[2/23/2007 2:11:30 PM] Ceri sent file "cell redo" to members of this chat

[2/23/2007 2:12:03 PM] Ceri says: Hi Anne,

[2/23/2007 2:12:41 PM] Anne Lieberman says: hello

[2/23/2007 2:12:51 PM] Ceri sent file "cell redo 2" to members of this chat

[2/23/2007 2:13:02 PM] Melissa Haendel says: Hi anne

[2/23/2007 2:13:03 PM] Ceri says: I am sending you the files I sent to Melissa and Lindsay earlier this morning.

[2/23/2007 2:13:19 PM] Anne Lieberman says: thank you!

[2/23/2007 2:13:27 PM] Ceri says: I don't have your Email so..

[2/23/2007 2:13:40 PM] Anne Lieberman says: its ael7@duke.edu

[2/23/2007 2:13:46 PM] Anne Lieberman says: but skyping works for me too

[2/23/2007 2:14:08 PM] Ceri says: I tried out 2 different organizations, one based on cell shape and the other based on cell surroundings.

[2/23/2007 2:14:29 PM] Ceri says: The cell suroundings is based on CARO terms.

[2/23/2007 2:15:51 PM] Ceri says: I must admit to not trying to poke too many holes in the structure yet and only of really thinking about animal cells with single nucli.

[2/23/2007 2:16:42 PM] Anne Lieberman says: that seems like a good start

[2/23/2007 2:17:51 PM] Ceri says: I was having trouble coming up with names for the shape of cells in mesodermal tissue where they all just hange out together.

[2/23/2007 2:19:29 PM] Anne Lieberman says: so, both cell redo and cell redo 2 are focused on single nucleated cells, right?

[2/23/2007 2:21:02 PM] Ceri says: The have the other branches as I was trying to figure out if nuclear number should be the parent. I also kluged in a few other cells to see what the tree might look like.

[2/23/2007 2:21:38 PM] Ceri says: I used the profile with CVS as the initals to make new terms so they would be easy to find.

[2/23/2007 2:21:41 PM] Anne Lieberman says: ok. sorry- i just now opened them both together so can see the difference

[2/23/2007 2:22:22 PM] Ceri says: No problem. It isn't the whole thing since it was too dificult to think about with all the cells in the mix.

[2/23/2007 2:22:25 PM] Melissa Haendel says: hey you guys, I am listening in but am also putting out a few other fires.....

[2/23/2007 2:22:57 PM] Ceri says: no problem

[2/23/2007 2:23:52 PM] Anne Lieberman says: so, it seems like both files have a cells by shape term, is that right?

[2/23/2007 2:24:18 PM] Anne Lieberman says: one is under diploid cell and one is under surrounded by portion of organism substance?

[2/23/2007 2:24:40 PM] Ceri says: yes, they are just in different positions. I am not sure how shape will play out if we have cells by surroundings as a parent

[2/23/2007 2:25:03 PM] Ceri says: I just thought this up this morning and tried to mock it up so we had something to play with.

[2/23/2007 2:25:19 PM] Anne Lieberman says: i see

[2/23/2007 2:26:25 PM] Ceri says: At this point they are different ways of thinking about how to make the tree so it is logical both to humans and computers

[2/23/2007 2:27:53 PM] Anne Lieberman says: right

[2/23/2007 2:28:43 PM] Anne Lieberman says: has a time been set up to talk further? I want to make sure I look over the two versions more in depth beforehand.

[2/23/2007 2:29:13 PM] Ceri says: I don't think we have a time. Saturday doesn't work for me.

[2/23/2007 2:29:31 PM] Anne Lieberman says: ok

[2/23/2007 2:30:04 PM] Ceri says: Would tuesday work for you?

[2/23/2007 2:30:09 PM] Anne Lieberman says: that's fine with me

[2/23/2007 2:30:57 PM] Ceri says: Do you know if Lindsay is free sometime on tuesday?

[2/23/2007 2:31:49 PM] Anne Lieberman says: i think she has a meeting from 11am-noon, but that's all

[2/23/2007 2:32:45 PM] Anne Lieberman says: so anytime after 1pm EST should be fine

[2/23/2007 2:33:40 PM] Ceri says: That would work for me soo far unless we have more of these urgent meetings.

[2/23/2007 2:35:03 PM] Anne Lieberman says: ok. so should we tentatively plan for 1:30 pm EST and if Lindsay needs to change it or if an urgent meeting comes up we can change it then?

[2/23/2007 2:35:21 PM] Ceri says: let me check with melissa really quick.

[2/23/2007 2:35:24 PM] Anne Lieberman says: ok

[2/23/2007 2:36:45 PM] Melissa Haendel says: that sounds ok to me

[2/23/2007 2:36:56 PM] Melissa Haendel says: sorry, just too much going on here :(

[2/23/2007 2:37:02 PM] Anne Lieberman says: i completely understand

[2/23/2007 2:37:32 PM] Ceri says: if any one has any other ideas for organizing let me know.

[2/23/2007 2:37:42 PM] Ceri says: organizing the ontology ;)

[2/23/2007 2:38:36 PM] Anne Lieberman says: hahha, will do

[2/23/2007 2:39:44 PM] Anne Lieberman says: one idea to mull over- although i'm sure you've probably thought of this

[2/23/2007 2:39:51 PM] Anne Lieberman says: instead of organizing according to surroundings

[2/23/2007 2:40:00 PM] Anne Lieberman says: could you make is_surrounded_by a relation?

[2/23/2007 2:40:02 PM] Melissa Haendel says: we should see if we can get oliver and minna to join in too.

[2/23/2007 2:40:30 PM] Ceri says: good idea. I will send them copies of what I sent you.

[2/23/2007 2:40:58 PM] Ceri says: adding new relation types to the official list is very difficult.

[2/23/2007 2:41:05 PM] Melissa Haendel says: yes, you could make it as a cross product, but I think I would consider the bets biological way to classify, and then if it seems like this is the best way, then we can use the cross products to help.

[2/23/2007 2:41:16 PM] Anne Lieberman says: ok

[2/23/2007 2:41:26 PM] Melissa Haendel says: I think there might be a surrounded by in the fma already.

[2/23/2007 2:41:32 PM] Melissa Haendel says: but not in the RO

[2/23/2007 2:42:46 PM] Anne Lieberman says: i think Lindsay might have told me that the RO hasn't been updated with work that's been done

[2/23/2007 2:43:02 PM] Anne Lieberman says: so maybe she or i can check into that before tuesday

[2/23/2007 2:44:12 PM] Ceri says: Would be nice if there were additions.

[2/23/2007 2:44:39 PM] Anne Lieberman says: yeah, i agree

[2/23/2007 2:45:07 PM] Ceri says: I am emailing Oliver and Minna now.

[2/23/2007 2:45:16 PM] Melissa Haendel says: ceri is right though, that its really hard to get things into the RO. but it doesn't matter

[2/23/2007 2:45:37 PM] Melissa Haendel says: because we can still pretend the relation is there when we make the defs in genus differentia style:

[2/23/2007 2:47:06 PM] Melissa Haendel says: epithelial cell: cell which is surround by other cells. (bad example, but you get the point - this can be decomposed into the genus and differentia with the relation surrounded by).

[2/23/2007 2:47:48 PM] Lindsay Grey Cowell says: hi you guys

[2/23/2007 2:47:55 PM] Ceri says: hi

[2/23/2007 2:47:55 PM] Lindsay Grey Cowell says: sorry about messing up the meeting for today

[2/23/2007 2:48:28 PM] Lindsay Grey Cowell says: by the time i finally got here, melissa had a do not distrub label in skype so i didn't want to bother her

[2/23/2007 2:48:41 PM] Lindsay Grey Cowell says: then i had another meeting at 4

[2/23/2007 2:49:12 PM] Melissa Haendel says: hi there

[2/23/2007 2:49:16 PM] Lindsay Grey Cowell says: my meeting this morning went over

[2/23/2007 2:49:28 PM] Lindsay Grey Cowell says: then the drive back took forever because the traffic was awful

[2/23/2007 2:49:34 PM] Melissa Haendel says: oh sorry, my husband turned that on at home while trying to take a nap..... :D

[2/23/2007 2:49:35 PM] Lindsay Grey Cowell says: then i finally got ehre and was starving

[2/23/2007 2:49:49 PM] Lindsay Grey Cowell says: so by the time i ate it was late

[2/23/2007 2:49:51 PM] Melissa Haendel says: strange how you can't change your prefs on different computers

[2/23/2007 2:50:01 PM] Lindsay Grey Cowell says: oh right

[2/23/2007 2:50:30 PM] Lindsay Grey Cowell says: well i decided to email instead so as not to disturb and then got swept away by the overwhelmingness of my life between thinking that and having to leave for my 4pm meeting

[2/23/2007 2:50:32 PM] Lindsay Grey Cowell says: sigh

[2/23/2007 2:50:44 PM] Lindsay Grey Cowell says: but sorry again

[2/23/2007 2:51:18 PM] Lindsay Grey Cowell says: anyway

[2/23/2007 2:51:21 PM] Melissa Haendel says: no worries. I wasn't prepared either.

[2/23/2007 2:51:37 PM] Lindsay Grey Cowell says: anne says you guys have tentativel set up 1:30 on tuesday

[2/23/2007 2:51:55 PM] Ceri says: yep does that work for you? before i invite minna and oliver?

[2/23/2007 2:51:55 PM] Lindsay Grey Cowell says: taht is fine with me

[2/23/2007 2:52:02 PM] Lindsay Grey Cowell says: yes

[2/23/2007 2:52:06 PM] Lindsay Grey Cowell says: that would be good

[2/23/2007 2:52:31 PM] Ceri says: ok I will fire off the email with the attached cell ontology ideas I sent this morning.

[2/23/2007 2:52:49 PM] Lindsay Grey Cowell says: are the files you skyped the same as the filesyou emailed?

[2/23/2007 2:52:53 PM] Melissa Haendel says: lindsay, did you have any specific ideas you want us to think about?

[2/23/2007 2:53:00 PM] Lindsay Grey Cowell says: or do i need to replace the emailed files with the skyped files?

[2/23/2007 2:53:07 PM] Ceri says: yep. I just didn't have anne's email.

[2/23/2007 2:53:15 PM] Lindsay Grey Cowell says: ok good

[2/23/2007 2:53:36 PM] Lindsay Grey Cowell says: so, i was bouncing around a lot of different ideasnone of which are really very good or well-formed at this point

[2/23/2007 2:53:58 PM] Lindsay Grey Cowell says: i started reading in molecular biology of the cell to see if that would give me some good ideas

[2/23/2007 2:54:07 PM] Ceri says: ok so a couple more days to think about things might really help.

[2/23/2007 2:54:15 PM] Lindsay Grey Cowell says: it would help me a lot

[2/23/2007 2:54:46 PM] Lindsay Grey Cowell says: i also read a little bit in a histology text

[2/23/2007 2:54:51 PM] Lindsay Grey Cowell says: that wasn't as helpful as i thought it would be

[2/23/2007 2:55:01 PM] Lindsay Grey Cowell says: i think that will be helpful when we get lower down in the tree

[2/23/2007 2:55:12 PM] Lindsay Grey Cowell says: but for high-level classes, i didn't find it very helpful

[2/23/2007 2:55:36 PM] Ceri says: I think we might want to rename the branch cells by structure with a synonym cells by histology so we have lots of wiggle room.

[2/23/2007 2:55:52 PM] Lindsay Grey Cowell says: right

[2/23/2007 2:56:21 PM] Lindsay Grey Cowell says: do you know anything about the similarities/differences between plant cell walls and bacterial cell walls?

[2/23/2007 2:56:41 PM] Ceri says: they are both carbohydrate based if I remember.

[2/23/2007 2:56:47 PM] Anne Lieberman says: i know that bacterial cell walls have several molecules that are unique

[2/23/2007 2:56:56 PM] Anne Lieberman says: murein and teichoic acids

[2/23/2007 2:57:02 PM] Anne Lieberman says: but i don't know about plant cells

[2/23/2007 2:57:11 PM] Lindsay Grey Cowell says: these are uniqu to bacterial cell walls?

[2/23/2007 2:57:14 PM] Anne Lieberman says: yes

[2/23/2007 2:57:43 PM] Lindsay Grey Cowell says: what about similariites differences between bacterial plasma membranes and the plasma membranes of animal cells

[2/23/2007 2:57:55 PM] Ceri says: plant'swall are mainly cellulose and i think many bacteria have I want to say proteyoglycans but can't remember.

[2/23/2007 2:58:18 PM] Lindsay Grey Cowell says: oh, do you mean peptidoglycan?

[2/23/2007 2:58:44 PM] Ceri says: Plasma membranes are fairly similiar. many bacteria have porins (sp)

[2/23/2007 2:58:55 PM] Lindsay Grey Cowell says: i was thinking about this because i really like your idea about using cell walls and membranes as a place to start

[2/23/2007 2:59:55 PM] Ceri says: probably peptidoglcans. I am remembring backwithout counsulting notes.

[2/23/2007 3:00:59 PM] Ceri says: I think if we can push plant to a different branch then whoever is interested can work on that branch. Ii think from the listserve there is a plant cell ontology or list at TAIR

[2/23/2007 3:02:38 PM] Ceri says: I am sure every kind of bacteria has a uni

[2/23/2007 3:03:06 PM] Ceri says: unique complement of membrane inbeded proteins.

[2/23/2007 3:03:20 PM] Lindsay Grey Cowell says: rigth

[2/23/2007 3:08:21 PM] Ceri says:

Well the basic bio text I just grabbed said that no eukaryotes have cell walls and they are made of a carbohydreate matrix/

[2/23/2007 3:08:21 PM] Lindsay Grey Cowell says: ok, well, i have a gameplan for how to jumpstart my thoughts

[2/23/2007 3:08:31 PM] Lindsay Grey Cowell says: i just need to find half a day to sit down and ponder

[2/23/2007 3:08:43 PM] Lindsay Grey Cowell says: that makes senes

[2/23/2007 3:08:46 PM] Anne Lieberman says: ceri- i have a quick question about obo edit if you don't mind

[2/23/2007 3:08:54 PM] Ceri says: ok

[2/23/2007 3:08:58 PM] Anne Lieberman says: our group is more familiar with protege, but i've been trying to compare the two

[2/23/2007 3:09:19 PM] Anne Lieberman says: so- from what i understand, in order to enter a definition into obo edit, you have to identify the database from which it came

[2/23/2007 3:09:53 PM] Anne Lieberman says: how do you form definitions that aren't currently in a database?

[2/23/2007 3:10:02 PM] Anne Lieberman says: do you actually construct a database and put them in?

[2/23/2007 3:10:17 PM] Anne Lieberman says: do you pretend you have a database and put your initials as the database?

[2/23/2007 3:10:33 PM] Anne Lieberman says: i know this is really basic, but i couldn't find an answer in the user guide

[2/23/2007 3:11:03 PM] Ceri says: YOu just need something in the field. For our ontology we just type the ZFIN in the box and then put our initials in for the database. It really doesn't matter what you use there as long as you are consistant

[2/23/2007 3:11:18 PM] Anne Lieberman says: ok

[2/23/2007 3:11:20 PM] Anne Lieberman says: thanks

[2/23/2007 3:12:44 PM] Ceri says: It looks like the cell people are picking a database and using initals. or they just picked up all the cells with definitions from flybase

[2/23/2007 3:13:20 PM] Anne Lieberman says: i see

[2/23/2007 3:14:02 PM] Ceri says: Oh. Sometimes they are using MESH as the database which might be better for you.

[2/23/2007 3:14:18 PM] Anne Lieberman says: yeah, i just saw that, i'll have to look into it

[2/23/2007 3:14:45 PM] Ceri says: Most of the definitions in the CL are not "proper" genus and differentia definitions.

[2/23/2007 3:14:54 PM] Anne Lieberman says: right

[2/23/2007 3:15:35 PM] Ceri says: ok, The ontology police don't mind if there are additions to the genus differentia definitions but they want the basics

[2/23/2007 3:17:19 PM] Anne Lieberman says: right- i'll do my best

[2/23/2007 3:18:03 PM] Anne Lieberman says: alright, well, i'm going to head home- have a great weekend! talk to you all on tuesday

[2/23/2007 3:18:06 PM] Ceri says: oops I mistyped at 2:08:22. I ment to type that no animal cells had cell walls not no eukaryotes. sorry.

