
H
ow do we find what is clinically significant in the
swarms of data being generated by today’s diagnostic
technologies? As electronic records become ever more
prevalent—and digital imaging and genomic, proteomic,
salivaomics, metabalomics, pharmacogenomics, phe-

nomics and transcriptomics techniques become commonplace—
different clinical and biological disciplines are facing up to the need
to put their data houses in order to avoid the consequences of an
uncontrolled explosion of different ways of describing information.

Fortunately, a new strategy to advance the consistency of data in
the dental research community is emerging. The strategy is based
on the idea that existing systems for data collection in dental re-
search will continue to be used, but proposes a methodology in
which past, present and future data will be described using a
consensus-based controlled structured vocabulary called the
Ontology for Dental Research (ODR). The ODR initiative is modeled
on a series of existing biomedical ontology projects and will adopt
best-practice principles that already have been thoroughly tested in
areas such as molecular biology, model organism research, pro-
teomics and genetic disease.1

An “ontology,” in this context, is a controlled, logically structured
vocabulary created by experts in a given area as a strategy for pro-
moting consistency in the way primary data (for example, in the
form of experimental results or clinical records) are described.
Specialist biocurators create “annotations” in the form of HTML tags
linking such primary data to expressions in the ontology, thereby
making the data available to search and to algorithmic processing.

Each ontology contains a taxonomy at its heart, and its logical
structure is built around the hierarchy defined by its taxonomic
(subtype) relation. But an ontology contains also definitions of its
terms, along with additional relations such as parthood, connection
and participation, as well as functional relations. These additional
relations make the data searchable not only through the use of
terms in the ontology, but also through logically related terms.
Thus, the ontology can be used to retrieve data associated with

Over time, more and
more researchers will

see the value of
employing a common

resource in annotating
their data and in

designing new
databases in which

to capture their
research results.

Barry Smith, PhD;
Louis J. Goldberg, DDS, PhD;
Alan Ruttenberg;
Michael Glick, DMD

C O M M E N T A R Y E D I T O R I A L

JADA 141(10) http://jada.ada.org October 2010 1173

ED ITORIAL

Ontology and the future of
dental research informatics

Editorials represent the opinions of the authors and
not necessarily those of the American Dental Association.

Copyright © 2010 American Dental Association. All rights reserved. Reprinted by permission.

 on O
ctober 3, 2010

jada.ada.org
D

ow
nloaded from

http://jada.ada.org

terms referring to parts of spe-
cific anatomical entities, to
anatomical entities immediately
connected to specific anatomical
entities, or to biological process-
es in which specific anatomical
entities participate.

We can conceive ODR, in the
first place, as providing an
evolving standard set of key
words for all aspects of dental
research. Initially, these key
words can be used to annotate
both published literature and
existing research databases.
Such annotation will enable
easier access to research results
and allow also first steps toward
the semantically enhanced pub-
lishing of the future.2 The long-
term goals of ODR, however,
are much more ambitious. ODR
will include not only English-
language definitions of its terms
for human use and for human
quality control of the ontology,
but also logical definitions for
use by computers. With the lat-
ter, ODR then can be used as a
computational resource for en-
hanced search and integration
of data, and for reasoning—not
only with dental research data
but also with data annotated
using other biological and bio-
medical ontologies with which
ODR will be linked logically.

The key idea behind ODR is
rooted in 10 years of experience
using ontologies in support of
biomedical research. Ontologies
in biomedicine began in the
model organism community,
which faced a problem of incon-
sistency in the ways in which
the results of functional ge-
nomics experiments on different
kinds of organisms were being
described. To address these
problems, a group of leading
model organism databases came
together in 1999 to create the
Gene Ontology (GO), a con-

trolled structured vocabulary
for describing different attribut-
es of gene products.3

The GO is designed to be
species neutral. It provides a set
of some 30,000 common terms
for describing different kinds of
cellular constituents, biological
processes and molecular func-
tions in all kinds of organisms—
terms such as “mitochondrion”
or “cell division” or “binding.”
Since its inception, more than
$100 million has been invested
in the use of the GO to annotate
references to gene products in
databases and in the scientific
literature. There are more than
11 million annotations relating
gene products described in the
UniProt, Ensembl and other
databases and in more than
50,000 scientific journal articles
to terms in the GO.4 The infor-
mation in huge numbers of dis-
persed resources is hereby being
made accessible through re-
sources such as AmiGO and
GOPubMed. Increasingly, the
availability of this huge body of
integrated information also is
having an influence on clinical
research, and a simple PubMed
search on “gene ontology” re-
veals a variety of different ways
in which the GO and the data
annotated in its terms are being
used in support of research on
human health and disease.

Important features of ODR
include the following:
dIt will be built to work
with the GO and with other
high-quality ontologies de-
veloped by the biomedical
community. This means that
ODR will follow the best prac-
tices identified through 10 years
of testing by the GO and by its
sister ontologies participating in
the Open Biomedical Ontologies
(OBO) Foundry initiative.5

dIt will be built with terms

used by dental researchers,
and it will be created and
managed by the dental re-
search community itself. The
more an ontology is used, the
more the ontology and the data
described in its terms increase
in value, and the more research
groups in the future will be mo-
tivated to use the ontology in
describing their data. The key
to ontology success, therefore, is
incentivizing users, and to this
end it is important that poten-
tial users feel that they have
ownership of the ontology, that
the ontology is populated using
the terms that they need and
uses definitions that conform to
their understanding of these
terms. ODR is being initiated by
the leading informatician
groups within the dental re-
search community in such a
way that it will, from the very
start, be in a position to serve
as an attractor for multiple ex-
panding groups of users whose
members will have strong in-
centives not only to invest re-
sources directed toward ensur-
ing that it is developed in ways
that keep pace with scientific
advance, but also to recommend
it to other users—thereby in-
creasing the value of their own
investment in the resource.
dIt can be corrected easily
in light of new research dis-
coveries. One key presupposi-
tion for the success of an ontol-
ogy project is its ability to
integrate previously annotated
data with new terms and rela-
tions brought to light by ongo-
ing scientific discovery. This
process ensures that previously
annotated (legacy) data do not
lose their value. To this end, the
biomedical ontology community
has developed a methodology
based on careful versioning of
ontologies and annotations, com-

C O M M E N T A R Y E D I T O R I A L

1174 JADA 141(10) http://jada.ada.org October 2010

Copyright © 2010 American Dental Association. All rights reserved. Reprinted by permission.

 on O
ctober 3, 2010

jada.ada.org
D

ow
nloaded from

http://jada.ada.org

bined with software tools to en-
sure consistent updating of exist-
ing annotation resources with
each new version of the ontology.
dIt can be extended easily
to incorporate new kinds of
data. The organization of OBO
ontologies is based on the use of
a simple and highly flexible tree-
like hierarchy structure. This
can be extended at will to com-
prehend new domains of entities
as science evolves, and thereby
allow the annotation of new
kinds of data in ways consistent
with existing annotations.

The ODR will benefit the re-
search community in a number
of ways:
dIt is designed to work well
with existing ontologies in all
areas of clinical and translation-
al science, and thus allows den-
tal research data to be easily in-
tegrated with other kinds of
data.
dIt is designed to work well
with the Semantic Web, provid-
ing access to all data resources
through unique Web URLs asso-
ciated with each ontology term.6

dIt provides a pretested and
well-defined set of terms, selec-
tions from which can be used in
the design of new databases.
dIt can incorporate, where
needed, sets of synonyms deriv-
ing from legacy term sets and
nomenclatures such as the
Systematized Nomenclature of
Medicine–Clinical Terms and
Systematized Nomenclature of
Dentistry vocabularies.7,8

dTo ensure high quality and
continued maintenance, the
ODR controlled vocabulary will
be subject to a process of gover-
nance and peer review.
dOrganizations such as the
National Institutes of Health
are requiring definitions of com-

mon standards to ensure that
the results obtained through
funded research are more easily
accessible to external groups.
ODR will be created in such a
way that its use will meet these
common standards. It is de-
signed also to allow information
presented in its terms to be us-
able in satisfying regulatory
purposes—submissions to the
U.S. Food and Drug Adminis -
tration, for example.

ORD will contain several
subontology components, in-
cluding the Salivaomics Ontol -
ogy, 9 a Dental Anatomy Ontol -
ogy based on the Foundational
Model of Anatomy10 and an Oral
Pathology Ontology. In addi-
tion, vocabulary resources are
being developed, based on the
Ontology for General Medical
Science (OGMS)11 and the
Ontology for Biomedical
Investigations,12 to represent
dental disease and dental pro-
cedures, and to allow a seam-
less connection between the use
of ODR in the dental domain
and the use of existing ontology
resources developed in other
areas of medicine.

The use of ODR to describe
data will be entirely voluntary.
However, we anticipate that
over time, more and more re-
searchers will see the value of
employing a common resource
both in annotating their data
and, progressively, in designing
new databases in which to cap-
ture their research results. ■

Dr. Smith is a State University of New York
Distinguished Professor and the director,
National Center for Ontological Research,
Department of Philosophy, University at
Buffalo, N.Y.

Dr. Goldberg is a professor, Oral Diagnostic
Sciences, School of Dental Medicine,
University at Buffalo, N.Y.

Mr. Ruttenberg is a principal scientist,

Science Commons, Cambridge, Mass.

Dr. Glick is the dean, School of Dental
Medicine, University at Buffalo, N.Y. He also
is the editor of The Journal of the American
Dental Association. Address reprint requests
to Dr. Glick at School of Dental Medicine,
University at Buffalo, 325 Squire Hall,
Buffalo, N.Y. 14214-8006, e-mail
“glickm@ada.org”.

1. Smith B, Ashburner M, Rosse C, et al.
The OBO Foundry: Coordinated evolution of
ontologies to support biomedical data integra-
tion. Nat Biotechnol 2007;25(11):1251-1255.

2. Kidd R. Semantic enrichment boosts in-
formation retrieval. Res Inform 2007; April/
May. “www.researchinformation.info/
features/feature.php?feature_id=127”.
Accessed Aug. 25, 2010.

3. Ashburner M, Ball CA, Blake JA, et al.
Gene ontology: tool for the unification of
biology—The Gene Ontology Consortium.
Nat Genetics 2000;25(1):25-29.

4. European Molecular Biology Laboratory,
European Bioinformatics Institute. Gene
Ontology Annotation (UniProtKB-GOA)
Database. “www.ebi.ac.uk/GOA/”. Accessed
Aug. 25, 2010.

5. The Open Biological and Biomedical
Ontologies. “www.obofoundry.org”. Accessed
Aug. 25, 2010.

6. Ruttenberg A, Clark T, Bug W, et al.
Advancing translational research with the se-
mantic Web. BMC Bioinform 2007;8(suppl
3):S2. “http://www.biomedcentral.com/
1471-2105/8/S3/S2”. Accessed Aug. 25, 2010.

7. International Health Terminology
Standards Development Organisation.
Welcome to IHTSDO. “www.ihtsdo.org/”.
Accessed Aug. 31, 2010.

8. Goldberg LJ, Ceusters W, Eisner J, Smith
B. The significance of SNODENT. Stud
Health Technol Inform 2005;116:737-742.

9. Ai J, Smith B, Wong D. Saliva ontology:
an ontology-based framework for a sali-
vaomics knowledge base. BMC Bioinform
2010;11:302. “www.biomedcentral.com/
1471-2105/11/302”. Accessed Aug. 28, 2010.

10. Rosse C, Mejino JLV. The foundational
model of anatomy ontology. In: Burger A,
Davidson D, Baldock R, eds. Anatomy
Ontologies for Bioinformatics: Principles and
Practice. London: Springer; 2007:59-117.

11. Ontology for General Medical Science
(OGMS). “www.acsu.buffalo.edu/~ag33/
ogms.html”. Accessed Aug. 28, 2010.

12. The Ontology for Biomedical
Investigations. “http://obi-ontology.org/page/
Main_Page”. Accessed Aug. 25, 2010.

Additional Readings
Biomedical ontology. “http://ontology.

buffalo.edu/biomedical.htm”. Accessed Aug.
31, 2010.

Stevens R. Ontologies in biology. “www.cs.
man.ac.uk/~stevensr/menupages/background.
php”. Accessed Aug. 31, 2010.

Introduction to biomedical ontologies.
“http://bioontology.org/wiki/index.php/
Introduction_to_Biomedical_Ontologies”.
Accessed Aug. 31. 2010.

Cambridge Healthtech Institute.
Pharmaceutical ontologies & taxonomies glos-
sary & taxonomy. “www.genomicglossaries.
com/content/ontologies.asp”. Accessed Aug.
31, 2010.

C O M M E N T A R Y E D I T O R I A L

JADA 141(10) http://jada.ada.org October 2010 1175

Copyright © 2010 American Dental Association. All rights reserved. Reprinted by permission.

 on O
ctober 3, 2010

jada.ada.org
D

ow
nloaded from

http://jada.ada.org

