EMNLP-IJCNLP 2019

BioNLP-OST 2019

Proceedings of the 5th Workshop on BioNLP Open Shared Tasks

> November 4, 2019 Hong Kong, China

©2019 The Association for Computational Linguistics

Order copies of this and other ACL proceedings from:

Association for Computational Linguistics (ACL) 209 N. Eighth Street Stroudsburg, PA 18360 USA Tel: +1-570-476-8006 Fax: +1-570-476-0860 acl@aclweb.org

ISBN 978-1-950737-82-6

Introduction

In the era of machine learning and AI, the importance of data, either for training or for evaluating the learning-based models, is more and more evident. The performance of any AI device is greatly affected by the data it is trained on. Also, it is common that an evaluated performance of an AI device based on one benchmark data set is critically different when evaluated on another data set. This is particularly true for text mining where the performance strongly depends on various factors: the goal or the type and the language of the documents. These examples dictates the importance of sharing benchmark datasets, so that evaluation results can be comparable to each other. It is a key for efficient advancement of the technology.

BioNLP Open Shared Tasks is organized to promote the sharing of computational tasks of biomedical text mining and also solutions to them. Here sharing a task means sharing benchmark datasets and evaluation systems. It is a continuation of the previous efforts organized around the BioNLP Shared Task (BioNLP-ST) workshop series (2009, 2011, 2013, 2016).

This year, six tasks are contributed by voluntary task organizers. Two tasks, the Bacteria-Biotope (BB) and SeeDev tasks, are a continuation of their previous editions. BB targets the extraction of information about bacterial biotopes and phenotypes, while SeeDev focuses on extracting events of genetic and molecular mechanisms involved in plant seed development. The PharmaCoNER task is a named entity recognition task for pharmacological substances, compounds and proteins. Particularly it targets Spanish texts, which brings the new challenge of dealing with multilingualism. The CRAFT task is presented as a highly challenging task, aiming at annotating texts with rich semantics, and a full stack of linguistic structures. AGAC proposes to extract compositional concepts for drug repurposing. Finally RDoc is an Information Retrieval task in the field of neuroscience.

For the six tasks, a total of 45 teams participated. For the workshop, paper submissions were open exclusively to the teams that had completed at least one task as well as the task organizers. 43 reviewers in the Program Committee selected 30 papers to be presented for the workshop out of 38 submitted papers. We are happy to present the papers and we believe it to be a rare chance to compare various tasks of biomedical text mining, and also various solutions to them.

BioNLP-OST Organizers

- Jin-Dong Kim, DBCLS
- Claire Nédellec, INRA
- Robert Bossy, INRA
- Louise Deléger, INRA

Organizing Committee:

Jin-Dong Kim, DBCLS, Japan Claire Nédellec, INRA, France Robert Bossy, INRA, France Louise Deléger, INRA, France

Program Committee:

Eiji Aramaki, NAIST, Japan Mouhamadou Ba, INRA, France Michael Bada, University of Colorado Denver, USA William Baumgartner, University of Colorado Denver, USA Robert Bossy, INRA, France Tiffany Callahan, University of Colorado Denver, USA Thierry Charnois, LIPN Université Paris 13, France Kevin Cohen, Univ. of Colorado, USA Nigel Collier, Univ. of Cambridge, UK Louise Deléger, INRA, France Dina Demner-Fushman, NLM, USA Richard Eckart de Castilho, UKP Technische Universität Darmstadt, Germany Arnaud Ferré, INRA, France Juliane Fluck, Fraunhofer SCAI, Germany Cyril Grouin, LIMSI CNRS, France Tianyong Hao, South China Normal Univ., China Antonio Jimeno Yepes, IBM research, Australia Indika Kahanda, Montana State University, USA Jin-Dong Kim, DBCLS, Japan Sun Kim, NCBI, USA Martin Krallinger, Barcelona Supercomputing Center, Spain Anastasia Krithara, Demokritos, Greece Robert Leaman, NCBI, USA Jake Lever, Stanford University, USA Zhiyong Lu, NCBI, USA Claire Nédellec, INRA, France Mariana Neves, German Federal Institute for Risk Assessment, Germany Arzucan Özgür, Bogazici University, Turkey Fabio Rinaldi, Univ of Zurich, Switzerland Kirk Roberts, University of Texas, USA Min Song, Yonsei Univ., Korea Xavier Tannier, LIMICS Sorbonne Université, France Yuka Tateishi, NBDC, Japan Karin Verspoor, Univ. of Melbourne, Australia Chih-Hsuan Wei, NCBI, USA Davy Weissenbacher, UPenn, USA Jingbo Xia, Huazhong Agricultural Univ., China Kaiyin Zhou, Huazhong Agricultural Univ., China

Table of Contents

Pharmacological Substances, Compounds and proteins Named Entity Recognition track Aitor Gonzalez Agirre, Montserrat Marimon, Ander Intxaurrondo, Obdulia Rabal, Marta Villegas and Martin Krallinger 1
When Specialization Helps: Using Pooled Contextualized Embeddings to Detect Chemical and Biomed- ical Entities in Spanish Manuel Stoeckel, Wahed Hemati and Alexander Mehler
VSP at PharmaCoNER 2019: Recognition of Pharmacological Substances, Compounds and Proteins with Recurrent Neural Networks in Spanish Clinical Cases Víctor Suárez-Paniagua
<i>IxaMed at PharmacoNER Challenge 2019</i> Xabier Lahuerta, Iakes Goenaga, Koldo Gojenola, Aitziber Atutxa Salazar and Maite Oronoz 21
NLNDE: Enhancing Neural Sequence Taggers with Attention and Noisy Channel for Robust Pharmaco- logical Entity Detection Lukas Lange, Heike Adel and Jannik Strötgen
A Deep Learning-Based System for PharmaCoNER Ying Xiong, Yedan Shen, Yuanhang Huang, Shuai Chen, Buzhou Tang, Xiaolong Wang, Qingcai Chen, Jun Yan and Yi Zhou
Deep neural model with enhanced embeddings for pharmaceutical and chemical entities recognition in Spanish clinical text Renzo Rivera and Paloma Martínez
A Neural Pipeline Approach for the PharmaCoNER Shared Task using Contextual Exhaustive Models Mohammad Golam Sohrab, Minh Thang Pham, Makoto Miwa and Hiroya Takamura47
Biomedical Named Entity Recognition with Multilingual BERT Kai Hakala and Sampo Pyysalo
An Overview of the Active Gene Annotation Corpus and the BioNLP OST 2019 AGAC Track Tasks Yuxing Wang, Kaiyin Zhou, Mina Gachloo and Jingbo Xia
<i>Trigger Word Detection and Thematic Role Identification via BERT and Multitask Learning</i> Dongfang Li, Ying Xiong, Baotian Hu, Hanyang Du, Buzhou Tang and Qingcai Chen
DeepGeneMD: A Joint Deep Learning Model for Extracting Gene Mutation-Disease Knowledge fromPubMed LiteratureFeifan Liu, Xiaoyu Zheng, Bo Wang and Catarina Kiefe77
Biomedical relation extraction with pre-trained language representations and minimal task-specific ar- chitecture Ashok Thillaisundaram and Theodosia Togia
RACAI's System at PharmaCoNER 2019 Radu Ion, Vasile Florian Păiș and Maria Mitrofan

Transfer Learning in Biomedical Named Entity Recognition: An Evaluation of BERT in the Pharma- CoNER task Cong Sun and Zhihao Yang
A Multi-Task Learning Framework for Extracting Bacteria Biotope Information Qi Zhang, Chao Liu, Ying Chi, Xuansong Xie and Xiansheng Hua 105
YNU-junyi in BioNLP-OST 2019: Using CNN-LSTM Model with Embeddings for SeeDev Binary Event Extraction
junyi li, Xiaobing Zhou, Yuhang Wu and Bin Wang 110
Using Snomed to recognize and index chemical and drug mentions. Pilar López Úbeda, Manuel Carlos Díaz Galiano, L. Alfonso Urena Lopez and Maite Martin115
Bacteria Biotope at BioNLP Open Shared Tasks 2019Robert Bossy, Louise Deléger, Estelle Chaix, Mouhamadou Ba and Claire Nédellec
Linguistically Informed Relation Extraction and Neural Architectures for Nested Named Entity Recognition in BioNLP-OST 2019
Pankaj Gupta, Usama Yaseen and Hinrich Schütze
An ensemble CNN method for biomedical entity normalization Pan Deng, Haipeng Chen, Mengyao Huang, Xiaowen Ruan and Liang Xu
BOUN-ISIK Participation: An Unsupervised Approach for the Named Entity Normalization and Relation Extraction of Bacteria Biotopes İlknur Karadeniz, Ömer Faruk Tuna and Arzucan Özgür
Bacteria Biotope Relation Extraction via Lexical Chains and Dependency Graphs Wuti Xiong, Fei Li, Ming Cheng, Hong Yu and Donghong Ji
Integration of Deep Learning and Traditional Machine Learning for Knowledge Extraction from Biomed- ical Literature
Jihang Mao and Wanli Liu168
CRAFT Shared Tasks 2019 Overview — Integrated Structure, Semantics, and Coreference William Baumgartner, Michael Bada, Sampo Pyysalo, Manuel R. Ciosici, Negacy Hailu, Harrison Pielke-Lombardo, Michael Regan and Lawrence Hunter
UZH@CRAFT-ST: a Sequence-labeling Approach to Concept Recognition Lenz Furrer, Joseph Cornelius and Fabio Rinaldi
Coreference Resolution in Full Text Articles with BERT and Syntax-based Mention Filtering Hai-Long Trieu, Anh-Khoa Duong Nguyen, Nhung Nguyen, Makoto Miwa, Hiroya Takamura and Sophia Ananiadou
Neural Dependency Parsing of Biomedical Text: TurkuNLP entry in the CRAFT Structural Annotation Task
Thang Minh Ngo, Jenna Kanerva, Filip Ginter and Sampo Pyysalo
<i>RDoC Task at BioNLP-OST 2019</i> Mohammad Anani, Nazmul Kazi, Matthew Kuntz and Indika Kahanda

BioNLP-OST 2019 RDoC Tasks:	Multi-grain	Neural	Relevance	Ranking	Using	Topics	and	Attention
Based Query-Document-Sentence	e Interactions							
Pankaj Gupta, Yatin Chaudh	ary and Hinri	ch Schü	tze		•••••	••••		227

Conference Program

November 4, 2019

09:00-09:10 Opening

Session 1: PharmaCoNER

- 09:10–09:30 *PharmaCoNER: Pharmacological Substances, Compounds and proteins Named Entity Recognition track* Aitor Gonzalez Agirre, Montserrat Marimon, Ander Intxaurrondo, Obdulia Rabal, Marta Villegas and Martin Krallinger
- 09:30–09:40 When Specialization Helps: Using Pooled Contextualized Embeddings to Detect Chemical and Biomedical Entities in Spanish Manuel Stoeckel, Wahed Hemati and Alexander Mehler
- 09:40–09:50 VSP at PharmaCoNER 2019: Recognition of Pharmacological Substances, Compounds and Proteins with Recurrent Neural Networks in Spanish Clinical Cases Víctor Suárez-Paniagua
- 09:50–10:00 *IxaMed at PharmacoNER Challenge 2019* Xabier Lahuerta, Iakes Goenaga, Koldo Gojenola, Aitziber Atutxa Salazar and Maite Oronoz
- 10:00–10:10 NLNDE: Enhancing Neural Sequence Taggers with Attention and Noisy Channel for Robust Pharmacological Entity Detection Lukas Lange, Heike Adel and Jannik Strötgen
- 10:10–10:20 *A Deep Learning-Based System for PharmaCoNER* Ying Xiong, Yedan Shen, Yuanhang Huang, Shuai Chen, Buzhou Tang, Xiaolong Wang, Qingcai Chen, Jun Yan and Yi Zhou
- 10:30–11:00 Coffee Break

November 4, 2019 (continued)

Session 2: PharmaCoNER and AGAC

- 11:00–11:10 Deep neural model with enhanced embeddings for pharmaceutical and chemical entities recognition in Spanish clinical text Renzo Rivera and Paloma Martínez
- 11:10–11:20 A Neural Pipeline Approach for the PharmaCoNER Shared Task using Contextual Exhaustive Models
 Mohammad Golam Sohrab, Minh Thang Pham, Makoto Miwa and Hiroya Takamura
- 11:20–11:30 *Biomedical Named Entity Recognition with Multilingual BERT* Kai Hakala and Sampo Pyysalo
- 11:30–11:50 An Overview of the Active Gene Annotation Corpus and the BioNLP OST 2019 AGAC Track Tasks Yuxing Wang, Kaiyin Zhou, Mina Gachloo and Jingbo Xia
- 11:50–12:00 Trigger Word Detection and Thematic Role Identification via BERT and Multitask Learning Dongfang Li, Ying Xiong, Baotian Hu, Hanyang Du, Buzhou Tang and Qingcai Chen
- 12:00–12:10 DeepGeneMD: A Joint Deep Learning Model for Extracting Gene Mutation-Disease Knowledge from PubMed Literature Feifan Liu, Xiaoyu Zheng, Bo Wang and Catarina Kiefe
- 12:10–12:20 Biomedical relation extraction with pre-trained language representations and minimal task-specific architecture Ashok Thillaisundaram and Theodosia Togia

November 4, 2019 (continued)

Poster Presentations

12:20-14:00	RACAI's System at PharmaCoNER 2019
	Radu Ion, Vasile Florian Păiș and Maria Mitrofan

- 12:20–14:00 Transfer Learning in Biomedical Named Entity Recognition: An Evaluation of BERT in the PharmaCoNER task Cong Sun and Zhihao Yang
- 12:20–14:00 *A Multi-Task Learning Framework for Extracting Bacteria Biotope Information* Qi Zhang, Chao Liu, Ying Chi, Xuansong Xie and Xiansheng Hua
- 12:20–14:00 *YNU-junyi in BioNLP-OST 2019: Using CNN-LSTM Model with Embeddings for SeeDev Binary Event Extraction* junyi li, Xiaobing Zhou, Yuhang Wu and Bin Wang
- 12:20–14:00 Using Snomed to recognize and index chemical and drug mentions.
 Pilar López Úbeda, Manuel Carlos Díaz Galiano, L. Alfonso Urena Lopez and Maite Martin
- 12:30–14:00 Lunch Break

Session 3: BB and SeeDev

14:00-14:20	Bacteria Biotope at BioNLP Open Shared Tasks 2019
	Robert Bossy, Louise Deléger, Estelle Chaix, Mouhamadou Ba and Claire Nédellec

- 14:20–14:40 Linguistically Informed Relation Extraction and Neural Architectures for Nested Named Entity Recognition in BioNLP-OST 2019 Pankaj Gupta, Usama Yaseen and Hinrich Schütze
- 14:40–14:50 An ensemble CNN method for biomedical entity normalization Pan Deng, Haipeng Chen, Mengyao Huang, Xiaowen Ruan and Liang Xu
- 14:50–15:00 BOUN-ISIK Participation: An Unsupervised Approach for the Named Entity Normalization and Relation Extraction of Bacteria Biotopes İlknur Karadeniz, Ömer Faruk Tuna and Arzucan Özgür

November 4, 2019 (continued)

- 15:00–15:10 Bacteria Biotope Relation Extraction via Lexical Chains and Dependency Graphs Wuti Xiong, Fei Li, Ming Cheng, Hong Yu and Donghong Ji
- 15:10–15:20 Integration of Deep Learning and Traditional Machine Learning for Knowledge Extraction from Biomedical Literature Jihang Mao and Wanli Liu
- 15:30–16:00 Coffee Break

Session 4: CRAFT and RDoC

- 16:00–16:20 CRAFT Shared Tasks 2019 Overview Integrated Structure, Semantics, and Coreference
 William Baumgartner, Michael Bada, Sampo Pyysalo, Manuel R. Ciosici, Negacy Hailu, Harrison Pielke-Lombardo, Michael Regan and Lawrence Hunter
- 16:20–16:30 *UZH@CRAFT-ST: a Sequence-labeling Approach to Concept Recognition* Lenz Furrer, Joseph Cornelius and Fabio Rinaldi
- 16:30–16:40 Coreference Resolution in Full Text Articles with BERT and Syntax-based Mention Filtering
 Hai-Long Trieu, Anh-Khoa Duong Nguyen, Nhung Nguyen, Makoto Miwa, Hiroya Takamura and Sophia Ananiadou
- 16:40–16:50 Neural Dependency Parsing of Biomedical Text: TurkuNLP entry in the CRAFT Structural Annotation Task Thang Minh Ngo, Jenna Kanerva, Filip Ginter and Sampo Pyysalo
- 16:50–17:10 *RDoC Task at BioNLP-OST 2019* Mohammad Anani, Nazmul Kazi, Matthew Kuntz and Indika Kahanda
- 17:10–17:20 BioNLP-OST 2019 RDoC Tasks: Multi-grain Neural Relevance Ranking Using Topics and Attention Based Query-Document-Sentence Interactions Pankaj Gupta, Yatin Chaudhary and Hinrich Schütze

17:20–17:40 Discussion