
Package ‘ChIPXpressData’
October 30, 2025

Type Package

Title ChIPXpress Pre-built Databases

Version 1.49.0

Date 2012-07-24

Author George Wu

Maintainer George Wu <gewu@jhsph.edu>

Description Contains pre-built mouse (GPL1261) and human (GPL570) database of gene expres-
sion profiles to be used for ChIPXpress ranking.

License GPL (>=2)

Depends bigmemory

biocViews Homo_sapiens_Data, Mus_musculus_Data, GEO

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

git_branch devel

git_last_commit c71f8b6

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

Date/Publication 2025-10-30

Contents
ChIPXpressData-package . 2
DB_GPL1261.bigmemory . 2
DB_GPL570.bigmemory . 3
GPL1261mean . 4
GPL1261var . 5
GPL570mean . 6
GPL570var . 7

Index 8

1

2 DB_GPL1261.bigmemory

ChIPXpressData-package

ChIPXpress Gene Expression Databases

Description

Pre-built databases of gene expression profiles for ChIPXpress analysis in big.matrix format. DB_GPL1261
contains mouse data. DB_GPL570 contains human data.

Details

Package: ChIPXpressData
Type: Package
Version: 1.00.0
Date: 2012-07-24
License: GPL 2.0

Author(s)

George Wu Maintainer: George Wu <gewu@jhsph.edu>

References

McCall M.N., Bolstad B.M., and Irizarry R.A. (2010) Frozen robust multiarray analy-sis (fRMA).
Biostatistics 11, 242-253.

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

DB_GPL1261.bigmemory Database of gene expression profiles from the Affymetrix Mouse 430
2.0 Array (GPL1261) in big.matrix format

Description

The data set contains 9634 mouse profiles downloaded from NCBI GEO, processed using fRMA,
and normalized. It is in big.matrix format.

Format

The format is: Formal class ’big.matrix’ [package "bigmemory"] with 1 slots ..@ address:<externalptr>

DB_GPL570.bigmemory 3

Details

The database is formatted as a big.matrix for more efficient loading into memory. It is stored in
DB_GPL1261.bigmemory and the corresponding description file is DB_GPL1261.bigmemory.desc.
To utilize the big.matrix format, it requires the package bigmemory to be loaded. See the bigmem-
ory package for more information.

The database contains 20757 rows and 9643 columns. Each row represents the expression vector for
each gene and each column represents the gene expression measurements for a sample from NCBI
GEO obtained using the GPL1261 platform. Each gene will match uniquely to a single probe ID;
only the probe with the highest variance in the compendium apriori to normalization are retained as
the representative measurement for each gene.

Source

www.ncbi.nlm.nih.gov/geo/

References

McCall M.N., Bolstad B.M., and Irizarry R.A. (2010) Frozen robust multiarray analysis (fRMA).
Biostatistics 11, 242-253.

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

Examples

Load the GPL1261 database
library(bigmemory)
path <- system.file("extdata",package="ChIPXpressData")
DB_GPL1261 <- attach.big.matrix("DB_GPL1261.bigmemory.desc",path=path)
DB_GPL1261 is then ready for input into the ChIPXpress function.

To see info about the database matrix
describe(DB_GPL1261)

DB_GPL570.bigmemory Database of gene expression profiles from the Affymetrix Human U133
Plus 2.0 array (GPL570) in big.matrix format

Description

The data set contains 18257 human profiles downloaded from NCBI GEO, processed using fRMA,
and normalized. It is in big.matrix format.

Format

The format is: Formal class ’big.matrix’ [package "bigmemory"] with 1 slots ..@ address:<externalptr>

4 GPL1261mean

Details

The database is formatted as a big.matrix for more efficient loading into memory. It is stored in
DB_GPL570.bigmemory and the corresponding description file is DB_GPL570.bigmemory.desc.
To utilize the big.matrix format, it requires the package bigmemory to be loaded. See the bigmem-
ory package for more information.

The database contains 19798 rows and 18257 columns. Each row represents the expression vector
for each gene and each column represents the gene expression measurements for a sample from
NCBI GEO obtained using the GPL570 platform. Each gene will match uniquely to a single probe
ID; only the probe with the highest variance in the compendium apriori to normalization are retained
as the representative measurement for each gene.

Source

www.ncbi.nlm.nih.gov/geo/

References

McCall M.N., Bolstad B.M., and Irizarry R.A. (2010) Frozen robust multiarray analysis (fRMA).
Biostatistics 11, 242-253.

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

Examples

Load the GPL570 database
library(bigmemory)
path <- system.file("extdata",package="ChIPXpressData")
DB_GPL570 <- attach.big.matrix("DB_GPL570.bigmemory.desc",path=path)
DB_GPL570 is then ready for input into the ChIPXpress function.

To see info about the database matrix
describe(DB_GPL570)

GPL1261mean Mean of each probeset in the GPL1261 database

Description

Mean across all samples for each probe set in the GPL1261 compendium prior to standardization

Usage

data(GPL1261mean)

GPL1261var 5

Format

The format is: Named num [1:20757] 10.2 10.88 7.77 8.87 10.92 ... - attr(*, "names")= chr
[1:20757] "11972" "57437" "100678" "13481" ...

Details

Used to check for low expression probesets

Source

www.ncbi.nlm.nih.gov/geo/

References

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

Examples

data(GPL1261mean)

GPL1261var Variance of each probeset in the GPL1261 database

Description

Variance across all samples for each probe set in the GPL1261 compendium prior to standardization

Usage

data(GPL1261var)

Format

The format is: Named num [1:20757] 0.773 0.509 1.817 0.326 0.568 ... - attr(*, "names")= chr
[1:20757] "11972" "57437" "100678" "13481" ...

Details

Used to check for low variance probesets

Source

www.ncbi.nlm.nih.gov/geo/

References

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

6 GPL570mean

Examples

data(GPL1261var)

GPL570mean Mean of each probeset in the GPL570 database

Description

Mean across all samples for each probe set in the GPL570 compendium prior to standardization

Usage

data(GPL570mean)

Format

The format is: Named num [1:19944] -9.25e-16 -6.07e-16 5.80e-16 -3.01e-16 4.10e-16 ... - attr(*,
"names")= chr [1:19944] "112597" "203102" "91937" "266675" ...

Details

Used to check for low expression probesets

Source

www.ncbi.nlm.nih.gov/geo/

References

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

Examples

data(GPL570mean)

GPL570var 7

GPL570var Variance of each probeset in the GPL570 database

Description

Variance across all samples for each probeset in the GPL570 compendium prior to standardization

Usage

data(GPL570var)

Format

The format is: Named num [1:19944] 0.177 0.0892 0.5552 0.4545 1.0399 ... - attr(*, "names")=
chr [1:19944] "112597" "203102" "91937" "266675" ...

Details

Used to check for low variance probesets

Source

www.ncbi.nlm.nih.gov/geo/

References

Barrett T., et al. (2007) NCBI GEO: mining tens of millions of expression profiles - database and
tools update. Nucl. Acids Res. 35, D760-D765.

Examples

data(GPL570var)

Index

∗ datasets,GPL1261,database
DB_GPL1261.bigmemory, 2

∗ datasets,GPL570,database
DB_GPL570.bigmemory, 3

∗ datasets
GPL1261mean, 4
GPL1261var, 5
GPL570mean, 6
GPL570var, 7

∗ package, database, ChIPXpress
ChIPXpressData-package, 2

ChIPXpressData
(ChIPXpressData-package), 2

ChIPXpressData-package, 2

DB_GPL1261.bigmemory, 2
DB_GPL570.bigmemory, 3

GPL1261mean, 4
GPL1261var, 5
GPL570mean, 6
GPL570var, 7

8

	ChIPXpressData-package
	DB_GPL1261.bigmemory
	DB_GPL570.bigmemory
	GPL1261mean
	GPL1261var
	GPL570mean
	GPL570var
	Index

