

How to represent a generalized metabolic model using SBML and SBGN?

Anna Zhukova and David James Sherman

Genome-scale metabolic models are complicated...

Genome-scale metabolic models are complicated...

Genome-scale metabolic models are complicated...

Genome-scale metabolic models are complicated...

Genome-scale metabolic models are complicated...

**Let's
generalize !**

(The figure is produced using the Tulip graph visualization tool.)

**Let's
generalize !**

**Let's
generalize !**

(The figure is produced using the Tulip graph visualization tool.)

**Let's
generalize !**

(The figure is produced using the Tulip graph visualization tool.)

Generalization method (simplified)

Generalization method: species

(The figure is produced using the Tulip graph visualization tool.)

Generalization method: ubiquitous species

Generalization method: species

Generalization method: species grouping

Generalization method: species grouping

Generalization method: species

Generalization method: species grouping

Generalization method: species grouping

Representation?


```
<group id="g1" kind="classification" met...
<listOfMembers sboTerm="SBO:0000248"
  <member idRef="s_0048"/>
  <member idRef="s_0054"/>
  ...
  <member idRef="s_0236"/>
</listOfMembers>
<annotation>
  <rdf:RDF xmlns:rdf=...
 <rdf:Description rdf:about="#m_g1">
 <bqbiol:is>
 <rdf:Bag>
 <rdf:li rdf:resource=
 "http://ident../chebi:37671"/>
 ...
 </rdf:Bag>
 </rdf:Description>
  </annotation>

```

Representation?

groups

(S)-3-hydroxyhexacosanoyl-CoA,
3-hydroxyoctadecanoyl-CoA,
(S)-3-hydroxytetradecanoyl-CoA,
(S)-3-hydroxypalmitoyl-CoA,
(S)-3-hydroxylauroyl-CoA,
(S)-3-hydroxydecanoyl-CoA

```
<group id="g1" kind="classification" met...
<listOfMembers sboTerm="SBO:0000248"
<member idRef="s_0048"/>
<member idRef="s_0054"/>
...
<member idRef="s_0236"/>
</listOfMembers>
<annotation>
<rdf:RDF xmlns:rdf=...
<rdf:Description rdf:about="#m_g1">
<bqbiol:is>
<rdf:Bag>
<rdf:li rdf:resource=
"http://ident../chebi:37671"/>
...
...
```

Representation?

groups

is_a hydroxy fatty acyl-CoA

```
<group id="g1" kind="classification" met...
<listOfMembers sboTerm="SBO:0000248"
  <member idRef="s_0048"/>
  <member idRef="s_0054"/>
  ...
  <member idRef="s_0236"/>
</listOfMembers>
<annotation>
  <rdf:RDF xmlns:rdf=...
 <rdf:Description rdf:about="#m_g1">
 <bqbiol:is>
 <rdf:Bag>
 <rdf:li rdf:resource=
 "http://ident../chebi:37671"/>
 ...
 </rdf:Bag>
 </rdf:Description>
  </annotation>
</group>
```

Representation?

*Graph
quotient node*

hydroxy
FA-CoA.
(6)

Representation?

*Graph
quotient node*

(S)-3-hydroxyhexacosanoyl-CoA,
3-hydroxyoctadecanoyl-CoA,
(S)-3-hydroxytetradecanoyl-CoA,
(S)-3-hydroxypalmitoyl-CoA,
(S)-3-hydroxylauroyl-CoA,
(S)-3-hydroxydecanoyl-CoA

hydroxy
FA-CoA.
(6)

Representation?

*Graph
quotient node*

Representation?

Representation?

submap

Representation?

submap

Representation?

submap

Generalization method

Generalization method

Generalization method

Generalization method

groups


```
<listOfGroups xmlns="http://www.sbml.org/sbml/level2/version1/groups/1.0.0">
  <group id="g1" kind="collection" metaid="1">
 <listOfMembers>
 <member idRef="r_0049"/>
 <member idRef="r_0050"/>
 ...
 <member idRef="r_0054"/>
 </listOfMembers>
  </group>
```

Generalization method

*Graph
quotient nodes*

Generalization method

Generalization method

submap

Generalization method

submap

Generalization method

Generalization method

Result

groups

```
<listOfGroups xmlns="http://www.sbml.org/sbml/level2/version1/groups/1.0.0">
  <group id="g1">
 ...
  </group>
  <group id="g2">
 ...
  </group>
  ...
</listOfGroups>
```

Result

Graph quotient nodes

(The figure is produced using the Tulip graph visualization tool.)

Acknowledgements

Mag nome Team, Inria
Bordeaux, France

David James Sherman
Pascal Durrens
Florian Lajus
Witold Dyrka
Razanne Issa

Acknowledgements

Mag nome team, Inria
Bordeaux, France

David James Sherman
Pascal Durrens
Florian Lajus
Witold Dyrka
Razanne Issa

LaBRI
Bordeaux, France

Antoine Lambert
Romain Bourqui

tulip.labri.fr

Acknowledgements

**Mag nome team, Inria
Bordeaux, France**

David James Sherman
Pascal Durrens
Florian Lajus
Witold Dyrka
Razanne Issa

**LaBRI
Bordeaux, France**

Antoine Lambert
Romain Bourqui

tulip.labri.fr

**LibSBML team, SMBL and SBGN editors
and community
*all over the world***

Nicolas Le Novère Frank Bergmann
Nicolas Rodriguez Sarah Keating

Chris J. Myers, Sven Sahle, Michael Hucka, Akiya Jouraku, Ben Bornstein, Bill Denny, Stefan Hoops, Christoph Flamm, Moriyoshi Koizumi, Akira Funahashi, Ben Kovitz, Ralph Gauges, Rainer Machné, Martin Ginkel, Alex Gutteridge, Lucian Smith, James C. Schaff, Darren Wilkinson, Herbert M. Sauro, Hamid Bolouri, Falk Schreiber, Tobias Czauderna, Stuart Moodie, Anatoly Sorokin, Alice Villeger, Emek Demir, Huaiyu Mi, Gary D. Bader, Igor Goryanin, Hiroaki Kitano, Paul Thomas, ...

Acknowledgements

**Mag nome team, Inria
Bordeaux, France**

David James Sherman
Pascal Durrens
Florian Lajus
Witold Dyrka
Razanne Issa

**LaBRI
Bordeaux, France**

Antoine Lambert
Romain Bourqui

tulip.labri.fr

**LibSBML team, SMBL and SBGN editors
and community**

all over the world

Nicolas Le Novère
Nicolas Rodriguez

Frank Bergmann
Sarah Keating

Chris J. Myers, Sven Sahle, Michael Hucka, Akiya Jouraku, Ben Bornstein, Bill Denny, Stefan Hoops, Christoph Flamm, Moriyoshi Koizumi, Akira Funahashi, Ben Kovitz, Ralph Gauges, Rainer Machné, Martin Ginkel, Alex Gutteridge, Lucian Smith, James C. Schaff, Darren Wilkinson, Herbert M. Sauro, Hamid Bolouri, Falk Schreiber, Tobias Czauderna, Stuart Moodie, Anatoly Sorokin, Alice Villeger, Emek Demir, Huaiyu Mi, Gary D. Bader, Igor Goryanin, Hiroaki Kitano, Paul Thomas, ...

