
AnnotationDbi: Introduction To Bioconduc-
tor Annotation Packages

Marc Carlson

October 31, 2025

GENE ID

PLATFORM
PKGS

GENE ID

ONTO ID’S

ORG
PKGS

GENE ID

ONTO ID

TRANSCRIPT
PKGS

SYSTEM
BIOLOGY

(GO, KEGG)

GENE ID

HOMOLOGY
PKGS

Figure 1: Annotation Packages: the big picture

Bioconductor provides extensive annotation resources. These can be gene centric, or
genome centric. Annotations can be provided in packages curated by Bioconductor,
or obtained from web-based resources. This vignette is primarily concerned with
describing the annotation resources that are available as packages. More advanced
users who wish to learn about how to make new annotation packages should see the
vignette titled "Creating select Interfaces for custom Annotation resources" from the
AnnotationForge package.

Gene centric AnnotationDbi packages include:

• Organism level: e.g. org.Mm.eg.db.

• Platform level: e.g. hgu133plus2.db, hgu133plus2.probes, hgu133plus2.cdf.

• System-biology level: GO.db

Genome centric GenomicFeatures packages include

• Transcriptome level: e.g. TxDb.Hsapiens.UCSC.hg19.knownGene, EnsDb.Hsapiens.v75.

• Generic genome features: Can generate via GenomicFeatures

One web-based resource accesses biomart, via the biomaRt package:

• Query web-based ‘biomart’ resource for genes, sequence, SNPs, and etc.

http://www.biomart.org/

AnnotationDbi: Introduction To Bioconductor Annotation Packages

The most popular annotation packages have been modified so that they can make use
of a new set of methods to more easily access their contents. These four methods
are named: columns, keytypes, keys and select. And they are described in this
vignette. They can currently be used with all chip, organism, and TxDb packages
along with the popular GO.db package.

For the older less popular packages, there are still conventient ways to retrieve the
data. The How to use bimaps from the ".db" annotation packages vignette in the
AnnotationDbi package is a key reference for learnign about how to use bimap objects.

Finally, all of the ‘.db’ (and most other Bioconductor annotation packages) are up-
dated every 6 months corresponding to each release of Bioconductor . Exceptions are
made for packages where the actual resources that the packages are based on have
not themselves been updated.

1 AnnotationDb objects and the select method
As previously mentioned, a new set of methods have been added that allow a simpler
way of extracting identifier based annotations. All the annotation packages that
support these new methods expose an object named exactly the same as the package
itself. These objects are collectively called AnntoationDb objects for the class that
they all inherit from. The more specific classes (the ones that you will actually see in
the wild) have names like OrgDb, ChipDb or TxDb objects. These names correspond
to the kind of package (and underlying schema) being represented. The methods
that can be applied to all of these objects are columns, keys, keytypes and select.

In addition, another accessor has recently been added which allows extraction of one
column at at time. the mapIds method allows users to extract data into either a
named character vector, a list or even a SimpleCharacterList. This method should
work with all the different kinds of AnntoationDb objects described below.

2 ChipDb objects and the select method
An extremely common kind of Annotation package is the so called platform based or
chip based package type. This package is intended to make the manufacturer labels
for a series of probes or probesets to a wide range of gene-based features. A package
of this kind will load an ChipDb object. Below is a set of examples to show how you
might use the standard 4 methods to interact with an object of this type.

First we need to load the package:

suppressPackageStartupMessages({

library(hgu95av2.db)

})

If we list the contents of this package, we can see that one of the many things loaded
is an object named after the package "hgu95av2.db":

2

AnnotationDbi: Introduction To Bioconductor Annotation Packages

ls("package:hgu95av2.db")

[1] "hgu95av2" "hgu95av2.db" "hgu95av2ACCNUM"

[4] "hgu95av2ALIAS2PROBE" "hgu95av2CHR" "hgu95av2CHRLENGTHS"

[7] "hgu95av2CHRLOC" "hgu95av2CHRLOCEND" "hgu95av2ENSEMBL"

[10] "hgu95av2ENSEMBL2PROBE" "hgu95av2ENTREZID" "hgu95av2ENZYME"

[13] "hgu95av2ENZYME2PROBE" "hgu95av2GENENAME" "hgu95av2GO"

[16] "hgu95av2GO2ALLPROBES" "hgu95av2GO2PROBE" "hgu95av2MAP"

[19] "hgu95av2MAPCOUNTS" "hgu95av2OMIM" "hgu95av2ORGANISM"

[22] "hgu95av2ORGPKG" "hgu95av2PATH" "hgu95av2PATH2PROBE"

[25] "hgu95av2PFAM" "hgu95av2PMID" "hgu95av2PMID2PROBE"

[28] "hgu95av2PROSITE" "hgu95av2REFSEQ" "hgu95av2SYMBOL"

[31] "hgu95av2UNIPROT" "hgu95av2_dbInfo" "hgu95av2_dbconn"

[34] "hgu95av2_dbfile" "hgu95av2_dbschema"

We can look at this object to learn more about it:

hgu95av2.db

ChipDb object:

| DBSCHEMAVERSION: 2.1

| Db type: ChipDb

| Supporting package: AnnotationDbi

| DBSCHEMA: HUMANCHIP_DB

| ORGANISM: Homo sapiens

| SPECIES: Human

| MANUFACTURER: Affymetrix

| CHIPNAME: Affymetrix HG_U95Av2 Array

| MANUFACTURERURL: http://www.affymetrix.com

| EGSOURCEDATE: 2021-Apr14

| EGSOURCENAME: Entrez Gene

| EGSOURCEURL: ftp://ftp.ncbi.nlm.nih.gov/gene/DATA

| CENTRALID: ENTREZID

| TAXID: 9606

| GOSOURCENAME: Gene Ontology

| GOSOURCEURL: http://current.geneontology.org/ontology/go-basic.obo

| GOSOURCEDATE: 2021-02-01

| GOEGSOURCEDATE: 2021-Apr14

| GOEGSOURCENAME: Entrez Gene

| GOEGSOURCEURL: ftp://ftp.ncbi.nlm.nih.gov/gene/DATA

| KEGGSOURCENAME: KEGG GENOME

| KEGGSOURCEURL: ftp://ftp.genome.jp/pub/kegg/genomes

| KEGGSOURCEDATE: 2011-Mar15

| GPSOURCENAME: UCSC Genome Bioinformatics (Homo sapiens)

| GPSOURCEURL:

| GPSOURCEDATE: 2021-Feb16

3

AnnotationDbi: Introduction To Bioconductor Annotation Packages

| ENSOURCEDATE: 2021-Feb16

| ENSOURCENAME: Ensembl

| ENSOURCEURL: ftp://ftp.ensembl.org/pub/current_fasta

| UPSOURCENAME: Uniprot

| UPSOURCEURL: http://www.UniProt.org/

| UPSOURCEDATE: Mon Apr 26 21:53:12 2021

##

Please see: help(’select’) for usage information

If we want to know what kinds of data are retriveable via select, then we should use
the columns method like this:

columns(hgu95av2.db)

[1] "ACCNUM" "ALIAS" "ENSEMBL" "ENSEMBLPROT"

[5] "ENSEMBLTRANS" "ENTREZID" "ENZYME" "EVIDENCE"

[9] "EVIDENCEALL" "GENENAME" "GENETYPE" "GO"

[13] "GOALL" "IPI" "MAP" "OMIM"

[17] "ONTOLOGY" "ONTOLOGYALL" "PATH" "PFAM"

[21] "PMID" "PROBEID" "PROSITE" "REFSEQ"

[25] "SYMBOL" "UCSCKG" "UNIPROT"

If we are further curious to know more about those values for columns, we can consult
the help pages. Asking about any of these values will pull up a manual page describing
the different fields and what they mean.

help("SYMBOL")

If we are curious about what kinds of fields we could potentiall use as keys to query
the database, we can use the keytypes method. In a perfect world, this method will
return values very similar to what was returned by columns, but in reality, some kinds
of values make poor keys and so this list is often shorter.

keytypes(hgu95av2.db)

[1] "ACCNUM" "ALIAS" "ENSEMBL" "ENSEMBLPROT"

[5] "ENSEMBLTRANS" "ENTREZID" "ENZYME" "EVIDENCE"

[9] "EVIDENCEALL" "GENENAME" "GENETYPE" "GO"

[13] "GOALL" "IPI" "MAP" "OMIM"

[17] "ONTOLOGY" "ONTOLOGYALL" "PATH" "PFAM"

[21] "PMID" "PROBEID" "PROSITE" "REFSEQ"

[25] "SYMBOL" "UCSCKG" "UNIPROT"

If we want to extract some sample keys of a particular type, we can use the keys

method.

4

AnnotationDbi: Introduction To Bioconductor Annotation Packages

head(keys(hgu95av2.db, keytype="SYMBOL"))

[1] "A1BG" "A2M" "NAT1" "NAT2" "NATP" "SERPINA3"

And finally, if we have some keys, we can use select to extract them. By simply
using appropriate argument values with select we can specify what keys we want to
look up values for (keys), what we want returned back (columns) and the type of
keys that we are passing in (keytype)

#1st get some example keys

k <- head(keys(hgu95av2.db,keytype="PROBEID"))

then call select

select(hgu95av2.db, keys=k, columns=c("SYMBOL","GENENAME"), keytype="PROBEID")

’select()’ returned 1:1 mapping between keys and columns

PROBEID SYMBOL

1 1000_at MAPK3

2 1001_at TIE1

3 1002_f_at CYP2C19

4 1003_s_at CXCR5

5 1004_at CXCR5

6 1005_at DUSP1

GENENAME

1 mitogen-activated protein kinase 3

2 tyrosine kinase with immunoglobulin like and EGF like domains 1

3 cytochrome P450 family 2 subfamily C member 19

4 C-X-C motif chemokine receptor 5

5 C-X-C motif chemokine receptor 5

6 dual specificity phosphatase 1

And as you can see, when you call the code above, select will try to return a data.frame
with all the things you asked for matched up to each other.

Finally if you wanted to extract only one column of data you could instead use the
mapIds method like this:

#1st get some example keys

k <- head(keys(hgu95av2.db,keytype="PROBEID"))

then call mapIds

mapIds(hgu95av2.db, keys=k, column=c("GENENAME"), keytype="PROBEID")

’select()’ returned 1:1 mapping between keys and columns

1000_at

"mitogen-activated protein kinase 3"

1001_at

"tyrosine kinase with immunoglobulin like and EGF like domains 1"

5

AnnotationDbi: Introduction To Bioconductor Annotation Packages

1002_f_at

"cytochrome P450 family 2 subfamily C member 19"

1003_s_at

"C-X-C motif chemokine receptor 5"

1004_at

"C-X-C motif chemokine receptor 5"

1005_at

"dual specificity phosphatase 1"

3 OrgDb objects and the select method
An organism level package (an ‘org’ package) uses a central gene identifier (e.g.
Entrez Gene id) and contains mappings between this identifier and other kinds of
identifiers (e.g. GenBank or Uniprot accession number, RefSeq id, etc.). The name
of an org package is always of the form org.<Ab>.<id>.db (e.g. org.Sc.sgd.db)
where <Ab> is a 2-letter abbreviation of the organism (e.g. Sc for Saccharomyces
cerevisiae) and <id> is an abbreviation (in lower-case) describing the type of cen-
tral identifier (e.g. sgd for gene identifiers assigned by the Saccharomyces Genome
Database, or eg for Entrez Gene ids).

Just as the chip packages load a ChipDb object, the org packages will load a OrgDb
object. The following exercise should acquaint you with the use of these methods in
the context of an organism package.

Exercise 1
Display the OrgDb object for the org.Hs.eg.db package.

Use the columns method to discover which sorts of annotations can be extracted
from it. Is this the same as the result from the keytypes method? Use the keytypes

method to find out.

Finally, use the keys method to extract UNIPROT identifiers and then pass those
keys in to the select method in such a way that you extract the gene symbol and
KEGG pathway information for each. Use the help system as needed to learn which
values to pass in to columns in order to achieve this.

Solution:

library(org.Hs.eg.db)

columns(org.Hs.eg.db)

[1] "ACCNUM" "ALIAS" "ENSEMBL" "ENSEMBLPROT"

[5] "ENSEMBLTRANS" "ENTREZID" "ENZYME" "EVIDENCE"

[9] "EVIDENCEALL" "GENENAME" "GENETYPE" "GO"

[13] "GOALL" "IPI" "MAP" "OMIM"

[17] "ONTOLOGY" "ONTOLOGYALL" "PATH" "PFAM"

6

http://bioconductor.org/packages/org.Hs.eg.db

AnnotationDbi: Introduction To Bioconductor Annotation Packages

[21] "PMID" "PROSITE" "REFSEQ" "SYMBOL"

[25] "UCSCKG" "UNIPROT"

help("SYMBOL") ## for explanation of these columns and keytypes values

keytypes(org.Hs.eg.db)

[1] "ACCNUM" "ALIAS" "ENSEMBL" "ENSEMBLPROT"

[5] "ENSEMBLTRANS" "ENTREZID" "ENZYME" "EVIDENCE"

[9] "EVIDENCEALL" "GENENAME" "GENETYPE" "GO"

[13] "GOALL" "IPI" "MAP" "OMIM"

[17] "ONTOLOGY" "ONTOLOGYALL" "PATH" "PFAM"

[21] "PMID" "PROSITE" "REFSEQ" "SYMBOL"

[25] "UCSCKG" "UNIPROT"

uniKeys <- head(keys(org.Hs.eg.db, keytype="UNIPROT"))

cols <- c("SYMBOL", "PATH")

select(org.Hs.eg.db, keys=uniKeys, columns=cols, keytype="UNIPROT")

’select()’ returned 1:1 mapping between keys and columns

UNIPROT SYMBOL PATH

1 A8K052 A1BG <NA>

2 P04217 A1BG <NA>

3 Q68CK0 A1BG <NA>

4 Q8IYJ6 A1BG <NA>

5 Q96P39 A1BG <NA>

6 V9HWD8 A1BG <NA>

So how could you use select to annotate your results? This next exercise should hlep
you to understand how that should generally work.

Exercise 2
Please run the following code snippet (which will load a fake data result that I have
provided for the purposes of illustration):

load(system.file("extdata", "resultTable.Rda", package="AnnotationDbi"))

head(resultTable)

logConc logFC LR.statistic PValue FDR

100418920 -9.639471 -4.679498 378.0732 3.269307e-84 2.613484e-80

100419779 -10.638865 -4.264830 291.1028 2.859424e-65 1.142912e-61

100271867 -11.448981 -4.009603 222.3653 2.757135e-50 7.346846e-47

100287169 -11.026699 -3.486593 206.7771 6.934967e-47 1.385953e-43

100287735 -11.036862 3.064980 204.1235 2.630432e-46 4.205535e-43

100421986 -12.276297 -4.695736 190.5368 2.427556e-43 3.234314e-40

7

AnnotationDbi: Introduction To Bioconductor Annotation Packages

The rownames of this table happen to provide entrez gene identifiers for each row
(for human). Find the gene symbol and gene name for each of the rows in resultTable
and then use the merge method to attach those annotations to it.

Solution:

annots <- select(org.Hs.eg.db, keys=rownames(resultTable),

columns=c("SYMBOL","GENENAME"), keytype="ENTREZID")

’select()’ returned 1:1 mapping between keys and columns

resultTable <- merge(resultTable, annots, by.x=0, by.y="ENTREZID")

head(resultTable)

Row.names logConc logFC LR.statistic PValue FDR

1 100127888 -10.57050 2.758937 182.8937 1.131473e-41 1.130624e-38

2 100131223 -12.37808 -4.654318 179.2331 7.126423e-41 6.329847e-38

3 100271381 -12.06340 3.511937 188.4824 6.817155e-43 7.785191e-40

4 100271867 -11.44898 -4.009603 222.3653 2.757135e-50 7.346846e-47

5 100287169 -11.02670 -3.486593 206.7771 6.934967e-47 1.385953e-43

6 100287735 -11.03686 3.064980 204.1235 2.630432e-46 4.205535e-43

SYMBOL GENENAME

1 SLCO4A1-AS1 SLCO4A1 antisense RNA 1

2 ARL8BP2 ARL8B pseudogene 2

3 RPS28P8 ribosomal protein S28 pseudogene 8

4 MPVQTL1 Mean platelet volume QTL1

5 <NA> <NA>

6 TTTY13B testis-specific transcript, Y-linked 13B

4 Using select with GO.db
When you load the GO.db package, a GODb object is also loaded. This allows you
to use the columns, keys, keytypes and select methods on the contents of the GO
ontology. So if for example, you had a few GO IDs and wanted to know more about
it, you could do it like this:

library(GO.db)

GOIDs <- c("GO:0042254","GO:0044183")

select(GO.db, keys=GOIDs, columns="DEFINITION", keytype="GOID")

’select()’ returned 1:1 mapping between keys and columns

GOID

1 GO:0042254

2 GO:0044183

DEFINITION

8

AnnotationDbi: Introduction To Bioconductor Annotation Packages

1 A cellular process that results in the biosynthesis of constituent macromolecules, assembly, and arrangement of constituent parts of ribosome subunits; includes transport to the sites of protein synthesis.

2 Binding to a protein or a protein-containing complex to assist the protein folding process.

5 Using select with TxDb packages
A TxDb package (a ’TxDb’ package) connects a set of genomic coordinates to various
transcript oriented features. The package can also contain Identifiers to features such
as genes and transcripts, and the internal schema describes the relationships between
these different elements. All TxDb containing packages follow a specific naming
scheme that tells where the data came from as well as which build of the genome it
comes from.
Exercise 3
Display the TxDb object for the TxDb.Hsapiens.UCSC.hg19.knownGene package.

As before, use the columns and keytypes methods to discover which sorts of anno-
tations can be extracted from it.

Use the keys method to extract just a few gene identifiers and then pass those keys in
to the select method in such a way that you extract the transcript ids and transcript
starts for each.

Solution:

library(TxDb.Hsapiens.UCSC.hg19.knownGene)

Loading required package: GenomicFeatures

Loading required package: Seqinfo

Loading required package: GenomicRanges

txdb <- TxDb.Hsapiens.UCSC.hg19.knownGene

txdb

TxDb object:

Db type: TxDb

Supporting package: GenomicFeatures

Data source: UCSC

Genome: hg19

Organism: Homo sapiens

Taxonomy ID: 9606

UCSC Table: knownGene

UCSC Track: GENCODE V48lift37

Resource URL: https://genome.ucsc.edu/

Type of Gene ID: Entrez Gene ID

Full dataset: yes

Nb of transcripts: 381987

9

http://bioconductor.org/packages/TxDb.Hsapiens.UCSC.hg19.knownGene

AnnotationDbi: Introduction To Bioconductor Annotation Packages

Db created by: txdbmaker package from Bioconductor

Creation time: 2025-10-13 16:17:01 -0700 (Mon, 13 Oct 2025)

txdbmaker version at creation time: 1.5.6

RSQLite version at creation time: 2.4.3

DBSCHEMAVERSION: 1.2

columns(txdb)

[1] "CDSCHROM" "CDSEND" "CDSID" "CDSNAME" "CDSPHASE"

[6] "CDSSTART" "CDSSTRAND" "EXONCHROM" "EXONEND" "EXONID"

[11] "EXONNAME" "EXONRANK" "EXONSTART" "EXONSTRAND" "GENEID"

[16] "TXCHROM" "TXEND" "TXID" "TXNAME" "TXSTART"

[21] "TXSTRAND" "TXTYPE"

keytypes(txdb)

[1] "CDSID" "CDSNAME" "EXONID" "EXONNAME" "GENEID" "TXID"

[7] "TXNAME"

keys <- head(keys(txdb, keytype="GENEID"))

cols <- c("TXID", "TXSTART")

select(txdb, keys=keys, columns=cols, keytype="GENEID")

’select()’ returned 1:many mapping between keys and columns

GENEID TXID TXSTART

1 1 346592 58856544

2 1 346593 58856549

3 1 346594 58856549

4 1 346595 58856549

5 1 346596 58858220

6 1 346597 58858224

7 1 346598 58858226

8 1 346599 58859832

9 1 346600 58861960

10 1 346601 58864387

11 10 164980 18248792

12 10 164981 18248797

13 100 354325 43213537

14 100 354326 43247246

15 100 354327 43247259

16 100 354328 43247266

17 100 354329 43248162

18 100 354330 43248163

19 100 354331 43248163

20 100 354332 43248163

21 100 354333 43248163

22 100 354334 43248163

10

AnnotationDbi: Introduction To Bioconductor Annotation Packages

23 100 354335 43248163

24 100 354336 43248163

25 100 354337 43248163

26 100 354338 43248163

27 100 354339 43248163

28 100 354340 43248163

29 100 354341 43248163

30 100 354342 43248163

31 100 354343 43248163

32 100 354344 43248163

33 100 354345 43248163

34 100 354346 43248163

35 100 354347 43248163

36 100 354348 43248163

37 100 354349 43248163

38 100 354350 43248163

39 100 354351 43248163

40 100 354352 43248163

41 100 354353 43248163

42 100 354354 43248163

43 100 354355 43248163

44 100 354356 43248163

45 100 354357 43248163

46 100 354358 43248163

47 100 354359 43248164

48 100 354360 43248165

49 100 354361 43248166

50 100 354362 43248167

51 100 354363 43248167

52 100 354364 43248170

53 100 354365 43248179

54 100 354366 43248179

55 100 354367 43248181

56 100 354368 43248193

57 100 354369 43248194

58 100 354370 43248194

59 100 354371 43248196

60 100 354372 43248201

61 100 354373 43248204

62 100 354374 43248204

63 100 354375 43248237

64 100 354376 43248247

65 100 354377 43248297

66 100 354378 43248451

67 100 354379 43248478

11

AnnotationDbi: Introduction To Bioconductor Annotation Packages

68 100 354380 43251648

69 100 354381 43252393

70 100 354382 43252613

71 100 354383 43254964

72 100 354384 43256188

73 100 354385 43264712

74 1000 326517 25512843

75 1000 326518 25513798

76 1000 326519 25530930

77 1000 326520 25531045

78 1000 326521 25531176

79 1000 326522 25531619

80 1000 326523 25531728

81 1000 326524 25531885

82 1000 326525 25542619

83 1000 326526 25562927

84 1000 326527 25585934

85 10000 32798 243651535

86 10000 32799 243663021

87 10000 32800 243663026

88 10000 32801 243663052

89 10000 32802 243663065

90 10000 32803 243663075

91 10000 32804 243663536

92 10000 32805 243665084

93 10000 32806 243665098

94 10000 32807 243668551

95 10000 32808 243668551

96 10000 32809 243668551

97 10000 32810 243773808

98 10000 32812 243809181

99 10000 32813 243820838

100 10000 32814 243820854

101 10000 32815 243821815

102 10000 32816 243828074

103 10000 32817 243850739

104 10000 32818 243850931

105 10000 32819 243858893

106 100008586 370503 49315881

107 100008586 370505 49325445

12

AnnotationDbi: Introduction To Bioconductor Annotation Packages

As is widely known, in addition to providing access via the select method, TxDb
objects also provide access via the more familiar transcripts, exons, cds, tran

scriptsBy, exonsBy and cdsBy methods. For those who do not yet know about
these other methods, more can be learned by seeing the vignette called: Making and
Utilizing TxDb Objects in the GenomicFeatures package.

6 Using select with EnsDb packages
Similar to the TxDb objects/packages discussed in the previous section, EnsDb ob-
jects/packages provide genomic coordinates of gene models along with additional
annotations (e.g. gene names, biotypes etc) but are tailored to annotations pro-
vided by Ensembl. The central methods columns, keys, keytypes and select are
all implemented for EnsDb objects. In addition, these methods allow also the use of
the EnsDb specific filtering framework to retrieve only selected information from the
database (see vignette of the ensembldb package for more information).

In the example below we first evaluate which columns, keys and keytypes are available
for EnsDb objects and fetch then the transcript ids, genomic start coordinate and
transcript biotype for some genes.

library(EnsDb.Hsapiens.v75)

Loading required package: ensembldb

Loading required package: AnnotationFilter

##

Attaching package: ’ensembldb’

The following object is masked from ’package:stats’:

##

filter

edb <- EnsDb.Hsapiens.v75

edb

EnsDb for Ensembl:

|Backend: SQLite

|Db type: EnsDb

|Type of Gene ID: Ensembl Gene ID

|Supporting package: ensembldb

|Db created by: ensembldb package from Bioconductor

|script_version: 0.3.0

|Creation time: Thu May 18 09:15:45 2017

|ensembl_version: 75

|ensembl_host: localhost

|Organism: homo_sapiens

|taxonomy_id: 9606

13

AnnotationDbi: Introduction To Bioconductor Annotation Packages

|genome_build: GRCh37

|DBSCHEMAVERSION: 2.0

| No. of genes: 64102.

| No. of transcripts: 215647.

|Protein data available.

List all columns

columns(edb)

[1] "ENTREZID" "EXONID" "EXONIDX"

[4] "EXONSEQEND" "EXONSEQSTART" "GENEBIOTYPE"

[7] "GENEID" "GENENAME" "GENESEQEND"

[10] "GENESEQSTART" "INTERPROACCESSION" "ISCIRCULAR"

[13] "PROTDOMEND" "PROTDOMSTART" "PROTEINDOMAINID"

[16] "PROTEINDOMAINSOURCE" "PROTEINID" "PROTEINSEQUENCE"

[19] "SEQCOORDSYSTEM" "SEQLENGTH" "SEQNAME"

[22] "SEQSTRAND" "SYMBOL" "TXBIOTYPE"

[25] "TXCDSSEQEND" "TXCDSSEQSTART" "TXID"

[28] "TXNAME" "TXSEQEND" "TXSEQSTART"

[31] "UNIPROTDB" "UNIPROTID" "UNIPROTMAPPINGTYPE"

List all keytypes

keytypes(edb)

[1] "ENTREZID" "EXONID" "GENEBIOTYPE"

[4] "GENEID" "GENENAME" "PROTDOMID"

[7] "PROTEINDOMAINID" "PROTEINDOMAINSOURCE" "PROTEINID"

[10] "SEQNAME" "SEQSTRAND" "SYMBOL"

[13] "TXBIOTYPE" "TXID" "TXNAME"

[16] "UNIPROTID"

Get the first

keys <- head(keys(edb, keytype="GENEID"))

Get the data

select(edb, keys=keys, columns=c("TXID", "TXSEQSTART", "TXBIOTYPE"),

keytype="GENEID")

GENEID TXID TXSEQSTART TXBIOTYPE

1 ENSG00000000003 ENST00000373020 99883667 protein_coding

2 ENSG00000000003 ENST00000496771 99887538 processed_transcript

3 ENSG00000000003 ENST00000494424 99888439 processed_transcript

4 ENSG00000000005 ENST00000373031 99839799 protein_coding

5 ENSG00000000005 ENST00000485971 99848621 processed_transcript

6 ENSG00000000419 ENST00000371588 49551404 protein_coding

7 ENSG00000000419 ENST00000466152 49551404 processed_transcript

8 ENSG00000000419 ENST00000371582 49551404 protein_coding

9 ENSG00000000419 ENST00000494752 49551433 processed_transcript

14

AnnotationDbi: Introduction To Bioconductor Annotation Packages

10 ENSG00000000419 ENST00000371584 49551482 protein_coding

11 ENSG00000000419 ENST00000413082 49552685 protein_coding

12 ENSG00000000419 ENST00000371583 49551490 protein_coding

13 ENSG00000000457 ENST00000367771 169818772 protein_coding

14 ENSG00000000457 ENST00000367770 169822215 protein_coding

15 ENSG00000000457 ENST00000423670 169823652 protein_coding

16 ENSG00000000457 ENST00000470238 169828260 processed_transcript

17 ENSG00000000457 ENST00000367772 169821804 protein_coding

18 ENSG00000000460 ENST00000498289 169631245 processed_transcript

19 ENSG00000000460 ENST00000472795 169763871 processed_transcript

20 ENSG00000000460 ENST00000496973 169764184 processed_transcript

21 ENSG00000000460 ENST00000481744 169764184 processed_transcript

22 ENSG00000000460 ENST00000359326 169764190 protein_coding

23 ENSG00000000460 ENST00000466580 169764220 processed_transcript

24 ENSG00000000460 ENST00000459772 169764220 processed_transcript

25 ENSG00000000460 ENST00000286031 169764550 protein_coding

26 ENSG00000000460 ENST00000456684 169764220 protein_coding

27 ENSG00000000460 ENST00000413811 169764181 protein_coding

28 ENSG00000000938 ENST00000374005 27938575 protein_coding

29 ENSG00000000938 ENST00000374004 27938811 protein_coding

30 ENSG00000000938 ENST00000374003 27939180 protein_coding

31 ENSG00000000938 ENST00000457296 27942025 protein_coding

32 ENSG00000000938 ENST00000475472 27949895 processed_transcript

33 ENSG00000000938 ENST00000468038 27949918 processed_transcript

34 ENSG00000000938 ENST00000545953 27938803 protein_coding

35 ENSG00000000938 ENST00000399173 27938803 protein_coding

We can modify the queries above to retrieve only genes encoded on chromosome Y.
To this end we use filter objects available for EnsDb objects and its methods.

Retrieve all gene IDs of all lincRNAs encoded on chromosome Y

linkY <- keys(edb,

filter=list(GeneBiotypeFilter("lincRNA"), SeqNameFilter("Y")))

length(linkY)

[1] 48

We get now all transcripts for these genes.

txs <- select(edb, keys=linkY, columns=c("TXID", "TXSEQSTART", "TXBIOTYPE"),

keytype="GENEID")

nrow(txs)

[1] 66

Alternatively, we could specify/pass the filters with the keys argument.

txs <- select(edb, keys=list(GeneBiotypeFilter("lincRNA"), SeqNameFilter("Y")),

columns=c("TXID", "TXSEQSTART", "TXBIOTYPE"))

15

AnnotationDbi: Introduction To Bioconductor Annotation Packages

Note: ordering of the results might not match ordering of keys!

nrow(txs)

[1] 66

The version number of R and packages loaded for generating the vignette were:

R Under development (unstable) (2025-10-20 r88955)

Platform: x86_64-pc-linux-gnu

Running under: Ubuntu 24.04.3 LTS

##

Matrix products: default

BLAS: /home/biocbuild/bbs-3.23-bioc/R/lib/libRblas.so

LAPACK: /usr/lib/x86_64-linux-gnu/lapack/liblapack.so.3.12.0 LAPACK version 3.12.0

##

locale:

[1] LC_CTYPE=en_US.UTF-8 LC_NUMERIC=C

[3] LC_TIME=en_GB LC_COLLATE=C

[5] LC_MONETARY=en_US.UTF-8 LC_MESSAGES=en_US.UTF-8

[7] LC_PAPER=en_US.UTF-8 LC_NAME=C

[9] LC_ADDRESS=C LC_TELEPHONE=C

[11] LC_MEASUREMENT=en_US.UTF-8 LC_IDENTIFICATION=C

##

time zone: America/New_York

tzcode source: system (glibc)

##

attached base packages:

[1] stats4 stats graphics grDevices utils datasets methods

[8] base

##

other attached packages:

[1] EnsDb.Hsapiens.v75_2.99.0

[2] ensembldb_2.35.0

[3] AnnotationFilter_1.35.0

[4] TxDb.Hsapiens.UCSC.hg19.knownGene_3.22.1

[5] GenomicFeatures_1.63.1

[6] GenomicRanges_1.63.0

[7] Seqinfo_1.1.0

[8] GO.db_3.22.0

[9] hgu95av2.db_3.13.0

[10] AnnotationForge_1.53.0

[11] org.Hs.eg.db_3.22.0

[12] AnnotationDbi_1.73.0

[13] IRanges_2.45.0

[14] S4Vectors_0.49.0

16

AnnotationDbi: Introduction To Bioconductor Annotation Packages

[15] Biobase_2.71.0

[16] BiocGenerics_0.57.0

[17] generics_0.1.4

[18] DBI_1.2.3

[19] knitr_1.50

##

loaded via a namespace (and not attached):

[1] KEGGREST_1.51.0 SummarizedExperiment_1.41.0

[3] rjson_0.2.23 xfun_0.54

[5] lattice_0.22-7 vctrs_0.6.5

[7] tools_4.6.0 bitops_1.0-9

[9] curl_7.0.0 parallel_4.6.0

[11] RSQLite_2.4.3 highr_0.11

[13] blob_1.2.4 pkgconfig_2.0.3

[15] Matrix_1.7-4 cigarillo_1.1.0

[17] compiler_4.6.0 Rsamtools_2.27.0

[19] Biostrings_2.79.1 BiocStyle_2.39.0

[21] codetools_0.2-20 GenomeInfoDb_1.47.0

[23] htmltools_0.5.8.1 lazyeval_0.2.2

[25] RCurl_1.98-1.17 yaml_2.3.10

[27] crayon_1.5.3 BiocParallel_1.45.0

[29] cachem_1.1.0 DelayedArray_0.37.0

[31] abind_1.4-8 digest_0.6.37

[33] restfulr_0.0.16 fastmap_1.2.0

[35] grid_4.6.0 cli_3.6.5

[37] SparseArray_1.11.1 S4Arrays_1.11.0

[39] XML_3.99-0.19 UCSC.utils_1.7.0

[41] bit64_4.6.0-1 rmarkdown_2.30

[43] XVector_0.51.0 httr_1.4.7

[45] matrixStats_1.5.0 bit_4.6.0

[47] png_0.1-8 memoise_2.0.1

[49] evaluate_1.0.5 BiocIO_1.21.0

[51] rtracklayer_1.71.0 rlang_1.1.6

[53] BiocManager_1.30.26 jsonlite_2.0.0

[55] R6_2.6.1 ProtGenerics_1.43.0

[57] MatrixGenerics_1.23.0 GenomicAlignments_1.47.0

17

	1 AnnotationDb objects and the select method
	2 ChipDb objects and the select method
	3 OrgDb objects and the select method
	4 Using select with GO.db
	5 Using select with TxDb packages
	6 Using select with EnsDb packages

