
HowTo: Build and use chromosomal information

Jeff Gentry

January 27, 2020

1 Overview

The annotate package provides a class that can be used to model chromoso-
mal information about a species, using one of the metadata packages provided
by Bioconductor. This class contains information about the organism and its
chromosomes and provides a standardized interface to the information in the
metadata packages for other software to quickly extract necessary chromosomal
information. An example of using chromLocation objects in other software can
be found with the alongChrom function of the geneplotter package in Biocon-
ductor.

2 The chromLocation class

The chromLocation class is used to provide a structure for chromosomal data
of a particular organism. In this section, we will discuss the various slots of the
class and the methods for interacting with them. Before this though, we will
create an object of class chromLocation for demonstration purposes later. The
helper function buildChromLocation is used, and it takes as an argument the
name of a Bioconductor metadata package, which is itself used to extract the
data. For this vignette, we will be using the hgu95av2.db package.

> library("annotate")

> z <- buildChromLocation("hgu95av2")

> z

Instance of a chromLocation class with the following fields:

Organism: Homo sapiens

Data source: hgu95av2

Number of chromosomes for this organism: 595

Chromosomes of this organism and their lengths in base pairs:

1 : 248956422

2 : 242193529

3 : 198295559

4 : 190214555

1


5 : 181538259

6 : 170805979

7 : 159345973

X : 156040895

8 : 145138636

9 : 138394717

11 : 135086622

10 : 133797422

12 : 133275309

13 : 114364328

14 : 107043718

15 : 101991189

16 : 90338345

17 : 83257441

18 : 80373285

20 : 64444167

19 : 58617616

Y : 57227415

22 : 50818468

21 : 46709983

8_KZ208915v1_fix : 6367528

15_KI270905v1_alt : 5161414

15_KN538374v1_fix : 4998962

6_GL000256v2_alt : 4929269

6_GL000254v2_alt : 4827813

6_GL000251v2_alt : 4795265

6_GL000253v2_alt : 4677643

6_GL000250v2_alt : 4672374

6_GL000255v2_alt : 4606388

6_GL000252v2_alt : 4604811

17_KI270857v1_alt : 2877074

16_KI270853v1_alt : 2659700

15_KQ031389v1_alt : 2365364

16_KV880768v1_fix : 1927115

16_KI270728v1_random : 1872759

17_GL000258v2_alt : 1821992

5_GL339449v2_alt : 1612928

14_KI270847v1_alt : 1511111

17_KI270908v1_alt : 1423190

14_KI270846v1_alt : 1351393

5_KI270897v1_alt : 1144418

7_KI270803v1_alt : 1111570

19_GL949749v2_alt : 1091841

19_KI270938v1_alt : 1066800

19_GL949750v2_alt : 1066390

19_GL949748v2_alt : 1064304

2


12_KZ208916v1_fix : 1046838

19_GL949751v2_alt : 1002683

19_GL949746v1_alt : 987716

19_GL949752v1_alt : 987100

8_KI270821v1_alt : 985506

1_KI270763v1_alt : 911658

6_KI270801v1_alt : 870480

19_GL949753v2_alt : 796479

19_GL949747v2_alt : 729520

14_KZ208920v1_fix : 690932

7_KZ208913v1_alt : 680662

5_KV575244v1_fix : 673059

8_KI270822v1_alt : 624492

7_KZ208912v1_fix : 589656

4_GL000257v2_alt : 586476

12_KI270904v1_alt : 572349

4_KI270925v1_alt : 555799

1_KV880763v1_alt : 551020

12_KN538369v1_fix : 541038

2_KQ983256v1_alt : 535088

2_KQ031384v1_fix : 481245

16_KZ559113v1_fix : 480415

15_KI270852v1_alt : 478999

7_KV880765v1_fix : 468267

1_KQ031383v1_fix : 467143

1_KN538360v1_fix : 460100

3_KN196475v1_fix : 451168

15_KI270727v1_random : 448248

9_KI270823v1_alt : 439082

15_KI270850v1_alt : 430880

1_KI270759v1_alt : 425601

4_KV766193v1_alt : 420675

10_KN538367v1_fix : 420164

3_KN538364v1_fix : 415308

3_KV766192v1_fix : 411654

12_GL877876v1_alt : 408271

18_KQ090028v1_fix : 407387

19_KQ458386v1_fix : 405389

Un_KI270442v1 : 392061

17_KI270862v1_alt : 391357

15_GL383555v2_alt : 388773

19_GL383573v1_alt : 385657

4_KI270896v1_alt : 378547

4_GL383528v1_alt : 376187

17_GL383563v3_alt : 375691

8_KI270810v1_alt : 374415

3


3_KQ031385v1_fix : 373699

19_KN196484v1_fix : 370917

1_GL383520v2_alt : 366580

2_KN538363v1_fix : 365499

5_KV575243v1_alt : 362221

13_KN538372v1_fix : 356766

1_KI270762v1_alt : 354444

1_KQ458383v1_alt : 349938

9_KN196479v1_fix : 330164

1_KZ208906v1_fix : 330031

15_KI270848v1_alt : 327382

17_KI270909v1_alt : 325800

14_KI270844v1_alt : 322166

6_KQ031387v1_fix : 320750

8_KI270900v1_alt : 318687

12_KQ759760v1_fix : 315610

10_GL383546v1_alt : 309802

13_KI270838v1_alt : 306913

3_KN196476v1_fix : 305979

8_KI270816v1_alt : 305841

1_KN538361v1_fix : 305542

11_KZ559108v1_fix : 305244

22_KI270879v1_alt : 304135

3_KZ559103v1_alt : 302885

11_KZ559110v1_alt : 301637

8_KI270813v1_alt : 300230

11_KI270831v1_alt : 296895

15_GL383554v1_alt : 296527

19_KV575249v1_alt : 293522

8_KI270811v1_alt : 292436

18_GL383567v1_alt : 289831

X_KI270880v1_alt : 284869

8_KI270812v1_alt : 282736

19_KI270921v1_alt : 282224

17_KV766196v1_fix : 281919

17_KI270729v1_random : 280839

11_KZ559109v1_fix : 279644

1_KQ983255v1_alt : 278659

17_JH159146v1_alt : 278131

10_KN196480v1_fix : 277797

17_KV766198v1_alt : 276292

X_KI270913v1_alt : 274009

6_KI270798v1_alt : 271782

7_KI270808v1_alt : 271455

6_KN196478v1_fix : 268330

16_KQ090027v1_alt : 267463

4


8_KV880767v1_fix : 265876

10_KQ090021v1_fix : 264545

22_KI270876v1_alt : 263666

15_KI270851v1_alt : 263054

22_KI270875v1_alt : 259914

1_KI270766v1_alt : 256271

19_KI270882v1_alt : 248807

3_KI270778v1_alt : 248252

17_KV766197v1_alt : 246895

6_KQ090016v1_fix : 245716

15_KI270849v1_alt : 244917

4_KI270786v1_alt : 244096

6_KZ208911v1_fix : 242796

19_KV575250v1_alt : 241058

12_KI270835v1_alt : 238139

4_KQ090015v1_alt : 236512

17_KI270858v1_alt : 235827

19_KI270867v1_alt : 233762

16_KI270855v1_alt : 232857

18_KZ559115v1_fix : 230843

4_KQ983257v1_fix : 230434

8_KI270926v1_alt : 229282

5_GL949742v1_alt : 226852

3_KI270780v1_alt : 224108

17_GL383565v1_alt : 223995

2_KI270774v1_alt : 223625

19_KV575256v1_alt : 223118

4_KI270790v1_alt : 220246

11_KI270927v1_alt : 218612

19_KI270932v1_alt : 215732

11_KI270903v1_alt : 214625

2_KI270894v1_alt : 214158

1_KQ458384v1_alt : 212205

12_KN196482v1_fix : 211377

14_GL000225v1_random : 211173

Un_KI270743v1 : 210658

11_KI270832v1_alt : 210133

7_KI270805v1_alt : 209988

Y_KZ208924v1_fix : 209722

4_GL000008v2_random : 209709

7_KI270809v1_alt : 209586

19_KI270887v1_alt : 209512

2_KN538362v1_fix : 208149

13_KN538371v1_fix : 206320

4_KI270789v1_alt : 205944

4_KQ983258v1_alt : 205407

5


3_KI270779v1_alt : 205312

19_KI270914v1_alt : 205194

18_KQ458385v1_alt : 205101

19_KI270886v1_alt : 204239

11_KI270829v1_alt : 204059

11_KN538368v1_alt : 203552

14_GL000009v2_random : 201709

21_GL383579v2_alt : 201197

11_JH159136v1_alt : 200998

19_KI270930v1_alt : 200773

Un_KI270747v1 : 198735

18_GL383571v1_alt : 198278

19_KI270920v1_alt : 198005

3_KZ559102v1_alt : 197752

6_KI270797v1_alt : 197536

3_KI270935v1_alt : 197351

11_KQ759759v1_fix : 196940

17_KI270861v1_alt : 196688

15_KI270906v1_alt : 196384

5_KI270791v1_alt : 195710

3_KZ559105v1_alt : 195063

14_KI270722v1_random : 194050

16_GL383556v1_alt : 192462

13_KI270840v1_alt : 191684

14_GL000194v1_random : 191469

11_JH159137v1_alt : 191409

19_KI270917v1_alt : 190932

7_KI270899v1_alt : 190869

19_KI270923v1_alt : 189352

10_KI270825v1_alt : 188315

19_GL383576v1_alt : 188024

X_KV766199v1_alt : 188004

19_KI270922v1_alt : 187935

Un_KI270742v1 : 186739

1_KN196472v1_fix : 186494

22_KI270878v1_alt : 186262

19_KI270929v1_alt : 186203

11_KI270826v1_alt : 186169

6_KB021644v2_alt : 185823

17_GL000205v2_random : 185591

10_KQ090020v1_alt : 185507

1_KI270765v1_alt : 185285

19_KI270916v1_alt : 184516

19_KI270890v1_alt : 184499

3_KI270784v1_alt : 184404

12_GL383551v1_alt : 184319

6


20_KI270870v1_alt : 183433

Un_GL000195v1 : 182896

1_GL383518v1_alt : 182439

11_KQ090022v1_fix : 181958

22_KI270736v1_random : 181920

2_KZ208907v1_alt : 181658

10_KI270824v1_alt : 181496

11_KZ559111v1_alt : 181167

14_KI270845v1_alt : 180703

3_GL383526v1_alt : 180671

13_KI270839v1_alt : 180306

7_KQ031388v1_fix : 179932

22_KI270733v1_random : 179772

Un_GL000224v1 : 179693

10_GL383545v1_alt : 179254

Un_GL000219v1 : 179198

5_KI270792v1_alt : 179043

17_KI270860v1_alt : 178921

19_KV575252v1_alt : 178197

19_GL000209v2_alt : 177381

11_KI270830v1_alt : 177092

9_KI270719v1_random : 176845

Un_GL000216v2 : 176608

22_KI270928v1_alt : 176103

1_KI270712v1_random : 176043

3_KZ208909v1_alt : 175849

6_KI270800v1_alt : 175808

1_KI270706v1_random : 175055

12_KZ208918v1_alt : 174808

22_KQ458388v1_alt : 174749

2_KI270776v1_alt : 174166

18_KI270912v1_alt : 174061

3_KI270777v1_alt : 173649

5_GL383531v1_alt : 173459

3_JH636055v2_alt : 173151

14_KI270725v1_random : 172810

5_KI270796v1_alt : 172708

7_KZ559106v1_alt : 172555

14_KZ208919v1_alt : 171798

9_GL383541v1_alt : 171286

19_KV575259v1_alt : 171263

19_KI270885v1_alt : 171027

19_KI270919v1_alt : 170701

19_KI270889v1_alt : 170698

19_KI270891v1_alt : 170680

19_KI270915v1_alt : 170665

7


19_KI270933v1_alt : 170537

19_KI270883v1_alt : 170399

19_GL383575v2_alt : 170222

19_KV575247v1_alt : 170206

19_KI270931v1_alt : 170148

12_GL383550v2_alt : 169178

16_KQ031390v1_alt : 169136

13_KI270841v1_alt : 169134

Un_KI270744v1 : 168472

13_KQ090024v1_alt : 168146

19_KV575248v1_alt : 168131

18_KI270863v1_alt : 167999

18_GL383569v1_alt : 167950

12_GL877875v1_alt : 167313

21_KI270874v1_alt : 166743

19_KV575253v1_alt : 166713

3_KI270924v1_alt : 166540

1_KN196473v1_fix : 166200

1_KZ208904v1_alt : 166136

1_KI270761v1_alt : 165834

3_KQ031386v1_fix : 165718

3_KI270937v1_alt : 165607

8_KZ208914v1_fix : 165120

22_KI270734v1_random : 165050

18_GL383570v1_alt : 164789

5_KI270794v1_alt : 164558

4_GL383527v1_alt : 164536

Un_GL000213v1 : 164239

3_KI270936v1_alt : 164170

3_KZ559101v1_alt : 164041

19_KV575246v1_alt : 163926

9_KQ090018v1_alt : 163882

4_KQ090014v1_alt : 163749

3_KI270934v1_alt : 163458

18_KZ559116v1_alt : 163186

9_GL383539v1_alt : 162988

3_KI270895v1_alt : 162896

22_GL383582v2_alt : 162811

3_KI270782v1_alt : 162429

1_KI270892v1_alt : 162212

Un_GL000220v1 : 161802

2_KI270767v1_alt : 161578

2_KI270715v1_random : 161471

2_KI270893v1_alt : 161218

Un_GL000218v1 : 161147

19_KV575255v1_alt : 161095

8


18_GL383572v1_alt : 159547

19_KV575251v1_alt : 159285

8_KI270817v1_alt : 158983

4_KI270788v1_alt : 158965

Un_KI270749v1 : 158759

7_KI270806v1_alt : 158166

7_KI270804v1_alt : 157952

18_KI270911v1_alt : 157710

Un_KI270741v1 : 157432

17_KI270910v1_alt : 157099

19_KI270884v1_alt : 157053

8_KV880766v1_fix : 156998

19_KV575258v1_alt : 156965

22_KN196485v1_alt : 156562

22_KQ458387v1_alt : 155930

19_GL383574v1_alt : 155864

19_KI270888v1_alt : 155532

3_GL000221v1_random : 155397

17_KV575245v1_fix : 154723

11_GL383547v1_alt : 154407

12_KZ559112v1_alt : 154139

2_KI270716v1_random : 153799

22_KN196486v1_alt : 153027

12_GL383553v2_alt : 152874

6_KI270799v1_alt : 152148

22_KI270731v1_random : 150754

Un_KI270751v1 : 150742

Un_KI270750v1 : 148850

13_KN538373v1_fix : 148762

19_KV575260v1_alt : 145691

8_KI270818v1_alt : 145606

22_KQ759761v1_alt : 145162

X_KI270881v1_alt : 144206

21_KI270873v1_alt : 143900

2_GL383521v1_alt : 143390

7_KV880764v1_fix : 142129

8_KI270814v1_alt : 141812

1_KQ458382v1_alt : 141019

11_KV766195v1_fix : 140877

2_KZ208908v1_alt : 140361

1_KZ208905v1_alt : 140355

6_KV766194v1_fix : 139427

5_KN196477v1_alt : 139087

12_GL383552v1_alt : 138655

Un_KI270519v1 : 138126

2_KI270775v1_alt : 138019

9


17_KI270907v1_alt : 137721

Un_GL000214v1 : 137718

8_KI270901v1_alt : 136959

2_KI270770v1_alt : 136240

5_KZ208910v1_alt : 135987

16_KI270854v1_alt : 134193

9_KQ090019v1_alt : 134099

8_KI270819v1_alt : 133535

17_GL383564v2_alt : 133151

2_KI270772v1_alt : 133041

8_KI270815v1_alt : 132244

5_KI270795v1_alt : 131892

5_KI270898v1_alt : 130957

20_GL383577v2_alt : 128386

1_KI270708v1_random : 127682

7_KI270807v1_alt : 126434

5_KI270793v1_alt : 126136

6_GL383533v1_alt : 124736

2_GL383522v1_alt : 123821

13_KQ090025v1_alt : 123480

19_KI270918v1_alt : 123111

1_KN196474v1_fix : 122022

12_GL383549v1_alt : 120804

2_KI270769v1_alt : 120616

4_KI270785v1_alt : 119912

12_KI270834v1_alt : 119498

7_GL383534v2_alt : 119183

20_KI270869v1_alt : 118774

17_KZ559114v1_alt : 116753

21_GL383581v2_alt : 116689

3_KI270781v1_alt : 113034

17_KI270730v1_random : 112551

Un_KI270438v1 : 112505

4_KI270787v1_alt : 111943

18_KI270864v1_alt : 111737

2_KI270771v1_alt : 110395

1_GL383519v1_alt : 110268

2_KI270768v1_alt : 110099

1_KI270760v1_alt : 109528

12_KQ090023v1_alt : 109323

3_KI270783v1_alt : 109187

11_KN196481v1_fix : 108875

17_KI270859v1_alt : 108763

11_KI270902v1_alt : 106711

3_KZ559104v1_fix : 105527

18_GL383568v1_alt : 104552

10


22_KI270737v1_random : 103838

13_KI270843v1_alt : 103832

8_KZ559107v1_alt : 103072

22_KI270877v1_alt : 101331

5_GL383530v1_alt : 101241

Y_KN196487v1_fix : 101150

22_KQ759762v1_fix : 101037

19_KV575257v1_alt : 100553

11_KI270721v1_random : 100316

19_KV575254v1_alt : 99845

22_KI270738v1_random : 99375

22_GL383583v2_alt : 96924

2_GL582966v2_alt : 96131

Un_KI270748v1 : 93321

18_KZ208922v1_fix : 93070

Un_KI270435v1 : 92983

5_GL000208v1_random : 92689

Un_KI270538v1 : 91309

4_KQ090013v1_alt : 90922

17_GL383566v1_alt : 90219

16_GL383557v1_alt : 89672

17_JH159148v1_alt : 88070

12_KN538370v1_fix : 86533

10_KN538366v1_fix : 85284

5_GL383532v1_alt : 82728

21_KI270872v1_alt : 82692

6_KQ090017v1_alt : 82315

Un_KI270756v1 : 79590

16_KZ208921v1_alt : 78609

6_KI270758v1_alt : 76752

12_KI270833v1_alt : 76061

6_KI270802v1_alt : 75005

21_GL383580v2_alt : 74653

22_KB663609v1_alt : 74013

22_KI270739v1_random : 73985

9_GL383540v1_alt : 71551

Un_KI270757v1 : 71251

2_KI270773v1_alt : 70887

17_JH159147v1_alt : 70345

11_KI270827v1_alt : 67707

1_KI270709v1_random : 66860

Un_KI270746v1 : 66486

12_KZ208917v1_fix : 64689

16_KI270856v1_alt : 63982

21_GL383578v2_alt : 63917

Un_KI270753v1 : 62944

11


19_KI270868v1_alt : 61734

9_GL383542v1_alt : 60032

16_KQ090026v1_alt : 59016

20_KI270871v1_alt : 58661

12_KI270836v1_alt : 56134

19_KI270865v1_alt : 52969

1_KI270764v1_alt : 50258

Y_KZ208923v1_fix : 48370

1_KZ559100v1_fix : 44955

Un_KI270589v1 : 44474

14_KI270726v1_random : 43739

19_KI270866v1_alt : 43156

22_KI270735v1_random : 42811

1_KI270711v1_random : 42210

Un_KI270745v1 : 41891

1_KI270714v1_random : 41717

22_KI270732v1_random : 41543

1_KI270713v1_random : 40745

Un_KI270754v1 : 40191

1_KI270710v1_random : 40176

12_KI270837v1_alt : 40090

9_KI270717v1_random : 40062

14_KI270724v1_random : 39555

9_KI270720v1_random : 39050

14_KI270723v1_random : 38115

9_KI270718v1_random : 38054

Un_KI270317v1 : 37690

13_KI270842v1_alt : 37287

Y_KI270740v1_random : 37240

Un_KI270755v1 : 36723

8_KI270820v1_alt : 36640

13_KN196483v1_fix : 35455

1_KI270707v1_random : 32032

Un_KI270579v1 : 31033

Un_KI270752v1 : 27745

Un_KI270512v1 : 22689

Un_KI270322v1 : 21476

M : 16569

Un_GL000226v1 : 15008

10_KN538365v1_fix : 14347

Un_KI270311v1 : 12399

Un_KI270366v1 : 8320

Un_KI270511v1 : 8127

Un_KI270448v1 : 7992

Un_KI270521v1 : 7642

Un_KI270581v1 : 7046

12


Un_KI270582v1 : 6504

Un_KI270515v1 : 6361

Un_KI270588v1 : 6158

Un_KI270591v1 : 5796

Un_KI270522v1 : 5674

Un_KI270507v1 : 5353

Un_KI270590v1 : 4685

Un_KI270584v1 : 4513

Un_KI270320v1 : 4416

Un_KI270382v1 : 4215

Un_KI270468v1 : 4055

Un_KI270467v1 : 3920

Un_KI270362v1 : 3530

Un_KI270517v1 : 3253

Un_KI270593v1 : 3041

Un_KI270528v1 : 2983

Un_KI270587v1 : 2969

Un_KI270364v1 : 2855

Un_KI270371v1 : 2805

Un_KI270333v1 : 2699

Un_KI270374v1 : 2656

Un_KI270411v1 : 2646

Un_KI270414v1 : 2489

Un_KI270510v1 : 2415

Un_KI270390v1 : 2387

Un_KI270375v1 : 2378

Un_KI270420v1 : 2321

Un_KI270509v1 : 2318

Un_KI270315v1 : 2276

Un_KI270302v1 : 2274

Un_KI270518v1 : 2186

Un_KI270530v1 : 2168

Un_KI270304v1 : 2165

Un_KI270418v1 : 2145

Un_KI270424v1 : 2140

Un_KI270417v1 : 2043

Un_KI270508v1 : 1951

Un_KI270303v1 : 1942

Un_KI270381v1 : 1930

Un_KI270529v1 : 1899

Un_KI270425v1 : 1884

Un_KI270396v1 : 1880

Un_KI270363v1 : 1803

Un_KI270386v1 : 1788

Un_KI270465v1 : 1774

Un_KI270383v1 : 1750

13


Un_KI270384v1 : 1658

Un_KI270330v1 : 1652

Un_KI270372v1 : 1650

Un_KI270548v1 : 1599

Un_KI270580v1 : 1553

Un_KI270387v1 : 1537

Un_KI270391v1 : 1484

Un_KI270305v1 : 1472

Un_KI270373v1 : 1451

Un_KI270422v1 : 1445

Un_KI270316v1 : 1444

Un_KI270338v1 : 1428

Un_KI270340v1 : 1428

Un_KI270583v1 : 1400

Un_KI270334v1 : 1368

Un_KI270429v1 : 1361

Un_KI270393v1 : 1308

Un_KI270516v1 : 1300

Un_KI270389v1 : 1298

Un_KI270466v1 : 1233

Un_KI270388v1 : 1216

Un_KI270544v1 : 1202

Un_KI270310v1 : 1201

Un_KI270412v1 : 1179

Un_KI270395v1 : 1143

Un_KI270376v1 : 1136

Un_KI270337v1 : 1121

Un_KI270335v1 : 1048

Un_KI270378v1 : 1048

Un_KI270379v1 : 1045

Un_KI270329v1 : 1040

Un_KI270419v1 : 1029

Un_KI270336v1 : 1026

Un_KI270312v1 : 998

Un_KI270539v1 : 993

Un_KI270385v1 : 990

Un_KI270423v1 : 981

Un_KI270392v1 : 971

Un_KI270394v1 : 970

Once we have an object of the chromLocation class, we can now access its
various slots to get the information contained within it. There are six slots in
this class:

organism: This lists the organism that this object is describing.

dataSource: Where this data was acquired from.

chromLocs: A list with an element for every unique chromosome

14


name, where each element contains a named vector where

the names are probe IDs and the values describe the

location of that probe on the chromosome. Negative

values indicate that the location is on the antisense

strand.

probesToChrom: A hash table which will translate a probe ID to the

chromosome it belongs to.

chromInfo: A numerical vector representing each chromosome, where

the names are the names of the chromosomes and the

values are the lengths of those chromosomes.

geneSymbols: An environment that maps a probe ID to the appropriate

gene symbol.

There is a basic ’get’ type method for each of these slots, all with the same
name as the respective slot. In the following example, we will demonstrate these
basic methods. For the probesToChrom and geneSymbols methods, the return
value is an environment which maps a probe ID to other values, we will be using
the probe ID ’32972 at’, which was selected at random for these examples. We
are showing only part of the chromLocs method’s output as it is quite long in
its entirety.

> organism(z)

[1] "Homo sapiens"

> dataSource(z)

[1] "hgu95av2"

> ## The chromLocs list is extremely large. Let's only

> ## look at one of the elements.

> names(chromLocs(z))

[1] "1" "10" "11"

[4] "12" "13" "14"

[7] "15" "16" "17"

[10] "18" "19" "2"

[13] "20" "21" "22"

[16] "22_KI270879v1_alt" "3" "4"

[19] "5" "6" "7"

[22] "8" "9" "X"

[25] "Y" "14_KZ208920v1_fix" "17_KV766198v1_alt"

[28] "13_KN538372v1_fix" "7_KZ208912v1_fix" "17_KI270857v1_alt"

[31] "20_KI270869v1_alt" "10_KQ090021v1_fix" "17_KV575245v1_fix"

[34] "19_KI270867v1_alt" "2_KN538363v1_fix" "16_KI270853v1_alt"

[37] "15_KI270849v1_alt" "1_KQ458383v1_alt" "8_KZ208914v1_fix"

[40] "11_KQ759759v1_fix" "2_GL383522v1_alt" "13_KI270842v1_alt"

[43] "17_GL383564v2_alt" "6_GL000251v2_alt" "8_KZ208915v1_fix"

15


[46] "19_KQ458386v1_fix" "11_KN196481v1_fix" "11_KI270831v1_alt"

[49] "6_GL000254v2_alt" "6_GL000256v2_alt" "20_KI270870v1_alt"

[52] "19_KI270866v1_alt" "8_KI270822v1_alt" "8_KI270819v1_alt"

[55] "17_GL383563v3_alt" "2_KZ208908v1_alt" "16_KV880768v1_fix"

[58] "12_KI270904v1_alt" "1_GL383519v1_alt" "19_KN196484v1_fix"

[61] "4_GL000257v2_alt" "2_KI270776v1_alt" "14_KI270846v1_alt"

[64] "22_KI270875v1_alt" "19_KI270868v1_alt" "22_KI270734v1_random"

[67] "8_KI270821v1_alt" "16_KZ559113v1_fix" "11_KI270721v1_random"

[70] "9_KN196479v1_fix" "7_KI270803v1_alt" "15_KI270850v1_alt"

[73] "17_JH159146v1_alt" "12_KN538369v1_fix" "8_KI270816v1_alt"

[76] "14_KI270847v1_alt" "3_KQ031385v1_fix" "16_KQ090026v1_alt"

[79] "11_KI270832v1_alt" "12_KN538370v1_fix" "11_KZ559109v1_fix"

[82] "3_KN196475v1_fix" "7_KZ208913v1_alt" "17_KI270861v1_alt"

[85] "22_KQ759762v1_fix" "11_KZ559110v1_alt" "1_KZ208904v1_alt"

[88] "5_KI270791v1_alt" "8_KI270814v1_alt" "18_KQ090028v1_fix"

[91] "9_GL383540v1_alt" "6_KQ090016v1_fix" "4_GL383527v1_alt"

[94] "7_KI270808v1_alt" "7_KV880765v1_fix" "5_KV575244v1_fix"

[97] "3_KN538364v1_fix" "17_KI270862v1_alt" "19_GL383574v1_alt"

[100] "12_KZ208916v1_fix" "17_KI270860v1_alt" "1_KI270762v1_alt"

[103] "4_KQ090015v1_alt" "10_KI270825v1_alt" "1_GL383518v1_alt"

[106] "17_KI270909v1_alt" "21_KI270873v1_alt" "5_KI270795v1_alt"

[109] "5_KI270898v1_alt" "7_KI270806v1_alt" "6_GL000255v2_alt"

[112] "3_KZ559103v1_alt" "12_GL877876v1_alt" "20_KI270871v1_alt"

[115] "9_KI270823v1_alt" "15_KI270905v1_alt" "15_KN538374v1_fix"

[118] "17_GL000258v2_alt" "17_KI270908v1_alt" "21_GL383581v2_alt"

[121] "11_KI270927v1_alt" "6_KI270801v1_alt" "5_GL339449v2_alt"

[124] "10_GL383546v1_alt" "11_KZ559111v1_alt" "13_KN538371v1_fix"

[127] "19_KI270938v1_alt" "19_GL949752v1_alt" "19_GL949746v1_alt"

[130] "19_GL949747v2_alt" "19_GL949753v2_alt" "2_KQ983256v1_alt"

[133] "12_GL877875v1_alt" "15_KQ031389v1_alt" "1_KV880763v1_alt"

[136] "1_KQ458384v1_alt" "2_GL582966v2_alt" "12_KI270833v1_alt"

[139] "6_GL000252v2_alt" "1_KN196474v1_fix" "19_KI270865v1_alt"

[142] "16_KI270855v1_alt" "16_KQ090027v1_alt" "3_KI270782v1_alt"

[145] "8_KI270817v1_alt" "22_KI270877v1_alt" "2_KI270768v1_alt"

[148] "7_KI270809v1_alt" "11_KI270902v1_alt" "13_KI270838v1_alt"

[151] "2_KI270769v1_alt" "15_KI270851v1_alt" "16_KI270854v1_alt"

[154] "3_KV766192v1_fix" "6_GL000250v2_alt" "19_GL383575v2_alt"

[157] "22_GL383582v2_alt" "22_KB663609v1_alt" "22_KI270928v1_alt"

[160] "22_KN196485v1_alt" "21_KI270872v1_alt" "5_KI270897v1_alt"

[163] "1_KN196473v1_fix" "6_GL000253v2_alt" "8_KI270900v1_alt"

[166] "8_KI270926v1_alt" "8_KI270812v1_alt" "8_KI270818v1_alt"

[169] "6_KZ208911v1_fix" "2_KI270774v1_alt" "7_GL383534v2_alt"

[172] "22_KQ458387v1_alt" "22_KQ458388v1_alt" "22_KQ759761v1_alt"

[175] "22_KN196486v1_alt" "18_KI270863v1_alt" "10_KN196480v1_fix"

[178] "19_GL383573v1_alt" "12_KI270837v1_alt" "6_KI270758v1_alt"

[181] "15_KI270848v1_alt" "22_KI270876v1_alt" "1_GL383520v2_alt"

16


[184] "1_KI270763v1_alt" "19_GL949748v2_alt" "19_GL949749v2_alt"

[187] "19_GL949750v2_alt" "19_GL949751v2_alt" "7_KQ031388v1_fix"

[190] "19_KI270921v1_alt" "19_KI270920v1_alt" "19_KI270917v1_alt"

[193] "19_KI270929v1_alt" "19_KI270923v1_alt" "19_KV575250v1_alt"

[196] "19_KV575258v1_alt" "19_KI270922v1_alt" "17_KI270910v1_alt"

[199] "3_KI270936v1_alt" "3_KI270937v1_alt" "3_KI270779v1_alt"

[202] "3_KI270935v1_alt" "3_KI270934v1_alt" "3_KI270924v1_alt"

[205] "3_KI270895v1_alt" "19_GL000209v2_alt" "19_KI270882v1_alt"

[208] "19_KI270883v1_alt" "19_KI270884v1_alt" "19_KI270885v1_alt"

[211] "19_KI270886v1_alt" "19_KI270887v1_alt" "19_KI270888v1_alt"

[214] "19_KI270889v1_alt" "19_KI270890v1_alt" "19_KI270891v1_alt"

[217] "19_KI270914v1_alt" "19_KI270915v1_alt" "19_KI270916v1_alt"

[220] "19_KI270918v1_alt" "19_KI270919v1_alt" "19_KI270930v1_alt"

[223] "19_KI270931v1_alt" "19_KI270932v1_alt" "19_KI270933v1_alt"

[226] "19_KV575246v1_alt" "19_KV575247v1_alt" "19_KV575248v1_alt"

[229] "19_KV575249v1_alt" "19_KV575251v1_alt" "19_KV575252v1_alt"

[232] "19_KV575253v1_alt" "19_KV575254v1_alt" "19_KV575255v1_alt"

[235] "19_KV575256v1_alt" "19_KV575257v1_alt" "19_KV575259v1_alt"

[238] "19_KV575260v1_alt"

> chromLocs(z)[["Y"]]

31534_at 31911_at 32864_at 32991_f_at 35885_at 36321_at 40030_at

2935380 13703898 -2786854 -6865917 12701230 12662366 7273971

41214_at 34172_s_at 34215_at 34753_at 37583_at 37583_at 38182_at

2841601 1591603 1591603 57067864 -19703864 -19705414 19567357

38182_at 40097_at 40097_at 40435_at 40436_g_at 41108_at 938_at

19567357 20575710 20575775 -1386151 -1386151 -304749 57184215

31411_at 31411_at 31411_at 34477_at 34477_at 34477_at 1185_at

-25030900 24618003 22984262 -13248378 -13323033 -13297508 1336784

1185_at 35073_at 35073_at 36553_at 36553_at 36554_at 36554_at

1336615 624343 624343 -1403138 -1403138 -1403138 -1403138

39168_at 39168_at 41138_at 41138_at 38355_at 38355_at 38355_at

-2486434 -2486413 2691294 2691294 12905704 12904785 12904857

38355_at 38355_at 32930_f_at 32930_f_at 32930_f_at 32930_f_at 32930_f_at

12903998 12904867 14524528 14622020 14522615 14523745 14524573

32930_f_at 35447_s_at 35447_s_at 35447_s_at 33665_s_at 33665_s_at 33665_s_at

14523504 1595454 1615132 1615058 1268799 1282677 1268813

33665_s_at

1268799

> get("32972_at", probesToChrom(z))

[1] "X"

> chromInfo(z)

17


1 2 3

248956422 242193529 198295559

4 5 6

190214555 181538259 170805979

7 X 8

159345973 156040895 145138636

9 11 10

138394717 135086622 133797422

12 13 14

133275309 114364328 107043718

15 16 17

101991189 90338345 83257441

18 20 19

80373285 64444167 58617616

Y 22 21

57227415 50818468 46709983

8_KZ208915v1_fix 15_KI270905v1_alt 15_KN538374v1_fix

6367528 5161414 4998962

6_GL000256v2_alt 6_GL000254v2_alt 6_GL000251v2_alt

4929269 4827813 4795265

6_GL000253v2_alt 6_GL000250v2_alt 6_GL000255v2_alt

4677643 4672374 4606388

6_GL000252v2_alt 17_KI270857v1_alt 16_KI270853v1_alt

4604811 2877074 2659700

15_KQ031389v1_alt 16_KV880768v1_fix 16_KI270728v1_random

2365364 1927115 1872759

17_GL000258v2_alt 5_GL339449v2_alt 14_KI270847v1_alt

1821992 1612928 1511111

17_KI270908v1_alt 14_KI270846v1_alt 5_KI270897v1_alt

1423190 1351393 1144418

7_KI270803v1_alt 19_GL949749v2_alt 19_KI270938v1_alt

1111570 1091841 1066800

19_GL949750v2_alt 19_GL949748v2_alt 12_KZ208916v1_fix

1066390 1064304 1046838

19_GL949751v2_alt 19_GL949746v1_alt 19_GL949752v1_alt

1002683 987716 987100

8_KI270821v1_alt 1_KI270763v1_alt 6_KI270801v1_alt

985506 911658 870480

19_GL949753v2_alt 19_GL949747v2_alt 14_KZ208920v1_fix

796479 729520 690932

7_KZ208913v1_alt 5_KV575244v1_fix 8_KI270822v1_alt

680662 673059 624492

7_KZ208912v1_fix 4_GL000257v2_alt 12_KI270904v1_alt

589656 586476 572349

4_KI270925v1_alt 1_KV880763v1_alt 12_KN538369v1_fix

555799 551020 541038

18


2_KQ983256v1_alt 2_KQ031384v1_fix 16_KZ559113v1_fix

535088 481245 480415

15_KI270852v1_alt 7_KV880765v1_fix 1_KQ031383v1_fix

478999 468267 467143

1_KN538360v1_fix 3_KN196475v1_fix 15_KI270727v1_random

460100 451168 448248

9_KI270823v1_alt 15_KI270850v1_alt 1_KI270759v1_alt

439082 430880 425601

4_KV766193v1_alt 10_KN538367v1_fix 3_KN538364v1_fix

420675 420164 415308

3_KV766192v1_fix 12_GL877876v1_alt 18_KQ090028v1_fix

411654 408271 407387

19_KQ458386v1_fix Un_KI270442v1 17_KI270862v1_alt

405389 392061 391357

15_GL383555v2_alt 19_GL383573v1_alt 4_KI270896v1_alt

388773 385657 378547

4_GL383528v1_alt 17_GL383563v3_alt 8_KI270810v1_alt

376187 375691 374415

3_KQ031385v1_fix 19_KN196484v1_fix 1_GL383520v2_alt

373699 370917 366580

2_KN538363v1_fix 5_KV575243v1_alt 13_KN538372v1_fix

365499 362221 356766

1_KI270762v1_alt 1_KQ458383v1_alt 9_KN196479v1_fix

354444 349938 330164

1_KZ208906v1_fix 15_KI270848v1_alt 17_KI270909v1_alt

330031 327382 325800

14_KI270844v1_alt 6_KQ031387v1_fix 8_KI270900v1_alt

322166 320750 318687

12_KQ759760v1_fix 10_GL383546v1_alt 13_KI270838v1_alt

315610 309802 306913

3_KN196476v1_fix 8_KI270816v1_alt 1_KN538361v1_fix

305979 305841 305542

11_KZ559108v1_fix 22_KI270879v1_alt 3_KZ559103v1_alt

305244 304135 302885

11_KZ559110v1_alt 8_KI270813v1_alt 11_KI270831v1_alt

301637 300230 296895

15_GL383554v1_alt 19_KV575249v1_alt 8_KI270811v1_alt

296527 293522 292436

18_GL383567v1_alt X_KI270880v1_alt 8_KI270812v1_alt

289831 284869 282736

19_KI270921v1_alt 17_KV766196v1_fix 17_KI270729v1_random

282224 281919 280839

11_KZ559109v1_fix 1_KQ983255v1_alt 17_JH159146v1_alt

279644 278659 278131

10_KN196480v1_fix 17_KV766198v1_alt X_KI270913v1_alt

277797 276292 274009

19


6_KI270798v1_alt 7_KI270808v1_alt 6_KN196478v1_fix

271782 271455 268330

16_KQ090027v1_alt 8_KV880767v1_fix 10_KQ090021v1_fix

267463 265876 264545

22_KI270876v1_alt 15_KI270851v1_alt 22_KI270875v1_alt

263666 263054 259914

1_KI270766v1_alt 19_KI270882v1_alt 3_KI270778v1_alt

256271 248807 248252

17_KV766197v1_alt 6_KQ090016v1_fix 15_KI270849v1_alt

246895 245716 244917

4_KI270786v1_alt 6_KZ208911v1_fix 19_KV575250v1_alt

244096 242796 241058

12_KI270835v1_alt 4_KQ090015v1_alt 17_KI270858v1_alt

238139 236512 235827

19_KI270867v1_alt 16_KI270855v1_alt 18_KZ559115v1_fix

233762 232857 230843

4_KQ983257v1_fix 8_KI270926v1_alt 5_GL949742v1_alt

230434 229282 226852

3_KI270780v1_alt 17_GL383565v1_alt 2_KI270774v1_alt

224108 223995 223625

19_KV575256v1_alt 4_KI270790v1_alt 11_KI270927v1_alt

223118 220246 218612

19_KI270932v1_alt 11_KI270903v1_alt 2_KI270894v1_alt

215732 214625 214158

1_KQ458384v1_alt 12_KN196482v1_fix 14_GL000225v1_random

212205 211377 211173

Un_KI270743v1 11_KI270832v1_alt 7_KI270805v1_alt

210658 210133 209988

Y_KZ208924v1_fix 4_GL000008v2_random 7_KI270809v1_alt

209722 209709 209586

19_KI270887v1_alt 2_KN538362v1_fix 13_KN538371v1_fix

209512 208149 206320

4_KI270789v1_alt 4_KQ983258v1_alt 3_KI270779v1_alt

205944 205407 205312

19_KI270914v1_alt 18_KQ458385v1_alt 19_KI270886v1_alt

205194 205101 204239

11_KI270829v1_alt 11_KN538368v1_alt 14_GL000009v2_random

204059 203552 201709

21_GL383579v2_alt 11_JH159136v1_alt 19_KI270930v1_alt

201197 200998 200773

Un_KI270747v1 18_GL383571v1_alt 19_KI270920v1_alt

198735 198278 198005

3_KZ559102v1_alt 6_KI270797v1_alt 3_KI270935v1_alt

197752 197536 197351

11_KQ759759v1_fix 17_KI270861v1_alt 15_KI270906v1_alt

196940 196688 196384

20


5_KI270791v1_alt 3_KZ559105v1_alt 14_KI270722v1_random

195710 195063 194050

16_GL383556v1_alt 13_KI270840v1_alt 14_GL000194v1_random

192462 191684 191469

11_JH159137v1_alt 19_KI270917v1_alt 7_KI270899v1_alt

191409 190932 190869

19_KI270923v1_alt 10_KI270825v1_alt 19_GL383576v1_alt

189352 188315 188024

X_KV766199v1_alt 19_KI270922v1_alt Un_KI270742v1

188004 187935 186739

1_KN196472v1_fix 22_KI270878v1_alt 19_KI270929v1_alt

186494 186262 186203

11_KI270826v1_alt 6_KB021644v2_alt 17_GL000205v2_random

186169 185823 185591

10_KQ090020v1_alt 1_KI270765v1_alt 19_KI270916v1_alt

185507 185285 184516

19_KI270890v1_alt 3_KI270784v1_alt 12_GL383551v1_alt

184499 184404 184319

20_KI270870v1_alt Un_GL000195v1 1_GL383518v1_alt

183433 182896 182439

11_KQ090022v1_fix 22_KI270736v1_random 2_KZ208907v1_alt

181958 181920 181658

10_KI270824v1_alt 11_KZ559111v1_alt 14_KI270845v1_alt

181496 181167 180703

3_GL383526v1_alt 13_KI270839v1_alt 7_KQ031388v1_fix

180671 180306 179932

22_KI270733v1_random Un_GL000224v1 10_GL383545v1_alt

179772 179693 179254

Un_GL000219v1 5_KI270792v1_alt 17_KI270860v1_alt

179198 179043 178921

19_KV575252v1_alt 19_GL000209v2_alt 11_KI270830v1_alt

178197 177381 177092

9_KI270719v1_random Un_GL000216v2 22_KI270928v1_alt

176845 176608 176103

1_KI270712v1_random 3_KZ208909v1_alt 6_KI270800v1_alt

176043 175849 175808

1_KI270706v1_random 12_KZ208918v1_alt 22_KQ458388v1_alt

175055 174808 174749

2_KI270776v1_alt 18_KI270912v1_alt 3_KI270777v1_alt

174166 174061 173649

5_GL383531v1_alt 3_JH636055v2_alt 14_KI270725v1_random

173459 173151 172810

5_KI270796v1_alt 7_KZ559106v1_alt 14_KZ208919v1_alt

172708 172555 171798

9_GL383541v1_alt 19_KV575259v1_alt 19_KI270885v1_alt

171286 171263 171027

21


19_KI270919v1_alt 19_KI270889v1_alt 19_KI270891v1_alt

170701 170698 170680

19_KI270915v1_alt 19_KI270933v1_alt 19_KI270883v1_alt

170665 170537 170399

19_GL383575v2_alt 19_KV575247v1_alt 19_KI270931v1_alt

170222 170206 170148

12_GL383550v2_alt 16_KQ031390v1_alt 13_KI270841v1_alt

169178 169136 169134

Un_KI270744v1 13_KQ090024v1_alt 19_KV575248v1_alt

168472 168146 168131

18_KI270863v1_alt 18_GL383569v1_alt 12_GL877875v1_alt

167999 167950 167313

21_KI270874v1_alt 19_KV575253v1_alt 3_KI270924v1_alt

166743 166713 166540

1_KN196473v1_fix 1_KZ208904v1_alt 1_KI270761v1_alt

166200 166136 165834

3_KQ031386v1_fix 3_KI270937v1_alt 8_KZ208914v1_fix

165718 165607 165120

22_KI270734v1_random 18_GL383570v1_alt 5_KI270794v1_alt

165050 164789 164558

4_GL383527v1_alt Un_GL000213v1 3_KI270936v1_alt

164536 164239 164170

3_KZ559101v1_alt 19_KV575246v1_alt 9_KQ090018v1_alt

164041 163926 163882

4_KQ090014v1_alt 3_KI270934v1_alt 18_KZ559116v1_alt

163749 163458 163186

9_GL383539v1_alt 3_KI270895v1_alt 22_GL383582v2_alt

162988 162896 162811

3_KI270782v1_alt 1_KI270892v1_alt Un_GL000220v1

162429 162212 161802

2_KI270767v1_alt 2_KI270715v1_random 2_KI270893v1_alt

161578 161471 161218

Un_GL000218v1 19_KV575255v1_alt 18_GL383572v1_alt

161147 161095 159547

19_KV575251v1_alt 8_KI270817v1_alt 4_KI270788v1_alt

159285 158983 158965

Un_KI270749v1 7_KI270806v1_alt 7_KI270804v1_alt

158759 158166 157952

18_KI270911v1_alt Un_KI270741v1 17_KI270910v1_alt

157710 157432 157099

19_KI270884v1_alt 8_KV880766v1_fix 19_KV575258v1_alt

157053 156998 156965

22_KN196485v1_alt 22_KQ458387v1_alt 19_GL383574v1_alt

156562 155930 155864

19_KI270888v1_alt 3_GL000221v1_random 17_KV575245v1_fix

155532 155397 154723

22


11_GL383547v1_alt 12_KZ559112v1_alt 2_KI270716v1_random

154407 154139 153799

22_KN196486v1_alt 12_GL383553v2_alt 6_KI270799v1_alt

153027 152874 152148

22_KI270731v1_random Un_KI270751v1 Un_KI270750v1

150754 150742 148850

13_KN538373v1_fix 19_KV575260v1_alt 8_KI270818v1_alt

148762 145691 145606

22_KQ759761v1_alt X_KI270881v1_alt 21_KI270873v1_alt

145162 144206 143900

2_GL383521v1_alt 7_KV880764v1_fix 8_KI270814v1_alt

143390 142129 141812

1_KQ458382v1_alt 11_KV766195v1_fix 2_KZ208908v1_alt

141019 140877 140361

1_KZ208905v1_alt 6_KV766194v1_fix 5_KN196477v1_alt

140355 139427 139087

12_GL383552v1_alt Un_KI270519v1 2_KI270775v1_alt

138655 138126 138019

17_KI270907v1_alt Un_GL000214v1 8_KI270901v1_alt

137721 137718 136959

2_KI270770v1_alt 5_KZ208910v1_alt 16_KI270854v1_alt

136240 135987 134193

9_KQ090019v1_alt 8_KI270819v1_alt 17_GL383564v2_alt

134099 133535 133151

2_KI270772v1_alt 8_KI270815v1_alt 5_KI270795v1_alt

133041 132244 131892

5_KI270898v1_alt 20_GL383577v2_alt 1_KI270708v1_random

130957 128386 127682

7_KI270807v1_alt 5_KI270793v1_alt 6_GL383533v1_alt

126434 126136 124736

2_GL383522v1_alt 13_KQ090025v1_alt 19_KI270918v1_alt

123821 123480 123111

1_KN196474v1_fix 12_GL383549v1_alt 2_KI270769v1_alt

122022 120804 120616

4_KI270785v1_alt 12_KI270834v1_alt 7_GL383534v2_alt

119912 119498 119183

20_KI270869v1_alt 17_KZ559114v1_alt 21_GL383581v2_alt

118774 116753 116689

3_KI270781v1_alt 17_KI270730v1_random Un_KI270438v1

113034 112551 112505

4_KI270787v1_alt 18_KI270864v1_alt 2_KI270771v1_alt

111943 111737 110395

1_GL383519v1_alt 2_KI270768v1_alt 1_KI270760v1_alt

110268 110099 109528

12_KQ090023v1_alt 3_KI270783v1_alt 11_KN196481v1_fix

109323 109187 108875

23


17_KI270859v1_alt 11_KI270902v1_alt 3_KZ559104v1_fix

108763 106711 105527

18_GL383568v1_alt 22_KI270737v1_random 13_KI270843v1_alt

104552 103838 103832

8_KZ559107v1_alt 22_KI270877v1_alt 5_GL383530v1_alt

103072 101331 101241

Y_KN196487v1_fix 22_KQ759762v1_fix 19_KV575257v1_alt

101150 101037 100553

11_KI270721v1_random 19_KV575254v1_alt 22_KI270738v1_random

100316 99845 99375

22_GL383583v2_alt 2_GL582966v2_alt Un_KI270748v1

96924 96131 93321

18_KZ208922v1_fix Un_KI270435v1 5_GL000208v1_random

93070 92983 92689

Un_KI270538v1 4_KQ090013v1_alt 17_GL383566v1_alt

91309 90922 90219

16_GL383557v1_alt 17_JH159148v1_alt 12_KN538370v1_fix

89672 88070 86533

10_KN538366v1_fix 5_GL383532v1_alt 21_KI270872v1_alt

85284 82728 82692

6_KQ090017v1_alt Un_KI270756v1 16_KZ208921v1_alt

82315 79590 78609

6_KI270758v1_alt 12_KI270833v1_alt 6_KI270802v1_alt

76752 76061 75005

21_GL383580v2_alt 22_KB663609v1_alt 22_KI270739v1_random

74653 74013 73985

9_GL383540v1_alt Un_KI270757v1 2_KI270773v1_alt

71551 71251 70887

17_JH159147v1_alt 11_KI270827v1_alt 1_KI270709v1_random

70345 67707 66860

Un_KI270746v1 12_KZ208917v1_fix 16_KI270856v1_alt

66486 64689 63982

21_GL383578v2_alt Un_KI270753v1 19_KI270868v1_alt

63917 62944 61734

9_GL383542v1_alt 16_KQ090026v1_alt 20_KI270871v1_alt

60032 59016 58661

12_KI270836v1_alt 19_KI270865v1_alt 1_KI270764v1_alt

56134 52969 50258

Y_KZ208923v1_fix 1_KZ559100v1_fix Un_KI270589v1

48370 44955 44474

14_KI270726v1_random 19_KI270866v1_alt 22_KI270735v1_random

43739 43156 42811

1_KI270711v1_random Un_KI270745v1 1_KI270714v1_random

42210 41891 41717

22_KI270732v1_random 1_KI270713v1_random Un_KI270754v1

41543 40745 40191

24


1_KI270710v1_random 12_KI270837v1_alt 9_KI270717v1_random

40176 40090 40062

14_KI270724v1_random 9_KI270720v1_random 14_KI270723v1_random

39555 39050 38115

9_KI270718v1_random Un_KI270317v1 13_KI270842v1_alt

38054 37690 37287

Y_KI270740v1_random Un_KI270755v1 8_KI270820v1_alt

37240 36723 36640

13_KN196483v1_fix 1_KI270707v1_random Un_KI270579v1

35455 32032 31033

Un_KI270752v1 Un_KI270512v1 Un_KI270322v1

27745 22689 21476

M Un_GL000226v1 10_KN538365v1_fix

16569 15008 14347

Un_KI270311v1 Un_KI270366v1 Un_KI270511v1

12399 8320 8127

Un_KI270448v1 Un_KI270521v1 Un_KI270581v1

7992 7642 7046

Un_KI270582v1 Un_KI270515v1 Un_KI270588v1

6504 6361 6158

Un_KI270591v1 Un_KI270522v1 Un_KI270507v1

5796 5674 5353

Un_KI270590v1 Un_KI270584v1 Un_KI270320v1

4685 4513 4416

Un_KI270382v1 Un_KI270468v1 Un_KI270467v1

4215 4055 3920

Un_KI270362v1 Un_KI270517v1 Un_KI270593v1

3530 3253 3041

Un_KI270528v1 Un_KI270587v1 Un_KI270364v1

2983 2969 2855

Un_KI270371v1 Un_KI270333v1 Un_KI270374v1

2805 2699 2656

Un_KI270411v1 Un_KI270414v1 Un_KI270510v1

2646 2489 2415

Un_KI270390v1 Un_KI270375v1 Un_KI270420v1

2387 2378 2321

Un_KI270509v1 Un_KI270315v1 Un_KI270302v1

2318 2276 2274

Un_KI270518v1 Un_KI270530v1 Un_KI270304v1

2186 2168 2165

Un_KI270418v1 Un_KI270424v1 Un_KI270417v1

2145 2140 2043

Un_KI270508v1 Un_KI270303v1 Un_KI270381v1

1951 1942 1930

Un_KI270529v1 Un_KI270425v1 Un_KI270396v1

1899 1884 1880

25


Un_KI270363v1 Un_KI270386v1 Un_KI270465v1

1803 1788 1774

Un_KI270383v1 Un_KI270384v1 Un_KI270330v1

1750 1658 1652

Un_KI270372v1 Un_KI270548v1 Un_KI270580v1

1650 1599 1553

Un_KI270387v1 Un_KI270391v1 Un_KI270305v1

1537 1484 1472

Un_KI270373v1 Un_KI270422v1 Un_KI270316v1

1451 1445 1444

Un_KI270338v1 Un_KI270340v1 Un_KI270583v1

1428 1428 1400

Un_KI270334v1 Un_KI270429v1 Un_KI270393v1

1368 1361 1308

Un_KI270516v1 Un_KI270389v1 Un_KI270466v1

1300 1298 1233

Un_KI270388v1 Un_KI270544v1 Un_KI270310v1

1216 1202 1201

Un_KI270412v1 Un_KI270395v1 Un_KI270376v1

1179 1143 1136

Un_KI270337v1 Un_KI270335v1 Un_KI270378v1

1121 1048 1048

Un_KI270379v1 Un_KI270329v1 Un_KI270419v1

1045 1040 1029

Un_KI270336v1 Un_KI270312v1 Un_KI270539v1

1026 998 993

Un_KI270385v1 Un_KI270423v1 Un_KI270392v1

990 981 971

Un_KI270394v1

970

> get("32972_at", geneSymbols(z))

[1] "NOX1"

>

Another method which can be used to access information about the par-
ticular chromLocation object is the nChrom method, which will list how many
chromosomes this organism has:

> nChrom(z)

[1] 595

26


3 Summary

The chromLocation class has a simple design, but can be powerful if one wants
to store the chromosomal data contained in a Bioconductor package into a single
object. These objects can be created once and then passed around to multiple
functions, which can cut down on computation time to access the desired infor-
mation from the package. These objects allow access to basic but also important
information, and provide a standard interface for writers of other software to
access this information.

27


	Overview
	The chromLocation class
	Summary

