BoolSim, a Graphical Interface for Open Access Boolean Network Simulations and Use in Guard Cell CO2 Signaling

What is the Manuscript Microscope Sentence Audit?

The Manuscript Microscope Sentence Audit is a research paper introspection system that parses the text of your manuscript into minimal sentence components for faster, more accurate, enhanced proofreading.

Why use a Sentence Audit to proofread your manuscript?

- Accelerated Proofreading: Examine long technical texts in a fraction of the usual time.
- Superior Proofreading: Detect subtle errors that are invisible to traditional methods.
- Focused Proofreading: Inspect each individual sentence component in isolation.
- Reliable Proofreading: Ensure every single word of your manuscript is correct.
- Easier Proofreading: Take the hardship out of crafting academic papers.

Bonus 1: Improved Productivity: Rapidly refine rough drafts to polished papers.
Bonus 2: Improved Authorship: Cultivate a clear, concise, consistent, writing style.
Bonus 3: Improved Reputation: Become known for rigorously precise publications.

Manuscript Source: https://www.biorxiv.org/content/10.1101/2021.03.05.434139v1

Manuscript Authors: Aravind Karanam, David He, Po-Kai Hsu, Sebastian Schulze, Guillaume

Dubeaux, Richa Karmakar, Julian I. Schroeder & Wouter-Jan Rappel

Audit Date: 22/03/21 Audit Identifier: 7RYMWH2IF03VY7U Code Version: 3.6

Features of the Sentence Audit:

The Sentence Audit combines two complementary proofreading approaches:

- 1. Each sentence of your text is parsed and displayed in isolation for focused inspection.
- 2. Each individual sentence is further parsed into Minimal Sentence Components for a deeper review of the clarity, composition and consistency of the language you used.

The Minimal Sentence Components shown are the smallest coherent elements of each sentence of your text as derived from it's conjunctions, prepositions and selected punctuation symbols (i.e. commas, semicolons, round and square brackets).

The combined approaches ensure easier, faster, more effective proofreading.

Comments and Caveats:

- The sentence parsing is achieved using a prototype natural language processing pipeline written in Python and may include occasional errors in sentence segmentation.
- Depending on the source of the input text, the Sentence Audit may contain occasional html artefacts that are parsed as sentences (E.g. "Download figure. Open in new tab").
- Always consult the original research paper as the true reference source for the text.

Contact Information:

To get a Manuscript Microscope Sentence Audit of any other research paper, simply forward any copy of the text to John.James@OxfordResearchServices.com.

All queries, feedback or suggestions are also very welcome.

Research Paper Sections:

The sections of the research paper input text parsed in this audit.

Section No.	Headings	Sentences
Section: 1	ABSTRACT	12
Section: 2	Introduction	15
N/A		0

BoolSim, a Graphical Interface for Open Access Boolean Network Simulations and Use in Guard Cell CO2 Signaling

S1 [001] ABSTRACT

S1 [002] Signaling networks are at the heart of almost all biological processes.

Signaling networks are ...

- ... at the heart ...
- ... of almost all biological processes.
- **S1 [003]** Most of these networks contain a large number of components and often the connections between these components are either not known, or the rate equations that govern the dynamics of soluble signaling components are not quantified.

Most ...

- ... of these networks contain a large number ...
- ... of components ...
- ... and often the connections ...
- ... between these components are either not known, ...
- ... or the rate equations ...
- ... that govern the dynamics ...
- ... of soluble signaling components are not quantified.
- **S1 [004]** This uncertainty in network topology and parameters can make it challenging to formulate detailed mathematical models.

This uncertainty ...

- ... in network topology ...
- \dots and parameters can make it challenging \dots
- ... to formulate detailed mathematical models.
- **S1 [005]** Boolean networks, in which all components are either on or off, have emerged as viable alternatives to more detailed mathematical models but can be difficult to implement.

Boolean networks, ...

- ... in which all components are either ...
- ... on ...
- ... or off, ...
- ... have emerged ...
- ... as viable alternatives ...
- ... to more detailed mathematical models ...
- ... but can be difficult ...
- ... to implement.
- **S1** [006] Therefore, open source format of such models for community use is desirable.

Therefore, ...

... open source format ...

- ... of such models for community use is desirable.
- **S1 [007]** Here we present BoolSim, a freely available graphical user interface (GUI) that allows users to easily construct and analyze Boolean networks.

Here we present BoolSim, ...
... a freely available graphical user interface ...
... (GUI) ...
... that allows users ...
... to easily construct ...

S1 [008] BoolSim can be applied to any Boolean network.

... and analyze Boolean networks.

BoolSim can be applied to any Boolean network.

S1 [009] We demonstrate BoolSim's application using a previously published network for abscisic acid-driven stomatal closure in Arabidopsis.

We demonstrate BoolSim's application ...
... using a previously published network ...
... for abscisic acid-driven stomatal closure ...
... in Arabidopsis.

S1 [010] We also show how BoolSim can be used to generate testable predictions by extending the network to include CO2 regulation of stomatal movements.

We also show how BoolSim can be used ...
... to generate testable predictions ...
... by extending the network ...
... to include CO2 regulation ...
... of stomatal movements.

S1 [011] Predictions of the model were experimentally tested and the model was iteratively modified based on experiments showing that ABA closes stomata even at near zero CO2 concentrations (1.5 ppm CO2).

Predictions ...
... of the model were experimentally tested ...
... and the model was iteratively modified based ...
... on experiments showing ...
... that ABA closes stomata even ...
... at near zero CO2 concentrations ...
... (1.5 ppm CO2).

S1 [012] One Sentence Summary This study presents an open-source, graphical interface for the simulation of Boolean networks and applies it to an abscisic acid signaling network in guard cells, extended to include input from CO2.

```
One Sentence Summary This study presents an open-source, ... ... graphical interface ... ... for the simulation ...
```

```
... of Boolean networks ...
... and applies it ...
... to an abscisic acid signaling network ...
... in guard cells, ...
... extended ...
... to include input ...
... from CO2.
```

S2 [013] Introduction

S2 [014] Intra-cellular signaling networks are essential in almost all biological processes.

Intra-cellular signaling networks are essential in almost all biological processes.

S2 [015] These networks are often complex, involving a large number of components (or nodes) that are inter-connected.

These networks are often complex, ...
... involving a large number ...
... of components ...
... (or nodes) ...

... that are inter-connected.

S2 [016] To gain insights into these networks, it is possible to construct mathematical models.

To gain insights ...
... into these networks, ...
... it is possible ...
... to construct mathematical models.

S2 [017] One of the strengths of these mathematical models is the ability to develop predictive outcomes of experimental perturbations (Phillips, 2015, Shou et al., 2015).

One ...
... of the strengths ...
... of these mathematical models is the ability ...
... to develop predictive outcomes ...
... of experimental perturbations ...
... (Phillips, 2015, ...
... Shou et al., 2015).

S2 [018] These perturbations can be much more easily implemented in simulations than in experiments.

These perturbations can be much more easily implemented in simulations ...

... than in experiments.

S2 [019] Removing or changing a component or connection between components is a trivial task in simulations but usually is a task that requires lengthy wet lab experimental procedures.

Removing ...
... or changing a component ...
... or connection ...
... between components is a trivial task ...
... in simulations ...
... but usually is a task ...
... that requires lengthy wet lab experimental procedures.

S2 [020] Predictions developed through models can enable narrowing the parameters for subsequent wet lab examination.

Predictions developed ...
... through models can enable narrowing the parameters ...
... for subsequent wet lab examination.

S2 [021] Wet lab examination, in turn, can be used to iteratively update and correct mathematical models.

Wet lab examination, ...
... in turn, ...
... can be used ...
... to iteratively update ...
... and correct mathematical models.

S2 [022] Furthermore, mathematical models can be used to test potential biological mechanisms or can be utilized to pinpoint the most important components of a signaling network (Brodland).

Furthermore, ...
... mathematical models can be used ...
... to test potential biological mechanisms ...
... or can be utilized ...
... to pinpoint the most important components ...
... of a signaling network ...
... (Brodland).

S2 [023] One way of constructing mathematical models for signaling networks is to create a rate-equation model.

One way ...
... of constructing mathematical models ...
... for signaling networks is ...
... to create a rate- equation model.

S2 [024] In such a model, the concentrations for network components can take on all real values, and their change is governed by differential equations involving rate constants and the concentration of diverse components (Melke et al., 2006, Muraro et al., 2011, Wang et al., 2017, Hills et al., 2012).

In ...
... such a model, ...

End of Sample Audit

This is a truncated Manuscript Microscope Sample Audit.

To get the full audit of this text (or any other research paper), forward a copy of the research paper to John James at John.James@OxfordResearchServices.com