Supplementary Table S1. An example BioPAX file describing the phosphorylation and activation of CHK2 by ATM in human. Data was originally obtained from the Reactome database⁸.

```
<?xml version="1.0"?>
<rdf:RDF
 xmlns="http://www.biopax.org/examples/myExample#"
 xmlns:bp="http://www.biopax.org/release/biopax-level3.owl#" xmlns:rd="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
 xmlns:rul= http://www.w3.org/2001/xMLSchema#"
xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
xmlns:owl="http://www.w3.org/2002/07/owl#"
 </owl:Ontology>
 <rdf:Property rdf:about="http://www.biopax.org/release/biopax-
level3.owl#direction"/>
  <bp:Protein rdf:ID="Protein_5">
 <br/>
<br/>
dataSource>
 .
<bp:Provenance rdf:ID="Provenance_3">
 .
-kp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >Reactome (http://reactome.org)</bp:displayName>
 <bp:xref>
 <bp:PublicationXref rdf:ID="pubmed">
 <bp:year rdf:datatype="http://www.w3.org/2001/XMLSchema#int"</pre>
 >2003</brigger>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >pubmed</bp:db>
 <bp:title rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >The Genome Knowledgebase: a resource for biologists and
bioinformaticists.</bp:title>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >15338623</bp:id>
 </bp:PublicationXref>
 </br:xref>
 </br></bp:Provenance>
 </br></br></dataSource>
 <bp:cellularLocation>
 <br/><br/><br/><br/><br/>CellularLocationVocabulary rdf:ID="CellularLocationVocabulary_6">
 <br/>
<
 <bp:xref>
 >GENE ONTOLOGY</bp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GO:0005654</bp:id>
 </br>
</br>
 </bp:xref>
 </bp:CellularLocationVocabulary>
 </br></bp:cellularLocation>
 <bp:entityReference>
 .
<bp:ProteinReference rdf:ID="CHK2">
 <bp:organism>
 .
<bp:BioSource rdf:ID="Homo_sapiens">
 <bp:taxonXref>
 .
<bp:UnificationXref rdf:ID="UnificationXref_10">
 <br/>
<
 >taxonomy</bp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>9606</bp:id>
 </br></bp:UnificationXref>
 </br></bp:taxonxref>
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Homo sapiens</br>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Human</br/>
/bp:displayName>
 </br></bp:BioSource>
```

```
</bp:organism>
 <br/>//www.w3.org/2001/XMLSchema#string
 >Serine/threonine-protein kinase Chk2 (Cds1)</bp:standardName>
 <bp:xref>
 <bp:RelationshipXref rdf:ID="RelationshipXref_1">
 <bp:relationshipType>
 <bp:RelationshipTypeVocabulary rdf:ID="RelationshipTypeVocabulary_6">
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >EC Number</bp:comment>
 <bp:term rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >see-also</bp:term>
 </br:RelationshipTypeVocabulary>
 </br:relationshipType>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >IUBMB</bp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >EC 2.7.1.37</bp:id>
 </br></bp:RelationshipXref>
 </bp:xref>
 <bp:xref>
 <bp:UnificationXref rdf:ID="UnificationXref_12">
 .<bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >096017</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >uniprot</bp:db>
 </bp:UnificationXref>
 </bp:xref>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >CHK2</bp:displayName>
 >CHEK2</bp:name>
 </br></br>p:ProteinReference>
 </bp:entityReference>
 <br/>
<
 >Serine/threonine-protein kinase Chk2 (Cds1)</br><br/>
<br/>
<br/>
tandardName><br/>
<br/>
<br/>
<br/>
chp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >CHEK2</bp:name>
 <bp:xref rdf:resource="#UnificationXref_12"/>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>CHK2</bp:displayName>
 </bp:Protein>
 <bp:PublicationXref rdf:ID="PublicationXref_24">
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >pubmed</bp:db>
 <bp:source rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>EMBO J 22:2860-71 
 <br/><br/><br/>datatype="http://www.w3.org/2001/XMLSchema#string"
 >Foray, N </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Jeggo, P </bp:author
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >12773400</bp:id>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Perricaudet, M </bp:author>
 <br/>
<
 >Gabriel, A </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Ashworth, A </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Randrianarison, V </bp:author>
 <bp:title rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >A subset of ATM- and ATR-dependent phosphorylation events requires the BRCA1
protein./bp:title>
 <br/>hp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >Carr, AM </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Marot, D</bp:author>
<bp:year rdf:datatype="http://www.w3.org/2001/XMLSchema#int"
 >2003</bp:year>
 </bp:PublicationXref>
 <bp:SequenceSite rdf:ID="SequenceSite_20">
 cbp:positionStatus rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
```

```
>EQUAL</br>bp:positionStatus>
 <bp:sequencePosition rdf:datatype="http://www.w3.org/2001/XMLSchema#int"</pre>
 >1981</br>>1981
 </br:SequenceSite>
 >Adenosine 5'-diphosphate</br>
 <br/>
<
 <bp:xref>
 <bp:UnificationXref rdf:ID="UnificationXref_22">
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >CHEBI:2342</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ChEBI</bp:db>
 </br:UnificationXref>
 </bp:xref>
 <bp:entityReference>
 charter | Comparison | Com
 >ADP</bp:displayName>
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Adenosine 5'-diphosphate/bp:standardName>
 </bp:SmallMoleculeReference>
 </bp:entityReference>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ADP</bp:displayName>
 </br></bp:SmallMolecule>
 <bp:ProteinReference rdf:ID="ATM">
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Ataxia telangiectasia mutated) (A-T, mutated) </br/>
<br/>
<br/>
displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >ATM</bp:displayName>
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Serine-protein kinase ATM (Ataxia telangiectasia mutated) (A-T,
<bp:xref>
 <bp:UnificationXref rdf:ID="UnificationXref_28">
 .<bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Q13315</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >uniprot
 </br>
</bp:UnificationXref>
 </br></ref>
 <bp:organism_rdf:resource="#Homo_sapiens"/>
 </bp:ProteinReference>
 >G0:0016301</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GENE ONTOLOGY</bp:db>
<bp:relationshipType>
 <bp:RelationshipTypeVocabulary rdf:ID="GO_molecular_function">
 <bp:term rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >gene ontology term for cellular function</bp:term>
 <bp:xref>
 <bp:UnificationXref rdf:ID="UnificationXref_5">
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PSI-MI</bp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >MI:0355</bp:id>
</bp:UnificationXref>
 </bp:xref>
 </br></bp:RelationshipTypeVocabulary>
 </bp:relationshipType>
 </br></br></re></re></re>
 <br/>
<
 <bp:controlled>
 .
<bp:BiochemicalReaction rdf:ID="BiochemicalReaction_2">
```

```
<bp:right>
 .
<bp:Protein rdf:ID="Protein_16">
 <br/><br/><br/><br/><br/><br/>cbp:entityReference rdf:resource="#CHK2"/><br/><bp:name_rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >CHEK2</bp:name>
 <bp:xref rdf:resource="#UnificationXref_12"/>
 <br/>bp:feature>
 <bp:ModificationFeature rdf:ID="ModificationFeature_17">
 .
<bp:featureLocation rdf:resource="#SequenceSite_20"/>
 <bp:modificationType>
 <bp:SequenceModificationVocabulary</pre>
rdf:ID="SequenceModificationVocabulary_18">
 <bp:xref>
 .
<bp:UnificationXref rdf:ID="UnificationXref_19">
 chp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >PSI-MI</bp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >MI:0176</bp:id>
 </br:Unificationxref>
 </br:xref>
 <bp:term rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >o-phospho-serine</br:term>
 </bp:SequenceModificationVocabulary>
 </br>
</bp:modificationType>
 </br></bp:ModificationFeature>
 </br>
</br>
</br>

 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Serine/threonine-protein kinase Chk2 (Cds1)/bp:standardName>
 <bp:dataSource rdf:resource="#Provenance_3"/>
<bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >CHK2</bp:displayName>
 <bp:cellularLocation rdf:resource="#CellularLocationVocabulary_6"/>
 </bp:Protein>
 </bp:right>
 <br/>
<
>1.0</bp:stoichiometricCoefficient>
 <bp:physicalEntity>
 .
<bp:Protein rdf:ID="Protein_27">
 <br/>
<
 <bp:entityReference rdf:resource="#ATM"/>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Ataxia telangiectasia mutated) (A-T, mutated) </bp:name>
 <bp:standardName</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >Serine-protein kinase AT(Ataxia telangiectasia mutated) (A-T,
mutated)/bp:standardName>
 <bp:cellularLocation rdf:resource="#CellularLocationVocabulary_6"/>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>"FUNCTION Involved in signal transduction, cell cycle control and DNA
repair. May function as a tumor suppressor. Necessary for activation of ABL1 and
SAPK"</bp:comment>
 <bp:xref rdf:resource="#UnificationXref_28"/>
<bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ATM</bp:displayName>
 </bp:Protein>
 </br></br/>physicalEntity>
 </br></br>files.
 </bp:participantStoichiometry>
<bp:left rdf:resource="#Protein_5"/>
 <br/>
<br/>
left>
 .
'<bp:SmallMolecule rdf:ID="SmallMolecule_13">
 <bp:entityReference>
 .
<bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference 15">
 >ATP</bp:displayName>
 <bp:xref>
 <bp:UnificationXref rdf:ID="UnificationXref_14">
```

```
<bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >CHEBI:2359</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ChEBI</bp:db>
 </br></bp:UnificationXref>
 </bp:xref>
 <bp:standardName</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Adenosine_5'-triphosphate</bp:standardName>
 </bp:SmallMoleculeReference>
 </br></bp:entityReference>
 >Adenosine 5'-triphosphate</br>
<br/>
<br/>
| StandardName><br/>
| Stand
 >ATP</bp:displayName>
 </br></bp:SmallMolecule>
 </bp:left>
 <br/>
<
 <bp:stoichiometricCoefficient</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#float"
 >1.0</br>>1.0</pr
 </br>
</br>
</pr>
</pr>
</pr>
</pr>
</pr>

 <bp:xref>
 .
<bp:UnificationXref rdf:ID="UnificationXref_26">
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >REACT_69891</bright
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>reactome</bp:db>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >http://www.reactome.org </bp:comment>
</bp:UnificationXref>
 </bp:xref>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Phosphorylation and activation of CHK2 by ATMbp:displayName>
 <bp:conversionDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >LEFT-TO-RIGHT</bp:conversionDirection>
 <bp:dataSource rdf:resource="#Provenance_3"/>
 <br/>
<
 <bp:stoichiometricCoefficient</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#float"
 >1.0</br>>1.0toichiometricCoefficient>
 <bp:physicalEntity rdf:resource="#SmallMolecule_13"/>
 </br:Stoichiometry>
 </br></bp:participantStoichiometry>
 <bp:xref>
 <br/><br/><br/>PublicationXref rdf:ID="PublicationXref_25">
  <br/><br/>cbp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >McGowan, CH </bp:author>
 <br/>
<
 >Laus, MC </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Luyten, WH </bp:author> <br/> <br/> <br/> <br/> chitle rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>A human homologue of the checkpoint kinase Cds1 directly inhibits Cdc25 phosphatase.</br>
 <bp:source rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Curr Biol 9:1-10 
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Parker, AE </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >de Weyer, IV </bp:author>
 <bp:author rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Blasina, A </bp:author>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >9889122</bp:id>
```

```
<bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >pubmed</bp:db>
 <bp:year rdf:datatype="http://www.w3.org/2001/XMLSchema#int"</pre>
 >1999</bp:year>
 </br></bp:PublicationXref>
 </br></ref>
 rdf:datatype="http://www.w3.org/2001/XMLSchema#float"
 >1.0</bp:stoichiometricCoefficient>
 </br></br>cli>
 </bp:participantStoichiometry>
<br/>
<br/>
<br/>
cong/2001/XMLSchema#boolean"
 >false</br>>false
 </bp:BiochemicalReaction>
 </bp:controlled>
 <bp:controlType rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ACTIVATION</bp:controlType>
<bp:controller rdf:resource="#Protein_27"/>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ATM phosphorylates and activates CHK2</bp:displayName>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
>ATM phosphorylates and activates CHK2</br/>
/bp:displayName>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
>ATM phosphorylates and activates CHK2</br/>
/bp:displayName>
<bp:catalysisDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >LEFT-TO-RIGHT</bp:catalysisDirection>
  </br></bp:Catalysis>
</rdf:RDF>
<!-- Created with Protege (with OWL Plugin 3.3.1, Build 430)
http://protege.stanford.edu -->
```

Supplementary Table S2. An example BioPAX file describing the two reactions involved in glucose metabolism in *Escherichia coli*. Data was originally obtained from the EcoCyc database¹⁴.

```
<?xml version="1.0"?>
<rdf:RDF
 xmlns="http://www.biopax.org/examples/myExample#"
 xmlns:bp="http://www.biopax.org/release/biopax-level3.owl#"
xmlns:rdf="http://www.w3.org/1999/02/22-rdf-syntax-ns#"
xmlns:xsd="http://www.w3.org/2001/xMLSchema#"
xmlns:xsd="http://www.w3.org/2001/xMLSchema#"
 xmlns:rdfs="http://www.w3.org/2000/01/rdf-schema#"
xmlns:owl="http://www.w3.org/2002/07/owl#"
 xmlns:p1="http://www.owl-ontologies.com/assert.owl#"
 </owl:Ontology>
 <bp:Protein rdf:ID="Protein_54">
 <bp:standardName rdf:dataType="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GLK</bp:standardName>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >glucokinase</bp:displayName>
 <bp:xref>
 <br/><br:UnificationXref rdf:ID="SwissProtTrEMBL_P46880">
  <br:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >P46880</bp:id>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PMID: 15608167//bp:comment>
<bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >uniprot</bp:db>
 </bp:UnificationXref>
 </bp:xref>
 <bp:entityReference>
 >MTKYALVGDVGGTNARLALCDIASGEISQAKTYSGLDYPSLEAVIRVYLEEHKVEVKDGCIAIACPITGDWVAMTNHTWAFSIAE
MKKNLGFSHLEIINDFTAVSMAIPMLKKEHLIOFGGAEPVEGKPIAVYGAGTGLGVAHLVHVDKRWVSLPGEGGHVDFAPNSEEEA
IILEILRAEIGHVSAERVLSGPGLVNLYRAIVKADNRLPENLKPKDITERALADSCTDCRRALSLFCVIMGRFGGNLALNLGTFGG
VFIAGGIVPRFLEFFKASGFRAAFEDKGRFKEYVHDIPVYLIVHDNPGLLGSGAHLRQTLGHIL</br>
 <br/>
<
 >glucose kinase</bp:name>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >glucokinase</bp:displayName>
 <br/>vbp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >GLK</bp:standardName>
 <br/>bp:organism>
 <bp:BioSource rdf:ID="Escherichia_coli">
 <bp:taxonXref>
 .
<bp:UnificationXref rdf:ID="taxon_562">
 <br/>
<
 >562</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >taxonomy</bp:db>
 </br></bp:UnificationXref>
 </br></bp:taxonxref>
 <bp:displayName_rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Escherichia coli</bp:displayName>
 </br></bp:BioSource>
 </br>
</br>
</br>
 </br></bp:ProteinReference>
 </bp:entityReference>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GLK_ECOLI</bp:name>
 <bp:cellularLocation>
 .
<bp:CellularLocationVocabulary rdf:ID="cytoplasm">
 <bp:xref>
 .
<bp:UnificationXref rdf:ID="G0_0005737">
```

```
<bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GO:0005737</bp:id>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PMID: 11483584 </bp:comment>
<br/>

 >Gene Ontology</bp:db>
</bp:UnificationXref>
 </bp:xref>
 <br/>
<
should be filled; it is not intended to provide useful (or even accurate) biological
information
 </br></bp:comment>
 <bp:term rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >cytoplasm</br:term>
 </bp:CellularLocationVocabulary>
 </br></bp:cellularLocation>
 <br/>bp:dataSource>
 <bp:Provenance rdf:ID="SwissProtTrEMBL">
 <br/><br/><br/>displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Swiss-Prot/TrEMBL</bp:displayName>
 </br></br>
 </br>
</br>
</datasource>
 <br/>bp:dataSource>
 <bp:Provenance rdf:ID="aMAZE">
 <bp:displayName_rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >aMAZE</bp:displayName>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 ></bp:comment>
 </br></bp:Provenance>
 </br:dataSource>
 </br>
</br>
</re>
 <bp:ChemicalStructure rdf:ID="ChemicalStructure 9">
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 ></bp:comment>
 <bp:structureFormat rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >SMILES</bp:structureFormat>
 <bp:structureData rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
> [CH] 3(n1(c2(c(nc1)c(N)ncn2)))(0[CH]([CH](0)[CH](0)3)COP(=0)(0)OP(0)(=0)OP(0)(=0)0>(/b
p:structureData>
 <rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ATP</rdfs:comment>
 </bp:ChemicalStructure>
 <bp:Stoichiometry rdf:ID="Stoichiometry_52">
<bp:physicalEntity>
 <br/>
<
 <bp:xref>
 .
<bp:UnificationXref rdf:ID="KEGG_C00668">
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>PMID: 9847135</bp:comment>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C00668</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >KEGG compound</bp:db>
 </br>
</br>
 </bp:xref>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-glucose-6-phoshate</bp:name>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >glucose-6-P</bp:name>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >beta-D-glucose 6-phosphate</br/>beta-D-glucose 6-phosphate</br
 <bp:entityReference>
 .
<bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference_13">
 <bp:molecularWeight rdf:datatype="http://www.w3.org/2001/XMLSchema#float"</pre>
 >260.14</br>molecularweight>
 <bp:chemicalFormula rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C6H13O9P</bp:chemicalFormula>
```

```
<bp:structure>
 .
<bp:ChemicalStructure rdf:ID="ChemicalStructure_7">
 .
<bp:structureData
<bp:structureFormat</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>SMILES</bp:structureFormat>
 </bp:ChemicalStructure>
 </br:structure>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >beta-D-glucose 6-phosphate</br/>
/bp:displayName>
/bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >b-D-glu-6-p/bp:standardName>
<bp:xref rdf:resource="#KEGG_C00668"/>
 </br></bp:SmallMoleculeReference>
 </bp:entityReference>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >D-glucose-6-P</bp:name>
 <bp:cellularLocation rdf:resource="#cytoplasm"/>
 <br/>
<br/>
dataSource>
 <bp:Provenance rdf:ID="KEGG">
 childrenge rulib= kegg /
chp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Kyoto Encyclopedia of Genes and Genomes</bp:standardName>
chp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >KEGG</bp:displayName>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 ></bp:comment>
 </br></bp:Provenance>
 </br>
</br>
</br>
 <br/>bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >a-D-glu-6-p</bp:standardName>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >beeta-D-glucose-6-p</bp:name>
 </bp:SmallMolecule>
 </br>
</br>
</br>
</br>
  </br></br>cli>
  <bp:UnificationXref rdf:ID="KEGG_R01786">
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >kegg reaction</bp:db>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PMID: 9847135 </bp:comment>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >R01786</bp:id>
  </bp:UnificationXref>
  <bp:BiochemicalReaction rdf:ID="phosphoglucoisomerase">
 <bp:eCNumber rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >5.3.1.9 </bp:eCNumber>
 >1.0</br>stoichiometricCoefficient>
 <bp:physicalEntity>
 <br:SmallMolecule rdf:ID="beta-D-fructose_6-phosphate">
 <br:>bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 ><FONT FACE="Symbol"&gt;b&lt;/FONT&gt;-D-fructose-6-phosphate
 </bp:name>
 <p:entityReference>
 <bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference_14">
 <bp:structure>
 <bp:ChemicalStructure rdf:ID="ChemicalStructure_8">
>C(OP(0)(0)=0)[CH]1([CH](0)[CH](0)C(0)(01)C0)</bp:structureData>
 <rdfs:comment
rdf:datatype="http://www.w3.org/2001/XMLSchema#string" >beta-fructose-6-phosphate</rdfs:comment>
 <bp:structureFormat</pre>
rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
```

```
>SMILES</bp:structureFormat>
 </br></bp:ChemicalStructure>
 </bp:structure>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >beta-D-fructose 6-phosphate</br/>beta-D-fructose 6-phosphate</br/>beta-D-fructose 6-phosphate</br/>
>260.14</br>molecularWeight>
>C6H1309P</bp:chemicalFormula>
>b-D-fru-6-p</bp:standardName>
 <bp:xref>
 >PMID: 9847135  
>Pb:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >C05345</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >kegg compound</bp:db>
</br/>
</br/>
/bp:UnificationXref>
 </bp:xref>
 </bp:SmallMoleculeReference>
 </br></br</pre>
 <bp:dataSource rdf:resource="#aMAZE"/>
<bp:dataSource rdf:resource="#KEGG"/>
<bp:xref rdf:resource="#KEGG_C05345"/>
<bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-fru-6-p</br>>b-D-fru-6-p</br>fru-6-p</br>standardName></br>cbp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >beta-D-fructose 6-phosphate/bp:displayName>
<bp:cellularLocation rdf:resource="#cytoplasm"/>
 </bp:SmallMolecule>
 </bp:physicalEntity>
 </br>
</br>

</br/>
/bp:Stoichiometry>

 </br>
</bp:participantStoichiometry></br
 <httl://www.w3.org/2001/xMLSchema#string"
>beta-D-glu-6-p &lt;=&gt; beta-D-fru-6-p</br>
<br/>
<br/>
<br/>
chp:displayName rdf:datatype="http://www.w3.org/2001/xMLSchema#string"
>beta-D-glu-6-p &lt;=&gt; beta-D-fru-6-p</br>
<br/>
<br/>
chp:dataSource rdf:resource="#aMAZE"/>
<br/>
chp:left rdf:resource="#alpha-D-glucose_6-phosphate"/>
 <bp:xref>
 <bp:UnificationXref rdf:ID="KEGG_R02740">
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >kegg reaction</pp:db>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>R02740</pp:id>
 <br/>
<
 </br>
</bb:xref>
 <br/>
<
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-glu-6-p <=&gt; b-D-fru-6-p/bp:standardName>
<bp:right rdf:resource="#beta-D-fructose_6-phosphate"/>
 <br/>deltaG>
 <bp:DeltaG rdf:ID="DeltaG_12">
 <bp:deltaGPrime0 rdf:datatype="http://www.w3.org/2001/XMLSchema#float"
>0.4</bp:deltaGPrime0>
 </bp:DeltaG>
 </bp:deltaG>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>beta-D-Glucose 6-phosphate ketol-isomerase/bp:name>
```

```
<bp:stoichiometricCoefficient</pre>
</br:Stoichiometry>
 </br></bp:participantStoichiometry>
 </bp:BiochemicalReaction>
 <bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference_10">
 <bp:structure>
 <br/><br/><br/><br/><br/><br/><br/>color in the color in the colo
 >SMILES</bp:structureFormat>
 <bp:structureData rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
>c12(n(cnc(c(N)ncn1)2)[CH]3(0[CH]([CH](0)[CH](0)3)COP(=0)(0)OP(0)(=0)0))</br>
Data>
 <rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ADP</rdfs:comment>
 </br></bp:ChemicalStructure>
 </br>
</bo:structure>
 <bp:xref>
 <bp:UnificationXref rdf:ID="KEGG_C00008">
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C00008</bp:id>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PMID: 9847135 </br>
<br/>
<br/>
>perid: 9847135 </br>
<br/>
<br/>
>perid: 9847135 </br>
<br/>
>perid: 9847135 

<t
 >kegg compound</bp:db>
</br>

 </br:xref>
 <br/>bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >adenosine diphosphate</bp:name>
<br/>
<br/>
<br/>
<br/>
chemicalFormula rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >C10H15N5O10P2</bp:chemicalFormula> <br/> <br/> <br/> <br/> / www.w3.org/2001/XMLSchema#string"
 >ADP</bp:standardName>
 <br/><br:molecularWeight rdf:datatype="http://www.w3.org/2001/XMLSchema#float"</pre>
 >427.2</bp:molecularWeight>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Adenosine 5'-diphosphate</br:displayName>
</br:SmallMoleculeReference>
 <bp:PublicationXref rdf:ID="PublicationXref49">
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >2549346</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PubMed</bp:db>
 </br></br>type:PublicationXref>
 <br/><br/><br/><br/><br/><br/><br/>comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 > PMID: 15608167</bp:comment>
<bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >Q9KH85</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >UniProt</bp:db>
</bp:UnificationXref>
 <bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference_11">
 .
<bp:structure rdf:resource="#ChemicalStructure_9"/>
 <br/>
<
 >adenosine triphosphate</br>
 <bp:molecularWeight rdf:datatype="http://www.w3.org/2001/XMLSchema#float"</pre>
 >507.18</bp:molecularweight>
 <bp:chemicalFormula rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C10H16N5O13P3</bp:chemicalFormula>
 <br/>
<
 <bp:xref>
 .
<bp:UnificationXref rdf:ID="KEGG_C00002">
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C00002</bp:id>
 <bp:db rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >kegg compound</bp:db>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PMID: 9847135 </bp:comment>
```

```
</bp:UnificationXref>
 </bp:xref>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Adenosine 5'-triphosphate</bp:displayName>
 </bp:SmallMoleculeReference>

<br/>
<
 >Adenosine 5'-diphosphate</bp:displayName>
<br/>
 >ADP</bp:standardName>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >adenosine diphosphate/bp:name>
<bp:dataSource rdf:resource="#KEGG"/>
<bp:entityReference rdf:resource="#SmallMoleculeReference_10"/>
 <br/>
<
 <bp:BiochemicalPathwayStep rdf:ID="BiochemicalPathwayStep_3">
 <bp:stepDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >LEFT-TO-RIGHT</bp:stepDirection>
 <bp:stepConversion rdf:resource="#phosphoglucoisomerase"/>
 <bp:stepProcess>
 -kp:Catalysis rdf:ID="phosphoglucose_isomerase_converts_alpha-D-gluc-6-
p_to_beta-D-fruc-6-p
 <bp:controller>
 controller

<br/>
<b
 >glucose-6-phosphate isomerase</br/>hp:name>
 <bp:entityReference>
 .
<bp:ProteinReference rdf:ID="ProteinReference_16">
 .
-kpp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>This example is meant to provide an illustration of how various
BioPAX slots should be filled; it is not intended to provide useful (or even accurate)
biological information
 </br></bp:comment>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PHI</bp:name>
 <bp:sequence rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
>KTFSEAIISGEWKGYTGKAITDVVNIGIGGSDLGPYMVTEALRPYKNHLNMHFVSNVDGTHIAEVLKKVNPETTLFLVASKTFTT
QETMTNAHSARDWFLKAAGDEKHVAKHFAALSTNAKAVGEFGIDTANMFEFWDWVGGRYSLWSAIGLSIVLSIGFDNFVELLSGAH
 AMDKHFSTTPAEKNLPVLLALIGIWYNNFFGAETEAILPYDQYMHRFAAYFQQGNMESNGKYVDRNGNVVDYQTGPIIWGEPGTNG
 QHAFYQLIHQGTKMVPCDFIAPAITHNPLFDHHQKLLSKFFAQTEALAFGKSREVVEQEYRDQGKDPAT</bp:sequence>
 <br/>
<
 rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >PGI</bp:standardName>
 <br/>
<
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>phosphoglucose isomerase</bp:displayName>
<bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >glucose-6-phosphate isomerase</br/>
<br/>
<br/>
<br/>
| op:organism rdf:resource="#Escherichia_coli"/><br/>
<br/>
| op:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >GPI</bp:name>
 </br></bp:ProteinReference>
 </br></br</pre>
 <br/>
<
 >PHI</bp:name>
 <hr/>
<br/>
<b
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >phosphohexose isomerase//p:name>
<bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >PGI</bp:standardName>
```

```
<bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >GPI</bp:name>
 </bp:Protein>
 </br></bp:controller>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >catalysis of (beta-D-glu-6-p <=&gt; beta-D-fruc-6-p)</br/>bp:catalysisDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 <br/>
<
>The source of this data did not store catalyses of reactions as separate objects, so there are no unification x-refs pointing to the source of these BioPAX
 </br></bp:comment>
instances.
 <bp:availability rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 ></bp:availability>
<bp:controlType rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>ACTIVATION</bp:controlType>
 </br></bp:Catalysis>
 </br></bp:stepProcess>
 <p
<bp:physicalEntity>
  <bp:SmallMolecule rdf:ID="alpha-D-glucose">
 <bp:xref>
 <bp:id rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C00267</bp:id>
 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>PMID: 9847135 /bp:comment>
 </br></bp:UnificationXref>
 </bp:xref>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >beta-D-glucose</bp:displayName>
 <bp:dataSource rdf:resource="#aMAZE"/>
<bp:dataSource rdf:resource="#KEGG"/>
 <bp:datasource 'dillesource= #REGG //
<bp:cellularLocation rdf:resource="#cytoplasm"/>
<bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-glu</bp:standardName>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 ><FONT FACE="Symbol"&gt;a&lt;/FONT&gt;-D-glucose </bp:name>
 <bp:entityReference>
 <bp:SmallMoleculeReference rdf:ID="SmallMoleculeReference_12">
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-glu</bp:standardName>
 <bp:structure>
 <br/><br/><br/><br/><br/><br/>comment rdf:ID="ChemicalStructure_5"><br/><rdfs:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"><alpha-D-glucose</rdfs:comment>
 <br/>bp:structureData
rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>C1(C(0)C(0)C(0)C(01)C0)(0)</br>
>SMILES</bp:structureFormat>
</bp:ChemicalStructure>
 </br:structure>
 >beta-D-glucose</bp:displayName>
 <bp:chemicalFormula rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >C6H12O6</bp:chemicalFormula>
 <bp:molecularWeight rdf:datatype="http://www.w3.org/2001/XMLSchema#float"</pre>
 >180.16</bp:molecularWeight>
```

```
</bp:SmallMoleculeReference>
 </br></br></d>
 </bp:SmallMolecule>
 </br></br/>physicalEntity>
 </br></br>figure </br/>/bp:Stoichiometry>
 <bp:Stoichiometry rdf:ID="Stoichiometry_43">
 <bp:physicalEntity>
 <bp:standardName rdf:datatype="http://www.w3.org/2001/xMLSchema#string"
>ATP</bp:standardName>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >Adenosine 5'-triphosphate</br>
<br/>
/bp:entityReference rdf:resource="#SmallMoleculeReference_11"/>
/bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
 >adenosine triphosphate</bp:name>
 <bp:cellularLocation rdf:resource="#cytoplasm"/>
 </bp:SmallMolecule>
 </br></br>physicalEntity>
 <br/>bp:stoichiometricCoefficient
</bp:Stoichiometry>
 <bp:BiochemicalReaction rdf:ID="glucokinase">
 <br/>
<
 >beta-D-glu + ATP => beta-D-glu-6-p + ADP</bp:displayName>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
>beta-D-glu-6-p + ADP</br/>
/bp:displayName>
 <bp:conversionDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>REVERSIBLE</bp:conversionDirection>
 <br/>
<
 <bp:dataSource rdf:resource="#aMAZE"/>
<bp:spontaneous rdf:datatype="http://www.w3.org/2001/XMLSchema#boolean"</pre>
 >true</bp:spontaneous>
 <br/>
<
 >2.7.1.2 </bp:eCNumber>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >ATP:D-glucose 6-phosphotransferase </bp:name>
 >1.0</br>
 <bp:physicalEntity rdf:resource="#ADP"/>
 </bp:Stoichiometry>
 </br>
</bp:participantStoichiometry></br
 <bp:standardName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >b-D-glu => b-D-glu-6-p</bp:standardName>
</bp:BiochemicalReaction>
 <bp:Pathway rdf:ID="Pathway50">
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>glucose degradation
 <br/>
<
 >glycolysis>comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>This example is meant to provide an illustration of how various BioPAX slots should be filled; it is not intended to provide useful (or even accurate) biological
information
 </br></bp:comment>
 <bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
```

```
>Glycolysis Pathway</bp:displayName>
<bp:availability rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>see http://www.amaze.ulb.ac.be/</bp:availability>
<bp:organism_rdf:resource="#Escherichia_coli"/>
 <bp:availability rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
>All data within the pathway has the same availability</bp:availability>
<br/>
<br/>
<br/>
data within the pathway has the same availability</br/>
<br/>
<br/>
<br/>
cbp:pathwayComponent rdf:resource="#phosphoglucose_isomerase_converts_alpha-D-gluc-6-p_to_beta-D-fruc-6-p"/>
 >ACTIVATION</bp:controlType>
 >ACTIVATION</pp:Controllype>
<bp:displayName rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>catalysis of (alpha-D-glu &lt;=&gt; alpha-D-glu-6-p)</bp:displayName>
<bp:dataSource rdf:resource="#aMAZE"/>
<bp:dataSource rdf:resource="#KEGG"/>
<bp:controlled rdf:resource="#glucokinase"/>

 <bp:comment rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
>The source of this data did not store catalyses of reactions as separate objects, so there are no unification x-refs pointing to the source of these BioPAX
 </br></bp:comment>
 instances.
 <br/>
<
 >GLK -> (a-D-glu <=&gt; a-D-glu-6-p)</bp:standardName>
 <br/>
<
 >LEFT-TO-RIGHT</bp:catalysisDirection>
 </br></bp:Catalysis>
 </br></bp:pathwayComponent>
 ></bp:comment>
 <bp:pathwayComponent rdf:resource="#glucokinase"/>
 <bp:name rdf:datatype="http://www.w3.org/2001/XMLSchema#string"
>Embden-Meyerhof pathway
 <br/>

 <br/>bp:pathwayOrder>
 <bp:stepDirection rdf:datatype="http://www.w3.org/2001/XMLSchema#string"</pre>
 >LEFT-TO-RIGHT</bp:stepDirection>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
<br/>
>bp:stepProcess rdf:resource="#glucokinase_converts_alpha-D-glu_to_alpha-D-
glu-6-p"/>
 .
</bp:BiochemicalPathwayStep>
 </bp:pathwayOrder>
 </br></bp:Pathway>
 </rdf:RDF>
```

Supplementary Table S3: BioPAX covers five main types of biological pathways and coverage has increased over time with new levels of the ontology.

Type of	Main BioPAX Classes Used	Introduced
Biological Pathway		
Metabolic pathways	All types of physical entities (most common use of protein, small molecule, complex), All types of conversion events (most common use of BiochemicalReaction, ComplexAssembly and Transport), Catalysis, Modulation and Pathway	Level 1
Signaling pathways	All types of physical entities (most common use of protein, complex), All types of conversion events (most common use of BiochemicalReaction, ComplexAssembly, Transport and Degradation), Control, Catalysis, Modulation, MolecularInteraction, Pathway	Level 2
Molecular interactions	All types of physical entities (most common use of protein, complex, small molecule), MolecularInteraction, Pathway	Level 2
Gene regulatory networks	All types of physical entities, TemplateReaction, TemplateReactionRegulation	Level 3
Genetic interactions	Gene, GeneticInteraction	Level 3

Supplementary Table S4: Databases and software supporting BioPAX. Note, PSI-MI data sources can be converted to BioPAX Level 2 using the PSI-MI to BioPAX converter.

Database	Type	URL	Format	License	Statistics
BIND 1	Protein	http://tap.med.utoron	PSI-MI	Free to	>85,000 interactions
	interactions	to.ca/~bind/	Level 1	all	
BioCyc	Metabolic and	http://biocyc.org	BioPAX	Free to	~500 mostly
databases	signaling		Level 3	all	computationally predicted pathway databases
BioGRID 4,5	Protein- protein and genetic interactions	http://www.thebiogri d.org/	PSI-MI Level 1 and 2.5	Free to all	>265,000 interactions
BioModels ⁶	Metabolic and signaling	http://biomodels.net/	SBML, BioPAX Level 2	Free to all	>450 pathways, >240 curated pathways, >40,000 interactions
Cancer Cell Map	Signaling Pathways	http://cancer.cellmap .org	BioPAX Level 2	Free to all	Pathways: 10 Interactions: 2,104 Physical Entities: 899
DIP 7,8	Protein- protein interactions	http://dip.doe- mbi.ucla.edu/	PSI-MI Level 1	Free for Academi cs	>57,000 interactions
Ecocyc ⁹	Metabolic and Signaling Pathways	http://ecocyc.org/	BioPAX, Level 3	Free to all	Pathways: 246 Regulatory interactions: 5,000 Metabolic reactions: 1400 Physical Entities: 3,606
HPRD 10	Protein- protein interactions	http://hprd.org/	PSI-MI Level 2.5	Free for Academi cs	>38,000 interactions
IMID	Signaling	http://www.sbcny.org /data.htm	BioPAX Level 2	Free to all	>2000 interactions
INOH	Signaling	http://www.inoh.org/	BioPAX Level 2	Free to all	>60 pathways
IntAct 11	Protein- protein interactions	http://www.ebi.ac.uk/ intact	PSI-MI Level 1 and 2.5	Free to all	>200,000 interactions
KEGG Pathway 12	Metabolic	http://www.genome.j p/kegg/	BioPAX Level 1	Free for Academi cs	>330 reference pathways
MetaCyc 13	Metabolic and signaling	http://metacyc.org/	BioPAX Level 3	Free to all	1399 curated pathways, >8,100 reactions
MINT 14	Protein- protein interactions	http://mint.bio.uniro ma2.it/mint	PSI-MI Level 1 and 2.5	Free to all	>80,000 interactions
MIPS MPact ¹⁵	Protein- protein interactions	http://mips.gsf.de/ge nre/proj/mpact/	PSI-MI Level 1 and 2.5	Free to all	>12,000 interactions
NCI/Nature Pathway	Signaling	http://pid.nci.nih.gov/	BioPAX Level 2	Free to all	>400 curated pathways >12800 interactions

1.6			I	1	T
Interaction					
Database 16					
NetPath 17	Signaling	http://netpath.org/	BioPAX Level 2	Free to all	20 large curated pathways
OPHID ¹⁸	Protein- protein interaction	http://ophid.utoronto. ca	PSI-MI Level 1	Free for Academi cs	>424,000 interactions
Pathway Commons	Pathways and interactions	http://www.pathwayc ommons.org	BioPAX Level 2	Free to all	>1,400 collected pathways >421,000 interactions
Reactome 19	Metabolic and Signaling Pathways	http://reactome.org/	BioPAX, Level 2	Free to all	>50 curated pathways
RegulonDB 20	Regulatory Network	http://regulondb.ccg. unam.mx	BioPAX Level 3	Free to all	Regulatory interactions: 2,594 Physical Entities: 18,371 Pathways: 2,660
Rhea	Metabolic Reactions	http://www.ebi.ac.uk/ rhea	BioPAX, Level 2	Free to all	>11,000 reactions
Software	Туре	URL	Format	License	Language
BiNoM ²¹	Editor/Convert er	http://bioinfo- out.curie.fr/projects/ binom/	BioPAX Level 1 and 2	Free to all (open source)	Java
BioPAX validator	Validator	http://www.ohsucanc er.com/biopaxvalidat or/index.html	BioPAX Level 1 and 2	Free to all (open source)	Java
BioPAX	Validator	http://www.biopax.or	BioPAX	Free to	Java
validator	Validatoi	g/biopax-validator/	Level 3	all (open source)	Java
BioUML	Editor/Simulat or	http://www.biouml.or g/	BioPAX Level 2	Free to all (open source)	Java
Biowarehou se	Biological data warehouse software	http://biowarehouse. ai.sri.com/	BioPAX Level 1 and 2	Free to all (open source)	C and Java
ChiBE 79	Visualization and analysis	http://www.bilkent.ed u.tr/~bcbi/chibe.html	BioPAX Level 1 and 2	Free for Academi	Java
cPath ²²	Pathway database software	http://cbio.mskcc.org /dev_site/cpath/	BioPAX Level 1 and 2	Free to all (open source)	Java
Cytoscape 23	Visualization and analysis	http://cytoscape.org	BioPAX Level 1, 2, 3	Free to all (open source)	Java
ExPlain Analysis System	Pathway analysis	http://www.biobase- international.com/pa ges/index.php?id=28 6	BioPAX Level 1 and 2	Commerc ial	
GeneSpring GX	Pathway analysis	http://www.agilent.co m/chem/genespring	BioPAX Level 1 and 2	Commerc	Java
Navigator ²⁴	Visualization and analysis	http://ophid.utoronto. ca/navigator/	BioPAX Level 1 and 2	Free for Academi cs	Java
Pathway Tools ²⁵	Pathway prediction,	http://bioinformatics. ai.sri.com/ptools/	BioPAX Level 3	Free for Academi	Lisp

		I .	1	T
•			cs	
visualization,				
network				
analysis, gene				
expression				
analysis				
Visualization	http://web.patika.org	BioPAX	Free for	Java
and analysis		Level 1	Academi	
,		and 2	cs	
BioPAX	http://www.biopax.or	BioPAX	Free to	Java
input/export		Level	all (open	
		1,2,3	` .	
BioPAX			Free to	Java
translator		Level	all (open	
		2,3	` '	
Gene	https://cabig.nci.nih.	BioPAX	Free to	Java
expression		Level 1	all	
•	3	and 2		
BioPAX	http://www.ebi.ac.uk/	BioPAX	Free to	Java
translator	•	Level 2	all (open	
	•		` .	
Pathway		BioPAX	Free to	Java
visualizer	atics.leeds.ac.uk/sha	Level 1	all	
	rk/	and 2		
Pathway	http://jlab.calumet.pu	BioPAX	Free to	Java
•	rdue.edu/theGatewa	Level 1	all	
service	v/	and 2		
	,			
Visualization	http://visant.bu.edu/	BioPAX	Free to	Java
		Level 1	all	
	analysis, gene expression analysis Visualization and analysis BioPAX input/export library BioPAX translator Gene expression analysis BioPAX translator Pathway visualizer Pathway query web	visualization, network analysis, gene expression analysis Visualization and analysis BioPAX http://www.biopax.or g/paxtools/ library BioPAX translator Gene https://cabig.nci.nih. gov/tools/QPACA analysis BioPAX http://www.ebi.ac.uk/ compneur-srv/sbml/convertors/SBMLtoBioPax.html Pathway visualizer http://www.bioinform atics.leeds.ac.uk/shark/ Pathway query web service v/sualization http://visant.bu.edu/	visualization, network analysis, gene expression analysis Visualization and analysis BioPAX http://www.biopax.or g/paxtools/ library	visualization, network analysis, gene expression analysis Visualization and analysis BioPAX http://www.biopax.or g/paxtools/ library BioPAX translator https://cabig.nci.nih. gxpression analysis BioPAX translator http://www.ebi.ac.uk/ translator http://www.ebi.ac.uk/ translator http://www.ebi.ac.uk/ translator http://www.ebi.ac.uk/ compneur-srv/sbml/convertors/ SBMLtoBioPax.html Pathway visualizer http://www.bioinform atics.leeds.ac.uk/sha rk/ http://ijlab.calumet.pu rdue.edu/theGatewa y/ http://visant.bu.edu/ BioPAX Free to all open source) Free to all open source) http://www.bioinform and analysis http://www.bioinform atics.leeds.ac.uk/sha rk/ http://www.bioinform atics.leeds

Supplementary Table	S5 - Author Contributions			Developed	BioPAX:	
Author Name	Email	Affiliation	Level 1	Level 2	Level 3	Data provide
		Computational Biology, Memorial Sloan-Kettering Cancer Center,				
Emek Demir	demir@cbio.mskcc.org	New York, NY 10065		1	1	1
		Computational Biology, Memorial Sloan-Kettering Cancer Center,				
Michael P. Cary	michael.cary@ucsf.edu	New York, NY 10065		1	1	1
		SRI International, 333 Ravenswood Ave., Menlo Park, CA 94025,				
Suzanne Paley	paley@AI.SRI.COM	USA.		1	1	1
		Institute for Bioinformatics Research and Development Japan				
Ken Fukuda	fukuda-cbrc@aist.go.jp	Science and Technology Agency Tokyo Japan.		1	1	1
		Université libre de Bruxelles, boulevard du Triomphe CP 263, B-				
Christian Lemer	biopax@christian.lemer.be	1050 Bruxelles, Belgium		0	1	1
		European Bioinformatics Institute, Wellcome Trust Genome				
mre Vastrik	vastrik@ebi.ac.uk	Campus, Hinxton, Cambridge CB10 1SD, UK		0	1	1
		Ontario Institute for Cancer Research, Toronto, ON, Canada				
Guanming Wu	guanmingwu@gmail.com	M5G0A3		0	1	1
Peter D'Eustachio	Peter.D'Eustachio@nyumc.org	NYU School of Medicine, New York, NY 10016, USA		0	1	1
		National Cancer Institute, Center for Biomedical Informatics and				
Carl F Schaefer	schaefec@mail.nih.gov	Information Technology, Rockville MD, USA		0	0	1
Frank Schacherer	frank.schacherer@biobase-international.com			0	1	1
		Programa de Genómica Computacional, Centro de Ciencias				
		Genómicas, Universidad Nacional Autónoma de México,				
Irma Martinez-Flores	imartflo@ccg.unam.mx	Cuernavaca, Morelos, Mexico.		0	0	1
	<u> </u>	Biomolecular Systems Laboratory, Boston University, Boston, MA,				
Zhenjun Hu	zjhu@bu.edu	USA.		0	0	1
•		Programa de Genómica Computacional, Centro de Ciencias				
Veronica Jimenez-		Genómicas, Universidad Nacional Autónoma de México,				
Jacinto	vjimenez@ccg.unam.mx	Cuernavaca, Morelos, Mexico		0	0	1
	,	Cold Spring Harbor Laboratory, 1 Bungtown Rd, Cold Spring Harbor,				
Geeta Joshi-Tope	geetatope@gmail.com	NY 11724		0	1	1
,	3	McKusick-Nathans Institute of Genetic Medicine and the				
		Departments of Biological Chemistry, Pathology and Oncology,				
Kumaran Kandasamy	kumaran@jhmi.edu	Johns Hopkins University, Baltimore, MD 21205, USA		0	0	1
,		Programa de Genómica Computacional, Centro de Ciencias				
Alejandra C. Lopez-		Genómicas, Universidad Nacional Autónoma de México,				
Fuentes	aclopez@ccg.unam.mx	Cuernavaca, Morelos, Mexico		0	0	1
Joanne Luciano	jluciano@gmail.com	Predictive Medicine, Belmont, Massachusetts 02478, USA		1	1	1
ocao zaciano	jacoune e ginameem	Evolutionary Systems Biology Group, Artificial Intelligence Center,				
Huaiyu Mi	huaiyu.mi@sri.com	SRI International, Menlo Park, CA 94025, USA		0	0	1
Elgar Pichler	elgar.pichler@gmail.com			0	1	1
_igur i ioiiioi	organ promor @ gman.com	Donnelly Center for Cellular and Biomolecular Research, Banting				
		and Best Department of Medical Research, University of Toronto,				
lgor Rodchenkov	rodche@gmail.com	Toronto, Ontario, Canada		0	0	1
.gc. Rodonomkov	. sass @ ginan.com	UPRES-EA 3888-Laboratoire d'Informatique Médicale, Faculté de			<u> </u>	
Andrea Splendiani	Andrea.splendiani@bbsrc.ac.uk	Médecine, Université Rennes 1, Rennes FR-35043, France.		0	1	1
Sasha Tkachev	stkachev@cellsignal.com	Cell Signaling Technology, Inc. Danvers, MA, USA.		0	0	1
Jeremy Zucker	zucker@broadinstitute.org	Broad Institute		1	1	1
Jeremy Zucker	Zucker & broadinstitute.org	Center for Food Safety and Applied Nutrition, US Food and Drug		1	1	1
Gonal Coninath	gonal goninathrag@fda.hha.gov	Adminsitration, 8301 Muirkirk Road, Laurel, Maryland, 20708. USA		0	0	1
Gopal Gopinath	gopal.gopinathrao@fda.hhs.gov			U	U	1
Harcha Daigaimha	hraiasim@yt.odu	Virginia Bioinformatics Institute, Virginia Polytechnic Institute and State University, Blacksburg, VA 24061, USA.		0	1	1
Harsha Rajasimha	hrajasim@vt.edu			U	1	1
Paniani Damakriaha	ramakria@ahau adu	Division of Neuroscience. Oregon Health & Science University,			0	4
Ranjani Ramakrishnan		Portland, OR 97239-3098, USA		0	0	1
mran Shah	shah.imran@epa.gov	U.S. Environmental Protection Agency Durham, NC USA.		1	0	0
		Mathematics & Computer Science Division, Argonne National				
Mustafa Syed	biocompman@yahoo.com	Laboratory, 9700 South Cass Avenue, Argonne, IL 60439, USA		1	0	0
		Computational Biology, Memorial Sloan-Kettering Cancer Center,				
Nadia Anwar	anwar@cbio.mskcc.org	New York, NY 10065		0	0	1
		Computational Biology, Memorial Sloan-Kettering Cancer Center,				
Ozgun Babur	ozgun@cbio.mskcc.org	New York, NY 10065		0	0	1
Michael Blinov	blinov@uchc.edu	University of Connecticut Health Center, Farmington, CT, USA.		0	0	1

Supplementary Table	e S5 - Author Contributions		Developed BioPAX:		
		Department of Biological Chemistry and Molecular Pharmacology,			
		Harvard Medical School, 250 Longwood Avenue, SGMB-322,			
Erik Brauner	erik_brauner@yahoo.com	Boston, Massachusetts 02115	1 0	0	(
Dan Corwin	dan@lexikos.com	Lexikos Corporation, USA	0 1	1	(
		Donnelly Center for Cellular and Biomolecular Research, Banting			
		and Best Department of Medical Research, University of Toronto,			
Sylva Donaldson	sylva.donaldson@utoronto.ca	Toronto, Ontario, Canada	0 0	1	(
		Department of Biological Chemistry and Molecular Pharmacology,			
		Harvard Medical School, Longwood Avenue, Boston, Massachusetts			
Frank Gibbons	fdgibbons@gmail.com	02115, USA	0 1	0	
		Biotechnology Division, National Institute of Standards and			
Robert Goldberg	robert.goldberg@nist.gov	Technology, Gaithersburg, MD 20899, USA.	1 0	0	(
		Cell Signaling Technology, 3 Trask Lane, Danvers, Massachusetts			
Peter Hornbeck	phornbeck@cellsignal.com	01923, USA	0 0	1	1
		National Cancer Institute, National Institute of Health, Washington			_
Augustin Luna	augustin@mail.nih.gov	DC USA.	0 0	1	(
D	000@	Unilever Centre for Molecular Sciences Informatics, Department of			
Peter Murray-Rust	pm286@cam.ac.uk	Chemistry, University of Cambridge, Cambridge CB2 1EW, UK	1 0	0	(
Eric Neumann	eneumann@alum.mit.edu	Clinical Semantics Group, Lexington, MA 02420, USA	1 1	0	(
O!' D ! !	11.00	Center for Cell Analysis and Modeling, University of Connecticut			
Oliver Reubenacker	curoli@gmail.com	Health Center, Storrs, CT, USA.	0 0	1	(
		Digital Enterprise Research Institute, National University of Ireland,			
		Galway, Ireland // Konrad Lorenz Institute for Evolution and			
Matthias Samwald	samwald@gmx.at	Cognition Research, Altenberg, Austria	0 0	1	(
Martijn van Iersel	martijn.vaniersel@bigcat.unimaas.nl	University Maastricht	0 0	1	1
Sarala Wimalaratne	sarala.dissanayake@auckland.ac.nz	University of Auckland	0 0	1	(
Keith Allen	keith.allen@syngenta.com	Syngenta Biotech Inc., Research Triangle Park, North Carolina, USA.	0 0	1	(
Burk Braun	burk.braun@biobase-international.com	BIOBASE Corporation	0 0	1	
		Yale Center for Medical Informatics, Yale University, New Haven, CT			
Kei-Hoi Cheung	kei.cheung@yale.edu	USA 06511, USA	0 0	1	
		PharmGKB, Department of Genetics, Stanford University, Stanford,			
Michelle Whirl-Carrillo	mwcarrillo@stanford.edu	California 94305-5120, USA.	0 0	1	(
		Loyola Marymount University, 1 LMU Drive, MS 8220, Los Angeles,		_	_
Kam Dahlquist	kdahlquist@lmu.edu	CA 90045-2659	0 1	0	(
		Physiomics PLC, Magdalen Centre, Oxford Science Park, Oxford,		_	_
Andrew Finney	afinney@caltech.edu	OX4 4GA, UK	1 0	0	
Marc Gillespie	gillespm@stjohns.edu	St. John's University, Queens NY 11439 USA	0 0	1	(
o.		Mathematics & Computer Science Division, Argonne National			
Elizabeth Glass	marland@mcs.anl.gov	Laboratory, 9700 South Cass Avenue, Argonne, IL 60439, USA	1 0	0	(
10		Department of Genetics, Stanford University, Stanford, California			
Li Gong	lgong@stanford.edu	94305-5120, USA.	0 0	1	(
Robin Haw	Robin.Haw@oicr.on.ca	The Ontario Institute for Cancer Research	0 0	1	
Michael Honig	mhonig@c2b2.columbia.edu	Columbia University	0 0	1	(
Olivian Hubant	aliviar@huhaut infa	Université libre de Bruxelles, boulevard du Triomphe CP 263, B-		4	,
Olivier Hubaut	olivier@hubaut.info	1050 Bruxelles, Belgium	0 0	1	(
David Kane	David_Kane@sra.com	SRA International, USA	0 1	0	(
Shiva Krupa	Shiva.Krupa@Novartis.com	Novartis Knowledge Center, Cambridge MA, USA	0 0	1	(
Martina Kutmon	tina.kutmon@gmail.com	University of Ottawa	0 0	1	
Julie Leonard	Julie.Leonard@SYNGENTA.COM	Syngenta Biotech Inc., Research Triangle Park, North Carolina, USA.	0 0	0	(
		Department of Systems Biology, Harvard Medical School, Boston,	_	_	
Debbie Marks	deboramarks@gmail.com	MA, USA	1 0	0	
David Merberg	david_merberg@vrtx.com	Vertex Pharmaceuticals 130 Waverly Street Cambridge, MA 02139	0 0	1	(
V	VD 4 : 81	Human and Molecular Genetics Center, Medical College of			-
Victoria Petri	VPetri@hmgc.mcw.edu	Wisconsin, Milwaukee, WI, USA	0 0	1	(
Alan Dias		Gladstone Institute of Cardiovascular Disease, 1650 Owens Street,			
Alex Pico	apico@gladstone.ucsf.edu	San Francisco, CA 94158, USA	0 0	1	1
Doon Dovemont	Doon Dovonouroft@amail.com	Department of Plant Breeding and Genetics, 240 Emerson Hall,		4	,
Dean Ravenscroft	Dean.Ravenscroft@gmail.com	Cornell University, Ithaca, NY 14853, USA Cold Spring Harbor Laboratory, 1 Bungtown Rd, Cold Spring Harbor,	0 0	1	(
		Cold Spring Harbor Laboratory, I Bungtown Rd, Cold Spring Harbor,			

Supplementary Tabl	e S5 - Author Contributions		Develop	ed BioPAX:		
		Centre for Biomedical Informatics, School of Medicine, Stanford				
Nigam Shah	nigam@stanford.edu	University, Stanford, CA 94305, USA	0	0	1	
		National Cancer Institute, National Institute of Health, Washington				
Margot Sunshine	margots@mail.nih.gov	DC USA.	0	0	1	
		Department of Genetics, Stanford University Medical Center,				
Rebecca Tang	rebecca.tang@stanford.edu	Stanford, CA, USA.	0	0	1	
		Department of Genetics, Stanford University, Stanford, California				
Ryan Whaley	ryan.whaley@stanford.edu	94305-5120, USA.	0	0	1	
		Computational Sciences, Informatics, Millennium Pharmaceuticals				
Stan Letovksy	letovsky@bu.edu	Inc., Cambridge, Massachusetts 02139, USA	1	0	0	
		Center for Biomedical Informatics and Information Technology,				
		Neuro-Oncology Branch, National Cancer Institute, Bethesda, MD		_		
Kenneth H. Buetow	buetowke@mail.nih.gov	20892, USA.	0	0	1	
		Institute for Genomics and Systems Biology, The University of				
indrey Rzhetsky	arzhetsk@medicine.bsd.uchicago.edu	Chicago and Argonne National Laboratory, Chicago, IL 60637, USA	1	1	0	
/incent Schachter	vincent.schachter@total.com	Total Gas & Power	1	0	0	
		Virginia Bioinformatics Institute at Virginia Tech, Blacksburg, VA,				
Bruno S. Sobral	sobral@vt.edu	USA	0	1	1	
		Center for Bioinformatics and Computer Engineering Department,				
Jgur Dogrusoz	ugur@cs.bilkent.edu.tr	Bilkent University, Ankara, Turkey	1	1	0	
		Department of Behavioral Neuroscience. Oregon Health & Science		_		
Shannon McWeeney	mcweeney@ohsu.edu	University, Portland, OR 97239-3098, USA	0	0	1	
		Laboratory of Molecular Pharmacology, Center for Cancer				
Mirit Aladjem	aladjemm@mail.nih.gov	Research, NCI, NIH, Bethesda, MD 20892-4255, USA.	0	1	1	
		European Bioinformatics Institute, Wellcome Trust Genome				
Ewan Birney	birney@ebi.ac.uk	Campus, Hinxton, Cambridge CB10 1SD, UK	0	1	1	
		Programa de Genómica Computacional, Centro de Ciencias				
	"	Genómicas, Universidad Nacional Autónoma de México,				
Iulio Collado-Vides	collado@ccg.unam.mx	Cuernavaca, Morelos, Mexico	0	0	1	
		Bioinformatics Center, Institute for Chemical Research, Kyoto				
Susumu Goto	goto@kuicr.kyoto-u.ac.jp	University, Uji, Kyoto 611-0011, Japan	1	0	0	
		Biological Network Modeling Center, California Institute of				
Michael Hucka	mhucka@caltech.edu	Technology, Pasadena, CA, USA.	1	1	1	
		European Bioinformatics Institute, Wellcome Trust Genome				
licolas Le Novère	lenov@ebi.ac.uk	Campus, Hinxton, Cambridge CB10 1SD, UK	0	0	1	
		Mathematics & Computer Science Division, Argonne National			0	
Natalia Maltsev	maltsev@mcs.anl.gov	Laboratory, 9700 South Cass Avenue, Argonne, IL 60439, USA	1	0	0	
		McKusick-Nathans Institute of Genetic Medicine and Department of				
		Biological Chemistry, Johns Hopkins University School of Medicine,				
		733N Broadway, Broadway Research Building 560, Baltimore, MD				
		21205, United States, Department of Oncology and Pathology,				
U.b.Ub. Danda		Johns Hopkins University School of Medicine, 733N Broadway,		0	0	
Akhilesh Pandey	pandey@jhmi.edu	Broadway	0	0	0	
No. 1 Th		Evolutionary Systems Biology Group, Artificial Intelligence Center,		0	4	
Paul Thomas	paul.thomas@sri.com	SRI International, Menlo Park, CA 94025, USA	0	0	1	
' -l \ \ \		Department of Bioinformatics, Goldschmidtstr. 1, D-37077			4	
Edgar Wingender	de	Göttingen, Germany.	0	1	1	
Datas D. Kasa	nkorn@ALCDLCOM	SRI International, 333 Ravenswood Ave., Menlo Park, CA 94025, USA.	4	4	4	
Peter D. Karp	pkarp@AI.SRI.COM		1	1	1	
Shria Candar	aandara@makaa ara	Computational Biology Center, Memorial Sloan-Kettering Cancer	4	4	1	
Chris Sander	sanderc@mskcc.org	Center, New York, NY 10065	1	1	Т	
		Donnelly Center for Cellular and Biomolecular Research, Banting				
Conv.D. Bodos	gary hadar@utaranta aa	and Best Department of Medical Research, University of Toronto, Toronto, Ontario, Canada	4	1	1	
Gary D. Bader	gary.bader@utoronto.ca	roionto, Ontano, Canada	I	I	1	

References

- Bader, G. D., Betel, D. & Hogue, C. W. BIND: the Biomolecular Interaction Network Database. Nucleic Acids Res. 31, 248-250, (2003).
- 2 Karp, P. D. *et al.* Expansion of the BioCyc collection of pathway/genome databases to 160 genomes. Nucleic Acids Res 33, 6083-6089, (2005).
- Romero, P. *et al.* Computational prediction of human metabolic pathways from the complete human genome. Genome Biol 6, R2, (2005).
- Breitkreutz, B. J., Stark, C. & Tyers, M. The GRID: the General Repository for Interaction Datasets. Genome Biol. 4, R23, (2003).
- 5 Stark, C. *et al.* BioGRID: a general repository for interaction datasets. Nucleic Acids Res 34, D535-539, (2006).
- Le Novere, N. *et al.* BioModels Database: a free, centralized database of curated, published, quantitative kinetic models of biochemical and cellular systems. Nucleic Acids Res 34, D689-691, (2006).
- Xenarios, I. *et al.* DIP, the Database of Interacting Proteins: a research tool for studying cellular networks of protein interactions. Nucleic Acids Res. 30, 303-305, (2002).
- 8 Salwinski, L. *et al.* The Database of Interacting Proteins: 2004 update. Nucleic Acids Res 32, D449-451, (2004).
- 9 Keseler, I. M. *et al.* EcoCyc: a comprehensive view of Escherichia coli biology. Nucleic Acids Res 37, D464-470, (2009).
- Peri, S. *et al.* Development of Human Protein Reference Database as an initial platform for approaching systems biology in humans. Genome Res 13, 2363-2371, (2003).
- Hermjakob, H. *et al.* IntAct: an open source molecular interaction database. Nucleic Acids Res 32, D452-455, (2004).
- 12 Kanehisa, M., Goto, S., Kawashima, S., Okuno, Y. & Hattori, M. The KEGG resource for deciphering the genome. Nucleic Acids Res 32 Database issue, D277-280, (2004).
- Caspi, R. *et al.* The MetaCyc database of metabolic pathways and enzymes and the BioCyc collection of pathway/genome databases. Nucleic Acids Res 38, D473-479, (2010).
- Zanzoni, A. *et al.* MINT: a Molecular INTeraction database. FEBS Lett. 513, 135-140, (2002).
- Guldener, U. *et al.* MPact: the MIPS protein interaction resource on yeast. Nucleic Acids Res 34, D436-441, (2006).
- Schaefer, C. F. *et al.* PID: the Pathway Interaction Database. Nucleic Acids Res 37, D674-679, (2009).
- 17 Kandasamy, K. *et al.* NetPath: a public resource of curated signal transduction pathways. Genome Biol 11, R3, (2010).
- Brown, K. R. & Jurisica, I. Online predicted human interaction database. Bioinformatics 21, 2076-2082, (2005).
- Joshi-Tope, G. *et al.* Reactome: a knowledgebase of biological pathways. Nucleic Acids Res 33, D428-432, (2005).

- Gama-Castro, S. *et al.* RegulonDB (version 6.0): gene regulation model of Escherichia coli K-12 beyond transcription, active (experimental) annotated promoters and Textpresso navigation. Nucleic Acids Res 36, D120-124, (2008).
- Zinovyev, A., Viara, E., Calzone, L. & Barillot, E. BiNoM: a Cytoscape plugin for manipulating and analyzing biological networks. Bioinformatics 24, 876-877, (2008).
- Babur, O., Dogrusoz, U., Demir, E. & Sander, C. ChiBE: interactive visualization and manipulation of BioPAX pathway models. Bioinformatics 26, 429-431, (2010).
- Cerami, E. G., Bader, G. D., Gross, B. E. & Sander, C. cPath: open source software for collecting, storing, and querying biological pathways. BMC Bioinformatics 7, 497, (2006).
- Shannon, P. *et al.* Cytoscape: a software environment for integrated models of biomolecular interaction networks. Genome Res 13, 2498-2504, (2003).
- Brown, K. R. *et al.* NAViGaTOR: Network Analysis, Visualization and Graphing Toronto. Bioinformatics 25, 3327-3329, (2009).
- Karp, P. D. *et al.* Pathway Tools version 13.0: integrated software for pathway/genome informatics and systems biology. Brief Bioinform 11, 40-79, (2010).
- Demir, E. *et al.* PATIKA: an integrated visual environment for collaborative construction and analysis of cellular pathways. Bioinformatics. 18, 996-1003, (2002).
- Novak, B. A. & Jain, A. N. Pathway recognition and augmentation by computational analysis of microarray expression data. Bioinformatics 22, 233-241, (2006).
- Pinney, J. W., Shirley, M. W., McConkey, G. A. & Westhead, D. R. metaSHARK: software for automated metabolic network prediction from DNA sequence and its application to the genomes of Plasmodium falciparum and Eimeria tenella. Nucleic Acids Res 33, 1399-1409, (2005).
- Hu, Z. *et al.* VisANT 3.0: new modules for pathway visualization, editing, prediction and construction. Nucleic Acids Res 35, W625-632, (2007).
- Hu, Z., Mellor, J., Wu, J. & DeLisi, C. VisANT: an online visualization and analysis tool for biological interaction data. BMC Bioinformatics 5, 17, (2004).

