

EPA CompTox Chemicals Dashboard as a Data Integration Hub for Environmental Chemistry Data

Antony Williams

*Center for Computational Toxicology and Exposure,
U.S. Environmental Protection Agency, RTP, NC*

The views expressed in this presentation are those of the author and do not necessarily reflect the views or policies of the U.S. EPA

*November 2019
SETAC, Toronto, Canada*

- Freely accessible website and integration hub
 - Chemical substances – the majority with structures
 - Searchable by chemical, product use and gene
 - Experimental and predicted physicochemical property data
 - Experimental and predicted fate and transport data
 - Bioactivity data for the ToxCast/Tox21 project
 - Literature searches for chemicals using public resources
 - Links to other agency websites and public data resources
 - Batch searching for *thousands* of chemicals
 - Chemical lists of interest – pesticides, leachables, PFAS
 - **DOWNLOADABLE Open Data** for reuse and repurposing

A single application integrating...

875 Thousand Chemicals

Chemicals Product/Use Categories Assay/Gene

Search for chemical by systematic name, synonym, CAS number, DTXSID or InChIkey

Identifier substring search

SEARCH

Home Advanced Search Batch Search Lists Predictions Downloads

BATCH SEARCH

Step Four: Select Data Output Format and Choose Data Fields to Download

Enter one identifier per line

Select Input Type(s)

- ☒ Identifiers
- ☐ Chemical Name(s)
- ☐ CASRN(s)
- ☐ InChIkey(s)
- ☐ DTXSID Substring(s)
- ☐ DDTSC Compound ID(s)
- ☐ InChIkey Substring(s)
- ☐ MS-Ready Formula(s)
- ☐ Exact Formula(s)
- ☐ Monoisotopic Mass(s)

Enter Identifiers to Search (searches should be limited to <5000 identifiers)

107-26-2
88-39-2
1402-55-6
33468-75-5
7784-40-9
1632-40-9
60332-96-5
2122-76-5
126833-17-8
7786-81-4

Display All Chemicals Download Chemical Data

Select Output Format:

Excel

Download

Customize Results

Select All

Select All in Lists

Chemical Identifiers

DTXSID

Chemical Name(s)

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

DTXSID

Home Advanced Search Batch Search Lists Predictions Downloads

Bisphenol A

80-05-7 | DTXTSID7020182

Searched by Expert Validated Synonym.

Details Executive Summary Properties ENVI. RATE/TRANSPORT HAZARD

ACME EXPOSURE BIOACTIVITY GENRA (BETA) RELATED SUBSTANCES

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

TOX DATA

Hazard

Human

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

Download

BIOACTIVITY

Chemical Activity Summary

TOXCAST DATA

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Assay Details

Bisphenol A

80-05-7 | DTXTSID7020182

Searched by Expert Validated Synonym.

Details Executive Summary Properties ENVI. RATE/TRANSPORT HAZARD

ACME EXPOSURE BIOACTIVITY GENRA (BETA) RELATED SUBSTANCES

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

Download Columns

SIMILARITY

Searched with a similarity threshold of 0.8

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

Download Send to Batch Search Similarity

A data integration hub

LOTS of data!

- >875,000 chemicals curated over 20 years
- >700,000 toxicity data points from >30 sources
- Millions of synonyms and identifiers
- Tens of thousands of experimental data points
- Millions of QSAR prediction reports
- Millions of bioactivity data points for >4000 chemicals and hundreds of assay end points
- Searching of Pubmed's 29 million abstracts