


10. Nick Crofts, Martin Doerr, Tony Gill, Stephen Stead, and Matthew Stiff. Definition of the CIDOC conceptual reference model. Technical Report 5.0.4, CIDOC CRM Special Interest Group (SIG), December 2011. <http://www.cidoc-crm.org/index.html>.
11. Richard Cyganiak, Chris Bizer, Jorg Garbers, Oliver Maresch, and Christian Becker. The D2RQ mapping language. <http://d2rq.org/d2rq-language>.
12. Valeria de Paiva, Alexandre Rademaker, and Gerard de Melo. Openwordnet-pt: An open brazilian wordnet for reasoning. In *Proceedings of the 24th International Conference on Computational Linguistics*, 2012.
13. Governo do Estado de São Paulo. Governo aberto sp. <http://www.governoaberto.sp.gov.br>, 2013.
14. David Eaves. The three law of open government data. <http://eaves.ca/2009/09/30/three-law-of-open-government-data/>.
15. Christiane Fellbaum, editor. *WordNet: An Electronic Lexical Database*. MIT Press, Cambridge, MA, 1998.
16. Natalja Friesen, Hermann Josef Hill, Dennis Wegener, Martin Doerr, and Kai Stalman. Semantic-based retrieval of cultural heritage multimedia objects. *International Journal of Semantic Computing*, 06(03):315–327, 2012. <http://www.worldscientific.com/doi/abs/10.1142/S1793351X12400107>.
17. Yolanda Gil and Simon Miles. Prov model primer. <http://www.w3.org/TR/2013/NOTE-prov-primer-20130430/>, 2013.
18. W3C OWL Working Group, editor. *OWL 2 Web Ontology Language Document Overview*. W3C Recommendation. World Wide Web Consortium, 2 edition, 2012.
19. John Gruber. Markdown language. <http://daringfireball.net/projects/markdown/>.
20. Dublin Core Initiative. Dublin core metadata element set. <http://dublincore.org/documents/dces/>, 2012.
21. Open Data Initiative. Open data initiative. <http://www.opendatainitiative.org>, 2013.
22. Carl Lagoze, Herbert Van de Sompel, Michael Nelson, and Simeon Warner. The open archives initiative protocol for metadata harvesting. <http://www.openarchives.org/OAI/openarchivesprotocol.html>, 2008.
23. LexML. Rede de informação informativa e jurídica. <http://www.lexml.gov.br>, 2013.
24. Frank Manola and Eric Miller, editors. *RDF Primer*. W3C Recommendation. World Wide Web Consortium, February 2004.
25. James McGann. *The Think Tank Index*. Foreign Policy, February 2009.
26. Alistair Miles and Sean Bechhofer. Skos simple knowledge organization system reference. <http://www.w3.org/2004/02/skos/>, 2009.
27. Roberto Navigli and Simone Paolo Ponzetto. BabelNet: The automatic construction, evaluation and application of a wide-coverage multilingual semantic network. *Artificial Intelligence*, 193:217–250, 2012.
28. Ian Niles and Adam Pease. Towards a standard upper ontology. In *Proceedings of the international conference on Formal Ontology in Information Systems-Volume 2001*, pages 2–9. ACM, 2001.
29. Fabian M. Suchanek, Gjergji Kasneci, and Gerhard Weikum. Yago: A Core of Semantic Knowledge. In *16th international World Wide Web conference (WWW 2007)*, New York, NY, USA, 2007. ACM Press.