
Package ‘NormqPCR’
November 3, 2025

Version 1.57.0

Date 2018-07-09

Title Functions for normalisation of RT-qPCR data

Description Functions for the selection of optimal reference genes and the normalisation of real-
time quantitative PCR data.

Author Matthias Kohl, James Perkins, Nor Izayu Abdul Rahman

Maintainer James Perkins <jimrperkins@gmail.com>

Depends R(>= 2.14.0), stats, RColorBrewer, Biobase, methods, ReadqPCR,
qpcR

biocViews MicrotitrePlateAssay, GeneExpression, qPCR

License LGPL-3

LazyLoad yes

LazyData yes

URL www.bioconductor.org/packages/release/bioc/html/NormqPCR.html

Collate allGenerics.R deltaCt.R selectHKs.R combineTechReps.R
combineTechRepsWithSD.R CqValues.R deltaDeltaCt.R
stabMeasureM.R dealWithNA.R geomMean.R stabMeasureRho.R
CtToCqWrappers.R ComputeNRQs.R

git_url https://git.bioconductor.org/packages/NormqPCR

git_branch devel

git_last_commit 0d5f960

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-11-02

Contents
NormqPCR-package . 2
Bladder . 3
BladderRepro . 5

1

2 NormqPCR-package

Colon . 6
combineTechReps . 7
combineTechRepsWithSD . 8
ComputeNRQs . 9
CqValues . 11
deltaCt . 13
deltaDeltaCt . 15
geNorm . 16
geomMean . 18
makeAllNAs . 19
makeAllNewVal . 20
replaceAboveCutOff . 22
replaceNAs . 23
selectHKs . 24
stabMeasureM . 26
stabMeasureRho . 27

Index 29

NormqPCR-package Functions for normalisation of RT-qPCR data.

Description

Functions for normalisation of real-time quantitative PCR data.

Details

Package: NormqPCR
Type: Package
Version: 1.7.1
Date: 2014-08-13
Depends: R(>= 2.14.0), stats, RColorBrewer, Biobase, methods, ReadqPCR, qpcR
Imports: ReadqPCR
biocViews: MicrotitrePlateAssay, GeneExpression, qPCR
License: LGPL-3
LazyLoad: yes
LazyData: yes

require(NormqPCR)

Author(s)

Matthias Kohl, James Perkins, Nor Izayu Abdul Rahman

Maintainer: James Perkins <jimrperkins@gmail.com>

Bladder 3

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Jo Vandesompele, Katleen De Preter, Filip Pattyn et al. (2002). Accurate normalization of real-time
quantitative RT-PCR data by geometric averaging of multiple internal control genes. Genome Bi-
ology 2002. 3(7):research0034.1-0034.11. http://genomebiology.com/2002/3/7/research/
0034/

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

Kenneth Livak, Thomase Schmittgen (2001). Analysis of Relative Gene Expression Data Using
Real-Time Quantitative PCR and the 2^ddCt Method. Methods 25, 402-408, 2001 http://www.
ncbi.nlm.nih.gov/pubmed/11846609

Examples

some examples are given in the vignette
Not run:
library(NormqPCR)
vignette("NormqPCR")

End(Not run)

Bladder Bladder dataset of Andersen et al (2004)

Description

This dataset was used in Andersen et al (2004) to demonstrate normalization of real-time quantita-
tive RT-PCR data by geometric averaging of housekeeping genes.

Usage

data(Bladder)

Format

A qPCRBatch object which contains an expression matrix with the expression of 14 genes measured
in 28 samples. The sample information is saved in the phenoData slot with variables

Sample.no. sample number.

Grade Grade of bladder cancer.

http://genomebiology.com/2002/3/7/research/0034/
http://genomebiology.com/2002/3/7/research/0034/
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://www.ncbi.nlm.nih.gov/pubmed/11846609
http://www.ncbi.nlm.nih.gov/pubmed/11846609

4 Bladder

The following information on the measured genes is saved in the variables Symbol and Gene.name
of the featureData slot.

ATP5B ATP synthase, H+ transporting, mitochondrial F1 complex, beta polypetide.

HSPCB Heat shock 90-kDa protein 1, beta.

S100A6 S100 calcium-binding protein A6 (calcylin).

FLOT2 Flotillin 2.

TEGT Testis enhanced gene transcript (BAX inhibitor 1).

UBB Ubiquitin B.

TPT1 Tumor protein, translationally controlled 1.

CFL1 Cofilin 1 (non-muscle).

ACTB Actin, beta.

RPS13 Ribosomal protein S13.

RPS23 Ribosomal protein S23.

GAPD Glyceraldehyde-3-phosphate dehydrogenase.

UBC Ubiquitin C.

FLJ20030 Hypothetical protein FLJ20030.

For a detailed annotation see Table 1 in Anderson et al. (2004).

Details

The genes included in this data set were selected by screening 99 bladder sample expression profiles.

Source

The data set was obtained from http://www.mdl.dk/Publications_sup1.htm

References

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

Examples

data(Bladder)
Bladder
head(exprs(Bladder))
pData(Bladder)
fData(Bladder)

http://www.mdl.dk/Publications_sup1.htm
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245

BladderRepro 5

BladderRepro Dataset of Andersen et al (2004)

Description

This dataset was used in Andersen et al (2004) to demonstrate normalization of real-time quantita-
tive RT-PCR data by geometric averaging of housekeeping genes.

Usage

data(BladderRepro)

Format

A qPCRBatch object which contains an expression matrix with the expression of 8 genes measured
in 26 samples. The sample information is saved in the phenoData slot with variables

Sample.no. sample number.
Grade Grade of bladder cancer.

The following information on the measured genes is saved in the variables Symbol and Gene.name
of the featureData slot.

CD14 CD14 antigen.
FCN1 Ficolin (collagen/fibrinogen domain containing) 1.
CCNG2 Cyclin G2.
NPAS2 Neuronal PAS domain protein 2.
UBC Ubiquitin C.
CFL1 Cofilin 1 (non-muscle).
ACTB Actin, beta.
GAPD Glyceraldehyde-3-phosphate dehydrogenase.

For a detailed annotation see Table 1 and Supplementary table 1 in Anderson et al. (2004).

Details

This data set was used to check the reproducibility of the results obtained in Andersen et al (2004).

Source

The data set was obtained from http://www.mdl.dk/Publications_sup1.htm

References

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

http://www.mdl.dk/Publications_sup1.htm
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245

6 Colon

Examples

data(BladderRepro)
BladderRepro
head(exprs(BladderRepro))
pData(BladderRepro)
fData(BladderRepro)

Colon Colon dataset of Andersen et al (2004)

Description

This dataset was used in Andersen et al (2004) to demonstrate normalization of real-time quantita-
tive RT-PCR data by geometric averaging of housekeeping genes.

Usage

data(Colon)

Format

A qPCRBatch object which contains an expression matrix with the expression of 13 genes measured
in 40 samples. The sample information is saved in the phenoData slot with variables

Sample.no. sample number.

Classification Classification of colon cancer.

The following information on the measured genes is saved in the variables Symbol and Gene.name
of the featureData slot.

UBC Ubiquitin C.

UBB Ubiquitin B.

SUI1 Putative translation initiation factor.

NACA Nascent-polypeptide-associated complex alpha polypeptide.

FLJ20030 Hypothetical protein FLJ20030.

CFL1 Cofilin 1 (non-muscle).

ACTB Actin, beta.

CLTC Clathrin, heavy polypeptide (Hc).

RPS13 Ribosomal protein S13.

RPS23 Ribosomal protein S23.

GAPD Glyceraldehyde-3-phosphate dehydrogenase.

TPT1 Tumor protein, translationally controlled 1.

TUBA6 Tubulin alpha 6.

For a detailed annotation see Table 1 in Anderson et al. (2004).

combineTechReps 7

Details

The genes included in this data set were selected by screening 161 colon sample expression profiles.

Source

The data set was obtained from http://www.mdl.dk/Publications_sup1.htm

References

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

Examples

data(Colon)
Colon
head(exprs(Colon))
pData(Colon)
fData(Colon)

combineTechReps Combines Technical Replicates

Description

Takes expression set of qPCR values containing technical replicates and combines them.

Usage

combineTechReps(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
combineTechReps(qPCRBatch, calc="arith")

Arguments

qPCRBatch Expression set containing qPCR data, read in by a ReadqPCR function and con-
taining technical reps, denoted by _TechRep.n suffix.

... Extra arguments, detailed below

calc use median, arithmetic or geometric mean for combining the values

Details

Takes exprs of qPCR values containing technical replicates and combines them using a specified
centrality measure.

http://www.mdl.dk/Publications_sup1.htm
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245

8 combineTechRepsWithSD

Value

qPCRBatch with same number of samples, but with less features, since all technical replicates are
replaced with a single value of their means.

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Examples

path <- system.file("exData", package = "NormqPCR")
qPCR.example.techReps <- file.path(path, "qPCR.techReps.txt")
qPCRBatch.qPCR.techReps <- read.qPCR(qPCR.example.techReps)
rownames(exprs(qPCRBatch.qPCR.techReps))
combinedTechReps <- combineTechReps(qPCRBatch.qPCR.techReps)
rownames(exprs(combinedTechReps))

combineTechRepsWithSD Combines Technical Replicates

Description

Takes expression set of qPCR values containing technical replicates and combines them. In addition
the appropriate standard deviation (SD) is computed.

Usage

combineTechRepsWithSD(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
combineTechRepsWithSD(qPCRBatch, calc="arith")

Arguments

qPCRBatch Expression set containing qPCR data, read in by a ReadqPCR function and con-
taining technical reps, denoted by _TechRep.n suffix.

... Extra arguments, detailed below

calc use median, arithmetic or geometric mean for combining the values

ComputeNRQs 9

Details

Takes exprs of qPCR values containing technical replicates and combines them using a specified
centrality measure.

The arithmetic mean (calc="arith") is combined with the classical standard deviation. In case of
the geometric mean (calc="geom") the classical standard deviation of the log-values is exponenti-
ated. The median (calc="median") is calculated in connection with the MAD.

Value

qPCRBatch with same number of samples, but with less features, since all technical replicates are
replaced with a single value of their means. In addition the slot assayData includes a matrix with
SD values which can be accessed via se.exprs.

Author(s)

Matthias Kohl <Matthias.Kohl@stamats.de>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

combineTechReps

Examples

path <- system.file("exData", package = "NormqPCR")
qPCR.example.techReps <- file.path(path, "qPCR.techReps.txt")
qPCRBatch.qPCR.techReps <- read.qPCR(qPCR.example.techReps)
rownames(exprs(qPCRBatch.qPCR.techReps))
combinedTechReps <- combineTechRepsWithSD(qPCRBatch.qPCR.techReps)
rownames(exprs(combinedTechReps))
exprs(combinedTechReps)
se.exprs(combinedTechReps)

ComputeNRQs Compute Normalized Relative Quantities

Description

This function computes normalized relative quantities (NRQs) for a qPCRBatch.

10 ComputeNRQs

Usage

ComputeNRQs(qPCRBatch, ...)
S4 method for signature 'qPCRBatch'
ComputeNRQs(qPCRBatch, hkgs)

Arguments

qPCRBatch an object of class qPCRBatch.

hkgs Names of reference/housekeeping genes.

... other parameters to be passed to downstream methods.

Details

Allows the user to normalized relative quantities as defined in Hellemanns et al. (2007).

Value

Object of class "qPCRBatch".

Author(s)

Nor Izayu Abdul Rahman, Matthias Kohl <Matthias.Kohl@stamats.de>

References

Jan Hellemans, Geert Mortier, Anne De Paepe, Frank Speleman and Jo Vandesompele (2007).
qBase relative quantification framework and software for management and automated analysis of
real-time quantitative PCR data. Genome Biology, 8:R19

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

qPCRBatch-class

Examples

Example data
path <- system.file("exData", package = "ReadqPCR")
qPCR.example <- file.path(path, "qPCR.example.txt")
Cq.data <- read.qPCR(qPCR.example)

combine technichal replicates
Cq.data1 <- combineTechRepsWithSD(Cq.data)

add efficiencies
Effs <- file.path(path, "Efficiencies.txt")
Cq.effs <- read.table(file = Effs, row.names = 1, header = TRUE)

CqValues 11

rownames(Cq.effs) <- featureNames(Cq.data1)
effs(Cq.data1) <- as.matrix(Cq.effs[,"efficiency",drop = FALSE])
se.effs(Cq.data1) <- as.matrix(Cq.effs[,"SD.efficiency",drop = FALSE])

##
res <- ComputeNRQs(Cq.data1, hkgs = c("gene_az", "gene_gx"))
NRQs
exprs(res)
SD of NRQs
se.exprs(res)

CqValues Compute Cq value and amplification efficiency

Description

This function calculates Cq value and amplification efficiency for a CyclesSet. It is based on
function pcrbatch of package qpcR.

Usage

CqValues(object, ...)
S4 method for signature 'CyclesSet'
CqValues(object, Effmethod = "expfit", group = NULL,

model = l5, check = "uni2", checkPAR = parKOD(),
remove = "none", exclude = NULL, type = "cpD2",
labels = NULL, norm = FALSE, baseline = NULL,
basefac = 1, smooth = NULL,
smoothPAR = list(span = 0.1),
factor = 1, opt = FALSE,
optPAR = list(sig.level = 0.05, crit = "ftest"),
plot = FALSE, verbose = FALSE, ...)

Arguments

object an object of class CyclesSet.

Effmethod a character vector defining the methods for computing amplification efficiency.

group a vector containing the grouping for possible replicates.

model the model to be used for all runs. Default model is l5.

check the method for kinetic outlier detection in KOD. Method "uni2" is set as default
which is a test on sigmoidal structure.

checkPAR parameters to be supplied to the check method. See parKOD.

remove indicates which runs to be removed. Either none of them, those which failed to
fit or from the outlier methods.

exclude indicates samples to be excluded from calculation, either "" for samples with
missing column names or a regular expression defining columns (samples); see
’Details’ and ’Examples’ in modlist.

12 CqValues

type the point on the amplification curve which is used for efficiency estimation; see
efficiency.

labels a vector containing labels which define replicate groups. See more details in
pcrbatch and ratiobatch.

norm a logical value which determines whether the raw data should be normalized
within [0, 1] before model fitting or not.

baseline type of baseline subtraction. More details in efficiency.

basefac a factor when using averaged baseline cycles, such as 0.95.

smooth the curve smoothing method. See more details in pcrbatch.

smoothPAR parameters to be supplied to smoothing method in smooth.

factor a multiplication factor for the fluorescence response values.

opt a logical value which determines whether model selection should be applied to
each model or not.

optPAR parameters to be supplied for model selection in mselect.

plot a logical value. If TRUE, the single runs are plotted from the internal modlist
for diagnostics.

verbose a logical value. If TRUE, fitting and tagging results will be displayed in the
console.

... other parameters to be passed to downstream methods.

Details

Allows the user to compute Cq value and amplification efficiency. In addition, all values gener-
ated during the computations are saved. This function has four choices of methods for computing
amplification efficiency values which are the methods provided by package qpcR.

More details on technical replication and normalization is given in the vignette NormqPCR.

Value

Object of class "qPCRBatch".

Author(s)

Nor Izayu Abdul Rahman, Matthias Kohl <Matthias.Kohl@stamats.de>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

pcrbatch, CyclesSet-class, qPCRBatch-class

deltaCt 13

Examples

Read in the raw qPCR data from file "LC480_Example.txt"
path <- system.file("exData", package = "ReadqPCR")
LC480.example <- file.path(path, "LC480_Example.txt")
cycData <- read.LC480(file = LC480.example)

Read in the sample information data from file "LC480_Example_SampleInfo.txt".
LC480.SamInfo <- file.path(path, "LC480_Example_SampleInfo.txt")
samInfo <- read.LC480SampleInfo(LC480.SamInfo)

Merge information
cycData1 <- merge(cycData, samInfo)

Compute Cq values
1) use sigmoidal model
res1 <- CqValues(cycData1, Effmethod = "sigfit")
res1
effs(res1)
se.effs(res1)

2) fit exponential model (default)
res2 <- CqValues(cycData1, Effmethod = "expfit")
res2
effs(res2)
se.effs(res2)

3) use window of linearity
res3 <- CqValues(cycData1, Effmethod = "sliwin")
res3
effs(res3)
se.effs(res3)

4) linear regression of efficiency
res4 <- CqValues(cycData1, Effmethod = "LRE")
res4
effs(res4)
se.effs(res4)

deltaCt Perform normalization with a given housekeeping gene

Description

Normalise qPCR eset using a given housekeeping gene as control, then perform differential expres-
sion analysis using the delta delta Ct method

Usage

deltaCt(qPCRBatch, ...)

14 deltaCt

S4 method for signature 'qPCRBatch'
deltaCt(qPCRBatch, hkgs, combineHkgs=FALSE, calc="arith")
deltaCq(qPCRBatch, hkgs, combineHkgs=FALSE, calc="arith")

Arguments

qPCRBatch qPCR-specific expression set, containing qPCR data.

... Extra arguments, detailed below

hkgs String containing the name of the name of the housekeeping gene which will be
used to normalise the rest of the genes.

combineHkgs Logical - if TRUE, then as long as more than one housekeeper given for argu-
ment hkgs, it will combine the housekeepers by finding the geometric mean.
Housekeepers can be found using geNorm or NormFinder algorithms.

calc use arithmetic or geometric mean.

Details

Takes expression set of qPCR values and normalises them using a housekeeping gene. Returns a
qPCRBatch with exprs set of the same dimensions but with the given hkg value subtracted.

Value

qPCRBatch with exprs set of the same dimensions but with the given hkg value subtracted.

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Kenneth Livak, Thomase Schmittgen (2001). Analysis of Relative Gene Expression Data Using
Real-Time Quantitative PCR and the 2^DDCt Method. Methods 25, 402-408, 2001 http://www.
ncbi.nlm.nih.gov/pubmed/11846609

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

selectHKs, deltaDeltaCq

Examples

path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
hkgs<-"Actb-Rn00667869_m1"
qPCRBatch.norm <- deltaCq(qPCRBatch = qPCRBatch.taqman, hkgs = hkgs, calc="arith")
head(exprs(qPCRBatch.norm))

http://www.ncbi.nlm.nih.gov/pubmed/11846609
http://www.ncbi.nlm.nih.gov/pubmed/11846609

deltaDeltaCt 15

deltaDeltaCt Perform normalization and differential expression with given house-
keeping gene

Description

Normalise qPCRBatch RT-qPCR data using housekeeping genes as control, then perform differen-
tial expression analysis using the delta delta Cq method.

Usage

deltaDeltaCt(qPCRBatch,...)
S4 method for signature 'qPCRBatch'

deltaDeltaCt(qPCRBatch, maxNACase=0, maxNAControl=0, hkgs, contrastM,
case, control, paired=TRUE, hkgCalc="arith", statCalc="arith")

deltaDeltaCq(qPCRBatch, maxNACase=0, maxNAControl=0, hkgs, contrastM,
case, control, paired=TRUE, hkgCalc="arith", statCalc="arith")

Arguments

qPCRBatch qPCR-specific expression set, containing qPCR data.

... Extra arguments, detailed below

maxNACase Maximum number of NA values allowed before a detector’s reading is discarded
for samples designated as case.

maxNAControl Maximum number of NA values allowed before a detector’s reading is discarded
for samples designated as control.

hkgs String containing the name of th name of the housekeeping gene which will be
used to normalise the rest of the genes.

contrastM A binary matrix which designates case and control samples.

case The name of the column in contrastM that corresponds to the case samples.

control The name of the column in contrastM that corresponds to the control samples.

paired Logical - if TRUE the detectors and housekeepers in the same sample will be
paired for calculating standard deviation, effectively meaning we will be calcu-
lating standard deviation of the differences. If FALSE, there will be no pairing,
and standard deviation will be pooled between the detector and housekeepers.

hkgCalc String - either "arith" or "geom", details how the different housekeeper genes
should be combined - either by using the arithmetic or geometric mean.

statCalc String - either "arith" or "geom", details how genes should be combined - either
by using the arithmetic or geometric mean.

Details

Takes expression set of qPCR values and normalises them using different housekeeping genes.
Returns seperate sets of values for each housekeeping gene given.

16 geNorm

Value

matrix with columns containing the detector ids, 2^delta Cq values for the sample of interest and
the callibrator sample, alongside their respective standard deviations, the 2^delta delta Cq values
and the minimum and maximum values (ie the values that are 1 sd away)

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Kenneth Livak, Thomase Schmittgen (2001). Analysis of Relative Gene Expression Data Using
Real-Time Quantitative PCR and the 2^DDCt Method. Methods 25, 402-408, 2001 http://www.
ncbi.nlm.nih.gov/pubmed/11846609

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

selectHKs, deltaCq

Examples

path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
hkg <- "Actb-Rn00667869_m1"

contM <- cbind(c(0,0,1,1,0,0,1,1),c(1,1,0,0,1,1,0,0))
colnames(contM) <- c("interestingPhenotype","wildTypePhenotype")
rownames(contM) <- sampleNames(qPCRBatch.taqman)

ddCq.taqman <- deltaDeltaCq(qPCRBatch = qPCRBatch.taqman, maxNACase=1,
maxNAControl=1, hkg=hkg, contrastM=contM,
case="interestingPhenotype",
control="wildTypePhenotype",
statCalc="geom", hkgCalc="arith")

head(ddCq.taqman)

geNorm Data set of Vandesompele et al (2002)

Description

This data set was used in Vandesompele et al (2002) to demonstrate normalization of real-time
quantitative RT-PCR data by geometric averaging of housekeeping genes.

http://www.ncbi.nlm.nih.gov/pubmed/11846609
http://www.ncbi.nlm.nih.gov/pubmed/11846609

geNorm 17

Usage

data(geNorm)

Format

A qPCRBatch object which contains an expression matrix with 85 observations on the following 10
variables which stand for expression data of ten potential reference/housekeeping genes

ACTB actin, beta

B2M beta-2-microglobulin

GAPD glyceraldehyde-3-phosphate dehydrogenase

HMBS hydroxymethylbilane synthase

HPRT1 hypoxanthine phosphoribosyltransferase 1

RPL13A ribosomal protein L13a

SDHA succinate dehydrogenase complex subunit A

TBP TATA box binding protein

UBC ubiquitin C

YWHAZ tyrosine 3-monooxygenase/tryptophan 5-monooxygenase activation protein, zeta polypep-
tide

Details

The row names of this data set indicate the various human tissues which were investigated.

BM 9 normal bone-marrow samples

POOL 9 normal human tissues from pooled organs (heart, brain, fetal brain, lung, trachea, kidney,
mammary gland, small intestine and uterus)

FIB 20 short-term cultured normal fibroblast samples from different individuals

LEU 13 normal leukocyte samples

NB 34 neuroblastoma cell lines (independently prepared in different labs from different patients)

Source

The data set was obtained from http://genomebiology.com/content/supplementary/gb-2002-3-7-research0034-s1.
txt

References

Jo Vandesompele, Katleen De Preter, Filip Pattyn et al. (2002). Accurate normalization of real-time
quantitative RT-PCR data by geometric averaging of multiple internal control genes. Genome Bi-
ology 2002. 3(7):research0034.1-0034.11. http://genomebiology.com/2002/3/7/research/
0034/

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

http://genomebiology.com/content/supplementary/gb-2002-3-7-research0034-s1.txt
http://genomebiology.com/content/supplementary/gb-2002-3-7-research0034-s1.txt
http://genomebiology.com/2002/3/7/research/0034/
http://genomebiology.com/2002/3/7/research/0034/

18 geomMean

Examples

data(geNorm)
str(exprs(geNorm.qPCRBatch))
sampleNames(geNorm.qPCRBatch)

geomMean Geometric Mean

Description

Computation of the geometric mean.

Usage

geomMean(x, na.rm = TRUE)

Arguments

x numeric vector of non-negative Reals

na.rm a logical value indicating whether NA values should be stripped before the com-
putation proceeds.

Details

The computation of the geometric mean is done via prod(x)^(1/length(x)).

Value

geometric mean

Note

A first version of this function appeared in package SLqPCR.

Author(s)

Matthias Kohl <Matthias.Kohl@stamats.de>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Examples

x <- rlnorm(100)
geomMean(x)

makeAllNAs 19

makeAllNAs Make all Cq values NA

Description

Make all Cq values for a given detector NA when the number of NAs for that detector is above a
given threshold

Usage

makeAllNAs(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
makeAllNAs(qPCRBatch, contrastM, sampleMaxM)

Arguments

qPCRBatch Expression set containing qPCR data.

... Extra arguments, detailed below

contrastM Contrast Matrix like that used in limma. Columns represent the different samples
types, rows are the different samples, with a 1 or 0 in the matrix indicating which
sample types the different samples belong to.

sampleMaxM Sample Max Matrix. Columns represent the different sample types. There is
one value per column, which represents the max number of NAs allowed for
that sample type.

Details

Make all NAs when number of NAs above a given threshold

Value

qPCRBatch object with a new exprs slot, everything else equal

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

20 makeAllNewVal

Examples

read in the data
path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
exprs(qPCRBatch.taqman)["Ccl20.Rn00570287_m1",] # values before

make contrastM
a <- c(0,0,1,1,0,0,1,1) # one for each sample type, with 1 representing
b <- c(1,1,0,0,1,1,0,0) # position of sample type in the samplenames vector
contM <- cbind(a,b)
colnames(contM) <- c("case","control") # then give the names of each sample type
rownames(contM) <- sampleNames(qPCRBatch.taqman) # and the rows of the matrix
contM

make sampleMaxM
sMaxM <- t(as.matrix(c(3,3))) # now make the sample max matrix
colnames(sMaxM) <- c("case","control") # make sure these line up with samples
sMaxM

function
qPCRBatch.taqman.replaced <- makeAllNAs(qPCRBatch.taqman, contM, sMaxM)
exprs(qPCRBatch.taqman.replaced)["Ccl20.Rn00570287_m1",]

makeAllNewVal Make all Cq values NA

Description

Make all Cq values for a given detector NA when the number of NAs for that detector is above a
given threshold

Usage

makeAllNewVal(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
makeAllNewVal(qPCRBatch, contrastM, sampleMaxM, newVal)

Arguments

qPCRBatch Expression set containing qPCR data.

... Extra arguments, detailed below

contrastM Contrast Matrix like that used in limma. Columns represent the different samples
types, rows are the different samples, with a 1 or 0 in the matrix indicating which
sample types the different samples belong to.

makeAllNewVal 21

sampleMaxM Sample Max Matrix. Columns represent the different sample types. There is
one value per column, which represents the max number of NAs allowed for
that sample type.

newVal New value to give the values in the group where the NAs are above the threshold.

Details

Make all a given value when number of NAs above a given threshold, with different thresholds
for the different sample classes, using sMaxM and contM to provide this information, as detailed
below.

Value

qPCRBatch object with a new exprs slot, everything else equal

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Examples

read in the data
path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
exprs(qPCRBatch.taqman)["Ccl20.Rn00570287_m1",] # values before

make contrastM
a <- c(0,0,1,1,0,0,1,1) # one for each sample type, with 1 representing
b <- c(1,1,0,0,1,1,0,0) # position of sample type in the samplenames vector
contM <- cbind(a,b)
colnames(contM) <- c("case","control") # then give the names of each sample type
rownames(contM) <- sampleNames(qPCRBatch.taqman) # and the rows of the matrix
contM

make sampleMaxM
sMaxM <- t(as.matrix(c(3,3))) # now make the sample max matrix
colnames(sMaxM) <- c("case","control") # make sure these line up with samples
sMaxM

function
qPCRBatch.taqman.replaced <- makeAllNewVal(qPCRBatch.taqman, contM, sMaxM)
exprs(qPCRBatch.taqman.replaced)["Ccl20.Rn00570287_m1",]

22 replaceAboveCutOff

replaceAboveCutOff Replace Cq values with new value

Description

Replace Cq values above a given threshold with a new value

Usage

replaceAboveCutOff(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
replaceAboveCutOff(qPCRBatch, newVal=NA, cutOff=38)

Arguments

qPCRBatch Expression set containing qPCR data.
... Extra arguments, detailed below
newVal The new value with which to replace the values above the cutoff
cutOff the minimal threshold above which the values will be replaced

Details

Replaces values in the exprs slot of the qPCRBatch object that are above a threshold value with a
new number

Value

qPCRBatch object with a new exprs slot

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Examples

path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
exprs(qPCRBatch.taqman)["Ccl20.Rn00570287_m1",]
qPCRBatch.taqman.replaced <- replaceAboveCutOff(qPCRBatch.taqman, newVal = NA, cutOff = 35)
exprs(qPCRBatch.taqman.replaced)["Ccl20.Rn00570287_m1",]

replaceNAs 23

replaceNAs Replace NAs with a given value

Description

Replace NAs with a given value

Usage

replaceNAs(qPCRBatch, ...)

S4 method for signature 'qPCRBatch'
replaceNAs(qPCRBatch, newNA)

Arguments

qPCRBatch Expression set containing qPCR data.

... Extra arguments, detailed below

newNA The new value to replace the NAs with

Details

Replaces NA values in the exprs slot of the qPCRBatch object with a given number

Value

qPCRBatch object with a new exprs slot

Author(s)

James Perkins <jimrperkins@gmail.com>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Examples

path <- system.file("exData", package = "NormqPCR")
taqman.example <- file.path(path, "example.txt")
qPCRBatch.taqman <- read.taqman(taqman.example)
qPCRBatch.taqman.replaced <- replaceNAs(qPCRBatch.taqman, newNA = 40)
exprs(qPCRBatch.taqman.replaced)["Ccl20.Rn00570287_m1",]

24 selectHKs

selectHKs Selection of reference/housekeeping genes

Description

This function can be used to determine a set of reference/housekeeping (HK) genes for gene ex-
pression experiments

Usage

selectHKs(qPCRBatch, ...)

S4 method for signature 'matrix'
selectHKs(qPCRBatch, group, method = "geNorm", minNrHKs = 2, log = TRUE, Symbols,

trace = TRUE, na.rm = TRUE)

S4 method for signature 'qPCRBatch'
selectHKs(qPCRBatch, group, method = "geNorm", minNrHKs = 2, log = TRUE, Symbols,

trace = TRUE, na.rm = TRUE)

Arguments

qPCRBatch matrix or qPCRBatch, containing the data (expression matrix) in the exprs slot

... Extra arguments, detailed below

group optional factor not used by all methods, hence may be missing

method method to compute most stable genes

minNrHKs minimum number of HK genes that should be considered

log logical: is data on log-scale

Symbols gene symbols

trace logical, print additional information

na.rm a logical value indicating whether NA values should be stripped before the com-
putation proceeds.

Details

This function can be used to determine a set of reference/housekeeping (HK) genes for gene ex-
pression experiments. The default method "geNorm" was proposed by Vandesompele et al. (2002).

Currently, the geNorm method by Vandesompele et al. (2002) and the NormFinder method of
Andersen et al. (2004) are implemented.

Vandesompele et al. (2002) propose a cut-off value of 0.15 for the pairwise variation. Below this
value the inclusion of an additional housekeeping gene is not required.

selectHKs 25

Value

If method = "geNorm" a list with the following components is returned

ranking ranking of genes from best to worst where the two most stable genes cannot be
ranked

variation pairwise variation during stepwise selection

meanM average expression stability M

If method = "NormFinder" a list with the following components is returned

ranking ranking of genes from best to worst where the two most stable genes cannot be
ranked

rho stability measure rho of Andersen et al. (2004)

Author(s)

Matthias Kohl <Matthias.Kohl@stamats.de>

References

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

Jo Vandesompele, Katleen De Preter, Filip Pattyn et al. (2002). Accurate normalization of real-time
quantitative RT-PCR data by geometric averaging of multiple internal control genes. Genome Bi-
ology 2002. 3(7):research0034.1-0034.11. http://genomebiology.com/2002/3/7/research/
0034/

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

Examples

data(geNorm)
tissue <- as.factor(c(rep("BM", 9), rep("FIB", 20), rep("LEU", 13),

rep("NB", 34), rep("POOL", 9)))
res.BM <- selectHKs(geNorm.qPCRBatch[,tissue == "BM"], method = "geNorm",

Symbols = featureNames(geNorm.qPCRBatch), minNrHK = 2,
log = FALSE)

http://genomebiology.com/2002/3/7/research/0034/
http://genomebiology.com/2002/3/7/research/0034/
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245

26 stabMeasureM

stabMeasureM Gene expression stability value M

Description

Computation of the gene expression stability value M for real-time quantitativ RT-PCR data. For
more details we refer to Vandesompele et al. (2002).

Usage

stabMeasureM(x, log = TRUE, na.rm = TRUE)

Arguments

x matrix or data.frame containing real-time quantitative RT-PCR data

log logical: is data on log-scale

na.rm a logical value indicating whether NA values should be stripped before the com-
putation proceeds.

Details

The gene expression stability value M is defined as the average pairwise normalization factor; i.e.,
one needs to specify data from at least two genes. For more details see Vandesompele et al. (2002).
Note this dispatches on a transposed expression matrix, not a qPCRBatch object since it is only
called from within the selectHKs method.

Value

numeric vector with gene expression stability values

Author(s)

Matthias Kohl <Matthias.Kohl@stamats.de>

References

Jo Vandesompele, Katleen De Preter, Filip Pattyn et al. (2002). Accurate normalization of real-time
quantitative RT-PCR data by geometric averaging of multiple internal control genes. Genome Bi-
ology 2002. 3(7):research0034.1-0034.11. http://genomebiology.com/2002/3/7/research/
0034/

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

selectHKs

http://genomebiology.com/2002/3/7/research/0034/
http://genomebiology.com/2002/3/7/research/0034/

stabMeasureRho 27

Examples

data(geNorm)
tissue <- as.factor(c(rep("BM", 9), rep("FIB", 20), rep("LEU", 13),

rep("NB", 34), rep("POOL", 9)))
res.BM <- selectHKs(geNorm.qPCRBatch[,tissue == "BM"], method = "geNorm",

Symbols = featureNames(geNorm.qPCRBatch), minNrHK = 2, log = FALSE)

stabMeasureRho Gene expression stability value rho

Description

Computation of the gene expression stability value rho for real-time quantitativ RT-PCR data. For
more details we refer to Andersen et al. (2004).

Usage

stabMeasureRho(x,...)

S4 method for signature 'x'
stabMeasureRho(x, group, log = TRUE, na.rm = TRUE, returnAll = FALSE)

Arguments

x matrix containing real-time quantitative RT-PCR data, or qPCRBatch object

... Extra arguments, detailed below

group grouping factor, either a factor vector or a phenoData column called "Group"

log logical: is data on log-scale

na.rm a logical value indicating whether NA values should be stripped before the com-
putation proceeds.

returnAll logical, return additional information.

Details

The gene expression stability value rho is computed. For more details see Andersen et al. (2004).

Value

numeric vector with gene expression stability values

If returnAll == TRUE a list with the following components is returned

rho stability measure rho of Andersen et al. (2004)

d used by selectHKs

v used by selectHKs

28 stabMeasureRho

Author(s)

Matthias Kohl <Matthias.Kohl@stamats.de>

References

Claus Lindbjerg Andersen, Jens Ledet Jensen and Torben Falck Orntoft (2004). Normalization of
Real-Time Quantitative Reverse Transcription-PCR Data: A Model-Based Variance Estimation Ap-
proach to Identify Genes Suited for Normalization, Applied to Bladder and Colon Cancer Data Sets.
CANCER RESEARCH 64, 5245-5250, August 1, 2004. http://cancerres.aacrjournals.org/
cgi/content/full/64/15/5245

Perkins, JR, Dawes, JM, McMahon, SB, Bennett, DL, Orengo, C, Kohl, M (2012). ReadqPCR and
NormqPCR: R packages for the reading, quality checking and normalisation of RT-qPCR quantifi-
cation cycle (Cq) data. BMC Genomics, 13, 1:296.

See Also

selectHKs

Examples

data(Colon)
Class <- pData(Colon)[,"Classification"]
res.Colon <- stabMeasureRho(Colon, group = Class, log = FALSE)
sort(res.Colon) # cf. Table 3 in Andersen et al (2004)

data(Bladder)
Grade <- pData(Bladder)[,"Grade"]
res.Bladder <- stabMeasureRho(Bladder, group = Grade, log = FALSE)
sort(res.Bladder) # cf. Table 3 in Andersen et al (2004)

http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245
http://cancerres.aacrjournals.org/cgi/content/full/64/15/5245

Index

∗ classes
ComputeNRQs, 9
CqValues, 11

∗ datasets
Bladder, 3
BladderRepro, 5
Colon, 6
geNorm, 16

∗ data
combineTechReps, 7
combineTechRepsWithSD, 8
deltaCt, 13
deltaDeltaCt, 15
geomMean, 18
makeAllNAs, 19
makeAllNewVal, 20
replaceAboveCutOff, 22
replaceNAs, 23
selectHKs, 24
stabMeasureM, 26
stabMeasureRho, 27

∗ package
NormqPCR-package, 2

Bladder, 3
BladderRepro, 5

Colon, 6
combineTechReps, 7, 9
combineTechReps,qPCRBatch-method

(combineTechReps), 7
combineTechRepsWithSD, 8
combineTechRepsWithSD,qPCRBatch-method

(combineTechRepsWithSD), 8
ComputeNRQs, 9
ComputeNRQs,qPCRBatch-method

(ComputeNRQs), 9
ComputeNRQs-methods (ComputeNRQs), 9
CqValues, 11
CqValues,CyclesSet-method (CqValues), 11

CqValues-methods (CqValues), 11
CyclesSet, 11

deltaCq (deltaCt), 13
deltaCt, 13
deltaCt,qPCRBatch-method (deltaCt), 13
deltaCt-methods (deltaCt), 13
deltaDeltaCq (deltaDeltaCt), 15
deltaDeltaCq,qPCRBatch-method

(deltaDeltaCt), 15
deltaDeltaCq-methods (deltaDeltaCt), 15
deltaDeltaCt, 15
deltaDeltaCt,qPCRBatch-method

(deltaDeltaCt), 15
deltaDeltaCt-methods (deltaDeltaCt), 15

efficiency, 12

geNorm, 16
geomMean, 18

KOD, 11

makeAllNAs, 19
makeAllNAs,qPCRBatch-method

(makeAllNAs), 19
makeAllNewVal, 20
makeAllNewVal,qPCRBatch-method

(makeAllNewVal), 20
modlist, 11
mselect, 12

NormqPCR (NormqPCR-package), 2
NormqPCR-package, 2

parKOD, 11
pcrbatch, 11, 12

qPCRBatch, 10

ratiobatch, 12

29

30 INDEX

replaceAboveCutOff, 22
replaceAboveCutOff,qPCRBatch-method

(replaceAboveCutOff), 22
replaceNAs, 23
replaceNAs,qPCRBatch-method

(replaceNAs), 23

selectHKs, 24
selectHKs,matrix-method (selectHKs), 24
selectHKs,qPCRBatch-method (selectHKs),

24
selectHKs-methods (selectHKs), 24
stabMeasureM, 26
stabMeasureRho, 27
stabMeasureRho,matrix-method

(stabMeasureRho), 27
stabMeasureRho,qPCRBatch-method

(stabMeasureRho), 27
stabMeasureRho,x-method

(stabMeasureRho), 27
stabMeasureRho-methods

(stabMeasureRho), 27

	NormqPCR-package
	Bladder
	BladderRepro
	Colon
	combineTechReps
	combineTechRepsWithSD
	ComputeNRQs
	CqValues
	deltaCt
	deltaDeltaCt
	geNorm
	geomMean
	makeAllNAs
	makeAllNewVal
	replaceAboveCutOff
	replaceNAs
	selectHKs
	stabMeasureM
	stabMeasureRho
	Index

