
Knowledge management in biomedical libraries:
A semantic web approach

Damaris Fuentes-Lorenzo & Jorge Morato &

Juan Miguel Gómez

Published online: 12 February 2009
Springer Science + Business Media, LLC 2009

Abstract In recent years, technological advances in high-
throughput techniques and efficient data gathering methods,
coupled with a world-wide effort in computational biology,
have resulted in an enormous amount of life science data
available in repositories devoted to biomedical literature.
These repositories lack the ability to attain an effective and
accurate search. Using semantic technologies as the key for
interoperation enables searching and processing of biomed-
ical literature in a more efficient way. However, emerging
semantic applications take for granted specific knowledge
that biomedical researchers may not have. This paper
presents design principles for easy-to-use biomedical
semantic applications by means of ontology-based annota-
tions and faceted search. The proposed approach is backed
with a usable prototype that shows the breakthroughs of
adding these principles to a biomedical digital library where
identifying and searching information are critical aspects
for non-semantic Web experts.

Keywords Semantic web . Annotation . Faceted browsing .

Digital libraries . Biomedical data . Usability

1 Introduction

As discussed in Cohen (2004), it is undeniable that biology
and medicine played a key role in the twentieth century.
Over the last 15 years, a dramatic transformation in the
practice of life sciences research has been witnessed. One
of the central factors promoting the importance of biology
is its relationship with medicine. Fundamental progress in
medicine depends on elucidating some of the mysteries that
occur in the biological sciences. However, biomedical
research is now information intensive; the volume and
diversity of new data, as shown in Jurisica and Glasgow
(2006), challenge traditional database technologies.

The Semantic Web has emerged as an attempt to provide
machine-processable metadata to the ever increasing infor-
mation resources on the Web. As its creator Tim Berners-
Lee said (Berners-Lee et al. 2001), the Semantic Web “is
not a separate Web, but an extension of the current one, in
which information is given well-defined meaning, better
enabling computers and people to work in cooperation”.

Therefore, the breakthrough of adding semantic metadata
to biomedical applications is providing a new level of data
and process integration that can be leveraged to develop
novel high-performance data and process management
systems. The two-pronged use of ontologies allows humans
to grasp the meaning of any element and, secondly, allows
machines to have formal semantics to support reasoning.

The remainder of the paper is organized as follows.
Section 2 describes the motivation statement for the
research. Section 3 identifies the problems which arise
when semantics or Semantic Web techniques are applied to
traditional applications. Section 4 mentions and compares
different related works that try to overcome those problems.
In Section 5, the solution is presented, implemented in
BioSem, a prototype for semantic social-oriented manage-

Inf Syst Front (2009) 11:471–480
DOI 10.1007/s10796-009-9159-y

D. Fuentes-Lorenzo (*)
IMDEA Networks,
Av. del Mar Mediterráneo 22,
28918 Madrid, Spain
e-mail: damaris.fuentes@imdea.org

J. Morato : J. M. Gómez
Carlos III University,
Av. de la Universidad 30,
28911 Madrid, Spain

J. Morato
e-mail: jorgeluis.morato@uc3m.es

J. M. Gómez
e-mail: juanmiguel.gomez@uc3m.es

ment of biomedical literature. Conclusions are discussed in
Section 6 and finally, future work is presented in Section 7.

2 Motivation

When the Web appeared into the arena, it made biomedical
literature available across applications (such as Medline1 or
PubMed2), departments and entities in general. However,
throughout these developments, a particular underlying
problem has remained unsolved: articles are stored in a
weak structure (or not structured at all), a disadvantage that
sometimes makes this information unusable. At best, when
the resources (i.e. articles or papers) are categorised,
metadata used reside in thousands of incompatible formats
and cannot be systematically managed, integrated, unified
or cleaned. To make matters worse, this incompatibility is
not limited to the use of different data technologies or to the
multiple different “flavours” of each technology (e.g.
different relational databases in existence), but also extends
to an incompatibility in terms of semantics.

For example, one database or metadata source could
have a term called “Tylenol”, intending to model a
particular drug and classifying its function, categorizing it
and relating it with some other similar drugs. Another
source could simply refer to the same concept as “DCI”,
“acetaminophen” or “NO2 BE01”. These concepts (despite
being the same) will never be related or correlated as
synonyms, except when specified by a user. If a particular
researcher wants to know all the information published
about “Tylenol”, he will not be able to obtain a detailed
overview of the information, since the concepts used to
categorize the resources are absolutely unrelated. In a larger
context, this problem may be multiplied by thousands of
data structures located in hundreds of incompatible sources
and formats. In fact, in (Hoffmann and Valencia 2005) it is
stated that there are 19 synonyms on average for every gene
(with a total of 3.2 millions of synonyms) in the Gene
Synonym Dictionary.

Therefore, as the information-retrieval tools currently
available to researchers in biomedicine lie far behind the
possibilities that a suitable management tool should offer,
the need for an online service that provides a way for
efficiently accessing millions of linked scientific literature
documents, becomes obvious.

3 Problems

The increasing volume of textual information being stored
without a clear structure makes applications in the worst
cases useless. Actually, applications such as digital libraries
can not be used as fully-fledged tools to create and search
knowledge in an efficient way, because the information
collected within these systems lies unused by computers,
mainly due to the human language in which the resources
are written and classified. As further processing is needed,
new formal approaches are needed to make computers
“understand” and interpret the Web content.

In the following list, the problems which emerge when
constructing a semantically-enhanced biomedical literature
environment are described, including technical and social
factors:

& Metadata representation format. Metadata support for
the actual information in any biomedical application
must be explicitly declared. Some of the current social
tools such as the Web 2.0 applications like Flickr
(http://www.flickr.com) or del.icio.us (http://del.icio.us/)
apply so-called “folksonomies” to add meta-information
by means of tags chosen by the user (O’Reilly 2005). In
this case, even though usability may be high, tags are
different among different users; since tags are chosen
freely, they cannot be fully exploited in a community in
terms of knowledge discovery, as presented by statisti-
cal reports in (Chi and Mytkowicz 2007).

& Navigation. Hypermedia authoring applications base the
relation between resources in explicit hyperlinks. These
links relate one page to another basically according to
user considerations (if the user authoring considers they
are related). According to a study by (Désilets et al.
2005), the lack of adequate support for link creation and
management is a key usability problem amongst
authoring applications. If the relation between pages
or pieces of data were represented by means of
semantics, the application would be able to provide
mechanisms to semantically navigate between related
resources with real meaning.

& Search. Given a set of resources, the basic type of
querying in current digital libraries is the keyword-based
search. Structured requests for more advanced informa-
tion retrieval are needed in order to convert a biomedical
library to a useful knowledge repository. In addition to
simple full-text searches, users must be able to search
biomedical literature by querying the semantic knowl-
edge, avoiding syntactic-related problems such as articles
with related synonymous words, which are related but
not returned when a search query is performed.

& Integration. Biomedical applications may need the
integration and analysis of diverse types of data that

1 Medline: http://www.nlm.nih.gov/medlineplus/spanish/encyclopedia.
html
2 PubMed: http://www.ncbi.nlm.nih.gov/pubmed/

472 Inf Syst Front (2009) 11:471–480

http://www.flickr.com
http://del.icio.us/
http://www.nlm.nih.gov/medlineplus/spanish/encyclopedia.html
http://www.nlm.nih.gov/medlineplus/spanish/encyclopedia.html
http://www.ncbi.nlm.nih.gov/pubmed/

can be distributed across many heterogeneous data-
bases. Nevertheless, their structural schemas and their
contents are not exposed in a standardized machine-
processable way to allow seamless integration.

& Usability. Communities need both a critical mass of
users and their participation. Without this mass, users
will abandon the systems underlying these communities
(Ignacimuthu 2004). For that purpose, applications
enhanced with semantic functionalities have to be
designed with maximum usability and minimum cog-
nitive load for every user, independently of their exper-
tise level.

The Semantic Web paradigm is based on the traditional
Web, enhanced with formal knowledge placed below the
current information. This is possible thanks to the extensi-
bility of the Web with semantic metadata and semantic
metadata processing, which allows computational reasoning
and intelligent capabilities (Berners-Lee et al. 2001). The
fundamental aim of the Semantic Web is to provide a
response to the ever-growing need for knowledge integra-
tion on the Web. One of the main benefits of adding
semantics is bridging nomenclature and terminological
inconsistencies to comprehend the underlying meaning in
a unified manner.

The next section describes some previous approaches
which have applied Semantic Web techniques in order to
develop semantically interoperable environments.

4 Related work

Applying Semantic Web techniques to digital libraries and
content management applications is an advancing field
which has already been the subject of extensive research.

Concerning digital libraries, JeromeDL (http://www.
jeromedl.org/) intends to apply semantic knowledge to
traditional digital libraries. However, semantic data makes
assumptions about the articles in general, not focusing on
semantic information within their contents. Apart from that,
the inclusion of semantic information still has to be carried
out programmatically; that is, authoring functionalities are
not available.

Approaches for authoring semantic desktop applications
have already been initiated, such as the ones in Decker et al.

(2006). iAnnotate Tab is an OWL-based Protégé plug-in for
manually annotating text or Web documents with ontolog-
ical concepts. A user can select a fragment of text and
create instances for a given concept. Besides the drawback
of having to install Protégé and the plug-in itself, there are
no navigability or search functionalities and so the text
annotations remain useless.

Apart from these desktop applications, Web approaches
have also been implemented. Personal semantic wikis, such
as SemperWiki (Oren et al. 2006) are created for personal
use, where users can embed RDF statements within their
normal text. Even though included in the text, these
statements refer to information which relates to the whole
page and not particular fragments in the content. Makna
and MultiMakna (Nixon and Paslaru 2006) are also wiki-
based applications extended with principles from multime-
dia and semantics research. However, the annotations are
not particularly intuitive for a user without any specific
knowledge the about Semantic Web. An example of the
annotation view is presented in Fig. 1, where the user must
understand what a subject is in an RDF triple statement.
Furthermore, the annotation view appears separately from
the content-edition view.

Semantic MediaWiki (SMW, http://ontoworld.org/wiki/)
is an extension of MediaWiki—the wiki-system powering
Wikipedia—with semantic technology (Krötzsch et al.
2006). However, this application is focused on the
Semantic Web community, and still lacks user-friendliness
for a user with no semantic knowledge. IkeWiki also allows
users to annotate pages and links between pages with
semantic annotations (Schaffert 2006). All annotations in
both Semantic MediaWiki and IkeWiki are always with
respect to the current document (annotations are merely
properties about a document). These applications, along
with Makna, seem to be rather more advanced than BioSem;
however, the intended users in these applications must also
have an advanced level. Moreover, the annotation view is
separated from the normal editing environment (you have
to use a separate annotation mode).

Regarding design principles, some of the preconditions
in Möller and Decker (2005) have been taken into account
for the design of the current system, as will be shown in the
next sections. Besides, multi-ontologies and knowledge-
layered frameworks such as ours have been provided in
Xiao and Cruz (2006), however, with a different focus.

Fig. 1 An example of the
annotation view in Makna
(Nixon and Paslaru 2006)

Inf Syst Front (2009) 11:471–480 473

http://www.jeromedl.org/
http://www.jeromedl.org/
http://ontoworld.org/wiki/

In what follows, it is explained how to solve the short-
comings existing in the above and other Semantic Web
applications, both in theory and in practice, in order to achieve
the development of an efficient biomedical digital library.

5 Reaching semantics in biomedical systems: BioSem

Given the aforementioned problems characteristic of those
faced by traditional semantic applications, the proposed
approach is explained here, based on several design principles
to solve these drawbacks, and built as a socially-oriented
environment for literature management, BioSem.

5.1 Semantic representation

Design Bearing in mind that metadata processing requires a
controlled and well-defined vocabulary, the Semantic Web
developed ontologies as the best mechanism to represent,
share, reuse and integrate the knowledge hidden within text.
One of the most well-known definitions of ontology is the
one stated by Borst (extending Gruber’s one (Gruber
1993)), who defines it as “a formal specification of a
shared conceptualization” (Borst 1997). Progress has
already been made to organize biological or medical
knowledge in a conceptual way by developing ontologies
and domain-specific vocabularies, such as GALEN (http://
www.opengalen.org/), UMLS (http://www.nlm.nih.gov/re
search/umls/) or ON9 (http://saussure.irmkant.rm.cnr.it /
ON9/index.html). However, we have found that ontologies
designed from medical terminology are not well modeled as
ontologies. Most of these ‘translations’ model every term as
classes, when this is not exactly correct (e.g. a specific
vitamin, such as vitamin B9, is not a subclass of vitamin,
but an individual of vitamin class), giving as a result
another taxonomy, but not a real ontology. Therefore, in
BioSem ontologies have been selected as the representation
mechanism rather than folksonomies.

Implementation BioSem ontologies can be represented
using the various standards proposed by the World Wide
Web Consortium (W3C), such as the Resource Description
Framework (RDF) (World Wide Web Consortium 2006a)
or the RDF Schema (World Wide Web Consortium 2004).
Web Ontology Language may also be suitable (World Wide
Web Consortium 2006b), since it also provides inference
mechanisms to allow reasoning. Other research is being
carried out in this area, where some of the more
standardized medical ontologies are being developed using
OWL, such as SNOMED (Wroe 2006). Also, some other
research is developing database schemas definitions to
conform to W3C standards, allowing BioSem to use them
as domain ontologies (Lam et al. 2006, 2007).

5.2 Semantic scope

Design As every piece of content in BioSem is a resource,
they must be first described as such. Once identified, the
resources must be described with regard to their content.

Implementation Dublin Core initiative (DC, http://dublin
core.org/) is appropriate as the main ontology for describing
the minimal piece of data in BioSem; every paper is
semantically enhanced with DC metadata. Then, one or
more biomedical ontologies are used for formalizing the
real domain of the content. The basic domain ontology used
for the first version of the prototype is an OWL ontology
for biological pathways called BioPax (http://www.biopax.
org). It should be noted that more than one different domain
ontology could be used, and that these potentially different
domains could be integrated with ontological engineering
processes such as merging or alignment. In this application
stage, we have opted for this ontology because is more
general and rather reduced, and it is more suitable for the
interaction of the users who will participate in the future
evaluation study.

In Fig. 2 an example of how the ontology is presented to
the user in BioSem is illustrated.

Users write the title and authors of a paper, separate from
the content3. These metadata properties are stored as Dublin
Core terms of this new resource. The only requirement
requested from the user is to fill in the text boxes in a form;
it is not necessary to hold knowledge about DC vocabulary.
This is in contrast to what is expected of users in other
semantic authoring applications such as SemperWiki (Oren
et al. 2006), where users themselves have to type DC
properties and their intended values.

5.3 Creating semantics

Design Authoring the resources in a semantic-based bio-
medical application must be made just as easy as authoring
them for a traditional one. For this purpose, editing the
resources must be done at the same time and in the same
view panel as editing the semantic content. The way the
user adds the DC metadata to the global paper has been
presented in Fig. 2. To add semantic information to the
content itself, BioSem makes use of the semantic annota-
tions to fill the gap, where annotating a document means
adding semantic data to it (McEnery and Wilson 2001).

3 For this version, the content is not a full paper, but an abstract.
BioSem may include more DC elements and terms, but these are
enough for the purpose of the example.

474 Inf Syst Front (2009) 11:471–480

http://www.opengalen.org/
http://www.opengalen.org/
http://www.nlm.nih.gov/research/umls/
http://www.nlm.nih.gov/research/umls/
http://saussure.irmkant.rm.cnr.it
http://dublincore.org/
http://dublincore.org/
http://www.biopax.org
http://www.biopax.org

Implementation As Fig. 3 illustrates, users are provided with
tree-like structured semantic information to add; therefore,
while editing a paper, they can annotate a word or a set of
words with semantic data, just as easy as marking the selected
words on the text and associating them with a vocabulary
concept from the ontology domain. The text changes
automatically to include the related concept within brackets.

In BioSem, there are two ways of adding semantic data to
the information:

& Relating the content with an existing instance. In this
case, the tree does not display only the concept, but also
the concrete individual. To illustrate this by means of an
example, suppose the concept “Gene”, and one of its
associated instances handling below, “Apoe E4”. This is
usual with ontologies in thesaurus form such as the NCI
thesaurus, available at the OBO Foundry (http://obo
foundry.org/cgi-bin/detail.cgi?ncithesaurus), also in
OWL format.

& Relating a resource with a new instance. In this case,
the concept is modelled in the ontology, but there are

not yet any individuals related to the concept. The
annotation has both to create the instance, and to relate
it to the paper content, as Fig. 3 shows.

5.4 Navigation

Design The user interface must enable navigation between
semantically-related items (Teevan et al. 2004) and ordinary
hyperlinks are not sufficient to display this kind of
information. For this reason, semantic links, or semalinks
are proposed, which are ordinary hyperlinks in appearance
but built upon the semantic information. This semantic link,
which consists of both the ontological concept to which a
certain part of the content is referring and its value (that is,
the instance created while authoring), leads the user to
resources with a semantically similar content, as this
semalink information indicates.

Implementation Figure 4 shows the visual information a
semalink can provide. As depicted in Fig. 3, the word
“ARF” was annotated as “protein”.

Fig. 2 BioSem: Creating a new resource

Fig. 3 BioSem: Semantically-
annotated content

Inf Syst Front (2009) 11:471–480 475

http://obofoundry.org/cgi-bin/detail.cgi?ncithesaurus
http://obofoundry.org/cgi-bin/detail.cgi?ncithesaurus

When this paper is provided to the user, BioSem transforms
this annotation into a semalink. If the user places the mouse
over this link, graphical nodes appear upon the text (see
Fig. 4). These graphical nodes make reference to:

& Resources that were annotated with both the concept
and value the semalink indicates. In the example, the
user can navigate to papers annotated with a “protein”
called “ARF”. Notice that if a paper was annotated with
a “virus” concept called also “ARF”, this paper would
not appear in the semalink references. This is because
“ARF”-virus annotation has the same value as “ARF”-
protein annotation syntactically, but not semantically.

& Resources that were annotated with any pair of
semantic concept and value that fits with any of the
values of any of the properties of the semalink instance.
Imagine the “protein” class has a property called “is
involved”, and the range of this property is an “illness”.
Suppose then that “ARF” instance “is involved” in
“cancer” (e.g., another instance). Then, the semalink
will show graphical nodes making reference to other
papers that were annotated with “cancer” as “illness”.

The information related could have been presented to the
user keeping a metaphorical RDF network, such as WikSar
(http://wiki.navigable.info/) or the Fenfire project (http://

fenfire.org/) does. However, as this is not scalable for large
data sets, BioSem shows the directly related information
(that is, the one related with the direct properties of a
concept).

5.5 Faceted search

Design Since keyword-based searches or other different
syntactical queries are not an efficient retrieval mechanism,
and provided that semantic information is the basis of the
current system, a more advanced search is required. A
facet-based search is the solution. With faceted metadata
(Ranganathan 1962), the information space is partitioned
using orthogonal conceptual dimensions of the data. These
dimensions are called facets, and represent the character-
istics of the information elements. These facets are then
used to select or filter the relevant elements in a certain
information space, leading users to the exact information
required.

Implementation In BioSem, the information elements are the
papers of the library; a facet is a pair formed by a concept
and its value; that is, a facet is a semantic annotation.

If the user wants to search a certain resource, a faceted filter
is provided (see Fig. 5). For this example, the tree view
shows the possible instances in the repository, originating
from their parent classes. As can be seen, a new individual
appears under “protein” concept, “ARF”. When the instance
is selected, a new restriction is added to the faceted filter.
Figure 5 shows also the results of applying the filter with the
“protein” concept and the “ARF” value as one of its
restriction facets; the information space is reduced to the
exact resource the user is interested in.

Fig. 4 BioSem: Rendered paper with graphical nodes

Fig. 5 BioSem: Faceted filter for searching

476 Inf Syst Front (2009) 11:471–480

http://wiki.navigable.info/
http://fenfire.org/
http://fenfire.org/

5.6 Architectural and programming features

Architecture Taking into account the different levels of
knowledge (ontologies, resources, etc.), these levels are
divided into three layers:

& Resource layer. This layer manages the textual resour-
ces of the biomedical application; that is, the papers.

& Domain layer. This layer deals with the ontologies used
to formalize the semantic information for both the
resources (DC vocabulary) and their content.

& Application layer. This layer, supported on top of the
previous one, is built with the domain ontologies the
application requires and it is applied to the resources in
the first layer.

Keeping these knowledge layers conceptually separated,
the BioSem implementation guarantees the flexibility and
reusability of the biomedical application for every kind of
bioinformatics domain.

Figure 6 shows the framework of this approach, along
with named examples for better understanding. The
Domain layer holds the different domain ontologies that
can be used. The Application layer uses one or more
domain ontologies depending on the type of topics the
application is going to deal with, and creates the possible
semantic instances (assertional data). The Dublin Core
Ontology is used to represent the basic metadata concepts
of every resource, such as title, authors, etc.

Programming BioSem is implemented by means of Ruby
on Rails (RoR, http://www.rubyonrails.org) (Thomas et al.
2005), a Model View Controller-based framework which
eases the task of building this architectural pattern, built
upon the scripting language Ruby. The researchers consid-

ered that this framework provides two basic characteristics
which facilitates the development of Semantic Web
applications:

& Rails eases the maintainability of the Model-View-
Controller pattern (Reenskaug 1979) while developing
the application.

& A dynamic scripting language, Ruby, as opposed to static
languages, to build the semantic digital library. As stated
in Oren et al. (2007a, b), there may be mismatches
among RDF and compiled (static) object-oriented lan-
guages. One of them is the inheritance; in common OO
type systems, classes can only inherit from at most one
superclass, while RDF(S) classes can inherit from
multiple superclasses. The other important issue is the
flexibility. OO compiled systems usually do not allow
class definitions to evolve during runtime. However,
RDF is designed for integration of heterogeneous data
with varying structure, from varying sources, and this is
especially critical in biomedical domain.

Pages are presented to the user in XHTML 1.0 syntax,
combined with Cascade Style Sheets (CSS) and visual
graphics for navigation, made with JavaScript libraries such
as CoolTip (http://www.acooltip.com). Emerging technolo-
gies such as AJAX (Garrett 2005) have been used to
implement the ontology tree, which can load data asyn-
chronously as the user needs it. Desktop applications are
characterized by rich and responsive features which are
frequently unavailable on the Web. This leads to better
usability, in the sense of providing a quick response to user
requests. With the classic Web applications, the user is
obliged to wait when some process is being executed on the
server side, and this is especially crucial when it is required
to display large sets of data, such as those characteristic of

Resource layerResource layer

Domain layerDomain layer

Application layerApplication layer
Application

Usage 1
(Biological library)

Application
Usage 2

(Vitamine-related
library)

Common
Dublin Core

Ontology

Domain
Ontology 1
(Zoology)

Domain
Ontology 2
(Botanic)

Domain
Ontology 3
(Vitamines)

Resources
(papers, images,

files, etc.)

Resource
knowledge

Assertional
knowledge

Terminological
knowledge

Fig. 6 BioSem knowledge
layers

Inf Syst Front (2009) 11:471–480 477

http://www.rubyonrails.org
http://www.acooltip.com

some biomedical domains. With the technologies involved
in AJAX, just the appropriate fragment of a web page is
updated on the server side, so the client does not have to
wait any longer.

Persistence repositories are MySQL server for resources
information and SQLite- based RDFLite, for semantic
information. Finally, BioSem uses ActiveRDF (Oren et al.
2007a, b), a library for abstracting the queries for RDFLite
within the implementation in RoR.

6 Comparison

The following table shows a brief comparison of BioSem
functionality against the functionality in similar digital
library applications or annotation tools (Table 1).

Notice that even though most of the applications keep
the metadata models in a structured way, some of them
have lightweight vocabularies such as JeromeDL4.

As far as the approach is concerned, notice that most of
the web-based applications need a prior installation of the
wiki software to get running, a time-consuming task that is
not needed with BioSem5.

7 Conclusions

This paper has presented a new vision for a semantically-
enhanced digital library in the biomedical domain, where
authoring and adding semantic data are easily performed
thanks to guided semantic annotations. Faceted searches
and graphical visualizations help the user to find more
accurate information and semantically-related data when
needed. Components in the architecture are loosely coupled
in order to provide flexibility in the implementation phase
and to provide extensibility for applying the architecture in
any domain of bioinformatics.

In spite of the fact that most of the features presented
have been developed separately in other related work, the
work presented here gathers all the state-of-art advantages
stated there, avoiding the pitfalls of their current imple-
mentations (see Section 4 to see the most characteristic
shortcomings). BioSem development is based on design
principles which take into account the two most important
ends of the line of biomedical science and the Semantic
Web paradigm: research and knowledge.

T
ab

le
1

C
om

pa
ri
so
n
am

on
g
ap
pl
ic
at
io
ns

A
pp

ro
ac
h

M
et
ad
at
a

H
yp

er
m
ed
ia

S
ea
rc
h

In
te
gr
at
io
n

U
sa
bi
lit
y

A
nn

ot
.
m
od

e
O
th
er

D
es
kt
op

(D
)/
W
eb

(W
)

S
tr
uc
tu
re
d

(S
)/
na
t.

la
ng

ua
ge

(N
)

D
oc
um

en
t

(D
)/
co
nt
en
t

(C
)

A
ut
ho

ri
ng

fu
nc
tio

na
lit
ie
s:

no
(N

)/
ye
s
(Y

)

A
ut
om

at
.

lin
k:

no
(N

)/
ye
s
(Y

)

S
tr
uc
tu
re
d

(S
)/
na
t.-
la
ng

ua
ge

(N
)

E
xp

or
t
in

R
D
F,
O
W
L
:

no
(N

)/
ye
s

(Y
)

T
oo

l
kn

ow
le
dg

e
(e
xp

er
tis
e
le
ve
l)

L
ev
el

of
us
ab
ili
ty

C
on

te
nt

an
d

ed
iti
on

in
th
e

sa
m
e
sc
re
en
:
no

(N
)/
ye
s
(Y

)

W
ik
i

ba
se
d:

no
(N

)/
ye
s

(Y
)

O
nt
.

br
ow

se
r:

no
(N

)/
ye
s

(Y
)

Je
ro
m
eD

L
W

S
D

N
Y

S
,
N

N
M
ed
iu
m

M
ed
iu
m

N
A

N
Y

iA
nn

ot
at
e

D
S

C
Y

N
N
o

Y
M
ed
iu
m

H
ig
h

Y
N

Y

K
IM

D
,
W

S
C

Y
N

S
Y

M
ed
iu
m

H
ig
h

Y
N

Y

S
H
O
E

D
S

C
Y

N
S

N
H
ig
h

L
ow

N
N

Y

S
M
O
R
E

D
S

C
N

N
N
o

Y
H
ig
h

L
ow

N
A

N
Y

D
iig

o
W

N
D
,
C

Y
Y

N
o

N
L
ow

H
ig
h

Y
N

N

S
em

pe
rW

ik
i

D
S

D
Y

Y
S

N
H
ig
h

M
ed
iu
m

Y
Y

N

M
ak
na

W
S

C
Y

Y
N
,
S

N
H
ig
h

P
oo

r
N

Y
N

S
em

an
tic
M
ed
ia

W
ik
i

W
S

C
Y

Y
N
,
S

Y
H
ig
h

L
ow

N
Y

Y

B
io
S
em

W
S

D
,
C

Y
Y

S
Y

L
ow

H
ig
h

Y
Y

Y

4 www.jeromedl.org
5 BioSem is located at http://mendelson.gast.it.uc3m.es:3000/biosem.
It is necessary to register at http://mendelson.gast.it.uc3m.es:3000/
accounts/signup

478 Inf Syst Front (2009) 11:471–480

http://www.jeromedl.org
http://mendelson.gast.it.uc3m.es:3000/biosem
http://mendelson.gast.it.uc3m.es:3000/accounts/signup
http://mendelson.gast.it.uc3m.es:3000/accounts/signup

8 Future work

The kernel of this application looks promising to be the
focus of multiple approaches in E-Science. Some of them
are stated below:

& Navigating through health data records. The BioSem
digital library could focus on health-records annotation.
This would serve as a base for better health care in
medicine, with the possibility for health researchers to find
similarities in illnesses and improve the current diagnoses.

& Application to manage biomedical ontologies. In this
paper, the reader has seen BioSem can create the asser-
tional knowledge, that is, the individuals (instances) of the
biomedical concepts (e.g. “ARF” protein). In the future,
BioSem could also be applied to manage the terminolog-
ical knowledge: the concepts themselves (e.g. protein).

& An application to manage special groups of studies,
such as gene and proteomics analysis. Similar work has
been developed in Bresell et al. (2006) or Camon et al.
(2004) to study gene lists.

& Automatic tagging. The annotation process could be
studied to be automatic or semiautomatic, to facilitate
the biomedical knowledge generation and transmission.

All these future enhancements to BioSem would influence
the progress of information retrieval biomedical research.

References

Berners-Lee, T., Hendler, J., & Lassila, O. (2001). The semantic web.
Scientific American, 284, 34–44.

Borst, W. N. (1997). Construction of engineering ontologies for
knowledge sharing and reuse. Enschede: Twente University Press.

Bresell, A., Servenius, B., & Persson, B. (2006). Ontology annotation
treebrowser: an interactive tool where the complementarity of
medical subject headings and gene ontology improves the
interpretation of gene lists. Applied Bioinformatics, 5(4), 225–236.

Camon, E., Magrane, M., Barrell, D., Lee, V., Dimmer, E., Maslen, J.,
et al. (2004). The gene ontology annotation (GOA) database:
sharing knowledge in uniprot with gene ontology. Nucleic Acids
Research, 32 (Database issue), D262–266, England.

Chi, E. H., & Mytkowicz, T. (2007). Understanding navigability of
social tagging systems. Proceedings of the SIGCHI Conference on
Human Factors in Computing Systems (CHI’07), San Jose, USA.

Cohen, J. (2004). Bioinformatics—an introduction for computer
scientists. ACM Computing Surveys, 36(2), 122–158.

Decker, S., Park, J., Sauermann, L., Auer, S., & Handschuh, S. (Eds.).
(2006). Proceedings of the semantic desktop and social semantic
collaboration workshop (SemDesk 2006) located at the 5th
international semantic web conference ISWC 2006. Athens, GA,
USA.

Désilets, A., Paquet, S., & Vinson, N. G. (2005). Are wikis usable?
WikiSym ‘05: Proceedings of the 2005 International Symposium
on Wikis, San Diego, California. 3–15.

Garrett, J. J. (2005). Ajax: a new approach to web applications.
Adaptive Path.

Gruber, T. R. (1993). A translation approach to portable ontology
specifications. Knowledge Acquisition, 5(2), 199–220.

Hoffmann, R., & Valencia, A. (2005). Implementing the iHOP
concept for navigation of biomedical literature. Bioinformatics,
21(2), 252–258.

Ignacimuthu, S. (2004).Basic bioinformatics. Alpha Science International.
Jurisica, I., & Glasgow, J. (Eds.). (2006). Knowledge Discovery in

High-Throughput Biological Domains. Information systems
frontier, 8 (1). Hingham: Kluwer.

Krötzsch, M., Vrandecic, D., & Völkel, M. (2006). Semantic
MediaWiki. Proceedings of the 5th International Semantic Web
Conference (ISWC06), Athens, GA, USA.

Lam, H. Y., Marenco, L., Shepherd, G.M., Miller, P. L., & Cheung, K. H.
(2006). Using web ontology language to integrate heterogeneous
databases in the neurosciences. AMIA Annual Symposium Proceed-
ings, 464–468.

Lam, H. Y., Marenco, L., Clark, T., Gao, Y., Kinoshita, J., Shepherd, G.,
et al. (2007). AlzPharm: integration of neurodegeneration data
using RDF. BMC Bioinformatics, 8(Suppl 3), S4 England.

McEnery, T., & Wilson, A. (2001). Corpus linguistics (2nd ed.).
Edinburgh: Edinburgh University Press.

Möller, K., & Decker, S. (2005). Harvesting desktop data for semantic
blogging. Proceedings of the 1st Workshop on the Semantic
Desktop at the ISWC 2005 Conference.

Nixon, L. J. B., & Paslaru, E. (2006). Makna and MultiMakna:
Towards semantic and multimedia capability in wikis for the
emerging web. Proceedings of the Semantics 2006: From Visions
to Applications, Austria.

O’Reilly, T. (2005). What is web 2.0? O’Reilly NetWork, retrieved
from http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/
30/what-is-web-20.html

Oren, E., Volkel, M., Breslin, J. G., & Decker, S. (2006). Semantic
wikis for personal knowledge management. Database and Expert
Systems Applications, 4080, 509–518.

Oren, E., Delbru, R., Gerke, S., Haller, A., & Decker, S. (2007a).
ActiveRDF: Object-oriented semantic web programming. WWW
‘07: Proceedings of the 16th International Conference on World
Wide Web, Banff, Alberta, Canada.

Oren, E., Mesnage, C., Heitmann, B., Haller, A., Hauswirth, M., &
Decker, S. (2007b). A flexible integration framework for
semantic web 2.0 applications. IEEE Software, 24(5).

Ranganathan, S. R. (1962). Elements of library classification: based
on lectures delivered at the University of Bombay in December
1944 and in the schools of librarianship in Great Britain in
December 1956 (3rd ed.). Bombay: Asia Publishing House.

Reenskaug, T. (1979). The original MVC reports. Oslo: T. Reenskaug.
Schaffert, S. (2006). IkeWiki: a semantic wiki for collaborative

knowledge management. Proceedings of the 15th IEEE Interna-
tional Workshops on Enabling Technologies: Infrastructures for
Collaborative Enterprises (WETICE 2006), Manchester, United
Kingdom.

Teevan, J., Alvarado, C., Ackerman, M. S., & Karger, D. R. (2004). The
perfect search engine is not enough: a study of orienteering behavior
in directed search. CHI ‘04: Proceedings of the SIGCHI Confer-
ence on Human Factors in Computing Systems, Vienna, Austria.

Thomas, D., Heinemeier Hansson, D., & Breedt, L. (2005). Agile web
development with rails: a pragmatic guide. Raleigh: The
Pragmatic Bookshelf.

World Wide Web Consortium. (2004). RDF vocabulary description
language 1.0: RDF schema. Retrieved March 30, 2007, from
http://www.w3.org/TR/rdf-schema/.

World WideWeb Consortium. (2006a). Resource description framework
(RDF). Retrieved March 30, 2007, from http://www.w3.org/RDF/

World Wide Web Consortium. (2006b). Web ontology language
(OWL). Retrieved March, 30, 2007, from http://www.w3.org/
2004/OWL/.

Inf Syst Front (2009) 11:471–480 479

http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html
http://www.oreillynet.com/pub/a/oreilly/tim/news/2005/09/30/what-is-web-20.html
http://www.w3.org/TR/rdf-schema/
http://www.w3.org/RDF/
http://www.w3.org/2004/OWL/
http://www.w3.org/2004/OWL/

Wroe, C. (2006). Is semantic web technology ready for healthcare?
Paper presented at the 3rd European Semantic Web Conference
(ESWC’06), Budva, Montenegro.

Xiao, H., & Cruz, I. (2006). Application design and interoperability for
managing personal information in the semantic desktop. Proceed-
ings of the Semantic Desktop and Social Semantic Collaboration
Workshop (SemDesk 2006), at the 5th International Semantic Web
Conference (ISWC 2006), Athens, Georgia, USA.

Damaris Fuentes Lorenzo holds a B.S in Technical Engineering in
Computer Managements from the Universidad Carlos III, Madrid
(Spain) and a M.Sc in Computer Engineering, Development of the
Enterprise Information System Specialization. She also holds a M.Sc in
Computer Science and Technology, specialized in Software Engineer-
ing. She has took up several scholarships in both the Departments of
Telematics and Computer Science of the Universidad Carlos III,
involved in the latter as a research technician. Currently, she is working
as a research assistant at IMDEA Networks, while doing her Ph.D. in
Telematics as a member of WebTLab group in the same university.

Jorge Morato He is currently a professor of Information Science in the
Department of Computer Science at the Carlos III University of Madrid

(Spain). He obtained his PhD in Library Science from the Carlos III
University in 1999 on the subject of Knowledge Information Systems
and its relationships with linguistics. Professor Morato has taught
courses on Information Retrieval, Search Engine Optimization, Soft-
ware Engineering, and Knowledge Modelling Techniques and Man-
agement Systems. From 1991–1999, he had grants or contracts from the
Spanish National Research Council. His current research activity is
focused on text mining, information extraction and pattern recognition,
NLP, information retrieval, Web positioning, and Knowledge Organi-
zation Systems. He has published mainly on semi-automatic construc-
tion of thesauri and ontologies, topic maps, and conceptual and
contextualized retrieval of semantic documents.

Juan Miguel Gomez is an Associate Professor at the Computer
Science Department in the Universidad Carlos III, Madrid, Spain. He
holds a PhD in Computer Science from the Digital Enterprise
Research Institute (DERI) at National University of Ireland, Galway
and received his M.Sc. in Telecommunications Engineering from the
Universidad Politecnica de Madrid (UPM). He was involved in a
number of EU FP Vand VI research projects and was a member of the
Semantic Web Services Initiative (SWSI). His research interests
include the Semantic Web, Semantic Web Services, Business Process
Modeling, B2B Integration and recently, Bioinformatics.

480 Inf Syst Front (2009) 11:471–480

	Knowledge management in biomedical libraries: A semantic web approach
	Abstract
	Introduction
	Motivation
	Problems
	Related work
	Reaching semantics in biomedical systems: BioSem
	Semantic representation
	Semantic scope
	Creating semantics
	Navigation
	Faceted search
	Architectural and programming features

	Comparison
	Conclusions
	Future work
	References

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (None)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (ISO Coated v2 300% \050ECI\051)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.3
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Perceptual
 /DetectBlends true
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 150
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 150
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 600
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org?)
 /PDFXTrapped /False

 /SyntheticBoldness 1.000000
 /Description <<
 /ENU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006400690067006900740061006c0020007000720069006e00740069006e006700200061006e00640020006f006e006c0069006e0065002000750073006100670065002e000d0028006300290020003200300030003400200053007000720069006e00670065007200200061006e006400200049006d007000720065007300730065006400200047006d00620048>
 /DEU <FEFF004a006f0062006f007000740069006f006e007300200066006f00720020004100630072006f006200610074002000440069007300740069006c006c0065007200200036002e000d00500072006f006400750063006500730020005000440046002000660069006c0065007300200077006800690063006800200061007200650020007500730065006400200066006f00720020006f006e006c0069006e0065002e000d0028006300290020003200300030003800200053007000720069006e006700650072002d005600650072006c0061006700200047006d006200480020000d000d0054006800650020006c00610074006500730074002000760065007200730069006f006e002000630061006e00200062006500200064006f0077006e006c006f006100640065006400200061007400200068007400740070003a002f002f00700072006f00640075006300740069006f006e002e0073007000720069006e006700650072002e0063006f006d000d0054006800650072006500200079006f0075002000630061006e00200061006c0073006f002000660069006e0064002000610020007300750069007400610062006c006500200045006e0066006f0063007500730020005000440046002000500072006f00660069006c006500200066006f0072002000500069007400530074006f0070002000500072006f00660065007300730069006f006e0061006c0020003600200061006e0064002000500069007400530074006f007000200053006500720076006500720020003300200066006f007200200070007200650066006c00690067006800740069006e006700200079006f007500720020005000440046002000660069006c006500730020006200650066006f007200650020006a006f00620020007300750062006d0069007300730069006f006e002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [5952.756 8418.897]
>> setpagedevice

