasTagging

ao:hasNarrowerMeaningThan

name
ONTO 46560

ann:annotates’

pav:createdOn

rdfs:subClassOf rdf:type

hnp J/my X, oomﬁmg1 02

rdfs:subClassOf rdfs subClassOf rdf:Type ann:ozmen
¥

ImageSeIec!of

«—init end
Selector

InitEndCorn
erSelector

http://my.ex.com/img102

OEBPS/images/13326_2011_30_Fig6_HTML.jpg
ame .
rdfs:subClassOf ONTO1:46560
g ; ao:hasTopic
RAmAc EmBAmolia (" This is the linear Skull fracture)
ann:bod!

rdfs:subClassOf
aot:BroaderQualifier

rdfs:subClassOf raf:type

aof:annotatesDocument ¥

http://my.ex.com/img102

rdfs:subClassOf rdf:Type

s S ’
aos:ImageSelector aos:InitEndComerSelector

rdfs:subClassOf /

aos:init aos:end
aos:Selector
(380, 618)
aof:onDocument
Selector

aos:context
v

hitp://my.ex.com/img102

OEBPS/images/13326_2011_30_Equf_HTML.gif
< tag: Restricted Tagging >
< tag: taggedResource
rdf : resource = "http: / /myexampleorg /ann/ 21332 />
< foaf :maker
rdf : resource = "http: //wwwheklab.org / foafrdf#me" />
< tag: taghame > BACEL < /tag: tagame >
<moat: tagMeaning
rdf : resource ="http: / /purlobolibrary.org / obo /PRO _000004615" />
< /tag: RestrictedTagging >

OEBPS/images/13326_2011_30_Equc_HTML.gif
<rdf: Description rdf : about = "http:/ /myexampleorg/ann /21300" >
< rdf : type rdf : resource = "& aot; ExactQualifier’ / >
< rdf : type rdf : resource = "& aot; Qualifier '/ >
< rdf : type rdf : resource = "& ao; Annotation” / >
< rdf ; typerdf : resource = "& anr; Annotation” / >
< aof : annotatesDocument
"http: // tinyurl.com / ykjng7p® />
<ao:context
rdf : resource = "http: / /mysxampleorg /sel /10300 / >
< a0 hasTapic
rdf : resource = http: //purlobolibrary.org / obo /PRO_000004615" / >
<pav: createdOn > 2010 - 03 - 21 < /pav : createdon >
<pav: createdBy
rdf s resource = "http: / /wwwheklaborg / foafrdf #me" / >
< /rdf: Description >
<rdf : Description rdf : about = *http: / /my.exampleorg/ sel /10300 >
< rdf : typerdf : resource = & aos; TextSelector"/ >
< rdf ; typerdf : resource = "& aos; PrefixPostfixSelector '/ >
< a0s:exact > BACEL < /a0s: exact >
< aos: prefix > Cognitive and behavioral deficitsrelated
to < faos: prefix >
< s postfix > inhibition may be magnified inhum ans
who < /aos : postfix >
< a0 onSourceDocum ent
"http: //myexampleorg /sd/1338"/ >
< aof: onDocument
rdf : resource = "http: // tinyurleam / yking7p® / >
< jrdf: Description >

rdf ; resourcs

rdf ; resourcs

OEBPS/images/13326_2011_30_Fig1_HTML.jpg
2000-01-10T17:20Z 2000-01-10T17:20Z

OEBPS/images/13326_2011_30_Fig8_HTML.jpg
PRO:000004615

name

L}

beta-secretase 1

«—1dfs:5ubClassO

-a0:hasTopic

pav.curates

pav:curatedBy

rdi:Type

/pav:crealedOn
LY

March 21, 2010

pav:Curation

pav:status
]

Curation 1

-

aot:Qualifier

pav:createdOn aof:annotatesDocument
/ - Curation 3 pavesialus
———pav:curatedBy.
\ i

\
.

pavicurates— ~.__ %
/ rdf-Type

pav:createdOn 4

&

pav:curatedBy
pav:status
4

pav:curates

/ rdi-Type

pav:createdOn pav.createdBy March 23, 2010
pav:Curation
March 22. 2010 <" hitpwww.personexample.orgfioal.rdi#me
Curation
pav:createdBy
vicreatedBy_—gu. Kol
P 4 ™" hitpiiwww.hckiab.orgfloal rdféme

O ——

OEBPS/css/envelope.png

OEBPS/images/13326_2011_30_Fig4_HTML.jpg
Annotation Provenance Document Provenance

Hdl:Type7 w ("March 26, 2010)
m"ype =
[S .

- R pavscumeAmessedOn
http://www.hcklab.orgffoaf.rdf#me =

s g
March21,2010 pav:createdBy

pav:createdOn

v
ao:onSourceDocument

pav:retrievedFrom

aof:annotatesDocumen

Annotation Topic mtp IMinyurl. comlyk,n87p 4
SWAN Claim
Cognitive and behavioral
deficits related tp BACEL
inhibition may ¥ magnified in
humans whé, in the context of
Ngsamsasa hé myelin model, are viewed
as uniquely dependent on their
more extensive myelination for
normal function when
compared to rodents and non-
human primates.

PRO:000004615 ao:onSourceDocument

aof:onDocument
name ao:hasTopic|

beta-secretase 1

aot:Qualifier aot:ExactQualifier

rdfs:subClassOf
rdfs: subCIasSO' rdfs:subClassOf

aos:exact aos:prefix

rdf:Type

(Cognitive and behavioral deficits related to

aos:postfix
BACEI o

(innihiu'on may be magnified in humans who 1

aos:PrefixPostiixTextSelector aos:TextSelector

rdfs:subClassOf Selector

OEBPS/images/13326_2011_30_Equb_HTML.gif
<rdf:Description rdf : about = "http 1 //my.exampleorg / ann /29332" >
< rdf: typerdf : resource = & aot; Qualifier '/ >
< rdf: typerdf: resource = "& ag; Annotation" / >
< rdf: typerdf: resource = "& anr; Annotation" / >

<ann: context > http : // serviexample.com / some /pagehtm|# xpointer(
d("Main®) /p[2]) < /ann : context >
< aof : annotatesDocument
rdf : resource = "http: // tinyurlcom / yking7p" />
< a0 hasTapic
rdf : resource ="http: / /purlobolibrary.org / obo /PRO _000004615" />
<pav: createdOn > 2010 - 03- 21 < /pav : createdon >
<pav: createdBy
rdf : resource = "http: //wwwheklab.org / foafrdf#me" />
< jrdf: Description >

OEBPS/images/13326_2011_30_Fig7_HTML.jpg
http:/inyurl.comiykinB7p
SWAN Claim

beta-secretase 1 aot:Qualifier swan-agents:Software
Cognitive and behavioral

rdfs:subClassOf . ,IﬁtTvpe deficits related

o inhibition may beWhagnified in
3 http:/iwww.textmi

.orgivi j humans who, i the context of
the myeljrinodel, are viewed

aot:ExactQualifier

aof:annotatesDocument as unjquiely dependent on their
< more extensive myelination for
eoton[/)ocumem ‘hormal function when

~“ | compared to rodents and non-
human primates.

pav:createdBy
PRO:000004615

aothasTopic—

March 21, 2010 aosmmm/_(’
pav:createdOn MITYDE"

Curation rdis:subClassOf
\- ----- . Accepted L
----- ez e
e pav:status

rdf:Type
rdf:Type pav:createdOn

OEBPS/images/13326_2011_30_Fig5_HTML.jpg
Annotation Provenance

S

" httpiwww.ncklab.orgffoat.raf#me

CEET B
\

pavicreatedBy

" hitps/Rinyurl.com/37jnd2r

pav:createdOn

aof:annotatesDocument
This is the MRi image

depicting the tumor in upper aof:onDocument

left part of brain

ann-body/>'—{ Selector
- ao:Selector
rdf:Type ao.comexl\’ - v
g d rdfs:subClassOf
aos:imageSelector
s
aos:init e rdfs:subClassOf

aos:end

\ aos:InitEndCormerSelector

[(280, 30) j L (380, 120) ’

rdfs:subClassOf

rdfs:subClassOf

OEBPS/images/13326_2011_30_Equd_HTML.gif
<rdf: Description rdf : about = "http 1 // my.example.org / ann /82400" >

<rdf: type
rdf : resource = "http: //purlorg / swan /2.0 / discourse -
elements /ResearchQuestion® / >

< rdf: typerdf: resource = & anr; Annotation" / >

< rdf: typerdf: resource = & ag; Annotation" / >

< aof : annotatesDocument
rdf : resource = "http: // tinyurlcom /25geavg" / >

< swande : description > Can overexpressed DR inneurons
trigger ligand - independent

degeneration, as reported for

P7SNTR?7 < /swande : description >

<pav: createdOn > 2010 - 03- 21 < /pav : createdon >
<pav: createdBy
rdf : resource = "http: //wwwheklab.org / foafrdf#me" />
< /rdf: Description >

OEBPS/images/13326_2011_30_Fig10_HTML.jpg
rdfs:subClassOf ame g,
B R ONTO1:46560
———(_ ao:Annotation ann:Annotation
rdfs:subClassOf a0;

hasTopic
n:body—-(__ This is the linear Skull fracture)

rdfs:subClassOf

raf:type
aot:BroaderQualifier
aosnitEndComerSelector Y+ ""’Ty"e\ eossone

rdfs:subClassOf : - -
aos:init

aof:annotatesDocumen

hitpi/my.ex.comimg102

aos:imageSelector

aos:context

rdfs:subClassOf

)

aof:onDocument

aos:end

(380, 618)
Selector

pav:supersedes

http://my.ex.com/img102

. —aof:annotatesDocument
This is the linear Skull fracture

‘ : name_y,
ao:hasTopic: ONTO1:46560

OEBPS/css/sidebar.gif

OEBPS/images/13326_2011_30_Fig2_HTML.jpg
unny head
for demos"

"2000-01-11T12:21Z" "2000-01-13T15:15Z"

