
Package ‘curatedTCGAData’
October 30, 2025

Type Package

Title Curated Data from The Cancer Genome Atlas (TCGA) as
MultiAssayExperiment Objects

Version 1.33.0

Description This package provides publicly available data from The Cancer
Genome Atlas (TCGA) as MultiAssayExperiment objects.
MultiAssayExperiment integrates multiple assays (e.g., RNA-seq, copy
number, mutation, microRNA, protein, and others) with clinical /
pathological data. It also links assay barcodes with patient
identifiers, enabling harmonized subsetting of rows (features) and
columns (patients / samples) across the entire multi-'omics
experiment.

License Artistic-2.0

BugReports https://github.com/waldronlab/curatedTCGAData/issues

Depends R (>= 4.5.0), MultiAssayExperiment

Imports AnnotationHub, ExperimentHub, HDF5Array, methods, S4Vectors,
stats, SummarizedExperiment, utils

Suggests BiocStyle, knitr, RaggedExperiment, readr, rmarkdown,
TCGAutils, testthat

VignetteBuilder knitr

biocViews Homo_sapiens_Data, ReproducibleResearch, CancerData,
ExperimentHub

Encoding UTF-8

RoxygenNote 7.3.2

Date 2024-11-13

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

git_branch devel

git_last_commit 817f977

git_last_commit_date 2025-10-29

Repository Bioconductor 3.23

1

https://github.com/waldronlab/curatedTCGAData/issues

2 Contents

Date/Publication 2025-10-30

Author Marcel Ramos [aut, cre] (ORCID:
<https://orcid.org/0000-0002-3242-0582>),

Levi Waldron [ctb],
Lucas Schiffer [ctb],
Ludwig Geistlinger [ctb],
Valerie Obenchain [ctb],
Martin Morgan [ctb]

Maintainer Marcel Ramos <marcel.ramos@sph.cuny.edu>

Contents
curatedTCGAData-package . 4
ACC . 6
ACC-v2.0.1 . 9
ACC-v2.1.0 . 12
BLCA . 15
BLCA-v2.0.1 . 19
BLCA-v2.1.0 . 22
BRCA . 25
BRCA-v2.0.1 . 29
BRCA-v2.1.0 . 32
CESC . 35
CESC-v2.0.1 . 41
CESC-v2.1.0 . 47
CHOL . 52
CHOL-v2.0.1 . 55
CHOL-v2.1.0 . 59
COAD . 62
COAD-v2.0.1 . 64
COAD-v2.1.0 . 67
curatedTCGAData . 69
DLBC . 72
DLBC-v2.0.1 . 75
DLBC-v2.1.0 . 77
ESCA . 80
ESCA-v2.0.1 . 84
ESCA-v2.1.0 . 87
GBM . 90
GBM-v2.0.1 . 93
GBM-v2.1.0 . 97
HNSC . 100
HNSC-v2.0.1 . 103
HNSC-v2.1.0 . 107
KICH . 110
KICH-v2.0.1 . 114
KICH-v2.1.0 . 117

https://orcid.org/0000-0002-3242-0582

Contents 3

KIRC . 120
KIRC-v2.0.1 . 124
KIRC-v2.1.0 . 127
KIRP . 131
KIRP-v2.0.1 . 134
KIRP-v2.1.0 . 138
LAML . 141
LAML-v2.0.1 . 144
LAML-v2.1.0 . 147
LGG . 149
LGG-v2.0.1 . 152
LGG-v2.1.0 . 155
LIHC . 158
LIHC-v2.0.1 . 161
LIHC-v2.1.0 . 165
LUAD . 168
LUAD-v2.0.1 . 171
LUAD-v2.1.0 . 175
LUSC . 178
LUSC-v2.0.1 . 182
LUSC-v2.1.0 . 185
MESO . 189
MESO-v2.0.1 . 192
MESO-v2.1.0 . 195
OV . 198
OV-v2.0.1 . 201
OV-v2.1.0 . 205
OV-v2.1.1 . 208
PAAD . 210
PAAD-v2.0.1 . 213
PAAD-v2.1.0 . 217
PCPG . 220
PCPG-v2.0.1 . 223
PCPG-v2.1.0 . 226
PRAD . 229
PRAD-v2.0.1 . 233
PRAD-v2.1.0 . 236
READ . 239
READ-v2.0.1 . 243
READ-v2.1.0 . 246
SARC . 249
SARC-v2.0.1 . 252
SARC-v2.1.0 . 255
SKCM . 257
SKCM-v2.0.1 . 261
SKCM-v2.1.0 . 264
SKCM-v2.1.1 . 267
STAD . 269

4 curatedTCGAData-package

STAD-v2.0.1 . 272
STAD-v2.1.0 . 275
TGCT . 279
TGCT-v2.0.1 . 282
TGCT-v2.1.0 . 285
THCA . 288
THCA-v2.0.1 . 291
THCA-v2.1.0 . 294
THYM . 297
THYM-v2.0.1 . 300
THYM-v2.1.0 . 303
UCEC . 305
UCEC-v2.0.1 . 308
UCEC-v2.1.0 . 311
UCS . 313
UCS-v2.0.1 . 316
UCS-v2.1.0 . 319
UVM . 322
UVM-v2.0.1 . 325
UVM-v2.1.0 . 327

Index 331

curatedTCGAData-package

curatedTCGAData-package

Description

The curatedTCGAData package provides a convenient and user-friendly interface for The Cancer
Genome Atlas data from the Firehose GDAC Pipeline. Please note that _most_ of the data from
the GDAC Firehose pipeline uses the ‘hg19‘ reference genome (except for a few cancers; refer to
https://confluence.broadinstitute.org/display/GDAC/FAQ).

It is highly recommended to use the ’TCGAutils’ companion package. It provides convenience
functions for manipulating curatedTCGAData objects. See package for more details (http://
bioconductor.org/packages/TCGAutils).

diseaseCodes

The following are the TCGA disease codes and full names as posted on the official website (https:
//gdc.cancer.gov/resources-tcga-users/tcga-code-tables/tcga-study-abbreviations).

Study Abbreviation Study Name

1 ACC Adrenocortical Carcinoma
2 BLCA Bladder Urothelial Carcinoma

https://confluence.broadinstitute.org/display/GDAC/FAQ
http://bioconductor.org/packages/TCGAutils
http://bioconductor.org/packages/TCGAutils
https://gdc.cancer.gov/resources-tcga-users/tcga-code-tables/tcga-study-abbreviations
https://gdc.cancer.gov/resources-tcga-users/tcga-code-tables/tcga-study-abbreviations

curatedTCGAData-package 5

3 BRCA Breast Invasive Carcinoma
4 CESC Cervical Squamous Cell Carcinoma And Endocervical Adenocarcinoma
5 CHOL Cholangiocarcinoma
6 CNTL Controls
7 COAD Colon Adenocarcinoma
8 DLBC Lymphoid Neoplasm Diffuse Large B-cell Lymphoma
9 ESCA Esophageal Carcinoma
10 GBM Glioblastoma Multiforme
11 HNSC Head And Neck Squamous Cell Carcinoma
12 KICH Kidney Chromophobe
13 KIRC Kidney Renal Clear Cell Carcinoma
14 KIRP Kidney Renal Papillary Cell Carcinoma
15 LAML Acute Myeloid Leukemia
16 LGG Brain Lower Grade Glioma
17 LIHC Liver Hepatocellular Carcinoma
18 LUAD Lung Adenocarcinoma
19 LUSC Lung Squamous Cell Carcinoma
20 MESO Mesothelioma
21 OV Ovarian Serous Cystadenocarcinoma
22 PAAD Pancreatic Adenocarcinoma
23 PCPG Pheochromocytoma And Paraganglioma
24 PRAD Prostate Adenocarcinoma
25 READ Rectum Adenocarcinoma
26 SARC Sarcoma
27 SKCM Skin Cutaneous Melanoma
28 STAD Stomach Adenocarcinoma
29 TGCT Testicular Germ Cell Tumors
30 THCA Thyroid Carcinoma
31 THYM Thymoma
32 UCEC Uterine Corpus Endometrial Carcinoma
33 UCS Uterine Carcinosarcoma
34 UVM Uveal Melanoma

Author(s)

Maintainer: Marcel Ramos <marcel.ramos@roswellpark.org> (ORCID)

Other contributors:

• Levi Waldron <lwaldron.research@gmail.com> [contributor]
• Lucas Schiffer <schiffer.lucas@gmail.com> [contributor]
• Ludwig Geistlinger <ludwig.geistlinger@sph.cuny.edu> [contributor]
• Valerie Obenchain <valerie.obenchain@roswellpark.org> [contributor]
• Martin Morgan <martin.morgan@roswellpark.org> [contributor]

See Also

Useful links:

• Report bugs at https://github.com/waldronlab/curatedTCGAData/issues

https://orcid.org/0000-0002-3242-0582
https://github.com/waldronlab/curatedTCGAData/issues

6 ACC

Examples

help(package = "curatedTCGAData")

ACC Adrenocortical carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ACC)
ExperimentList class object of length 10:
[1] ACC_CNASNP-20160128: RaggedExperiment with 79861 rows and 180 columns
[2] ACC_CNVSNP-20160128: RaggedExperiment with 21052 rows and 180 columns
[3] ACC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[4] ACC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 42 rows and 90 columns
[5] ACC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[6] ACC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[7] ACC_Mutation-20160128: RaggedExperiment with 20166 rows and 90 columns
[8] ACC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 79 columns
[9] ACC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 46 columns
[10] ACC_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(ACC)
CharacterList of length 10
[["ACC_CNASNP-20160128"]] character(0)
[["ACC_CNVSNP-20160128"]] character(0)
[["ACC_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["ACC_GISTIC_Peaks-20160128"]] chr1:8403012-8925111 ...
[["ACC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["ACC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["ACC_Mutation-20160128"]] character(0)
[["ACC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["ACC_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
[["ACC_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(ACC)
CharacterList of length 10
[["ACC_CNASNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_CNVSNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_AllByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_Peaks-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_ThresholdedByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_miRNASeqGene-20160128"]] TCGA-OR-A5J1-01A-11R-A29W-13 ...

ACC 7

[["ACC_Mutation-20160128"]] TCGA-OR-A5J1-01A-11D-A29I-10 ...
[["ACC_RNASeq2GeneNorm-20160128"]] TCGA-OR-A5J1-01A-11R-A29S-07 ...
[["ACC_RPPAArray-20160128"]] TCGA-OR-A5J2-01A-21-A39K-20 ...
[["ACC_Methylation-20160128"]] TCGA-OR-A5J1-01A-11D-A29J-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 ACC_CNASNP-20160128 2.2 Mb
2 ACC_CNVSNP-20160128 0.6 Mb
3 ACC_GISTIC_AllByGene-20160128 4.9 Mb
4 ACC_GISTIC_Peaks-20160128 0.1 Mb
5 ACC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 ACC_miRNASeqGene-20160128 0.1 Mb
7 ACC_Mutation-20160128 12.6 Mb
8 ACC_RNASeq2GeneNorm-20160128 1.3 Mb
9 ACC_RPPAArray-20160128 0 Mb
10 ACC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

58 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

34.00 34.00 1.51 1.34 3.03

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 35.50 48.50 47.16 60.00 83.00

vital_status:
0 1

58 34

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 399.0 551.5 854.6 1202.2 2405.0 58

days_to_last_followup:

8 ACC

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
383.0 917.8 1453.5 1781.6 2339.2 4673.0 34

tumor_tissue_site:
adrenal

92

pathologic_stage:
stage i stage ii stage iii stage iv NA's

9 44 19 18 2

pathology_T_stage:
t1 t2 t3 t4 NA's
9 49 11 21 2

pathology_N_stage:
n0 n1 NA's
80 10 2

gender:
female male

60 32

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1997 2005 2008 2007 2011 2012

radiation_therapy:
no yes NA's
71 18 3

histological_type:
adrenocortical carcinoma- myxoid type

1
adrenocortical carcinoma- oncocytic type

4
adrenocortical carcinoma- usual type

87

residual_tumor:
r0 r1 r2 rx NA's
64 7 12 6 3

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.548 0.500 52.000 61

race:

ACC-v2.0.1 9

asian black or african american white
2 1 78

NA's
11

ethnicity:
hispanic or latino not hispanic or latino NA's

8 40 44

Including an additional 806 columns

See Also

ACC-v2.0.1

ACC-v2.0.1 Adrenocortical carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ACC)
ExperimentList class object of length 11:
[1] ACC_CNASNP-20160128: RaggedExperiment with 79861 rows and 180 columns
[2] ACC_CNVSNP-20160128: RaggedExperiment with 21052 rows and 180 columns
[3] ACC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[4] ACC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 42 rows and 90 columns
[5] ACC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[6] ACC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[7] ACC_Mutation-20160128: RaggedExperiment with 20166 rows and 90 columns
[8] ACC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 79 columns
[9] ACC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 79 columns
[10] ACC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 46 columns
[11] ACC_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(ACC)
CharacterList of length 11
[["ACC_CNASNP-20160128"]] character(0)
[["ACC_CNVSNP-20160128"]] character(0)
[["ACC_GISTIC_AllByGene-20160128"]] character(0)
[["ACC_GISTIC_Peaks-20160128"]] 19 1 20 21 22 2 24 ... 41 42 14 15 16 43 44
[["ACC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["ACC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["ACC_Mutation-20160128"]] character(0)

10 ACC-v2.0.1

[["ACC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["ACC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["ACC_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
...
<1 more element>

> colnames(ACC)
CharacterList of length 11
[["ACC_CNASNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_CNVSNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_AllByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_Peaks-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_ThresholdedByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_miRNASeqGene-20160128"]] TCGA-OR-A5J1-01A-11R-A29W-13 ...
[["ACC_Mutation-20160128"]] TCGA-OR-A5J1-01A-11D-A29I-10 ...
[["ACC_RNASeq2Gene-20160128"]] TCGA-OR-A5J1-01A-11R-A29S-07 ...
[["ACC_RNASeq2GeneNorm-20160128"]] TCGA-OR-A5J1-01A-11R-A29S-07 ...
[["ACC_RPPAArray-20160128"]] TCGA-OR-A5J2-01A-21-A39K-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 ACC_CNASNP-20160128 2.2 Mb
2 ACC_CNVSNP-20160128 0.6 Mb
3 ACC_GISTIC_AllByGene-20160128 20.5 Mb
4 ACC_GISTIC_Peaks-20160128 0.1 Mb
5 ACC_GISTIC_ThresholdedByGene-20160128 20.4 Mb
6 ACC_miRNASeqGene-20160128 0.8 Mb
7 ACC_Mutation-20160128 12.6 Mb
8 ACC_RNASeq2Gene-20160128 14.9 Mb
9 ACC_RNASeq2GeneNorm-20160128 14.9 Mb
10 ACC_RPPAArray-20160128 0.1 Mb
11 ACC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

58 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

34.00 34.00 1.51 1.34 3.03

ACC-v2.0.1 11

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 35.50 48.50 47.16 60.00 83.00

vital_status:
0 1

58 34

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 399.0 551.5 854.6 1202.2 2405.0 58

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
383.0 917.8 1453.5 1781.6 2339.2 4673.0 34

tumor_tissue_site:
adrenal

92

pathologic_stage:
stage i stage ii stage iii stage iv NA's

9 44 19 18 2

pathology_T_stage:
t1 t2 t3 t4 NA's
9 49 11 21 2

pathology_N_stage:
n0 n1 NA's
80 10 2

gender:
female male

60 32

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1997 2005 2008 2007 2011 2012

radiation_therapy:
no yes NA's
71 18 3

12 ACC-v2.1.0

histological_type:
adrenocortical carcinoma- myxoid type

1
adrenocortical carcinoma- oncocytic type

4
adrenocortical carcinoma- usual type

87

residual_tumor:
r0 r1 r2 rx NA's
64 7 12 6 3

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.548 0.500 52.000 61

race:
asian black or african american white

2 1 78
NA's
11

ethnicity:
hispanic or latino not hispanic or latino NA's

8 40 44

Including an additional 806 columns

ACC-v2.1.0 Adrenocortical carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ACC)
ExperimentList class object of length 11:
[1] ACC_CNASNP-20160128: RaggedExperiment with 79861 rows and 180 columns
[2] ACC_CNVSNP-20160128: RaggedExperiment with 21052 rows and 180 columns
[3] ACC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[4] ACC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 42 rows and 90 columns
[5] ACC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 90 columns
[6] ACC_Mutation-20160128: RaggedExperiment with 20166 rows and 90 columns
[7] ACC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 79 columns
[8] ACC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 46 columns

ACC-v2.1.0 13

[9] ACC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[10] ACC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17716 rows and 79 columns
[11] ACC_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(ACC)
CharacterList of length 11
[["ACC_CNASNP-20160128"]] character(0)
[["ACC_CNVSNP-20160128"]] character(0)
[["ACC_GISTIC_AllByGene-20160128"]] character(0)
[["ACC_GISTIC_Peaks-20160128"]] 19 1 20 21 22 2 24 ... 41 42 14 15 16 43 44
[["ACC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["ACC_Mutation-20160128"]] character(0)
[["ACC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["ACC_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
[["ACC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["ACC_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

> colnames(ACC)
CharacterList of length 11
[["ACC_CNASNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_CNVSNP-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_AllByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_Peaks-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_GISTIC_ThresholdedByGene-20160128"]] TCGA-OR-A5J1-01A-11D-A29H-01 ...
[["ACC_Mutation-20160128"]] TCGA-OR-A5J1-01A-11D-A29I-10 ...
[["ACC_RNASeq2Gene-20160128"]] TCGA-OR-A5J1-01A-11R-A29S-07 ...
[["ACC_RPPAArray-20160128"]] TCGA-OR-A5J2-01A-21-A39K-20 ...
[["ACC_miRNASeqGene-20160128"]] TCGA-OR-A5J1-01A-11R-A29W-13 ...
[["ACC_RNASeq2GeneNorm-20160128"]] TCGA-OR-A5J1-01 ... TCGA-PK-A5HB-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 ACC_CNASNP-20160128 2.2 Mb
2 ACC_CNVSNP-20160128 0.6 Mb
3 ACC_GISTIC_AllByGene-20160128 20.5 Mb
4 ACC_GISTIC_Peaks-20160128 0.1 Mb
5 ACC_GISTIC_ThresholdedByGene-20160128 20.4 Mb
6 ACC_Mutation-20160128 12.6 Mb
7 ACC_RNASeq2Gene-20160128 14.9 Mb
8 ACC_RPPAArray-20160128 0.1 Mb
9 ACC_miRNASeqGene-20160128 0.8 Mb
10 ACC_RNASeq2GeneNorm-20160128 12.9 Mb
11 ACC_Methylation-20160128 75 Mb

14 ACC-v2.1.0

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

58 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 34 34 1.51 1.34 3.03

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 35.50 48.50 47.16 60.00 83.00

vital_status:
0 1

58 34

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 399.0 551.5 854.6 1202.2 2405.0 58

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
383.0 917.8 1453.5 1781.6 2339.2 4673.0 34

tumor_tissue_site:
adrenal

92

pathologic_stage:
stage i stage ii stage iii stage iv NA's

9 44 19 18 2

pathology_T_stage:
t1 t2 t3 t4 NA's
9 49 11 21 2

pathology_N_stage:
n0 n1 NA's
80 10 2

BLCA 15

gender:
female male

60 32

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1997 2005 2008 2007 2011 2012

radiation_therapy:
no yes NA's
71 18 3

histological_type:
adrenocortical carcinoma- myxoid type

1
adrenocortical carcinoma- oncocytic type

4
adrenocortical carcinoma- usual type

87

residual_tumor:
r0 r1 r2 rx NA's
64 7 12 6 3

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.548 0.500 52.000 61

race:
asian black or african american white

2 1 78
NA's
11

ethnicity:
hispanic or latino not hispanic or latino NA's

8 40 44

Including an additional 806 columns

BLCA Bladder Urothelial Carcinoma

Description

A document describing the TCGA cancer code

16 BLCA

Details

> experiments(BLCA)
ExperimentList class object of length 12:
[1] BLCA_CNASeq-20160128: RaggedExperiment with 35692 rows and 232 columns
[2] BLCA_CNASNP-20160128: RaggedExperiment with 479978 rows and 806 columns
[3] BLCA_CNVSNP-20160128: RaggedExperiment with 104349 rows and 797 columns
[4] BLCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[5] BLCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 71 rows and 408 columns
[6] BLCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[7] BLCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 429 columns
[8] BLCA_Mutation-20160128: RaggedExperiment with 39312 rows and 130 columns
[9] BLCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 427 columns
[10] BLCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 67 columns
[11] BLCA_RPPAArray-20160128: SummarizedExperiment with 208 rows and 344 columns
[12] BLCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 434 columns

> rownames(BLCA)
CharacterList of length 12
[["BLCA_CNASeq-20160128"]] character(0)
[["BLCA_CNASNP-20160128"]] character(0)
[["BLCA_CNVSNP-20160128"]] character(0)
[["BLCA_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["BLCA_GISTIC_Peaks-20160128"]] chr1:26963410-27155421 ...
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["BLCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["BLCA_Mutation-20160128"]] character(0)
[["BLCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["BLCA_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(BLCA)
CharacterList of length 12
[["BLCA_CNASeq-20160128"]] TCGA-BL-A0C8-01A-11D-A10R-02 ...
[["BLCA_CNASNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_CNVSNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_AllByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_Peaks-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_miRNASeqGene-20160128"]] TCGA-2F-A9KO-01A-11R-A38M-13 ...
[["BLCA_Mutation-20160128"]] TCGA-BL-A0C8-01A-11D-A10S-08 ...
[["BLCA_RNASeq2GeneNorm-20160128"]] TCGA-2F-A9KO-01A-11R-A38B-07 ...
[["BLCA_RNASeqGene-20160128"]] TCGA-BL-A0C8-01A-11R-A10U-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

BLCA 17

assay size.Mb
1 BLCA_CNASeq-20160128 1 Mb
2 BLCA_CNASNP-20160128 13.1 Mb
3 BLCA_CNVSNP-20160128 3 Mb
4 BLCA_GISTIC_AllByGene-20160128 4.9 Mb
5 BLCA_GISTIC_Peaks-20160128 0.1 Mb
6 BLCA_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 BLCA_miRNASeqGene-20160128 0.1 Mb
8 BLCA_Mutation-20160128 56.1 Mb
9 BLCA_RNASeq2GeneNorm-20160128 1.3 Mb
10 BLCA_RNASeqGene-20160128 1.3 Mb
11 BLCA_RPPAArray-20160128 0 Mb
12 BLCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

232 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

180.000 180.000 1.125 0.992 1.332

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
34.00 60.00 69.00 68.08 76.00 90.00 1

vital_status:
0 1

230 182

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.0 235.8 410.5 552.8 654.5 3183.0 232

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-64.0 398.2 639.0 1016.7 1458.8 5050.0 182

tumor_tissue_site:
bladder

18 BLCA

412

pathologic_stage:
stage i stage ii stage iii stage iv NA's

2 131 141 136 2

pathology_M_stage:
m0 m1 mx NA's
196 11 202 3

gender:
female male

108 304

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1999 2009 2011 2010 2012 2013 18

radiation_therapy:
no yes NA's
366 20 26

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 80.00 90.00 83.09 90.00 100.00 276

histological_type:
muscle invasive urothelial carcinoma (pt2 or above)

409
NA's

3

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.00 30.00 39.04 50.00 730.00 188

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.088 2.000 97.000 115

race:
asian black or african american white

44 23 327
NA's
18

BLCA-v2.0.1 19

ethnicity:
hispanic or latino not hispanic or latino NA's

9 371 32

Including an additional 1695 columns

See Also

BLCA-v2.0.1

BLCA-v2.0.1 Bladder Urothelial Carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(BLCA)
ExperimentList class object of length 13:
[1] BLCA_CNASeq-20160128: RaggedExperiment with 35692 rows and 232 columns
[2] BLCA_CNASNP-20160128: RaggedExperiment with 479978 rows and 806 columns
[3] BLCA_CNVSNP-20160128: RaggedExperiment with 104349 rows and 797 columns
[4] BLCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[5] BLCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 71 rows and 408 columns
[6] BLCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[7] BLCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 429 columns
[8] BLCA_Mutation-20160128: RaggedExperiment with 39312 rows and 130 columns
[9] BLCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 427 columns
[10] BLCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 427 columns
[11] BLCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 67 columns
[12] BLCA_RPPAArray-20160128: SummarizedExperiment with 208 rows and 344 columns
[13] BLCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 434 columns

> rownames(BLCA)
CharacterList of length 13
[["BLCA_CNASeq-20160128"]] character(0)
[["BLCA_CNASNP-20160128"]] character(0)
[["BLCA_CNVSNP-20160128"]] character(0)
[["BLCA_GISTIC_AllByGene-20160128"]] character(0)
[["BLCA_GISTIC_Peaks-20160128"]] 38 1 2 3 39 4 40 41 ... 69 70 34 35 36 37 71
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["BLCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["BLCA_Mutation-20160128"]] character(0)
[["BLCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["BLCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR

20 BLCA-v2.0.1

...
<3 more elements>

> colnames(BLCA)
CharacterList of length 13
[["BLCA_CNASeq-20160128"]] TCGA-BL-A0C8-01A-11D-A10R-02 ...
[["BLCA_CNASNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_CNVSNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_AllByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_Peaks-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_miRNASeqGene-20160128"]] TCGA-2F-A9KO-01A-11R-A38M-13 ...
[["BLCA_Mutation-20160128"]] TCGA-BL-A0C8-01A-11D-A10S-08 ...
[["BLCA_RNASeq2Gene-20160128"]] TCGA-2F-A9KO-01A-11R-A38B-07 ...
[["BLCA_RNASeq2GeneNorm-20160128"]] TCGA-2F-A9KO-01A-11R-A38B-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 BLCA_CNASeq-20160128 1 Mb
2 BLCA_CNASNP-20160128 13.1 Mb
3 BLCA_CNVSNP-20160128 3 Mb
4 BLCA_GISTIC_AllByGene-20160128 80.7 Mb
5 BLCA_GISTIC_Peaks-20160128 0.4 Mb
6 BLCA_GISTIC_ThresholdedByGene-20160128 80.5 Mb
7 BLCA_miRNASeqGene-20160128 3.6 Mb
8 BLCA_Mutation-20160128 56.1 Mb
9 BLCA_RNASeq2Gene-20160128 69.4 Mb
10 BLCA_RNASeq2GeneNorm-20160128 69.4 Mb
11 BLCA_RNASeqGene-20160128 13 Mb
12 BLCA_RPPAArray-20160128 0.6 Mb
13 BLCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

232 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

180.000 180.000 1.125 0.992 1.332

BLCA-v2.0.1 21

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
34.00 60.00 69.00 68.08 76.00 90.00 1

vital_status:
0 1

230 182

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.0 235.8 410.5 552.8 654.5 3183.0 232

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-64.0 398.2 639.0 1016.7 1458.8 5050.0 182

tumor_tissue_site:
bladder

412

pathologic_stage:
stage i stage ii stage iii stage iv NA's

2 131 141 136 2

pathology_M_stage:
m0 m1 mx NA's
196 11 202 3

gender:
female male

108 304

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1999 2009 2011 2010 2012 2013 18

radiation_therapy:
no yes NA's
366 20 26

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 80.00 90.00 83.09 90.00 100.00 276

22 BLCA-v2.1.0

histological_type:
muscle invasive urothelial carcinoma (pt2 or above)

409
NA's

3

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.00 30.00 39.04 50.00 730.00 188

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.088 2.000 97.000 115

race:
asian black or african american white

44 23 327
NA's
18

ethnicity:
hispanic or latino not hispanic or latino NA's

9 371 32

Including an additional 1695 columns

BLCA-v2.1.0 Bladder Urothelial Carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(BLCA)
ExperimentList class object of length 13:
[1] BLCA_CNASeq-20160128: RaggedExperiment with 35692 rows and 232 columns
[2] BLCA_CNASNP-20160128: RaggedExperiment with 479978 rows and 806 columns
[3] BLCA_CNVSNP-20160128: RaggedExperiment with 104349 rows and 797 columns
[4] BLCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[5] BLCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 71 rows and 408 columns
[6] BLCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 408 columns
[7] BLCA_Mutation-20160128: RaggedExperiment with 39312 rows and 130 columns
[8] BLCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 427 columns
[9] BLCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 67 columns

BLCA-v2.1.0 23

[10] BLCA_RPPAArray-20160128: SummarizedExperiment with 208 rows and 344 columns
[11] BLCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 429 columns
[12] BLCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18205 rows and 427 columns
[13] BLCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 434 columns

> rownames(BLCA)
CharacterList of length 13
[["BLCA_CNASeq-20160128"]] character(0)
[["BLCA_CNASNP-20160128"]] character(0)
[["BLCA_CNVSNP-20160128"]] character(0)
[["BLCA_GISTIC_AllByGene-20160128"]] character(0)
[["BLCA_GISTIC_Peaks-20160128"]] 38 1 2 3 39 4 40 41 ... 69 70 34 35 36 37 71
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["BLCA_Mutation-20160128"]] character(0)
[["BLCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["BLCA_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["BLCA_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<3 more elements>

> colnames(BLCA)
CharacterList of length 13
[["BLCA_CNASeq-20160128"]] TCGA-BL-A0C8-01A-11D-A10R-02 ...
[["BLCA_CNASNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_CNVSNP-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_AllByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_Peaks-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2F-A9KO-01A-11D-A38F-01 ...
[["BLCA_Mutation-20160128"]] TCGA-BL-A0C8-01A-11D-A10S-08 ...
[["BLCA_RNASeq2Gene-20160128"]] TCGA-2F-A9KO-01A-11R-A38B-07 ...
[["BLCA_RNASeqGene-20160128"]] TCGA-BL-A0C8-01A-11R-A10U-07 ...
[["BLCA_RPPAArray-20160128"]] TCGA-2F-A9KO-01A-21-A459-20 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 BLCA_CNASeq-20160128 1 Mb
2 BLCA_CNASNP-20160128 13.1 Mb
3 BLCA_CNVSNP-20160128 3 Mb
4 BLCA_GISTIC_AllByGene-20160128 80.7 Mb
5 BLCA_GISTIC_Peaks-20160128 0.4 Mb
6 BLCA_GISTIC_ThresholdedByGene-20160128 80.5 Mb
7 BLCA_Mutation-20160128 56.1 Mb
8 BLCA_RNASeq2Gene-20160128 69.4 Mb
9 BLCA_RNASeqGene-20160128 13 Mb
10 BLCA_RPPAArray-20160128 0.6 Mb

24 BLCA-v2.1.0

11 BLCA_miRNASeqGene-20160128 3.6 Mb
12 BLCA_RNASeq2GeneNorm-20160128 61.6 Mb
13 BLCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

232 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 180 180 1.12 0.992 1.33

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
34.00 60.00 69.00 68.08 76.00 90.00 1

vital_status:
0 1

230 182

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.0 235.8 410.5 552.8 654.5 3183.0 232

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-64.0 398.2 639.0 1016.7 1458.8 5050.0 182

tumor_tissue_site:
bladder

412

pathologic_stage:
stage i stage ii stage iii stage iv NA's

2 131 141 136 2

pathology_M_stage:
m0 m1 mx NA's

BRCA 25

196 11 202 3

gender:
female male

108 304

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1999 2009 2011 2010 2012 2013 18

radiation_therapy:
no yes NA's
366 20 26

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 80.00 90.00 83.09 90.00 100.00 276

histological_type:
muscle invasive urothelial carcinoma (pt2 or above)

409
NA's

3

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.00 30.00 39.04 50.00 730.00 188

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.088 2.000 97.000 115

race:
asian black or african american white

44 23 327
NA's
18

ethnicity:
hispanic or latino not hispanic or latino NA's

9 371 32

Including an additional 1695 columns

BRCA Breast invasive carcinoma

26 BRCA

Description

A document describing the TCGA cancer code

Details

> experiments(BRCA)
ExperimentList class object of length 14:
[1] BRCA_CNASeq-20160128: RaggedExperiment with 5298 rows and 38 columns
[2] BRCA_CNASNP-20160128: RaggedExperiment with 1132786 rows and 2209 columns
[3] BRCA_CNVSNP-20160128: RaggedExperiment with 284458 rows and 2199 columns
[4] BRCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[5] BRCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 1080 columns
[6] BRCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[7] BRCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 849 columns
[8] BRCA_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 590 columns
[9] BRCA_Mutation-20160128: RaggedExperiment with 90490 rows and 993 columns
[10] BRCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 1212 columns
[11] BRCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 878 columns
[12] BRCA_RPPAArray-20160128: SummarizedExperiment with 226 rows and 937 columns
[13] BRCA_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 343 columns
[14] BRCA_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 885 columns

> rownames(BRCA)
CharacterList of length 14
[["BRCA_CNASeq-20160128"]] character(0)
[["BRCA_CNASNP-20160128"]] character(0)
[["BRCA_CNVSNP-20160128"]] character(0)
[["BRCA_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["BRCA_GISTIC_Peaks-20160128"]] chr1:12675879-21133098 ...
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["BRCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["BRCA_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["BRCA_Mutation-20160128"]] character(0)
[["BRCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

> colnames(BRCA)
CharacterList of length 14
[["BRCA_CNASeq-20160128"]] TCGA-A2-A0EU-01A-22D-A060-02 ...
[["BRCA_CNASNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_CNVSNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_AllByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_Peaks-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_miRNASeqGene-20160128"]] TCGA-3C-AAAU-01A-11R-A41G-13 ...
[["BRCA_mRNAArray-20160128"]] TCGA-A1-A0SD-01A-11R-A115-07 ...
[["BRCA_Mutation-20160128"]] TCGA-A1-A0SB-01A-11D-A142-09 ...

BRCA 27

[["BRCA_RNASeq2GeneNorm-20160128"]] TCGA-3C-AAAU-01A-11R-A41B-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 BRCA_CNASeq-20160128 0.2 Mb
2 BRCA_CNASNP-20160128 30.9 Mb
3 BRCA_CNVSNP-20160128 8.2 Mb
4 BRCA_GISTIC_AllByGene-20160128 5 Mb
5 BRCA_GISTIC_Peaks-20160128 0.2 Mb
6 BRCA_GISTIC_ThresholdedByGene-20160128 5 Mb
7 BRCA_miRNASeqGene-20160128 0.1 Mb
8 BRCA_mRNAArray-20160128 1.2 Mb
9 BRCA_Mutation-20160128 67.4 Mb
10 BRCA_RNASeq2GeneNorm-20160128 1.4 Mb
11 BRCA_RNASeqGene-20160128 1.4 Mb
12 BRCA_RPPAArray-20160128 0.1 Mb
13 BRCA_Methylation_methyl27-20160128 4.9 Mb
14 BRCA_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

947 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

151.00 151.00 3.48 2.83 4.50

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.0 49.0 59.0 58.6 68.0 90.0 16

vital_status:
0 1 NA's

945 152 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

28 BRCA

116.0 700.5 1272.0 1644.7 2367.0 7455.0 947

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-7 440 761 1183 1572 8605 153

tumor_tissue_site:
breast NA's
1097 1

pathology_M_stage:
cm0 (i+) m0 m1 mx NA's

6 906 22 163 1

gender:
female male NA's

1085 12 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1988 2007 2009 2008 2010 2013 3

days_to_last_known_alive:
735 2576 NA's
1 1 1096

radiation_therapy:
no yes NA's
446 556 96

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.363 2.000 35.000 169

race:
american indian or alaska native asian

1 61
black or african american white

183 757
NA's

96

ethnicity:
hispanic or latino not hispanic or latino NA's

BRCA-v2.0.1 29

39 884 175

Including an additional 2667 columns

See Also

BRCA-v2.0.1

BRCA-v2.0.1 Breast invasive carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(BRCA)
ExperimentList class object of length 15:
[1] BRCA_CNASeq-20160128: RaggedExperiment with 5298 rows and 38 columns
[2] BRCA_CNASNP-20160128: RaggedExperiment with 1132786 rows and 2209 columns
[3] BRCA_CNVSNP-20160128: RaggedExperiment with 284458 rows and 2199 columns
[4] BRCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[5] BRCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 1080 columns
[6] BRCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[7] BRCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 849 columns
[8] BRCA_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 590 columns
[9] BRCA_Mutation-20160128: RaggedExperiment with 90490 rows and 993 columns
[10] BRCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 1212 columns
[11] BRCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 1212 columns
[12] BRCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 878 columns
[13] BRCA_RPPAArray-20160128: SummarizedExperiment with 226 rows and 937 columns
[14] BRCA_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 343 columns
[15] BRCA_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 885 columns

> rownames(BRCA)
CharacterList of length 15
[["BRCA_CNASeq-20160128"]] character(0)
[["BRCA_CNASNP-20160128"]] character(0)
[["BRCA_CNVSNP-20160128"]] character(0)
[["BRCA_GISTIC_AllByGene-20160128"]] character(0)
[["BRCA_GISTIC_Peaks-20160128"]] 29 30 1 2 31 3 32 4 ... 66 27 67 28 68 69 70
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["BRCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["BRCA_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["BRCA_Mutation-20160128"]] character(0)
[["BRCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR

30 BRCA-v2.0.1

...
<5 more elements>

> colnames(BRCA)
CharacterList of length 15
[["BRCA_CNASeq-20160128"]] TCGA-A2-A0EU-01A-22D-A060-02 ...
[["BRCA_CNASNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_CNVSNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_AllByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_Peaks-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_miRNASeqGene-20160128"]] TCGA-3C-AAAU-01A-11R-A41G-13 ...
[["BRCA_mRNAArray-20160128"]] TCGA-A1-A0SD-01A-11R-A115-07 ...
[["BRCA_Mutation-20160128"]] TCGA-A1-A0SB-01A-11D-A142-09 ...
[["BRCA_RNASeq2Gene-20160128"]] TCGA-3C-AAAU-01A-11R-A41B-07 ...
...
<5 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 BRCA_CNASeq-20160128 0.2 Mb
2 BRCA_CNASNP-20160128 30.9 Mb
3 BRCA_CNVSNP-20160128 8.2 Mb
4 BRCA_GISTIC_AllByGene-20160128 207.9 Mb
5 BRCA_GISTIC_Peaks-20160128 0.8 Mb
6 BRCA_GISTIC_ThresholdedByGene-20160128 207.7 Mb
7 BRCA_miRNASeqGene-20160128 7.1 Mb
8 BRCA_mRNAArray-20160128 82.5 Mb
9 BRCA_Mutation-20160128 67.4 Mb
10 BRCA_RNASeq2Gene-20160128 192.3 Mb
11 BRCA_RNASeq2GeneNorm-20160128 192.3 Mb
12 BRCA_RNASeqGene-20160128 140 Mb
13 BRCA_RPPAArray-20160128 1.8 Mb
14 BRCA_Methylation_methyl27-20160128 4.9 Mb
15 BRCA_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

947 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

151.00 151.00 3.48 2.83 4.50

BRCA-v2.0.1 31

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.0 49.0 59.0 58.6 68.0 90.0 16

vital_status:
0 1 NA's

945 152 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
116.0 700.5 1272.0 1644.7 2367.0 7455.0 947

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-7 440 761 1183 1572 8605 153

tumor_tissue_site:
breast NA's
1097 1

pathology_M_stage:
cm0 (i+) m0 m1 mx NA's

6 906 22 163 1

gender:
female male NA's

1085 12 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1988 2007 2009 2008 2010 2013 3

days_to_last_known_alive:
735 2576 NA's
1 1 1096

radiation_therapy:
no yes NA's
446 556 96

32 BRCA-v2.1.0

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.363 2.000 35.000 169

race:
american indian or alaska native asian

1 61
black or african american white

183 757
NA's

96

ethnicity:
hispanic or latino not hispanic or latino NA's

39 884 175

Including an additional 2667 columns

BRCA-v2.1.0 Breast invasive carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(BRCA)
ExperimentList class object of length 15:
[1] BRCA_CNASeq-20160128: RaggedExperiment with 5298 rows and 38 columns
[2] BRCA_CNASNP-20160128: RaggedExperiment with 1132786 rows and 2209 columns
[3] BRCA_CNVSNP-20160128: RaggedExperiment with 284458 rows and 2199 columns
[4] BRCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[5] BRCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 1080 columns
[6] BRCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 1080 columns
[7] BRCA_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 590 columns
[8] BRCA_Mutation-20160128: RaggedExperiment with 90490 rows and 993 columns
[9] BRCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 1212 columns
[10] BRCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 878 columns
[11] BRCA_RPPAArray-20160128: SummarizedExperiment with 226 rows and 937 columns
[12] BRCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 849 columns
[13] BRCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18300 rows and 1212 columns
[14] BRCA_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 343 columns
[15] BRCA_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 885 columns

> rownames(BRCA)

BRCA-v2.1.0 33

CharacterList of length 15
[["BRCA_CNASeq-20160128"]] character(0)
[["BRCA_CNASNP-20160128"]] character(0)
[["BRCA_CNVSNP-20160128"]] character(0)
[["BRCA_GISTIC_AllByGene-20160128"]] character(0)
[["BRCA_GISTIC_Peaks-20160128"]] 29 30 1 2 31 3 32 4 ... 66 27 67 28 68 69 70
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["BRCA_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["BRCA_Mutation-20160128"]] character(0)
[["BRCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["BRCA_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<5 more elements>

> colnames(BRCA)
CharacterList of length 15
[["BRCA_CNASeq-20160128"]] TCGA-A2-A0EU-01A-22D-A060-02 ...
[["BRCA_CNASNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_CNVSNP-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_AllByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_Peaks-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-3C-AAAU-01A-11D-A41E-01 ...
[["BRCA_mRNAArray-20160128"]] TCGA-A1-A0SD-01A-11R-A115-07 ...
[["BRCA_Mutation-20160128"]] TCGA-A1-A0SB-01A-11D-A142-09 ...
[["BRCA_RNASeq2Gene-20160128"]] TCGA-3C-AAAU-01A-11R-A41B-07 ...
[["BRCA_RNASeqGene-20160128"]] TCGA-A1-A0SB-01A-11R-A144-07 ...
...
<5 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 BRCA_CNASeq-20160128 0.2 Mb
2 BRCA_CNASNP-20160128 30.9 Mb
3 BRCA_CNVSNP-20160128 8.2 Mb
4 BRCA_GISTIC_AllByGene-20160128 207.9 Mb
5 BRCA_GISTIC_Peaks-20160128 0.8 Mb
6 BRCA_GISTIC_ThresholdedByGene-20160128 207.7 Mb
7 BRCA_mRNAArray-20160128 82.5 Mb
8 BRCA_Mutation-20160128 67.4 Mb
9 BRCA_RNASeq2Gene-20160128 192.3 Mb
10 BRCA_RNASeqGene-20160128 140 Mb
11 BRCA_RPPAArray-20160128 1.8 Mb
12 BRCA_miRNASeqGene-20160128 7.1 Mb
13 BRCA_RNASeq2GeneNorm-20160128 171.7 Mb
14 BRCA_Methylation_methyl27-20160128 4.9 Mb
15 BRCA_Methylation_methyl450-20160128 75.1 Mb

34 BRCA-v2.1.0

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

947 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 151 151 3.48 2.83 4.5

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.0 49.0 59.0 58.6 68.0 90.0 16

vital_status:
0 1 NA's

945 152 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
116.0 700.5 1272.0 1644.7 2367.0 7455.0 947

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-7 440 761 1183 1572 8605 153

tumor_tissue_site:
breast NA's
1097 1

pathology_M_stage:
cm0 (i+) m0 m1 mx NA's

6 906 22 163 1

gender:
female male NA's

1085 12 1

date_of_initial_pathologic_diagnosis:

CESC 35

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1988 2007 2009 2008 2010 2013 3

days_to_last_known_alive:
735 2576 NA's
1 1 1096

radiation_therapy:
no yes NA's
446 556 96

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.363 2.000 35.000 169

race:
american indian or alaska native asian

1 61
black or african american white

183 757
NA's

96

ethnicity:
hispanic or latino not hispanic or latino NA's

39 884 175

Including an additional 2667 columns

CESC Cervical squamous cell carcinoma and endocervical adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(CESC)
ExperimentList class object of length 11:
[1] CESC_CNASeq-20160128: RaggedExperiment with 7834 rows and 100 columns
[2] CESC_CNASNP-20160128: RaggedExperiment with 267855 rows and 586 columns
[3] CESC_CNVSNP-20160128: RaggedExperiment with 59450 rows and 586 columns
[4] CESC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns
[5] CESC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 60 rows and 295 columns
[6] CESC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns

36 CESC

[7] CESC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 312 columns
[8] CESC_Mutation-20160128: RaggedExperiment with 46547 rows and 194 columns
[9] CESC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 309 columns
[10] CESC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 173 columns
[11] CESC_Methylation-20160128: SummarizedExperiment with 485577 rows and 312 columns

> rownames(CESC)
CharacterList of length 11
[["CESC_CNASeq-20160128"]] character(0)
[["CESC_CNASNP-20160128"]] character(0)
[["CESC_CNVSNP-20160128"]] character(0)
[["CESC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["CESC_GISTIC_Peaks-20160128"]] chr1:1-28840301 ... chr22:48668582-51304566
[["CESC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["CESC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["CESC_Mutation-20160128"]] character(0)
[["CESC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["CESC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(CESC)
CharacterList of length 11
[["CESC_CNASeq-20160128"]] TCGA-C5-A1BQ-01C-11D-A20X-26 ...
[["CESC_CNASNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_CNVSNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_AllByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_Peaks-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_miRNASeqGene-20160128"]] TCGA-2W-A8YY-01A-11R-A37P-13 ...
[["CESC_Mutation-20160128"]] TCGA-BI-A0VR-01A-11D-A10S-08 ...
[["CESC_RNASeq2GeneNorm-20160128"]] TCGA-2W-A8YY-01A-11R-A37O-07 ...
[["CESC_RPPAArray-20160128"]] TCGA-2W-A8YY-01A-21-A40H-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 CESC_CNASeq-20160128 0.3 Mb
2 CESC_CNASNP-20160128 7.3 Mb
3 CESC_CNVSNP-20160128 1.8 Mb
4 CESC_GISTIC_AllByGene-20160128 4.9 Mb
5 CESC_GISTIC_Peaks-20160128 0.1 Mb
6 CESC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 CESC_miRNASeqGene-20160128 0.1 Mb
8 CESC_Mutation-20160128 32.9 Mb
9 CESC_RNASeq2GeneNorm-20160128 1.3 Mb

CESC 37

10 CESC_RPPAArray-20160128 0 Mb
11 CESC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

235 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

72.00 72.00 1.70 1.39 2.29

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 38.0 46.0 48.2 56.0 88.0 2

vital_status:
0 1

235 72

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 349.5 620.0 881.3 1069.5 4086.0 235

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 374 688 1071 1362 6408 72

tumor_tissue_site:
cervical

307

pathology_N_stage:
n0 n1 nx NA's
135 60 67 45

pathology_M_stage:
m0 m1 mx NA's
116 10 131 50

38 CESC

gender:
female

307

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

radiation_therapy:
no yes NA's
55 129 123

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

ethnicity:
hispanic or latino not hispanic or latino NA's

24 171 112

weight_kg_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.25 70.50 73.04 83.75 210.00 29

tumor_status:
tumor free with tumor NA's

201 80 26

tobacco_smoking_year_stopped:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1949 1995 2003 2000 2010 2013 264

tobacco_smoking_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

tobacco_smoking_history:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.000 1.000 1.000 1.829 2.000 5.000 44

agebegansmokinginyears:

CESC 39

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.00 16.00 18.00 21.14 24.00 44.00 222

radiation_therapy_status:
completed as planned treatment not completed NA's

29 3 275

pregnancies_count_total:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 2.00 3.00 3.61 5.00 15.00 40

pregnancies_count_stillbirth:
0 1 3 NA's

106 5 1 195

pregnancy_spontaneous_abortion_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.5442 1.0000 6.0000 160

pregnancies_count_live_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.250 2.000 2.844 4.000 11.000 45

pregnancy_therapeutic_abortion_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.8525 1.0000 13.0000 185

pregnancies_count_ectopic:
0 1 2 NA's

104 11 1 191

lymph_node_location:
lymph_node_location_positive_pathology_name|lymph_node_location_positive_pathology_text

307

menopause_status:
indeterminate (neither pre or postmenopausal)

3
peri (6-12 months since last menstrual period)

25
post (prior bilateral ovariectomy or >12 mo since lmp with no prior hysterectomy)

84
pre (<6 months since lmp and no prior bilateral ovariectomy and not on estrogen replacement)

125
NA's
70

40 CESC

lymphovascular_involvement:
absent present NA's

72 80 155

lymph_nodes_examined_he_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

lymph_nodes_examined:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.00 13.00 21.00 22.28 29.00 63.00 127

keratinization_squamous_cell:
keratinizing squamous cell carcinoma

55
non-keratinizing squamous cell carcinoma

120
NA's
132

initial_pathologic_dx_year:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

hysterectomy_type:
hysterectomy_performed_type|hysterectomy_performed_text

307

history_hormonal_contraceptives_use:
current user former user never used NA's

15 54 90 148

height_cm_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
132 157 160 161 165 183 43

corpus_involvement:
absent present NA's

99 19 189

chemo_concurrent_type:
carboplatin cisplatin other NA's

7 104 2 194

cervix_suv_results:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 8.70 12.00 13.22 16.92 28.80 290

CESC-v2.0.1 41

cause_of_death:
cardiopulmonary arrest lung cancer renal failure

1 1 1
NA's
304

age_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
20.00 38.00 46.00 48.27 56.50 88.00

Including an additional 1330 columns

See Also

CESC-v2.0.1

CESC-v2.0.1 Cervical squamous cell carcinoma and endocervical adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(CESC)
ExperimentList class object of length 12:
[1] CESC_CNASeq-20160128: RaggedExperiment with 7834 rows and 100 columns
[2] CESC_CNASNP-20160128: RaggedExperiment with 267855 rows and 586 columns
[3] CESC_CNVSNP-20160128: RaggedExperiment with 59450 rows and 586 columns
[4] CESC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns
[5] CESC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 60 rows and 295 columns
[6] CESC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns
[7] CESC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 312 columns
[8] CESC_Mutation-20160128: RaggedExperiment with 46547 rows and 194 columns
[9] CESC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 309 columns
[10] CESC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 309 columns
[11] CESC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 173 columns
[12] CESC_Methylation-20160128: SummarizedExperiment with 485577 rows and 312 columns

> rownames(CESC)
CharacterList of length 12
[["CESC_CNASeq-20160128"]] character(0)
[["CESC_CNASNP-20160128"]] character(0)
[["CESC_CNVSNP-20160128"]] character(0)

42 CESC-v2.0.1

[["CESC_GISTIC_AllByGene-20160128"]] character(0)
[["CESC_GISTIC_Peaks-20160128"]] 27 1 28 2 3 29 4 30 ... 23 58 59 24 60 25 61
[["CESC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["CESC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["CESC_Mutation-20160128"]] character(0)
[["CESC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["CESC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(CESC)
CharacterList of length 12
[["CESC_CNASeq-20160128"]] TCGA-C5-A1BQ-01C-11D-A20X-26 ...
[["CESC_CNASNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_CNVSNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_AllByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_Peaks-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_miRNASeqGene-20160128"]] TCGA-2W-A8YY-01A-11R-A37P-13 ...
[["CESC_Mutation-20160128"]] TCGA-BI-A0VR-01A-11D-A10S-08 ...
[["CESC_RNASeq2Gene-20160128"]] TCGA-2W-A8YY-01A-11R-A37O-07 ...
[["CESC_RNASeq2GeneNorm-20160128"]] TCGA-2W-A8YY-01A-11R-A37O-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 CESC_CNASeq-20160128 0.3 Mb
2 CESC_CNASNP-20160128 7.3 Mb
3 CESC_CNVSNP-20160128 1.8 Mb
4 CESC_GISTIC_AllByGene-20160128 59.3 Mb
5 CESC_GISTIC_Peaks-20160128 0.3 Mb
6 CESC_GISTIC_ThresholdedByGene-20160128 59.1 Mb
7 CESC_miRNASeqGene-20160128 2.7 Mb
8 CESC_Mutation-20160128 32.9 Mb
9 CESC_RNASeq2Gene-20160128 50.9 Mb
10 CESC_RNASeq2GeneNorm-20160128 50.9 Mb
11 CESC_RPPAArray-20160128 0.3 Mb
12 CESC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

CESC-v2.0.1 43

235 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

72.00 72.00 1.70 1.39 2.29

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 38.0 46.0 48.2 56.0 88.0 2

vital_status:
0 1

235 72

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 349.5 620.0 881.3 1069.5 4086.0 235

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 374 688 1071 1362 6408 72

tumor_tissue_site:
cervical

307

pathology_N_stage:
n0 n1 nx NA's
135 60 67 45

pathology_M_stage:
m0 m1 mx NA's
116 10 131 50

gender:
female

307

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

radiation_therapy:
no yes NA's

44 CESC-v2.0.1

55 129 123

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

ethnicity:
hispanic or latino not hispanic or latino NA's

24 171 112

weight_kg_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.25 70.50 73.04 83.75 210.00 29

tumor_status:
tumor free with tumor NA's

201 80 26

tobacco_smoking_year_stopped:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1949 1995 2003 2000 2010 2013 264

tobacco_smoking_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

tobacco_smoking_history:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.000 1.000 1.000 1.829 2.000 5.000 44

agebegansmokinginyears:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.00 16.00 18.00 21.14 24.00 44.00 222

radiation_therapy_status:
completed as planned treatment not completed NA's

29 3 275

pregnancies_count_total:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 2.00 3.00 3.61 5.00 15.00 40

CESC-v2.0.1 45

pregnancies_count_stillbirth:
0 1 3 NA's

106 5 1 195

pregnancy_spontaneous_abortion_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.5442 1.0000 6.0000 160

pregnancies_count_live_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.250 2.000 2.844 4.000 11.000 45

pregnancy_therapeutic_abortion_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.8525 1.0000 13.0000 185

pregnancies_count_ectopic:
0 1 2 NA's

104 11 1 191

lymph_node_location:
lymph_node_location_positive_pathology_name|lymph_node_location_positive_pathology_text

307

menopause_status:
indeterminate (neither pre or postmenopausal)

3
peri (6-12 months since last menstrual period)

25
post (prior bilateral ovariectomy or >12 mo since lmp with no prior hysterectomy)

84
pre (<6 months since lmp and no prior bilateral ovariectomy and not on estrogen replacement)

125
NA's
70

lymphovascular_involvement:
absent present NA's

72 80 155

lymph_nodes_examined_he_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

lymph_nodes_examined:

46 CESC-v2.0.1

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.00 13.00 21.00 22.28 29.00 63.00 127

keratinization_squamous_cell:
keratinizing squamous cell carcinoma

55
non-keratinizing squamous cell carcinoma

120
NA's
132

initial_pathologic_dx_year:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

hysterectomy_type:
hysterectomy_performed_type|hysterectomy_performed_text

307

history_hormonal_contraceptives_use:
current user former user never used NA's

15 54 90 148

height_cm_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
132 157 160 161 165 183 43

corpus_involvement:
absent present NA's

99 19 189

chemo_concurrent_type:
carboplatin cisplatin other NA's

7 104 2 194

cervix_suv_results:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 8.70 12.00 13.22 16.92 28.80 290

cause_of_death:
cardiopulmonary arrest lung cancer renal failure

1 1 1
NA's
304

age_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
20.00 38.00 46.00 48.27 56.50 88.00

CESC-v2.1.0 47

Including an additional 1330 columns

CESC-v2.1.0 Cervical squamous cell carcinoma and endocervical adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(CESC)
ExperimentList class object of length 12:
[1] CESC_CNASeq-20160128: RaggedExperiment with 7834 rows and 100 columns
[2] CESC_CNASNP-20160128: RaggedExperiment with 267855 rows and 586 columns
[3] CESC_CNVSNP-20160128: RaggedExperiment with 59450 rows and 586 columns
[4] CESC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns
[5] CESC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 60 rows and 295 columns
[6] CESC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 295 columns
[7] CESC_Mutation-20160128: RaggedExperiment with 46547 rows and 194 columns
[8] CESC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 309 columns
[9] CESC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 173 columns
[10] CESC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 312 columns
[11] CESC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18162 rows and 309 columns
[12] CESC_Methylation-20160128: SummarizedExperiment with 485577 rows and 312 columns

> rownames(CESC)
CharacterList of length 12
[["CESC_CNASeq-20160128"]] character(0)
[["CESC_CNASNP-20160128"]] character(0)
[["CESC_CNVSNP-20160128"]] character(0)
[["CESC_GISTIC_AllByGene-20160128"]] character(0)
[["CESC_GISTIC_Peaks-20160128"]] 27 1 28 2 3 29 4 30 ... 23 58 59 24 60 25 61
[["CESC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["CESC_Mutation-20160128"]] character(0)
[["CESC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["CESC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["CESC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
...
<2 more elements>

> colnames(CESC)
CharacterList of length 12
[["CESC_CNASeq-20160128"]] TCGA-C5-A1BQ-01C-11D-A20X-26 ...
[["CESC_CNASNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...

48 CESC-v2.1.0

[["CESC_CNVSNP-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_AllByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_Peaks-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2W-A8YY-01A-11D-A37M-01 ...
[["CESC_Mutation-20160128"]] TCGA-BI-A0VR-01A-11D-A10S-08 ...
[["CESC_RNASeq2Gene-20160128"]] TCGA-2W-A8YY-01A-11R-A37O-07 ...
[["CESC_RPPAArray-20160128"]] TCGA-2W-A8YY-01A-21-A40H-20 ...
[["CESC_miRNASeqGene-20160128"]] TCGA-2W-A8YY-01A-11R-A37P-13 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 CESC_CNASeq-20160128 0.3 Mb
2 CESC_CNASNP-20160128 7.3 Mb
3 CESC_CNVSNP-20160128 1.8 Mb
4 CESC_GISTIC_AllByGene-20160128 59.3 Mb
5 CESC_GISTIC_Peaks-20160128 0.3 Mb
6 CESC_GISTIC_ThresholdedByGene-20160128 59.1 Mb
7 CESC_Mutation-20160128 32.9 Mb
8 CESC_RNASeq2Gene-20160128 50.9 Mb
9 CESC_RPPAArray-20160128 0.3 Mb
10 CESC_miRNASeqGene-20160128 2.7 Mb
11 CESC_RNASeq2GeneNorm-20160128 45.1 Mb
12 CESC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

235 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 72 72 1.7 1.39 2.29

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 38.0 46.0 48.2 56.0 88.0 2

vital_status:

CESC-v2.1.0 49

0 1
235 72

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 349.5 620.0 881.3 1069.5 4086.0 235

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 374 688 1071 1362 6408 72

tumor_tissue_site:
cervical

307

pathology_N_stage:
n0 n1 nx NA's
135 60 67 45

pathology_M_stage:
m0 m1 mx NA's
116 10 131 50

gender:
female

307

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

radiation_therapy:
no yes NA's
55 129 123

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

ethnicity:
hispanic or latino not hispanic or latino NA's

50 CESC-v2.1.0

24 171 112

weight_kg_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.25 70.50 73.04 83.75 210.00 29

tumor_status:
tumor free with tumor NA's

201 80 26

tobacco_smoking_year_stopped:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1949 1995 2003 2000 2010 2013 264

tobacco_smoking_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.20 6.50 15.00 17.38 25.00 57.00 214

tobacco_smoking_history:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.000 1.000 1.000 1.829 2.000 5.000 44

agebegansmokinginyears:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.00 16.00 18.00 21.14 24.00 44.00 222

radiation_therapy_status:
completed as planned treatment not completed NA's

29 3 275

pregnancies_count_total:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 2.00 3.00 3.61 5.00 15.00 40

pregnancies_count_stillbirth:
0 1 3 NA's

106 5 1 195

pregnancy_spontaneous_abortion_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.5442 1.0000 6.0000 160

pregnancies_count_live_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.250 2.000 2.844 4.000 11.000 45

pregnancy_therapeutic_abortion_count:

CESC-v2.1.0 51

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0000 0.0000 0.0000 0.8525 1.0000 13.0000 185

pregnancies_count_ectopic:
0 1 2 NA's

104 11 1 191

lymph_node_location:
lymph_node_location_positive_pathology_name|lymph_node_location_positive_pathology_text

307

menopause_status:
indeterminate (neither pre or postmenopausal)

3
peri (6-12 months since last menstrual period)

25
post (prior bilateral ovariectomy or >12 mo since lmp with no prior hysterectomy)

84
pre (<6 months since lmp and no prior bilateral ovariectomy and not on estrogen replacement)

125
NA's
70

lymphovascular_involvement:
absent present NA's

72 80 155

lymph_nodes_examined_he_count:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 1.044 1.000 16.000 148

lymph_nodes_examined:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.00 13.00 21.00 22.28 29.00 63.00 127

keratinization_squamous_cell:
keratinizing squamous cell carcinoma

55
non-keratinizing squamous cell carcinoma

120
NA's
132

initial_pathologic_dx_year:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2006 2010 2008 2012 2013 2

52 CHOL

hysterectomy_type:
hysterectomy_performed_type|hysterectomy_performed_text

307

history_hormonal_contraceptives_use:
current user former user never used NA's

15 54 90 148

height_cm_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
132 157 160 161 165 183 43

corpus_involvement:
absent present NA's

99 19 189

chemo_concurrent_type:
carboplatin cisplatin other NA's

7 104 2 194

cervix_suv_results:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 8.70 12.00 13.22 16.92 28.80 290

cause_of_death:
cardiopulmonary arrest lung cancer renal failure

1 1 1
NA's
304

age_at_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
20.00 38.00 46.00 48.27 56.50 88.00

Including an additional 1330 columns

CHOL Cholangiocarcinoma

Description

A document describing the TCGA cancer code

CHOL 53

Details

> experiments(CHOL)
ExperimentList class object of length 10:
[1] CHOL_CNASNP-20160128: RaggedExperiment with 39698 rows and 85 columns
[2] CHOL_CNVSNP-20160128: RaggedExperiment with 7570 rows and 85 columns
[3] CHOL_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[4] CHOL_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 19 rows and 36 columns
[5] CHOL_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[6] CHOL_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 45 columns
[7] CHOL_Mutation-20160128: RaggedExperiment with 6755 rows and 35 columns
[8] CHOL_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 45 columns
[9] CHOL_RPPAArray-20160128: SummarizedExperiment with 192 rows and 30 columns
[10] CHOL_Methylation-20160128: SummarizedExperiment with 485577 rows and 45 columns

> rownames(CHOL)
CharacterList of length 10
[["CHOL_CNASNP-20160128"]] character(0)
[["CHOL_CNVSNP-20160128"]] character(0)
[["CHOL_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["CHOL_GISTIC_Peaks-20160128"]] chr1:7829287-29140747 ... chr16:1-90354753
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["CHOL_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["CHOL_Mutation-20160128"]] character(0)
[["CHOL_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["CHOL_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["CHOL_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(CHOL)
CharacterList of length 10
[["CHOL_CNASNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_CNVSNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_AllByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_Peaks-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_miRNASeqGene-20160128"]] TCGA-3X-AAV9-01A-72R-A41D-13 ...
[["CHOL_Mutation-20160128"]] TCGA-3X-AAV9-01A-72D-A417-09 ...
[["CHOL_RNASeq2GeneNorm-20160128"]] TCGA-3X-AAV9-01A-72R-A41I-07 ...
[["CHOL_RPPAArray-20160128"]] TCGA-3X-AAV9-01A-81-A45N-20 ...
[["CHOL_Methylation-20160128"]] TCGA-3X-AAV9-01A-72D-A418-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 CHOL_CNASNP-20160128 1.1 Mb
2 CHOL_CNVSNP-20160128 0.2 Mb
3 CHOL_GISTIC_AllByGene-20160128 4.9 Mb
4 CHOL_GISTIC_Peaks-20160128 0 Mb
5 CHOL_GISTIC_ThresholdedByGene-20160128 4.9 Mb

54 CHOL

6 CHOL_miRNASeqGene-20160128 0.1 Mb
7 CHOL_Mutation-20160128 4.6 Mb
8 CHOL_RNASeq2GeneNorm-20160128 1.3 Mb
9 CHOL_RPPAArray-20160128 0 Mb
10 CHOL_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

18 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

18.000 18.000 1.370 0.742 2.532

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
29.00 56.50 66.50 63.03 72.00 82.00

vital_status:
0 1

18 18

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
21.0 195.2 500.0 592.9 731.0 1939.0 18

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
10.0 539.8 942.5 936.6 1394.0 1976.0 18

tumor_tissue_site:
bile duct

36

pathology_T_stage:
t1 t2 t2a t2b t3
19 6 2 4 5

pathology_N_stage:

CHOL-v2.0.1 55

n0 n1 nx
26 5 5

pathology_M_stage:
m0 m1 mx
28 5 3

gender:
female male

20 16

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2005 2010 2011 2010 2012 2013

radiation_therapy:
no NA's
35 1

histological_type:
cholangiocarcinoma; distal cholangiocarcinoma; hilar/perihilar

2 4
cholangiocarcinoma; intrahepatic

30

residual_tumor:
r0 r1 rx
28 5 3

race:
asian black or african american white

3 2 31

ethnicity:
hispanic or latino not hispanic or latino NA's

2 33 1

Including an additional 622 columns

See Also

CHOL-v2.0.1

CHOL-v2.0.1 Cholangiocarcinoma

56 CHOL-v2.0.1

Description

A document describing the TCGA cancer code

Details

> experiments(CHOL)
ExperimentList class object of length 11:
[1] CHOL_CNASNP-20160128: RaggedExperiment with 39698 rows and 85 columns
[2] CHOL_CNVSNP-20160128: RaggedExperiment with 7570 rows and 85 columns
[3] CHOL_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[4] CHOL_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 19 rows and 36 columns
[5] CHOL_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[6] CHOL_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 45 columns
[7] CHOL_Mutation-20160128: RaggedExperiment with 6755 rows and 35 columns
[8] CHOL_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 45 columns
[9] CHOL_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 45 columns
[10] CHOL_RPPAArray-20160128: SummarizedExperiment with 192 rows and 30 columns
[11] CHOL_Methylation-20160128: SummarizedExperiment with 485577 rows and 45 columns

> rownames(CHOL)
CharacterList of length 11
[["CHOL_CNASNP-20160128"]] character(0)
[["CHOL_CNVSNP-20160128"]] character(0)
[["CHOL_GISTIC_AllByGene-20160128"]] character(0)
[["CHOL_GISTIC_Peaks-20160128"]] 4 1 5 6 7 8 9 10 ... 13 3 14 15 18 16 17 20
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["CHOL_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["CHOL_Mutation-20160128"]] character(0)
[["CHOL_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["CHOL_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["CHOL_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(CHOL)
CharacterList of length 11
[["CHOL_CNASNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_CNVSNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_AllByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_Peaks-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_miRNASeqGene-20160128"]] TCGA-3X-AAV9-01A-72R-A41D-13 ...
[["CHOL_Mutation-20160128"]] TCGA-3X-AAV9-01A-72D-A417-09 ...
[["CHOL_RNASeq2Gene-20160128"]] TCGA-3X-AAV9-01A-72R-A41I-07 ...
[["CHOL_RNASeq2GeneNorm-20160128"]] TCGA-3X-AAV9-01A-72R-A41I-07 ...
[["CHOL_RPPAArray-20160128"]] TCGA-3X-AAV9-01A-81-A45N-20 ...
...
<1 more element>

CHOL-v2.0.1 57

Sizes of each ExperimentList element:

assay size.Mb
1 CHOL_CNASNP-20160128 1.1 Mb
2 CHOL_CNVSNP-20160128 0.2 Mb
3 CHOL_GISTIC_AllByGene-20160128 10.2 Mb
4 CHOL_GISTIC_Peaks-20160128 0 Mb
5 CHOL_GISTIC_ThresholdedByGene-20160128 10.1 Mb
6 CHOL_miRNASeqGene-20160128 0.5 Mb
7 CHOL_Mutation-20160128 4.6 Mb
8 CHOL_RNASeq2Gene-20160128 9.6 Mb
9 CHOL_RNASeq2GeneNorm-20160128 9.6 Mb
10 CHOL_RPPAArray-20160128 0.1 Mb
11 CHOL_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

18 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

18.000 18.000 1.370 0.742 2.532

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
29.00 56.50 66.50 63.03 72.00 82.00

vital_status:
0 1

18 18

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
21.0 195.2 500.0 592.9 731.0 1939.0 18

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
10.0 539.8 942.5 936.6 1394.0 1976.0 18

58 CHOL-v2.0.1

tumor_tissue_site:
bile duct

36

pathology_T_stage:
t1 t2 t2a t2b t3
19 6 2 4 5

pathology_N_stage:
n0 n1 nx
26 5 5

pathology_M_stage:
m0 m1 mx
28 5 3

gender:
female male

20 16

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2005 2010 2011 2010 2012 2013

radiation_therapy:
no NA's
35 1

histological_type:
cholangiocarcinoma; distal cholangiocarcinoma; hilar/perihilar

2 4
cholangiocarcinoma; intrahepatic

30

residual_tumor:
r0 r1 rx
28 5 3

race:
asian black or african american white

3 2 31

ethnicity:
hispanic or latino not hispanic or latino NA's

2 33 1

Including an additional 622 columns

CHOL-v2.1.0 59

CHOL-v2.1.0 Cholangiocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(CHOL)
ExperimentList class object of length 11:
[1] CHOL_CNASNP-20160128: RaggedExperiment with 39698 rows and 85 columns
[2] CHOL_CNVSNP-20160128: RaggedExperiment with 7570 rows and 85 columns
[3] CHOL_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[4] CHOL_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 19 rows and 36 columns
[5] CHOL_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 36 columns
[6] CHOL_Mutation-20160128: RaggedExperiment with 6755 rows and 35 columns
[7] CHOL_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 45 columns
[8] CHOL_RPPAArray-20160128: SummarizedExperiment with 192 rows and 30 columns
[9] CHOL_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 45 columns
[10] CHOL_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18002 rows and 45 columns
[11] CHOL_Methylation-20160128: SummarizedExperiment with 485577 rows and 45 columns

> rownames(CHOL)
CharacterList of length 11
[["CHOL_CNASNP-20160128"]] character(0)
[["CHOL_CNVSNP-20160128"]] character(0)
[["CHOL_GISTIC_AllByGene-20160128"]] character(0)
[["CHOL_GISTIC_Peaks-20160128"]] 4 1 5 6 7 8 9 10 ... 13 3 14 15 18 16 17 20
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["CHOL_Mutation-20160128"]] character(0)
[["CHOL_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["CHOL_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["CHOL_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["CHOL_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<1 more element>

> colnames(CHOL)
CharacterList of length 11
[["CHOL_CNASNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_CNVSNP-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_AllByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_Peaks-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_GISTIC_ThresholdedByGene-20160128"]] TCGA-3X-AAV9-01A-72D-A416-01 ...
[["CHOL_Mutation-20160128"]] TCGA-3X-AAV9-01A-72D-A417-09 ...
[["CHOL_RNASeq2Gene-20160128"]] TCGA-3X-AAV9-01A-72R-A41I-07 ...

60 CHOL-v2.1.0

[["CHOL_RPPAArray-20160128"]] TCGA-3X-AAV9-01A-81-A45N-20 ...
[["CHOL_miRNASeqGene-20160128"]] TCGA-3X-AAV9-01A-72R-A41D-13 ...
[["CHOL_RNASeq2GeneNorm-20160128"]] TCGA-3X-AAV9-01 ... TCGA-ZU-A8S4-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 CHOL_CNASNP-20160128 1.1 Mb
2 CHOL_CNVSNP-20160128 0.2 Mb
3 CHOL_GISTIC_AllByGene-20160128 10.2 Mb
4 CHOL_GISTIC_Peaks-20160128 0 Mb
5 CHOL_GISTIC_ThresholdedByGene-20160128 10.1 Mb
6 CHOL_Mutation-20160128 4.6 Mb
7 CHOL_RNASeq2Gene-20160128 9.6 Mb
8 CHOL_RPPAArray-20160128 0.1 Mb
9 CHOL_miRNASeqGene-20160128 0.5 Mb
10 CHOL_RNASeq2GeneNorm-20160128 8.4 Mb
11 CHOL_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

18 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 18 18 1.37 0.742 2.53

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
29.00 56.50 66.50 63.03 72.00 82.00

vital_status:
0 1

18 18

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
21.0 195.2 500.0 592.9 731.0 1939.0 18

CHOL-v2.1.0 61

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
10.0 539.8 942.5 936.6 1394.0 1976.0 18

tumor_tissue_site:
bile duct

36

pathology_T_stage:
t1 t2 t2a t2b t3
19 6 2 4 5

pathology_N_stage:
n0 n1 nx
26 5 5

pathology_M_stage:
m0 m1 mx
28 5 3

gender:
female male

20 16

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2005 2010 2011 2010 2012 2013

radiation_therapy:
no NA's
35 1

histological_type:
cholangiocarcinoma; distal cholangiocarcinoma; hilar/perihilar

2 4
cholangiocarcinoma; intrahepatic

30

residual_tumor:
r0 r1 rx
28 5 3

race:
asian black or african american white

3 2 31

62 COAD

ethnicity:
hispanic or latino not hispanic or latino NA's

2 33 1

Including an additional 622 columns

COAD Colon adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(COAD)
ExperimentList class object of length 14:
[1] COAD_CNASeq-20160128: RaggedExperiment with 40530 rows and 136 columns
[2] COAD_CNASNP-20160128: RaggedExperiment with 459490 rows and 914 columns
[3] COAD_CNVSNP-20160128: RaggedExperiment with 90534 rows and 914 columns
[4] COAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns
[5] COAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 66 rows and 449 columns
[6] COAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns
[7] COAD_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 221 columns
[8] COAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 172 columns
[9] COAD_Mutation-20160128: RaggedExperiment with 62530 rows and 154 columns
[10] COAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 191 columns
[11] COAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 10 columns
[12] COAD_RPPAArray-20160128: SummarizedExperiment with 208 rows and 360 columns
[13] COAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 202 columns
[14] COAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 333 columns

> rownames(COAD)
CharacterList of length 14
[["COAD_CNASeq-20160128"]] character(0)
[["COAD_CNASNP-20160128"]] character(0)
[["COAD_CNVSNP-20160128"]] character(0)
[["COAD_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["COAD_GISTIC_Peaks-20160128"]] chr1:26527443-27650365 ...
[["COAD_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["COAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["COAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["COAD_Mutation-20160128"]] character(0)
[["COAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

COAD 63

> colnames(COAD)
CharacterList of length 14
[["COAD_CNASeq-20160128"]] TCGA-A6-2671-01A-01D-1405-02 ...
[["COAD_CNASNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_CNVSNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_AllByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_Peaks-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_miRNASeqGene-20160128"]] TCGA-A6-2675-01A-02T-1722-13 ...
[["COAD_mRNAArray-20160128"]] TCGA-A6-2671-11A-01R-1758-07 ...
[["COAD_Mutation-20160128"]] TCGA-A6-2672-01A-01W-0833-10 ...
[["COAD_RNASeq2GeneNorm-20160128"]] TCGA-A6-2671-01A-01R-1410-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 COAD_CNASeq-20160128 1.1 Mb
2 COAD_CNASNP-20160128 12.5 Mb
3 COAD_CNVSNP-20160128 2.7 Mb
4 COAD_GISTIC_AllByGene-20160128 4.9 Mb
5 COAD_GISTIC_Peaks-20160128 0.1 Mb
6 COAD_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 COAD_miRNASeqGene-20160128 0.1 Mb
8 COAD_mRNAArray-20160128 1.1 Mb
9 COAD_Mutation-20160128 23.6 Mb
10 COAD_RNASeq2GeneNorm-20160128 1.3 Mb
11 COAD_RNASeqGene-20160128 1.3 Mb
12 COAD_RPPAArray-20160128 0 Mb
13 COAD_Methylation_methyl27-20160128 4.9 Mb
14 COAD_Methylation_methyl450-20160128 75 Mb

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.00 68.00 66.95 77.00 90.00 2

tumor_tissue_site:
colon NA's
456 1

64 COAD-v2.0.1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2007 2009 2008 2010 2013

radiation_therapy:
no yes NA's
378 9 70

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.058 2.000 50.000 25

race:
american indian or alaska native asian

1 11
black or african american white

59 213
NA's
173

ethnicity:
hispanic or latino not hispanic or latino NA's

4 270 183

Including an additional 2604 columns

See Also

COAD-v2.0.1

COAD-v2.0.1 Colon adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(COAD)
ExperimentList class object of length 16:
[1] COAD_CNASeq-20160128: RaggedExperiment with 40530 rows and 136 columns
[2] COAD_CNASNP-20160128: RaggedExperiment with 459490 rows and 914 columns
[3] COAD_CNVSNP-20160128: RaggedExperiment with 90534 rows and 914 columns
[4] COAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns

COAD-v2.0.1 65

[5] COAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 66 rows and 449 columns
[6] COAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns
[7] COAD_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 221 columns
[8] COAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 172 columns
[9] COAD_Mutation-20160128: RaggedExperiment with 62530 rows and 154 columns
[10] COAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 326 columns
[11] COAD_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 191 columns
[12] COAD_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 326 columns
[13] COAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 10 columns
[14] COAD_RPPAArray-20160128: SummarizedExperiment with 208 rows and 360 columns
[15] COAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 202 columns
[16] COAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 333 columns

> rownames(COAD)
CharacterList of length 16
[["COAD_CNASeq-20160128"]] character(0)
[["COAD_CNASNP-20160128"]] character(0)
[["COAD_CNVSNP-20160128"]] character(0)
[["COAD_GISTIC_AllByGene-20160128"]] character(0)
[["COAD_GISTIC_Peaks-20160128"]] 23 24 25 26 27 1 28 ... 18 19 20 21 22 65 66
[["COAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["COAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["COAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["COAD_Mutation-20160128"]] character(0)
[["COAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<6 more elements>

> colnames(COAD)
CharacterList of length 16
[["COAD_CNASeq-20160128"]] TCGA-A6-2671-01A-01D-1405-02 ...
[["COAD_CNASNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_CNVSNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_AllByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_Peaks-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_miRNASeqGene-20160128"]] TCGA-A6-2675-01A-02T-1722-13 ...
[["COAD_mRNAArray-20160128"]] TCGA-A6-2671-11A-01R-1758-07 ...
[["COAD_Mutation-20160128"]] TCGA-A6-2672-01A-01W-0833-10 ...
[["COAD_RNASeq2Gene-20160128"]] TCGA-3L-AA1B-01A-11R-A37K-07 ...
...
<6 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 COAD_CNASeq-20160128 1.1 Mb
2 COAD_CNASNP-20160128 12.5 Mb

66 COAD-v2.0.1

3 COAD_CNVSNP-20160128 2.7 Mb
4 COAD_GISTIC_AllByGene-20160128 88.5 Mb
5 COAD_GISTIC_Peaks-20160128 0.4 Mb
6 COAD_GISTIC_ThresholdedByGene-20160128 88.3 Mb
7 COAD_miRNASeqGene-20160128 1.3 Mb
8 COAD_mRNAArray-20160128 25.6 Mb
9 COAD_Mutation-20160128 23.6 Mb
10 COAD_RNASeq2Gene-20160128 53.6 Mb
11 COAD_RNASeq2GeneNorm_illuminaga-20160128 32.5 Mb
12 COAD_RNASeq2GeneNorm_illuminahiseq-20160128 53.6 Mb
13 COAD_RNASeqGene-20160128 4.1 Mb
14 COAD_RPPAArray-20160128 0.7 Mb
15 COAD_Methylation_methyl27-20160128 4.9 Mb
16 COAD_Methylation_methyl450-20160128 75 Mb

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.00 68.00 66.95 77.00 90.00 2

tumor_tissue_site:
colon NA's
456 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2007 2009 2008 2010 2013

radiation_therapy:
no yes NA's
378 9 70

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.058 2.000 50.000 25

race:
american indian or alaska native asian

1 11
black or african american white

COAD-v2.1.0 67

59 213
NA's
173

ethnicity:
hispanic or latino not hispanic or latino NA's

4 270 183

Including an additional 2604 columns

COAD-v2.1.0 Colon adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(COAD)
ExperimentList class object of length 17:
[1] COAD_CNASeq-20160128: RaggedExperiment with 40530 rows and 136 columns
[2] COAD_CNASNP-20160128: RaggedExperiment with 459490 rows and 914 columns
[3] COAD_CNVSNP-20160128: RaggedExperiment with 90534 rows and 914 columns
[4] COAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns
[5] COAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 66 rows and 449 columns
[6] COAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 449 columns
[7] COAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 172 columns
[8] COAD_Mutation-20160128: RaggedExperiment with 62530 rows and 154 columns
[9] COAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 326 columns
[10] COAD_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 191 columns
[11] COAD_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 326 columns
[12] COAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 10 columns
[13] COAD_RPPAArray-20160128: SummarizedExperiment with 208 rows and 360 columns
[14] COAD_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 221 columns
[15] COAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18025 rows and 498 columns
[16] COAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 202 columns
[17] COAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 333 columns

> rownames(COAD)
CharacterList of length 17
[["COAD_CNASeq-20160128"]] character(0)
[["COAD_CNASNP-20160128"]] character(0)
[["COAD_CNVSNP-20160128"]] character(0)
[["COAD_GISTIC_AllByGene-20160128"]] character(0)
[["COAD_GISTIC_Peaks-20160128"]] 23 24 25 26 27 1 28 ... 18 19 20 21 22 65 66
[["COAD_GISTIC_ThresholdedByGene-20160128"]] character(0)

68 COAD-v2.1.0

[["COAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["COAD_Mutation-20160128"]] character(0)
[["COAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["COAD_RNASeq2GeneNorm_illuminaga-20160128"]] A1BG A1CF ... psiTPTE22 tAKR
...
<7 more elements>

> colnames(COAD)
CharacterList of length 17
[["COAD_CNASeq-20160128"]] TCGA-A6-2671-01A-01D-1405-02 ...
[["COAD_CNASNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_CNVSNP-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_AllByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_Peaks-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3L-AA1B-01A-11D-A36W-01 ...
[["COAD_mRNAArray-20160128"]] TCGA-A6-2671-11A-01R-1758-07 ...
[["COAD_Mutation-20160128"]] TCGA-A6-2672-01A-01W-0833-10 ...
[["COAD_RNASeq2Gene-20160128"]] TCGA-3L-AA1B-01A-11R-A37K-07 ...
[["COAD_RNASeq2GeneNorm_illuminaga-20160128"]] TCGA-A6-2671-01A-01R-1410-07...
...
<7 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 COAD_CNASeq-20160128 1.1 Mb
2 COAD_CNASNP-20160128 12.5 Mb
3 COAD_CNVSNP-20160128 2.7 Mb
4 COAD_GISTIC_AllByGene-20160128 88.5 Mb
5 COAD_GISTIC_Peaks-20160128 0.4 Mb
6 COAD_GISTIC_ThresholdedByGene-20160128 88.3 Mb
7 COAD_mRNAArray-20160128 25.6 Mb
8 COAD_Mutation-20160128 23.6 Mb
9 COAD_RNASeq2Gene-20160128 53.6 Mb
10 COAD_RNASeq2GeneNorm_illuminaga-20160128 32.5 Mb
11 COAD_RNASeq2GeneNorm_illuminahiseq-20160128 53.6 Mb
12 COAD_RNASeqGene-20160128 4.1 Mb
13 COAD_RPPAArray-20160128 0.7 Mb
14 COAD_miRNASeqGene-20160128 1.3 Mb
15 COAD_RNASeq2GeneNorm-20160128 70.8 Mb
16 COAD_Methylation_methyl27-20160128 4.9 Mb
17 COAD_Methylation_methyl450-20160128 75 Mb

Available sample meta-data:

curatedTCGAData 69

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.00 58.00 68.00 66.95 77.00 90.00 2

tumor_tissue_site:
colon NA's
456 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2007 2009 2008 2010 2013

radiation_therapy:
no yes NA's
378 9 70

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.058 2.000 50.000 25

race:
american indian or alaska native asian

1 11
black or african american white

59 213
NA's
173

ethnicity:
hispanic or latino not hispanic or latino NA's

4 270 183

Including an additional 2604 columns

curatedTCGAData Create a MultiAssayExperiment from specific assays and cohorts

Description

curatedTCGAData assembles data on-the-fly from ExperimentHub to provide cohesive MultiAs-
sayExperiment container objects. All the user has to do is to provide TCGA disease code(s) and
assay types. It is highly recommended to use the companion package TCGAutils, developed to
work with TCGA data specifically from curatedTCGAData and some flat files.

70 curatedTCGAData

Usage

curatedTCGAData(
diseaseCode = "*",
assays = "*",
version,
dry.run = TRUE,
verbose = TRUE,
...

)

Arguments

diseaseCode character() A vector of TCGA cancer cohort codes (e.g., COAD)

assays character() A vector of TCGA assays, glob matches allowed; see below for more
details

version character(1) One of 1.1.38, 2.0.1, 2.1.0, or 2.1.1 indicating the data version
to obtain from ExperimentHub. Version 2.1.1 includes various improvements
as well as the addition of the RNASeq2Gene assay and subtype updates. See
version section details.

dry.run logical(1) Whether to return the dataset names before actual download (default
TRUE)

verbose logical(1) Whether to show the dataset currenlty being (down)loaded (default
TRUE)

... Additional arguments passed on to the ExperimentHub constructor

Details

This function will check against available resources in ExperimentHub. Only the latest runDate
("2016-01-28") is supported. Use the dry.run = FALSE to download remote datasets and build an
integrative MultiAssayExperiment object. For a list of ’diseaseCodes’, see the curatedTCGAData-
package help page.

Value

a MultiAssayExperiment of the specified assays and cancer codes or informative data.frame of
resources when dry.run is TRUE

Available Assays

Below is a list of partial ExperimentList assay names and their respective description. These
assays can be entered as part of the assays argument in the main function. Partial glob matches are
allowed such as: 'CN*' for "CNASeq", "CNASNP", "CNVSNP" assays. Credit: Ludwig G.

ExperimentList data types Description
--
SummarizedExperiment*

curatedTCGAData 71

RNASeqGene Gene expression values
RNASeq2Gene RSEM TPM gene expression values
RNASeq2GeneNorm Upper quartile log2 normalized RSEM TPM gene

expression values
miRNAArray Probe-level miRNA expression values
miRNASeqGene Gene-level log2 RPM miRNA expression values
mRNAArray Unified gene-level mRNA expression values
mRNAArray_huex Gene-level mRNA expression values from Affymetrix

Human Exon Array
mRNAArray_TX_g4502a Gene-level mRNA expression values from Agilent

244K Array
mRNAArray_TX_ht_hg_u133a Gene-level mRNA expression values from Affymetrix

Human Genome U133 Array
GISTIC_AllByGene Gene-level GISTIC2 copy number values
GISTIC_ThresholdedByGene Gene-level GISTIC2 thresholded discrete copy

number values
RPPAArray Reverse Phase Protein Array normalized protein

expression values
RangedSummarizedExperiment
GISTIC_Peaks GISTIC2 thresholded discrete copy number values

in recurrent peak regions
SummarizedExperiment with HDF5Array DelayedMatrix
Methylation_methyl27 Probe-level methylation beta values from Illumina

HumanMethylation 27K BeadChip
Methylation_methyl450 Probe-level methylation beta values from Infinium

HumanMethylation 450K BeadChip
RaggedExperiment
CNASNP Segmented somatic Copy Number Alteration calls

from SNP array
CNVSNP Segmented germline Copy Number Variant calls from

SNP Array
CNASeq Segmented somatic Copy Number Alteration calls

from low pass DNA Sequencing
Mutation* Somatic mutations calls
CNACGH_CGH_hg_244a Segmented somatic Copy Number Alteration calls

from CGH Agilent Microarray 244A
CNACGH_CGH_hg_415k_g4124a Segmented somatic Copy Number Alteration calls

from CGH Agilent Microarray 415K
* All can be converted to RangedSummarizedExperiment (except RPPAArray) with
TCGAutils

version

Version 2.1.1 provides a couple of corrections to the colData for ovarian cancer (OV) and skin
cancer (SKCM). In these new data, the cancer subtype variables are fully available. One get obtain the
mapping of columns to subtypes in the colData with the getSubtypeMap function in TCGAutils.

Version 2.1.0 provides gene-level log2 RPM miRNA expression values for miRNASeqGene data

72 DLBC

log2 normalized RSEM for RNASeq2GeneNorm assays. Previously, the data provided were read
counts and normalized counts, respectively. See issue #53 on GitHub for additional details.

The new version 2.0.1 includes various improvements including an additional assay that provides
RNASeq2Gene data as RSEM TPM gene expression values (issue #38). Additional changes include
genomic information for RaggedExperiment type data objects where ’37’ is now ’GRCh37’ as
reported in issue #40. Datasets (e.g., OV, GBM) that contain multiple assays that could be merged
are now provided as merged assays (issue #27). We corrected an issue where mRNAArray assays
were returning DataFrames instead of matrix type data (issue #31). Version 1.1.38 provides the
original run of curatedTCGAData and is provided due to legacy reasons.

See Also

curatedTCGAData-package

Examples

curatedTCGAData(
diseaseCode = c("GBM", "ACC"), assays = "CNASNP", version = "2.0.1"

)

curatedTCGAData("BRCA", "GISTIC*", "2.0.1")

DLBC Lymphoid Neoplasm Diffuse Large B-cell Lymphoma

Description

A document describing the TCGA cancer code

Details

> experiments(DLBC)
ExperimentList class object of length 10:
[1] DLBC_CNASNP-20160128: RaggedExperiment with 44725 rows and 94 columns
[2] DLBC_CNVSNP-20160128: RaggedExperiment with 9343 rows and 94 columns
[3] DLBC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[4] DLBC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 39 rows and 48 columns
[5] DLBC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[6] DLBC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 47 columns
[7] DLBC_Mutation-20160128: RaggedExperiment with 16918 rows and 48 columns
[8] DLBC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 48 columns
[9] DLBC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 33 columns
[10] DLBC_Methylation-20160128: SummarizedExperiment with 485577 rows and 48 columns

> rownames(DLBC)
CharacterList of length 10

https://github.com/waldronlab/curatedTCGAData/issues/53

DLBC 73

[["DLBC_CNASNP-20160128"]] character(0)
[["DLBC_CNVSNP-20160128"]] character(0)
[["DLBC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["DLBC_GISTIC_Peaks-20160128"]] chr1:1-48649489 ... chr22:41635693-51304566
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["DLBC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["DLBC_Mutation-20160128"]] character(0)
[["DLBC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["DLBC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["DLBC_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(DLBC)
CharacterList of length 10
[["DLBC_CNASNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_CNVSNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_AllByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_Peaks-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_miRNASeqGene-20160128"]] TCGA-FA-8693-01A-11R-2401-13 ...
[["DLBC_Mutation-20160128"]] TCGA-FA-8693-01A-11D-2397-10 ...
[["DLBC_RNASeq2GeneNorm-20160128"]] TCGA-FA-8693-01A-11R-2404-07 ...
[["DLBC_RPPAArray-20160128"]] TCGA-FA-8693-01A-21-A45K-20 ...
[["DLBC_Methylation-20160128"]] TCGA-FA-8693-01A-11D-2399-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 DLBC_CNASNP-20160128 1.2 Mb
2 DLBC_CNVSNP-20160128 0.3 Mb
3 DLBC_GISTIC_AllByGene-20160128 4.9 Mb
4 DLBC_GISTIC_Peaks-20160128 0 Mb
5 DLBC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 DLBC_miRNASeqGene-20160128 0.1 Mb
7 DLBC_Mutation-20160128 12.6 Mb
8 DLBC_RNASeq2GeneNorm-20160128 1.3 Mb
9 DLBC_RPPAArray-20160128 0 Mb
10 DLBC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

39 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.000 9.000 1.630 0.858 NA

74 DLBC

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
23.00 46.00 57.50 56.27 67.00 82.00

vital_status:
0 1

39 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
58 313 595 1505 1252 6425 39

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 616 946 1328 1581 5980 9

gender:
female male

26 22

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1987 2009 2011 2009 2012 2013

radiation_therapy:
no yes NA's
40 7 1

histological_type:
diffuse large b-cell lymphoma (dlbcl) nos (any anatomic site nodal or extranodal)

41
primary dlbcl of the cns

3
primary mediastinal (thymic) dlbcl

4

race:
asian black or african american white

18 1 29

ethnicity:

DLBC-v2.0.1 75

hispanic or latino not hispanic or latino
12 36

Including an additional 607 columns

See Also

DLBC-v2.0.1

DLBC-v2.0.1 Lymphoid Neoplasm Diffuse Large B-cell Lymphoma

Description

A document describing the TCGA cancer code

Details

> experiments(DLBC)
ExperimentList class object of length 11:
[1] DLBC_CNASNP-20160128: RaggedExperiment with 44725 rows and 94 columns
[2] DLBC_CNVSNP-20160128: RaggedExperiment with 9343 rows and 94 columns
[3] DLBC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[4] DLBC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 39 rows and 48 columns
[5] DLBC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[6] DLBC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 47 columns
[7] DLBC_Mutation-20160128: RaggedExperiment with 16918 rows and 48 columns
[8] DLBC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 48 columns
[9] DLBC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 48 columns
[10] DLBC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 33 columns
[11] DLBC_Methylation-20160128: SummarizedExperiment with 485577 rows and 48 columns

> rownames(DLBC)
CharacterList of length 11
[["DLBC_CNASNP-20160128"]] character(0)
[["DLBC_CNVSNP-20160128"]] character(0)
[["DLBC_GISTIC_AllByGene-20160128"]] character(0)
[["DLBC_GISTIC_Peaks-20160128"]] 15 17 16 1 2 18 19 ... 36 37 12 38 39 13 40
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["DLBC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["DLBC_Mutation-20160128"]] character(0)
[["DLBC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["DLBC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["DLBC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

76 DLBC-v2.0.1

> colnames(DLBC)
CharacterList of length 11
[["DLBC_CNASNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_CNVSNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_AllByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_Peaks-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_miRNASeqGene-20160128"]] TCGA-FA-8693-01A-11R-2401-13 ...
[["DLBC_Mutation-20160128"]] TCGA-FA-8693-01A-11D-2397-10 ...
[["DLBC_RNASeq2Gene-20160128"]] TCGA-FA-8693-01A-11R-2404-07 ...
[["DLBC_RNASeq2GeneNorm-20160128"]] TCGA-FA-8693-01A-11R-2404-07 ...
[["DLBC_RPPAArray-20160128"]] TCGA-FA-8693-01A-21-A45K-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 DLBC_CNASNP-20160128 1.2 Mb
2 DLBC_CNVSNP-20160128 0.3 Mb
3 DLBC_GISTIC_AllByGene-20160128 12.5 Mb
4 DLBC_GISTIC_Peaks-20160128 0.1 Mb
5 DLBC_GISTIC_ThresholdedByGene-20160128 12.4 Mb
6 DLBC_miRNASeqGene-20160128 0.5 Mb
7 DLBC_Mutation-20160128 12.6 Mb
8 DLBC_RNASeq2Gene-20160128 10.1 Mb
9 DLBC_RNASeq2GeneNorm-20160128 10.1 Mb
10 DLBC_RPPAArray-20160128 0.1 Mb
11 DLBC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

39 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.000 9.000 1.630 0.858 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.

DLBC-v2.1.0 77

23.00 46.00 57.50 56.27 67.00 82.00

vital_status:
0 1

39 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
58 313 595 1505 1252 6425 39

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 616 946 1328 1581 5980 9

gender:
female male

26 22

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1987 2009 2011 2009 2012 2013

radiation_therapy:
no yes NA's
40 7 1

histological_type:
diffuse large b-cell lymphoma (dlbcl) nos (any anatomic site nodal or extranodal)

41
primary dlbcl of the cns

3
primary mediastinal (thymic) dlbcl

4

race:
asian black or african american white

18 1 29

ethnicity:
hispanic or latino not hispanic or latino

12 36

Including an additional 607 columns

DLBC-v2.1.0 Lymphoid Neoplasm Diffuse Large B-cell Lymphoma

78 DLBC-v2.1.0

Description

A document describing the TCGA cancer code

Details

> experiments(DLBC)
ExperimentList class object of length 11:
[1] DLBC_CNASNP-20160128: RaggedExperiment with 44725 rows and 94 columns
[2] DLBC_CNVSNP-20160128: RaggedExperiment with 9343 rows and 94 columns
[3] DLBC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[4] DLBC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 39 rows and 48 columns
[5] DLBC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 48 columns
[6] DLBC_Mutation-20160128: RaggedExperiment with 16918 rows and 48 columns
[7] DLBC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 48 columns
[8] DLBC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 33 columns
[9] DLBC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 47 columns
[10] DLBC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17665 rows and 48 columns
[11] DLBC_Methylation-20160128: SummarizedExperiment with 485577 rows and 48 columns

> rownames(DLBC)
CharacterList of length 11
[["DLBC_CNASNP-20160128"]] character(0)
[["DLBC_CNVSNP-20160128"]] character(0)
[["DLBC_GISTIC_AllByGene-20160128"]] character(0)
[["DLBC_GISTIC_Peaks-20160128"]] 15 17 16 1 2 18 19 ... 36 37 12 38 39 13 40
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["DLBC_Mutation-20160128"]] character(0)
[["DLBC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["DLBC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["DLBC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["DLBC_RNASeq2GeneNorm-20160128"]] A1BG A2LD1 A2ML1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

> colnames(DLBC)
CharacterList of length 11
[["DLBC_CNASNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_CNVSNP-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_AllByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_Peaks-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_GISTIC_ThresholdedByGene-20160128"]] TCGA-FA-8693-01A-11D-2389-01 ...
[["DLBC_Mutation-20160128"]] TCGA-FA-8693-01A-11D-2397-10 ...
[["DLBC_RNASeq2Gene-20160128"]] TCGA-FA-8693-01A-11R-2404-07 ...
[["DLBC_RPPAArray-20160128"]] TCGA-FA-8693-01A-21-A45K-20 ...
[["DLBC_miRNASeqGene-20160128"]] TCGA-FA-8693-01A-11R-2401-13 ...
[["DLBC_RNASeq2GeneNorm-20160128"]] TCGA-FA-8693-01 ... TCGA-VB-A8QN-01
...
<1 more element>

DLBC-v2.1.0 79

Sizes of each ExperimentList element:

assay size.Mb
1 DLBC_CNASNP-20160128 1.2 Mb
2 DLBC_CNVSNP-20160128 0.3 Mb
3 DLBC_GISTIC_AllByGene-20160128 12.5 Mb
4 DLBC_GISTIC_Peaks-20160128 0.1 Mb
5 DLBC_GISTIC_ThresholdedByGene-20160128 12.4 Mb
6 DLBC_Mutation-20160128 12.6 Mb
7 DLBC_RNASeq2Gene-20160128 10.1 Mb
8 DLBC_RPPAArray-20160128 0.1 Mb
9 DLBC_miRNASeqGene-20160128 0.5 Mb
10 DLBC_RNASeq2GeneNorm-20160128 8.7 Mb
11 DLBC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

39 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 9 9 1.63 0.858 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
23.00 46.00 57.50 56.27 67.00 82.00

vital_status:
0 1

39 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
58 313 595 1505 1252 6425 39

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 616 946 1328 1581 5980 9

80 ESCA

gender:
female male

26 22

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1987 2009 2011 2009 2012 2013

radiation_therapy:
no yes NA's
40 7 1

histological_type:
diffuse large b-cell lymphoma (dlbcl) nos (any anatomic site nodal or extranodal)

41
primary dlbcl of the cns

3
primary mediastinal (thymic) dlbcl

4

race:
asian black or african american white

18 1 29

ethnicity:
hispanic or latino not hispanic or latino

12 36

Including an additional 607 columns

ESCA Esophageal carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ESCA)
ExperimentList class object of length 12:
[1] ESCA_CNASeq-20160128: RaggedExperiment with 17059 rows and 104 columns
[2] ESCA_CNASNP-20160128: RaggedExperiment with 203186 rows and 373 columns
[3] ESCA_CNVSNP-20160128: RaggedExperiment with 60803 rows and 373 columns
[4] ESCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[5] ESCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 77 rows and 184 columns

ESCA 81

[6] ESCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[7] ESCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 198 columns
[8] ESCA_Mutation-20160128: RaggedExperiment with 58602 rows and 185 columns
[9] ESCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 196 columns
[10] ESCA_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 198 columns
[11] ESCA_RPPAArray-20160128: SummarizedExperiment with 192 rows and 126 columns
[12] ESCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 202 columns

> rownames(ESCA)
CharacterList of length 12
[["ESCA_CNASeq-20160128"]] character(0)
[["ESCA_CNASNP-20160128"]] character(0)
[["ESCA_CNVSNP-20160128"]] character(0)
[["ESCA_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["ESCA_GISTIC_Peaks-20160128"]] chr1:23960869-31653987 ... chr22:1-18218209
[["ESCA_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["ESCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["ESCA_Mutation-20160128"]] character(0)
[["ESCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["ESCA_RNASeqGene-20160128"]] AADACL3 AADACL4 AB007962 ... VCY XKRY ZFY
...
<2 more elements>

> colnames(ESCA)
CharacterList of length 12
[["ESCA_CNASeq-20160128"]] TCGA-IG-A3I8-01A-11D-A248-26 ...
[["ESCA_CNASNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_CNVSNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_AllByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_Peaks-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_miRNASeqGene-20160128"]] TCGA-2H-A9GF-01A-11R-A37J-13 ...
[["ESCA_Mutation-20160128"]] TCGA-2H-A9GF-01A-11D-A37C-09 ...
[["ESCA_RNASeq2GeneNorm-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
[["ESCA_RNASeqGene-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 ESCA_CNASeq-20160128 0.5 Mb
2 ESCA_CNASNP-20160128 5.5 Mb
3 ESCA_CNVSNP-20160128 1.7 Mb
4 ESCA_GISTIC_AllByGene-20160128 4.9 Mb
5 ESCA_GISTIC_Peaks-20160128 0.1 Mb
6 ESCA_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 ESCA_miRNASeqGene-20160128 0.1 Mb

82 ESCA

8 ESCA_Mutation-20160128 45 Mb
9 ESCA_RNASeq2GeneNorm-20160128 1.3 Mb
10 ESCA_RNASeqGene-20160128 1.7 Mb
11 ESCA_RPPAArray-20160128 0 Mb
12 ESCA_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

108 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

77.000 77.000 0.962 0.677 1.353

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
27.00 54.00 61.00 62.46 72.00 90.00

vital_status:
0 1

108 77

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 180.0 351.0 495.2 650.0 2532.0 108

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 336.5 402.5 570.1 696.8 3714.0 77

tumor_tissue_site:
esophagus

185

pathology_M_stage:
m0 m1 m1a mx NA's
136 4 5 18 22

ESCA 83

gender:
female male

27 158

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1998 2007 2011 2009 2012 2013 7

radiation_therapy:
no yes NA's
124 43 18

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 60.00 80.00 73.82 90.00 100.00 117

histological_type:
esophagus adenocarcinoma, nos esophagus squamous cell carcinoma

89 96

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 17.62 30.00 34.48 47.25 102.00 87

residual_tumor:
r0 r1 r2 rx NA's
137 13 2 7 26

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.526 4.000 21.000 50

race:
asian black or african american white

46 5 114
NA's
20

ethnicity:
hispanic or latino not hispanic or latino NA's

6 88 91

Including an additional 940 columns

See Also

ESCA-v2.0.1

84 ESCA-v2.0.1

ESCA-v2.0.1 Esophageal carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ESCA)
ExperimentList class object of length 13:
[1] ESCA_CNASeq-20160128: RaggedExperiment with 17059 rows and 104 columns
[2] ESCA_CNASNP-20160128: RaggedExperiment with 203186 rows and 373 columns
[3] ESCA_CNVSNP-20160128: RaggedExperiment with 60803 rows and 373 columns
[4] ESCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[5] ESCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 77 rows and 184 columns
[6] ESCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[7] ESCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 198 columns
[8] ESCA_Mutation-20160128: RaggedExperiment with 58602 rows and 185 columns
[9] ESCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 196 columns
[10] ESCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 196 columns
[11] ESCA_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 198 columns
[12] ESCA_RPPAArray-20160128: SummarizedExperiment with 192 rows and 126 columns
[13] ESCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 202 columns

> rownames(ESCA)
CharacterList of length 13
[["ESCA_CNASeq-20160128"]] character(0)
[["ESCA_CNASNP-20160128"]] character(0)
[["ESCA_CNVSNP-20160128"]] character(0)
[["ESCA_GISTIC_AllByGene-20160128"]] character(0)
[["ESCA_GISTIC_Peaks-20160128"]] 31 1 32 2 3 33 4 34 ... 73 74 29 75 76 77 78
[["ESCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["ESCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["ESCA_Mutation-20160128"]] character(0)
[["ESCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["ESCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(ESCA)
CharacterList of length 13
[["ESCA_CNASeq-20160128"]] TCGA-IG-A3I8-01A-11D-A248-26 ...
[["ESCA_CNASNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_CNVSNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_AllByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_Peaks-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...

ESCA-v2.0.1 85

[["ESCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_miRNASeqGene-20160128"]] TCGA-2H-A9GF-01A-11R-A37J-13 ...
[["ESCA_Mutation-20160128"]] TCGA-2H-A9GF-01A-11D-A37C-09 ...
[["ESCA_RNASeq2Gene-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
[["ESCA_RNASeq2GeneNorm-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 ESCA_CNASeq-20160128 0.5 Mb
2 ESCA_CNASNP-20160128 5.5 Mb
3 ESCA_CNVSNP-20160128 1.7 Mb
4 ESCA_GISTIC_AllByGene-20160128 38.3 Mb
5 ESCA_GISTIC_Peaks-20160128 0.2 Mb
6 ESCA_GISTIC_ThresholdedByGene-20160128 38.1 Mb
7 ESCA_miRNASeqGene-20160128 1.8 Mb
8 ESCA_Mutation-20160128 45 Mb
9 ESCA_RNASeq2Gene-20160128 33.2 Mb
10 ESCA_RNASeq2GeneNorm-20160128 33.2 Mb
11 ESCA_RNASeqGene-20160128 42.8 Mb
12 ESCA_RPPAArray-20160128 0.2 Mb
13 ESCA_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

108 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

77.000 77.000 0.962 0.677 1.353

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
27.00 54.00 61.00 62.46 72.00 90.00

vital_status:
0 1

108 77

86 ESCA-v2.0.1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 180.0 351.0 495.2 650.0 2532.0 108

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 336.5 402.5 570.1 696.8 3714.0 77

tumor_tissue_site:
esophagus

185

pathology_M_stage:
m0 m1 m1a mx NA's
136 4 5 18 22

gender:
female male

27 158

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1998 2007 2011 2009 2012 2013 7

radiation_therapy:
no yes NA's
124 43 18

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 60.00 80.00 73.82 90.00 100.00 117

histological_type:
esophagus adenocarcinoma, nos esophagus squamous cell carcinoma

89 96

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 17.62 30.00 34.48 47.25 102.00 87

residual_tumor:
r0 r1 r2 rx NA's
137 13 2 7 26

ESCA-v2.1.0 87

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.526 4.000 21.000 50

race:
asian black or african american white

46 5 114
NA's
20

ethnicity:
hispanic or latino not hispanic or latino NA's

6 88 91

Including an additional 940 columns

ESCA-v2.1.0 Esophageal carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(ESCA)
ExperimentList class object of length 13:
[1] ESCA_CNASeq-20160128: RaggedExperiment with 17059 rows and 104 columns
[2] ESCA_CNASNP-20160128: RaggedExperiment with 203186 rows and 373 columns
[3] ESCA_CNVSNP-20160128: RaggedExperiment with 60803 rows and 373 columns
[4] ESCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[5] ESCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 77 rows and 184 columns
[6] ESCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[7] ESCA_Mutation-20160128: RaggedExperiment with 58602 rows and 185 columns
[8] ESCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 196 columns
[9] ESCA_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 198 columns
[10] ESCA_RPPAArray-20160128: SummarizedExperiment with 192 rows and 126 columns
[11] ESCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 198 columns
[12] ESCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18730 rows and 196 columns
[13] ESCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 202 columns

> rownames(ESCA)
CharacterList of length 13
[["ESCA_CNASeq-20160128"]] character(0)
[["ESCA_CNASNP-20160128"]] character(0)
[["ESCA_CNVSNP-20160128"]] character(0)
[["ESCA_GISTIC_AllByGene-20160128"]] character(0)

88 ESCA-v2.1.0

[["ESCA_GISTIC_Peaks-20160128"]] 31 1 32 2 3 33 4 34 ... 73 74 29 75 76 77 78
[["ESCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["ESCA_Mutation-20160128"]] character(0)
[["ESCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["ESCA_RNASeqGene-20160128"]] AADACL3 AADACL4 AB007962 ... VCY XKRY ZFY
[["ESCA_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<3 more elements>

> colnames(ESCA)
CharacterList of length 13
[["ESCA_CNASeq-20160128"]] TCGA-IG-A3I8-01A-11D-A248-26 ...
[["ESCA_CNASNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_CNVSNP-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_AllByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_Peaks-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-2H-A9GF-01A-11D-A37B-01 ...
[["ESCA_Mutation-20160128"]] TCGA-2H-A9GF-01A-11D-A37C-09 ...
[["ESCA_RNASeq2Gene-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
[["ESCA_RNASeqGene-20160128"]] TCGA-2H-A9GF-01A-11R-A37I-31 ...
[["ESCA_RPPAArray-20160128"]] TCGA-2H-A9GF-01A-21-A41Y-20 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 ESCA_CNASeq-20160128 0.5 Mb
2 ESCA_CNASNP-20160128 5.5 Mb
3 ESCA_CNVSNP-20160128 1.7 Mb
4 ESCA_GISTIC_AllByGene-20160128 38.3 Mb
5 ESCA_GISTIC_Peaks-20160128 0.2 Mb
6 ESCA_GISTIC_ThresholdedByGene-20160128 38.1 Mb
7 ESCA_Mutation-20160128 45 Mb
8 ESCA_RNASeq2Gene-20160128 33.2 Mb
9 ESCA_RNASeqGene-20160128 42.8 Mb
10 ESCA_RPPAArray-20160128 0.2 Mb
11 ESCA_miRNASeqGene-20160128 1.8 Mb
12 ESCA_RNASeq2GeneNorm-20160128 30.4 Mb
13 ESCA_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

ESCA-v2.1.0 89

108 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 77 77 0.962 0.677 1.35

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
27.00 54.00 61.00 62.46 72.00 90.00

vital_status:
0 1

108 77

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 180.0 351.0 495.2 650.0 2532.0 108

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 336.5 402.5 570.1 696.8 3714.0 77

tumor_tissue_site:
esophagus

185

pathology_M_stage:
m0 m1 m1a mx NA's
136 4 5 18 22

gender:
female male

27 158

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1998 2007 2011 2009 2012 2013 7

radiation_therapy:
no yes NA's
124 43 18

90 GBM

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 60.00 80.00 73.82 90.00 100.00 117

histological_type:
esophagus adenocarcinoma, nos esophagus squamous cell carcinoma

89 96

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 17.62 30.00 34.48 47.25 102.00 87

residual_tumor:
r0 r1 r2 rx NA's
137 13 2 7 26

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.526 4.000 21.000 50

race:
asian black or african american white

46 5 114
NA's
20

ethnicity:
hispanic or latino not hispanic or latino NA's

6 88 91

Including an additional 940 columns

GBM Glioblastoma multiforme

Description

A document describing the TCGA cancer code

Details

> experiments(GBM)
ExperimentList class object of length 18:
[1] GBM_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 81512 rows and 438 columns
[2] GBM_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 57975 rows and 338 columns
[3] GBM_CNASNP-20160128: RaggedExperiment with 602338 rows and 1104 columns
[4] GBM_CNVSNP-20160128: RaggedExperiment with 146852 rows and 1104 columns

GBM 91

[5] GBM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[6] GBM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 68 rows and 577 columns
[7] GBM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[8] GBM_miRNAArray-20160128: SummarizedExperiment with 534 rows and 565 columns
[9] GBM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 0 columns
[10] GBM_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 431 columns
[11] GBM_mRNAArray_TX_g4502a_1-20160128: SummarizedExperiment with 17814 rows and 401 columns
[12] GBM_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 101 columns
[13] GBM_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 528 columns
[14] GBM_Mutation-20160128: RaggedExperiment with 22073 rows and 290 columns
[15] GBM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 166 columns
[16] GBM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 244 columns
[17] GBM_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 285 columns
[18] GBM_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 154 columns

> rownames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["GBM_CNASNP-20160128"]] character(0)
[["GBM_CNVSNP-20160128"]] character(0)
[["GBM_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["GBM_GISTIC_Peaks-20160128"]] chr1:3394251-6475685 ...
[["GBM_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["GBM_miRNAArray-20160128"]] ebv-miR-BART1-3p ... kshv-miR-K12-9*
[["GBM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["GBM_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
...
<8 more elements>

> colnames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] TCGA-02-0001-01C-01D-0185-02 ...
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-02-2466-01A-01D-0787-02 ...
[["GBM_CNASNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_CNVSNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_AllByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_Peaks-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_ThresholdedByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_miRNAArray-20160128"]] TCGA-02-0001-01C-01T-0179-07 ...
[["GBM_miRNASeqGene-20160128"]] character(0)
[["GBM_mRNAArray_huex-20160128"]] TCGA-02-0001-01C-01R-0178-03 ...
...
<8 more elements>

Sizes of each ExperimentList element:

assay size.Mb

92 GBM

1 GBM_CNACGH_CGH_hg_244a-20160128 2.3 Mb
2 GBM_CNACGH_CGH_hg_415k_g4124a-20160128 1.7 Mb
3 GBM_CNASNP-20160128 16.4 Mb
4 GBM_CNVSNP-20160128 4.2 Mb
5 GBM_GISTIC_AllByGene-20160128 4.9 Mb
6 GBM_GISTIC_Peaks-20160128 0.1 Mb
7 GBM_GISTIC_ThresholdedByGene-20160128 4.9 Mb
8 GBM_miRNAArray-20160128 0.1 Mb
9 GBM_miRNASeqGene-20160128 0.1 Mb
10 GBM_mRNAArray_huex-20160128 1.2 Mb
11 GBM_mRNAArray_TX_g4502a_1-20160128 1.1 Mb
12 GBM_mRNAArray_TX_g4502a-20160128 1.1 Mb
13 GBM_mRNAArray_TX_ht_hg_u133a-20160128 0.8 Mb
14 GBM_Mutation-20160128 31 Mb
15 GBM_RNASeq2GeneNorm-20160128 1.3 Mb
16 GBM_RPPAArray-20160128 0 Mb
17 GBM_Methylation_methyl27-20160128 4.9 Mb
18 GBM_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

109 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

490.000 490.000 1.047 0.981 1.156

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
10.00 50.00 59.00 57.82 68.00 89.00 4

vital_status:
0 1 NA's

104 491 4

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 170.5 382.0 504.5 609.2 3881.0 109

days_to_last_followup:

GBM-v2.0.1 93

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 156.2 261.0 479.4 628.0 2818.0 497

tumor_tissue_site:
brain NA's
595 4

gender:
female male NA's

230 365 4

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1989 2002 2006 2005 2009 2013 4

radiation_therapy:
no yes NA's
78 489 32

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 70.00 80.00 77.04 80.00 100.00 157

histological_type:
glioblastoma multiforme (gbm) treated primary gbm

31 20
untreated primary (de novo) gbm NA's

544 4

race:
asian black or african american white

13 51 506
NA's
29

ethnicity:
hispanic or latino not hispanic or latino NA's

13 489 97

Including an additional 4368 columns

See Also

GBM-v2.0.1

GBM-v2.0.1 Glioblastoma multiforme

94 GBM-v2.0.1

Description

A document describing the TCGA cancer code

Details

> experiments(GBM)
ExperimentList class object of length 18:
[1] GBM_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 81512 rows and 438 columns
[2] GBM_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 57975 rows and 338 columns
[3] GBM_CNASNP-20160128: RaggedExperiment with 602338 rows and 1104 columns
[4] GBM_CNVSNP-20160128: RaggedExperiment with 146852 rows and 1104 columns
[5] GBM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[6] GBM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 68 rows and 577 columns
[7] GBM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[8] GBM_miRNAArray-20160128: SummarizedExperiment with 534 rows and 565 columns
[9] GBM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 0 columns
[10] GBM_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 431 columns
[11] GBM_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 502 columns
[12] GBM_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 528 columns
[13] GBM_Mutation-20160128: RaggedExperiment with 22073 rows and 290 columns
[14] GBM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 166 columns
[15] GBM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 166 columns
[16] GBM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 244 columns
[17] GBM_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 285 columns
[18] GBM_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 154 columns

> rownames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["GBM_CNASNP-20160128"]] character(0)
[["GBM_CNVSNP-20160128"]] character(0)
[["GBM_GISTIC_AllByGene-20160128"]] character(0)
[["GBM_GISTIC_Peaks-20160128"]] 25 26 1 27 28 2 29 3 ... 65 22 23 66 67 24 68
[["GBM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["GBM_miRNAArray-20160128"]] ebv-miR-BART1-3p ... kshv-miR-K12-9*
[["GBM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["GBM_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
...
<8 more elements>

> colnames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] TCGA-02-0001-01C-01D-0185-02 ...
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-02-2466-01A-01D-0787-02 ...
[["GBM_CNASNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_CNVSNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_AllByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...

GBM-v2.0.1 95

[["GBM_GISTIC_Peaks-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_ThresholdedByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_miRNAArray-20160128"]] TCGA-02-0001-01C-01T-0179-07 ...
[["GBM_miRNASeqGene-20160128"]] character(0)
[["GBM_mRNAArray_huex-20160128"]] TCGA-02-0001-01C-01R-0178-03 ...
...
<8 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 GBM_CNACGH_CGH_hg_244a-20160128 2.3 Mb
2 GBM_CNACGH_CGH_hg_415k_g4124a-20160128 1.7 Mb
3 GBM_CNASNP-20160128 16.4 Mb
4 GBM_CNVSNP-20160128 4.2 Mb
5 GBM_GISTIC_AllByGene-20160128 112.7 Mb
6 GBM_GISTIC_Peaks-20160128 0.5 Mb
7 GBM_GISTIC_ThresholdedByGene-20160128 112.5 Mb
8 GBM_miRNAArray-20160128 2.5 Mb
9 GBM_miRNASeqGene-20160128 0.2 Mb
10 GBM_mRNAArray_huex-20160128 63.7 Mb
11 GBM_mRNAArray_TX_g4502a-20160128 70.5 Mb
12 GBM_mRNAArray_TX_ht_hg_u133a-20160128 50.1 Mb
13 GBM_Mutation-20160128 31 Mb
14 GBM_RNASeq2Gene-20160128 28.5 Mb
15 GBM_RNASeq2GeneNorm-20160128 28.5 Mb
16 GBM_RPPAArray-20160128 0.5 Mb
17 GBM_Methylation_methyl27-20160128 4.9 Mb
18 GBM_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

109 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

490.000 490.000 1.047 0.981 1.156

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

96 GBM-v2.0.1

10.00 50.00 59.00 57.82 68.00 89.00 4

vital_status:
0 1 NA's

104 491 4

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 170.5 382.0 504.5 609.2 3881.0 109

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 156.2 261.0 479.4 628.0 2818.0 497

tumor_tissue_site:
brain NA's
595 4

gender:
female male NA's

230 365 4

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1989 2002 2006 2005 2009 2013 4

radiation_therapy:
no yes NA's
78 489 32

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 70.00 80.00 77.04 80.00 100.00 157

histological_type:
glioblastoma multiforme (gbm) treated primary gbm

31 20
untreated primary (de novo) gbm NA's

544 4

race:
asian black or african american white

13 51 506
NA's
29

ethnicity:
hispanic or latino not hispanic or latino NA's

GBM-v2.1.0 97

13 489 97

Including an additional 4368 columns

GBM-v2.1.0 Glioblastoma multiforme

Description

A document describing the TCGA cancer code

Details

> experiments(GBM)
ExperimentList class object of length 18:
[1] GBM_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 81512 rows and 438 columns
[2] GBM_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 57975 rows and 338 columns
[3] GBM_CNASNP-20160128: RaggedExperiment with 602338 rows and 1104 columns
[4] GBM_CNVSNP-20160128: RaggedExperiment with 146852 rows and 1104 columns
[5] GBM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[6] GBM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 68 rows and 577 columns
[7] GBM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 577 columns
[8] GBM_miRNAArray-20160128: SummarizedExperiment with 534 rows and 565 columns
[9] GBM_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 431 columns
[10] GBM_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 502 columns
[11] GBM_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 528 columns
[12] GBM_Mutation-20160128: RaggedExperiment with 22073 rows and 290 columns
[13] GBM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 166 columns
[14] GBM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 244 columns
[15] GBM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 0 columns
[16] GBM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18199 rows and 166 columns
[17] GBM_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 285 columns
[18] GBM_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 154 columns

> rownames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["GBM_CNASNP-20160128"]] character(0)
[["GBM_CNVSNP-20160128"]] character(0)
[["GBM_GISTIC_AllByGene-20160128"]] character(0)
[["GBM_GISTIC_Peaks-20160128"]] 25 26 1 27 28 2 29 3 ... 65 22 23 66 67 24 68
[["GBM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["GBM_miRNAArray-20160128"]] ebv-miR-BART1-3p ... kshv-miR-K12-9*
[["GBM_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
[["GBM_mRNAArray_TX_g4502a-20160128"]] 15E1.2 2'-PDE ... tcag7.23 tcag7.350
...

98 GBM-v2.1.0

<8 more elements>

> colnames(GBM)
CharacterList of length 18
[["GBM_CNACGH_CGH_hg_244a-20160128"]] TCGA-02-0001-01C-01D-0185-02 ...
[["GBM_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-02-2466-01A-01D-0787-02 ...
[["GBM_CNASNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_CNVSNP-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_AllByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_Peaks-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_GISTIC_ThresholdedByGene-20160128"]] TCGA-02-0001-01C-01D-0182-01 ...
[["GBM_miRNAArray-20160128"]] TCGA-02-0001-01C-01T-0179-07 ...
[["GBM_mRNAArray_huex-20160128"]] TCGA-02-0001-01C-01R-0178-03 ...
[["GBM_mRNAArray_TX_g4502a-20160128"]] TCGA-02-0001-01C-01R-0179-07 ...
...
<8 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 GBM_CNACGH_CGH_hg_244a-20160128 2.3 Mb
2 GBM_CNACGH_CGH_hg_415k_g4124a-20160128 1.7 Mb
3 GBM_CNASNP-20160128 16.4 Mb
4 GBM_CNVSNP-20160128 4.2 Mb
5 GBM_GISTIC_AllByGene-20160128 112.7 Mb
6 GBM_GISTIC_Peaks-20160128 0.5 Mb
7 GBM_GISTIC_ThresholdedByGene-20160128 112.5 Mb
8 GBM_miRNAArray-20160128 2.5 Mb
9 GBM_mRNAArray_huex-20160128 63.7 Mb
10 GBM_mRNAArray_TX_g4502a-20160128 70.5 Mb
11 GBM_mRNAArray_TX_ht_hg_u133a-20160128 50.1 Mb
12 GBM_Mutation-20160128 31 Mb
13 GBM_RNASeq2Gene-20160128 28.5 Mb
14 GBM_RPPAArray-20160128 0.5 Mb
15 GBM_miRNASeqGene-20160128 0.2 Mb
16 GBM_RNASeq2GeneNorm-20160128 25.3 Mb
17 GBM_Methylation_methyl27-20160128 4.9 Mb
18 GBM_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

109 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

GBM-v2.1.0 99

[1,] 490 490 1.05 0.981 1.16

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
10.00 50.00 59.00 57.82 68.00 89.00 4

vital_status:
0 1 NA's

104 491 4

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 170.5 382.0 504.5 609.2 3881.0 109

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 156.2 261.0 479.4 628.0 2818.0 497

tumor_tissue_site:
brain NA's
595 4

gender:
female male NA's

230 365 4

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1989 2002 2006 2005 2009 2013 4

radiation_therapy:
no yes NA's
78 489 32

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 70.00 80.00 77.04 80.00 100.00 157

histological_type:
glioblastoma multiforme (gbm) treated primary gbm

31 20
untreated primary (de novo) gbm NA's

544 4

100 HNSC

race:
asian black or african american white

13 51 506
NA's
29

ethnicity:
hispanic or latino not hispanic or latino NA's

13 489 97

Including an additional 4368 columns

HNSC Head and Neck squamous cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(HNSC)
ExperimentList class object of length 12:
[1] HNSC_CNASeq-20160128: RaggedExperiment with 32905 rows and 225 columns
[2] HNSC_CNASNP-20160128: RaggedExperiment with 499142 rows and 1090 columns
[3] HNSC_CNVSNP-20160128: RaggedExperiment with 110289 rows and 1089 columns
[4] HNSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[5] HNSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 72 rows and 522 columns
[6] HNSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[7] HNSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 532 columns
[8] HNSC_Mutation-20160128: RaggedExperiment with 51799 rows and 279 columns
[9] HNSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 566 columns
[10] HNSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 294 columns
[11] HNSC_RPPAArray-20160128: SummarizedExperiment with 160 rows and 212 columns
[12] HNSC_Methylation-20160128: SummarizedExperiment with 485577 rows and 580 columns

> rownames(HNSC)
CharacterList of length 12
[["HNSC_CNASeq-20160128"]] character(0)
[["HNSC_CNASNP-20160128"]] character(0)
[["HNSC_CNVSNP-20160128"]] character(0)
[["HNSC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["HNSC_GISTIC_Peaks-20160128"]] chr1:1-27864255 ... chr21:41298805-43485528
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["HNSC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["HNSC_Mutation-20160128"]] character(0)

HNSC 101

[["HNSC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["HNSC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(HNSC)
CharacterList of length 12
[["HNSC_CNASeq-20160128"]] TCGA-BA-4074-01A-01D-1431-02 ...
[["HNSC_CNASNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_CNVSNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_AllByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_Peaks-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_miRNASeqGene-20160128"]] TCGA-4P-AA8J-01A-11R-A39B-13 ...
[["HNSC_Mutation-20160128"]] TCGA-BA-4074-01A-01D-1434-08 ...
[["HNSC_RNASeq2GeneNorm-20160128"]] TCGA-4P-AA8J-01A-11R-A39I-07 ...
[["HNSC_RNASeqGene-20160128"]] TCGA-BA-4074-01A-01R-1436-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 HNSC_CNASeq-20160128 1 Mb
2 HNSC_CNASNP-20160128 13.6 Mb
3 HNSC_CNVSNP-20160128 3.3 Mb
4 HNSC_GISTIC_AllByGene-20160128 4.9 Mb
5 HNSC_GISTIC_Peaks-20160128 0.1 Mb
6 HNSC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 HNSC_miRNASeqGene-20160128 0.1 Mb
8 HNSC_Mutation-20160128 68.9 Mb
9 HNSC_RNASeq2GeneNorm-20160128 1.3 Mb
10 HNSC_RNASeqGene-20160128 1.3 Mb
11 HNSC_RPPAArray-20160128 0 Mb
12 HNSC_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

305 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

223.00 223.00 1.18 1.06 1.35

102 HNSC

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.00 53.00 61.00 60.91 69.00 89.00 1

vital_status:
0 1

304 224

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 260.0 430.0 740.0 814.5 6417.0 305

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.0 529.5 851.0 1042.9 1404.0 5480.0 225

tumor_tissue_site:
head and neck

528

pathology_M_stage:
m0 m1 mx NA's
191 1 65 271

gender:
female male

142 386

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2007 2010 2008 2011 2013 1

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
98.0 483.0 848.5 1226.9 1647.5 3930.0 506

radiation_therapy:
no yes NA's
163 303 62

histological_type:

HNSC-v2.0.1 103

head & neck squamous cell carcinoma
517

head & neck squamous cell carcinoma basaloid type
10

head & neck squamous cell carcinoma, spindle cell variant
1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.01685 25.00000 40.00000 45.75496 60.00000 300.00000 230

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1936 1959 1968 1967 1975 2001 246

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.186 3.000 44.000 115

race:
american indian or alaska native asian

2 11
black or african american white

48 452
NA's

15

ethnicity:
hispanic or latino not hispanic or latino NA's

26 465 37

Including an additional 1426 columns

See Also

HNSC-v2.0.1

HNSC-v2.0.1 Head and Neck squamous cell carcinoma

Description

A document describing the TCGA cancer code

104 HNSC-v2.0.1

Details

> experiments(HNSC)
ExperimentList class object of length 13:
[1] HNSC_CNASeq-20160128: RaggedExperiment with 32905 rows and 225 columns
[2] HNSC_CNASNP-20160128: RaggedExperiment with 499142 rows and 1090 columns
[3] HNSC_CNVSNP-20160128: RaggedExperiment with 110289 rows and 1089 columns
[4] HNSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[5] HNSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 72 rows and 522 columns
[6] HNSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[7] HNSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 532 columns
[8] HNSC_Mutation-20160128: RaggedExperiment with 51799 rows and 279 columns
[9] HNSC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 566 columns
[10] HNSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 566 columns
[11] HNSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 294 columns
[12] HNSC_RPPAArray-20160128: SummarizedExperiment with 160 rows and 212 columns
[13] HNSC_Methylation-20160128: SummarizedExperiment with 485577 rows and 580 columns

> rownames(HNSC)
CharacterList of length 13
[["HNSC_CNASeq-20160128"]] character(0)
[["HNSC_CNASNP-20160128"]] character(0)
[["HNSC_CNVSNP-20160128"]] character(0)
[["HNSC_GISTIC_AllByGene-20160128"]] character(0)
[["HNSC_GISTIC_Peaks-20160128"]] 29 30 31 1 32 33 2 ... 25 26 70 71 72 27 73
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["HNSC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["HNSC_Mutation-20160128"]] character(0)
[["HNSC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["HNSC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(HNSC)
CharacterList of length 13
[["HNSC_CNASeq-20160128"]] TCGA-BA-4074-01A-01D-1431-02 ...
[["HNSC_CNASNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_CNVSNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_AllByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_Peaks-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_miRNASeqGene-20160128"]] TCGA-4P-AA8J-01A-11R-A39B-13 ...
[["HNSC_Mutation-20160128"]] TCGA-BA-4074-01A-01D-1434-08 ...
[["HNSC_RNASeq2Gene-20160128"]] TCGA-4P-AA8J-01A-11R-A39I-07 ...
[["HNSC_RNASeq2GeneNorm-20160128"]] TCGA-4P-AA8J-01A-11R-A39I-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

HNSC-v2.0.1 105

assay size.Mb
1 HNSC_CNASeq-20160128 1 Mb
2 HNSC_CNASNP-20160128 13.6 Mb
3 HNSC_CNVSNP-20160128 3.3 Mb
4 HNSC_GISTIC_AllByGene-20160128 102.3 Mb
5 HNSC_GISTIC_Peaks-20160128 0.5 Mb
6 HNSC_GISTIC_ThresholdedByGene-20160128 102.1 Mb
7 HNSC_miRNASeqGene-20160128 4.5 Mb
8 HNSC_Mutation-20160128 68.9 Mb
9 HNSC_RNASeq2Gene-20160128 91.2 Mb
10 HNSC_RNASeq2GeneNorm-20160128 91.2 Mb
11 HNSC_RNASeqGene-20160128 48.6 Mb
12 HNSC_RPPAArray-20160128 0.3 Mb
13 HNSC_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

305 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

223.00 223.00 1.18 1.06 1.35

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.00 53.00 61.00 60.91 69.00 89.00 1

vital_status:
0 1

304 224

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 260.0 430.0 740.0 814.5 6417.0 305

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.0 529.5 851.0 1042.9 1404.0 5480.0 225

106 HNSC-v2.0.1

tumor_tissue_site:
head and neck

528

pathology_M_stage:
m0 m1 mx NA's
191 1 65 271

gender:
female male

142 386

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2007 2010 2008 2011 2013 1

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
98.0 483.0 848.5 1226.9 1647.5 3930.0 506

radiation_therapy:
no yes NA's
163 303 62

histological_type:
head & neck squamous cell carcinoma

517
head & neck squamous cell carcinoma basaloid type

10
head & neck squamous cell carcinoma, spindle cell variant

1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.01685 25.00000 40.00000 45.75496 60.00000 300.00000 230

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1936 1959 1968 1967 1975 2001 246

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.186 3.000 44.000 115

race:

HNSC-v2.1.0 107

american indian or alaska native asian
2 11

black or african american white
48 452

NA's
15

ethnicity:
hispanic or latino not hispanic or latino NA's

26 465 37

Including an additional 1426 columns

HNSC-v2.1.0 Head and Neck squamous cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(HNSC)
ExperimentList class object of length 13:
[1] HNSC_CNASeq-20160128: RaggedExperiment with 32905 rows and 225 columns
[2] HNSC_CNASNP-20160128: RaggedExperiment with 499142 rows and 1090 columns
[3] HNSC_CNVSNP-20160128: RaggedExperiment with 110289 rows and 1089 columns
[4] HNSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[5] HNSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 72 rows and 522 columns
[6] HNSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 522 columns
[7] HNSC_Mutation-20160128: RaggedExperiment with 51799 rows and 279 columns
[8] HNSC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 566 columns
[9] HNSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 294 columns
[10] HNSC_RPPAArray-20160128: SummarizedExperiment with 160 rows and 212 columns
[11] HNSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 532 columns
[12] HNSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18361 rows and 566 columns
[13] HNSC_Methylation-20160128: SummarizedExperiment with 485577 rows and 580 columns

> rownames(HNSC)
CharacterList of length 13
[["HNSC_CNASeq-20160128"]] character(0)
[["HNSC_CNASNP-20160128"]] character(0)
[["HNSC_CNVSNP-20160128"]] character(0)
[["HNSC_GISTIC_AllByGene-20160128"]] character(0)
[["HNSC_GISTIC_Peaks-20160128"]] 29 30 31 1 32 33 2 ... 25 26 70 71 72 27 73
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["HNSC_Mutation-20160128"]] character(0)

108 HNSC-v2.1.0

[["HNSC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["HNSC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["HNSC_RPPAArray-20160128"]] 14-3-3_epsilon 4E-BP1 ... p90RSK_pT359_S363
...
<3 more elements>

> colnames(HNSC)
CharacterList of length 13
[["HNSC_CNASeq-20160128"]] TCGA-BA-4074-01A-01D-1431-02 ...
[["HNSC_CNASNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_CNVSNP-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_AllByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_Peaks-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-4P-AA8J-01A-11D-A390-01 ...
[["HNSC_Mutation-20160128"]] TCGA-BA-4074-01A-01D-1434-08 ...
[["HNSC_RNASeq2Gene-20160128"]] TCGA-4P-AA8J-01A-11R-A39I-07 ...
[["HNSC_RNASeqGene-20160128"]] TCGA-BA-4074-01A-01R-1436-07 ...
[["HNSC_RPPAArray-20160128"]] TCGA-BA-4074-01A-21-2072-20 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 HNSC_CNASeq-20160128 1 Mb
2 HNSC_CNASNP-20160128 13.6 Mb
3 HNSC_CNVSNP-20160128 3.3 Mb
4 HNSC_GISTIC_AllByGene-20160128 102.3 Mb
5 HNSC_GISTIC_Peaks-20160128 0.5 Mb
6 HNSC_GISTIC_ThresholdedByGene-20160128 102.1 Mb
7 HNSC_Mutation-20160128 68.9 Mb
8 HNSC_RNASeq2Gene-20160128 91.2 Mb
9 HNSC_RNASeqGene-20160128 48.6 Mb
10 HNSC_RPPAArray-20160128 0.3 Mb
11 HNSC_miRNASeqGene-20160128 4.5 Mb
12 HNSC_RNASeq2GeneNorm-20160128 81.6 Mb
13 HNSC_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

305 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 223 223 1.18 1.06 1.35

HNSC-v2.1.0 109

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
19.00 53.00 61.00 60.91 69.00 89.00 1

vital_status:
0 1

304 224

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 260.0 430.0 740.0 814.5 6417.0 305

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
11.0 529.5 851.0 1042.9 1404.0 5480.0 225

tumor_tissue_site:
head and neck

528

pathology_M_stage:
m0 m1 mx NA's
191 1 65 271

gender:
female male

142 386

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2007 2010 2008 2011 2013 1

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
98.0 483.0 848.5 1226.9 1647.5 3930.0 506

radiation_therapy:
no yes NA's
163 303 62

110 KICH

histological_type:
head & neck squamous cell carcinoma

517
head & neck squamous cell carcinoma basaloid type

10
head & neck squamous cell carcinoma, spindle cell variant

1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.01685 25.00000 40.00000 45.75496 60.00000 300.00000 230

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1936 1959 1968 1967 1975 2001 246

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 2.186 3.000 44.000 115

race:
american indian or alaska native asian

2 11
black or african american white

48 452
NA's

15

ethnicity:
hispanic or latino not hispanic or latino NA's

26 465 37

Including an additional 1426 columns

KICH Kidney Chromophobe

Description

A document describing the TCGA cancer code

Details

> experiments(KICH)
ExperimentList class object of length 10:
[1] KICH_CNASNP-20160128: RaggedExperiment with 57729 rows and 132 columns

KICH 111

[2] KICH_CNVSNP-20160128: RaggedExperiment with 10164 rows and 132 columns
[3] KICH_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[4] KICH_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 2 rows and 66 columns
[5] KICH_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[6] KICH_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 91 columns
[7] KICH_Mutation-20160128: RaggedExperiment with 7559 rows and 66 columns
[8] KICH_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 91 columns
[9] KICH_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[10] KICH_Methylation-20160128: SummarizedExperiment with 485577 rows and 66 columns

> rownames(KICH)
CharacterList of length 10
[["KICH_CNASNP-20160128"]] character(0)
[["KICH_CNVSNP-20160128"]] character(0)
[["KICH_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["KICH_GISTIC_Peaks-20160128"]] chr8:116272008-117149163 chr15:1-66482794
[["KICH_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["KICH_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KICH_Mutation-20160128"]] character(0)
[["KICH_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["KICH_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["KICH_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(KICH)
CharacterList of length 10
[["KICH_CNASNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_CNVSNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_AllByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_Peaks-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_ThresholdedByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_miRNASeqGene-20160128"]] TCGA-KL-8323-01A-21R-2314-13 ...
[["KICH_Mutation-20160128"]] TCGA-KL-8323-01A-21D-2310-10 ...
[["KICH_RNASeq2GeneNorm-20160128"]] TCGA-KL-8323-01A-21R-2315-07 ...
[["KICH_RPPAArray-20160128"]] TCGA-KL-8324-01A-21-A421-20 ...
[["KICH_Methylation-20160128"]] TCGA-KL-8323-01A-21D-2312-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 KICH_CNASNP-20160128 1.6 Mb
2 KICH_CNVSNP-20160128 0.3 Mb
3 KICH_GISTIC_AllByGene-20160128 4.9 Mb
4 KICH_GISTIC_Peaks-20160128 0 Mb
5 KICH_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 KICH_miRNASeqGene-20160128 0.1 Mb
7 KICH_Mutation-20160128 2.6 Mb
8 KICH_RNASeq2GeneNorm-20160128 1.3 Mb
9 KICH_RPPAArray-20160128 0 Mb

112 KICH

10 KICH_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.00 9.00 2.34 1.99 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
17.00 42.00 50.00 51.52 61.75 86.00

vital_status:
0 1

56 10

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
325 725 855 1001 1158 2172 57

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30 1366 2713 2320 3138 4676 10

tumor_tissue_site:
kidney

66

pathologic_stage:
stage i stage ii stage iii stage iv

21 25 14 6

pathology_N_stage:
n0 n1 n2 nx
40 3 2 21

pathology_M_stage:

KICH 113

m0 m1 mx NA's
34 2 9 21

gender:
female male

27 39

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2000 2004 2005 2005 2007 2011

radiation_therapy:
no
66

karnofsky_performance_score:
90 100 NA's
3 10 53

histological_type:
kidney chromophobe

66

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 8.00 24.00 25.09 31.00 75.00 55

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1949 1964 1974 1974 1984 1997 58

race:
asian black or african american white

2 4 58
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

4 32 30

Including an additional 718 columns

See Also

KICH-v2.0.1

114 KICH-v2.0.1

KICH-v2.0.1 Kidney Chromophobe

Description

A document describing the TCGA cancer code

Details

> experiments(KICH)
ExperimentList class object of length 11:
[1] KICH_CNASNP-20160128: RaggedExperiment with 57729 rows and 132 columns
[2] KICH_CNVSNP-20160128: RaggedExperiment with 10164 rows and 132 columns
[3] KICH_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[4] KICH_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 2 rows and 66 columns
[5] KICH_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[6] KICH_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 91 columns
[7] KICH_Mutation-20160128: RaggedExperiment with 7559 rows and 66 columns
[8] KICH_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 91 columns
[9] KICH_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 91 columns
[10] KICH_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[11] KICH_Methylation-20160128: SummarizedExperiment with 485577 rows and 66 columns

> rownames(KICH)
CharacterList of length 11
[["KICH_CNASNP-20160128"]] character(0)
[["KICH_CNVSNP-20160128"]] character(0)
[["KICH_GISTIC_AllByGene-20160128"]] character(0)
[["KICH_GISTIC_Peaks-20160128"]] 1 2
[["KICH_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KICH_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KICH_Mutation-20160128"]] character(0)
[["KICH_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KICH_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["KICH_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(KICH)
CharacterList of length 11
[["KICH_CNASNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_CNVSNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_AllByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_Peaks-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_ThresholdedByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_miRNASeqGene-20160128"]] TCGA-KL-8323-01A-21R-2314-13 ...
[["KICH_Mutation-20160128"]] TCGA-KL-8323-01A-21D-2310-10 ...

KICH-v2.0.1 115

[["KICH_RNASeq2Gene-20160128"]] TCGA-KL-8323-01A-21R-2315-07 ...
[["KICH_RNASeq2GeneNorm-20160128"]] TCGA-KL-8323-01A-21R-2315-07 ...
[["KICH_RPPAArray-20160128"]] TCGA-KL-8324-01A-21-A421-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 KICH_CNASNP-20160128 1.6 Mb
2 KICH_CNVSNP-20160128 0.3 Mb
3 KICH_GISTIC_AllByGene-20160128 15.9 Mb
4 KICH_GISTIC_Peaks-20160128 0 Mb
5 KICH_GISTIC_ThresholdedByGene-20160128 15.8 Mb
6 KICH_miRNASeqGene-20160128 0.9 Mb
7 KICH_Mutation-20160128 2.6 Mb
8 KICH_RNASeq2Gene-20160128 16.8 Mb
9 KICH_RNASeq2GeneNorm-20160128 16.8 Mb
10 KICH_RPPAArray-20160128 0.1 Mb
11 KICH_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.00 9.00 2.34 1.99 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
17.00 42.00 50.00 51.52 61.75 86.00

vital_status:
0 1

56 10

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
325 725 855 1001 1158 2172 57

116 KICH-v2.0.1

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30 1366 2713 2320 3138 4676 10

tumor_tissue_site:
kidney

66

pathologic_stage:
stage i stage ii stage iii stage iv

21 25 14 6

pathology_N_stage:
n0 n1 n2 nx
40 3 2 21

pathology_M_stage:
m0 m1 mx NA's
34 2 9 21

gender:
female male

27 39

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2000 2004 2005 2005 2007 2011

radiation_therapy:
no
66

karnofsky_performance_score:
90 100 NA's
3 10 53

histological_type:
kidney chromophobe

66

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 8.00 24.00 25.09 31.00 75.00 55

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

KICH-v2.1.0 117

1949 1964 1974 1974 1984 1997 58

race:
asian black or african american white

2 4 58
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

4 32 30

Including an additional 718 columns

KICH-v2.1.0 Kidney Chromophobe

Description

A document describing the TCGA cancer code

Details

> experiments(KICH)
ExperimentList class object of length 11:
[1] KICH_CNASNP-20160128: RaggedExperiment with 57729 rows and 132 columns
[2] KICH_CNVSNP-20160128: RaggedExperiment with 10164 rows and 132 columns
[3] KICH_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[4] KICH_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 2 rows and 66 columns
[5] KICH_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 66 columns
[6] KICH_Mutation-20160128: RaggedExperiment with 7559 rows and 66 columns
[7] KICH_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 91 columns
[8] KICH_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[9] KICH_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 91 columns
[10] KICH_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18122 rows and 91 columns
[11] KICH_Methylation-20160128: SummarizedExperiment with 485577 rows and 66 columns

> rownames(KICH)
CharacterList of length 11
[["KICH_CNASNP-20160128"]] character(0)
[["KICH_CNVSNP-20160128"]] character(0)
[["KICH_GISTIC_AllByGene-20160128"]] character(0)
[["KICH_GISTIC_Peaks-20160128"]] 1 2
[["KICH_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KICH_Mutation-20160128"]] character(0)
[["KICH_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KICH_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363

118 KICH-v2.1.0

[["KICH_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KICH_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<1 more element>

> colnames(KICH)
CharacterList of length 11
[["KICH_CNASNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_CNVSNP-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_AllByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_Peaks-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_GISTIC_ThresholdedByGene-20160128"]] TCGA-KL-8323-01A-21D-2308-01 ...
[["KICH_Mutation-20160128"]] TCGA-KL-8323-01A-21D-2310-10 ...
[["KICH_RNASeq2Gene-20160128"]] TCGA-KL-8323-01A-21R-2315-07 ...
[["KICH_RPPAArray-20160128"]] TCGA-KL-8324-01A-21-A421-20 ...
[["KICH_miRNASeqGene-20160128"]] TCGA-KL-8323-01A-21R-2314-13 ...
[["KICH_RNASeq2GeneNorm-20160128"]] TCGA-KL-8323-01 ... TCGA-KO-8417-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 KICH_CNASNP-20160128 1.6 Mb
2 KICH_CNVSNP-20160128 0.3 Mb
3 KICH_GISTIC_AllByGene-20160128 15.9 Mb
4 KICH_GISTIC_Peaks-20160128 0 Mb
5 KICH_GISTIC_ThresholdedByGene-20160128 15.8 Mb
6 KICH_Mutation-20160128 2.6 Mb
7 KICH_RNASeq2Gene-20160128 16.8 Mb
8 KICH_RPPAArray-20160128 0.1 Mb
9 KICH_miRNASeqGene-20160128 0.9 Mb
10 KICH_RNASeq2GeneNorm-20160128 14.8 Mb
11 KICH_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 9 9 2.34 1.99 NA

KICH-v2.1.0 119

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
17.00 42.00 50.00 51.52 61.75 86.00

vital_status:
0 1

56 10

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
325 725 855 1001 1158 2172 57

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30 1366 2713 2320 3138 4676 10

tumor_tissue_site:
kidney

66

pathologic_stage:
stage i stage ii stage iii stage iv

21 25 14 6

pathology_N_stage:
n0 n1 n2 nx
40 3 2 21

pathology_M_stage:
m0 m1 mx NA's
34 2 9 21

gender:
female male

27 39

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2000 2004 2005 2005 2007 2011

radiation_therapy:
no
66

120 KIRC

karnofsky_performance_score:
90 100 NA's
3 10 53

histological_type:
kidney chromophobe

66

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 8.00 24.00 25.09 31.00 75.00 55

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1949 1964 1974 1974 1984 1997 58

race:
asian black or african american white

2 4 58
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

4 32 30

Including an additional 718 columns

KIRC Kidney renal clear cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRC)
ExperimentList class object of length 13:
[1] KIRC_CNASNP-20160128: RaggedExperiment with 488691 rows and 1059 columns
[2] KIRC_CNVSNP-20160128: RaggedExperiment with 85036 rows and 1059 columns
[3] KIRC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[4] KIRC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 26 rows and 528 columns
[5] KIRC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[6] KIRC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[7] KIRC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns
[8] KIRC_Mutation-20160128: RaggedExperiment with 26369 rows and 437 columns

KIRC 121

[9] KIRC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 606 columns
[10] KIRC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 537 columns
[11] KIRC_RPPAArray-20160128: SummarizedExperiment with 217 rows and 478 columns
[12] KIRC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 418 columns
[13] KIRC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 480 columns

> rownames(KIRC)
CharacterList of length 13
[["KIRC_CNASNP-20160128"]] character(0)
[["KIRC_CNVSNP-20160128"]] character(0)
[["KIRC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["KIRC_GISTIC_Peaks-20160128"]] chr1:1-31345223 ... chr14:56181301-107349540
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["KIRC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KIRC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRC_Mutation-20160128"]] character(0)
[["KIRC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["KIRC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(KIRC)
CharacterList of length 13
[["KIRC_CNASNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_CNVSNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_AllByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_Peaks-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_miRNASeqGene-20160128"]] TCGA-3Z-A93Z-01A-11R-A37P-13 ...
[["KIRC_mRNAArray-20160128"]] TCGA-A3-3306-01A-01R-0864-07 ...
[["KIRC_Mutation-20160128"]] TCGA-A3-3308-01A-01D-0966-08 ...
[["KIRC_RNASeq2GeneNorm-20160128"]] TCGA-3Z-A93Z-01A-11R-A37O-07 ...
[["KIRC_RNASeqGene-20160128"]] TCGA-A3-3306-01A-01R-0864-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRC_CNASNP-20160128 13.4 Mb
2 KIRC_CNVSNP-20160128 2.6 Mb
3 KIRC_GISTIC_AllByGene-20160128 4.9 Mb
4 KIRC_GISTIC_Peaks-20160128 0.1 Mb
5 KIRC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 KIRC_miRNASeqGene-20160128 0.1 Mb
7 KIRC_mRNAArray-20160128 1.1 Mb
8 KIRC_Mutation-20160128 8.2 Mb
9 KIRC_RNASeq2GeneNorm-20160128 1.3 Mb

122 KIRC

10 KIRC_RNASeqGene-20160128 1.3 Mb
11 KIRC_RPPAArray-20160128 0.1 Mb
12 KIRC_Methylation_methyl27-20160128 4.9 Mb
13 KIRC_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

360 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

177.00 177.00 2.24 1.77 2.61

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 52.00 61.00 60.57 70.00 90.00 1

vital_status:
0 1

360 177

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 333.0 819.0 961.2 1432.0 3615.0 360

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 710.5 1454.5 1536.9 2172.0 4537.0 177

tumor_tissue_site:
kidney

537

pathologic_stage:
stage i stage ii stage iii stage iv NA's

269 57 125 84 2

pathology_N_stage:
n0 n1 nx

KIRC 123

240 17 280

pathology_M_stage:
m0 m1 mx NA's
426 79 30 2

gender:
female male

191 346

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2004 2006 2006 2007 2013

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 191 1172 1117 1887 2799 510

radiation_therapy:
no yes NA's
142 2 393

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 85.56 100.00 100.00 483

histological_type:
kidney clear cell renal carcinoma

537

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
7.00 14.00 30.00 28.33 40.00 65.00 516

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1946 1966 1978 1979 1996 2001 525

race:
asian black or african american white

8 56 466
NA's

7

ethnicity:
hispanic or latino not hispanic or latino NA's

26 359 152

124 KIRC-v2.0.1

Including an additional 2250 columns

See Also

KIRC-v2.0.1

KIRC-v2.0.1 Kidney renal clear cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRC)
ExperimentList class object of length 14:
[1] KIRC_CNASNP-20160128: RaggedExperiment with 488691 rows and 1059 columns
[2] KIRC_CNVSNP-20160128: RaggedExperiment with 85036 rows and 1059 columns
[3] KIRC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[4] KIRC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 26 rows and 528 columns
[5] KIRC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[6] KIRC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[7] KIRC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns
[8] KIRC_Mutation-20160128: RaggedExperiment with 26369 rows and 437 columns
[9] KIRC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 606 columns
[10] KIRC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 606 columns
[11] KIRC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 537 columns
[12] KIRC_RPPAArray-20160128: SummarizedExperiment with 217 rows and 478 columns
[13] KIRC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 418 columns
[14] KIRC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 480 columns

> rownames(KIRC)
CharacterList of length 14
[["KIRC_CNASNP-20160128"]] character(0)
[["KIRC_CNVSNP-20160128"]] character(0)
[["KIRC_GISTIC_AllByGene-20160128"]] character(0)
[["KIRC_GISTIC_Peaks-20160128"]] 11 12 1 2 13 14 15 16 ... 7 25 26 8 27 28 29
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KIRC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KIRC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRC_Mutation-20160128"]] character(0)
[["KIRC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

KIRC-v2.0.1 125

> colnames(KIRC)
CharacterList of length 14
[["KIRC_CNASNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_CNVSNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_AllByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_Peaks-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_miRNASeqGene-20160128"]] TCGA-3Z-A93Z-01A-11R-A37P-13 ...
[["KIRC_mRNAArray-20160128"]] TCGA-A3-3306-01A-01R-0864-07 ...
[["KIRC_Mutation-20160128"]] TCGA-A3-3308-01A-01D-0966-08 ...
[["KIRC_RNASeq2Gene-20160128"]] TCGA-3Z-A93Z-01A-11R-A37O-07 ...
[["KIRC_RNASeq2GeneNorm-20160128"]] TCGA-3Z-A93Z-01A-11R-A37O-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRC_CNASNP-20160128 13.4 Mb
2 KIRC_CNVSNP-20160128 2.6 Mb
3 KIRC_GISTIC_AllByGene-20160128 103.4 Mb
4 KIRC_GISTIC_Peaks-20160128 0.2 Mb
5 KIRC_GISTIC_ThresholdedByGene-20160128 103.2 Mb
6 KIRC_miRNASeqGene-20160128 2.8 Mb
7 KIRC_mRNAArray-20160128 12 Mb
8 KIRC_Mutation-20160128 8.2 Mb
9 KIRC_RNASeq2Gene-20160128 97.4 Mb
10 KIRC_RNASeq2GeneNorm-20160128 97.4 Mb
11 KIRC_RNASeqGene-20160128 86.6 Mb
12 KIRC_RPPAArray-20160128 0.9 Mb
13 KIRC_Methylation_methyl27-20160128 4.9 Mb
14 KIRC_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

360 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

177.00 177.00 2.24 1.77 2.61

Available sample meta-data:

126 KIRC-v2.0.1

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 52.00 61.00 60.57 70.00 90.00 1

vital_status:
0 1

360 177

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 333.0 819.0 961.2 1432.0 3615.0 360

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 710.5 1454.5 1536.9 2172.0 4537.0 177

tumor_tissue_site:
kidney

537

pathologic_stage:
stage i stage ii stage iii stage iv NA's

269 57 125 84 2

pathology_N_stage:
n0 n1 nx

240 17 280

pathology_M_stage:
m0 m1 mx NA's
426 79 30 2

gender:
female male

191 346

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2004 2006 2006 2007 2013

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 191 1172 1117 1887 2799 510

radiation_therapy:
no yes NA's

KIRC-v2.1.0 127

142 2 393

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 85.56 100.00 100.00 483

histological_type:
kidney clear cell renal carcinoma

537

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
7.00 14.00 30.00 28.33 40.00 65.00 516

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1946 1966 1978 1979 1996 2001 525

race:
asian black or african american white

8 56 466
NA's

7

ethnicity:
hispanic or latino not hispanic or latino NA's

26 359 152

Including an additional 2250 columns

KIRC-v2.1.0 Kidney renal clear cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRC)
ExperimentList class object of length 14:
[1] KIRC_CNASNP-20160128: RaggedExperiment with 488691 rows and 1059 columns
[2] KIRC_CNVSNP-20160128: RaggedExperiment with 85036 rows and 1059 columns
[3] KIRC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[4] KIRC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 26 rows and 528 columns
[5] KIRC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 528 columns
[6] KIRC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns

128 KIRC-v2.1.0

[7] KIRC_Mutation-20160128: RaggedExperiment with 26369 rows and 437 columns
[8] KIRC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 606 columns
[9] KIRC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 537 columns
[10] KIRC_RPPAArray-20160128: SummarizedExperiment with 217 rows and 478 columns
[11] KIRC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[12] KIRC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18292 rows and 606 columns
[13] KIRC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 418 columns
[14] KIRC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 480 columns

> rownames(KIRC)
CharacterList of length 14
[["KIRC_CNASNP-20160128"]] character(0)
[["KIRC_CNVSNP-20160128"]] character(0)
[["KIRC_GISTIC_AllByGene-20160128"]] character(0)
[["KIRC_GISTIC_Peaks-20160128"]] 11 12 1 2 13 14 15 16 ... 7 25 26 8 27 28 29
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KIRC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRC_Mutation-20160128"]] character(0)
[["KIRC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<4 more elements>

> colnames(KIRC)
CharacterList of length 14
[["KIRC_CNASNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_CNVSNP-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_AllByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_Peaks-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3Z-A93Z-01A-11D-A36W-01 ...
[["KIRC_mRNAArray-20160128"]] TCGA-A3-3306-01A-01R-0864-07 ...
[["KIRC_Mutation-20160128"]] TCGA-A3-3308-01A-01D-0966-08 ...
[["KIRC_RNASeq2Gene-20160128"]] TCGA-3Z-A93Z-01A-11R-A37O-07 ...
[["KIRC_RNASeqGene-20160128"]] TCGA-A3-3306-01A-01R-0864-07 ...
[["KIRC_RPPAArray-20160128"]] TCGA-3Z-A93Z-01A-21-A45H-20 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRC_CNASNP-20160128 13.4 Mb
2 KIRC_CNVSNP-20160128 2.6 Mb
3 KIRC_GISTIC_AllByGene-20160128 103.4 Mb
4 KIRC_GISTIC_Peaks-20160128 0.2 Mb
5 KIRC_GISTIC_ThresholdedByGene-20160128 103.2 Mb
6 KIRC_mRNAArray-20160128 12 Mb

KIRC-v2.1.0 129

7 KIRC_Mutation-20160128 8.2 Mb
8 KIRC_RNASeq2Gene-20160128 97.4 Mb
9 KIRC_RNASeqGene-20160128 86.6 Mb
10 KIRC_RPPAArray-20160128 0.9 Mb
11 KIRC_miRNASeqGene-20160128 2.8 Mb
12 KIRC_RNASeq2GeneNorm-20160128 86.9 Mb
13 KIRC_Methylation_methyl27-20160128 4.9 Mb
14 KIRC_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

360 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 177 177 2.24 1.77 2.61

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 52.00 61.00 60.57 70.00 90.00 1

vital_status:
0 1

360 177

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2.0 333.0 819.0 961.2 1432.0 3615.0 360

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 710.5 1454.5 1536.9 2172.0 4537.0 177

tumor_tissue_site:
kidney

537

pathologic_stage:
stage i stage ii stage iii stage iv NA's

269 57 125 84 2

130 KIRC-v2.1.0

pathology_N_stage:
n0 n1 nx

240 17 280

pathology_M_stage:
m0 m1 mx NA's
426 79 30 2

gender:
female male

191 346

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1998 2004 2006 2006 2007 2013

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 191 1172 1117 1887 2799 510

radiation_therapy:
no yes NA's
142 2 393

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 85.56 100.00 100.00 483

histological_type:
kidney clear cell renal carcinoma

537

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
7.00 14.00 30.00 28.33 40.00 65.00 516

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1946 1966 1978 1979 1996 2001 525

race:
asian black or african american white

8 56 466
NA's

7

KIRP 131

ethnicity:
hispanic or latino not hispanic or latino NA's

26 359 152

Including an additional 2250 columns

KIRP Kidney renal papillary cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRP)
ExperimentList class object of length 13:
[1] KIRP_CNASNP-20160128: RaggedExperiment with 300681 rows and 593 columns
[2] KIRP_CNVSNP-20160128: RaggedExperiment with 46914 rows and 590 columns
[3] KIRP_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[4] KIRP_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 28 rows and 288 columns
[5] KIRP_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[6] KIRP_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[7] KIRP_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 16 columns
[8] KIRP_Mutation-20160128: RaggedExperiment with 15585 rows and 161 columns
[9] KIRP_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 323 columns
[10] KIRP_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 14 columns
[11] KIRP_RPPAArray-20160128: SummarizedExperiment with 195 rows and 216 columns
[12] KIRP_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 21 columns
[13] KIRP_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 321 columns

> rownames(KIRP)
CharacterList of length 13
[["KIRP_CNASNP-20160128"]] character(0)
[["KIRP_CNVSNP-20160128"]] character(0)
[["KIRP_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["KIRP_GISTIC_Peaks-20160128"]] chr1:1-29472434 ... chr22:29969457-30128393
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["KIRP_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KIRP_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRP_Mutation-20160128"]] character(0)
[["KIRP_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["KIRP_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(KIRP)

132 KIRP

CharacterList of length 13
[["KIRP_CNASNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_CNVSNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_AllByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_Peaks-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_miRNASeqGene-20160128"]] TCGA-2K-A9WE-01A-11R-A38N-13 ...
[["KIRP_mRNAArray-20160128"]] TCGA-AL-3466-01A-01R-1193-07 ...
[["KIRP_Mutation-20160128"]] TCGA-A4-7286-01A-11D-2136-08 ...
[["KIRP_RNASeq2GeneNorm-20160128"]] TCGA-2K-A9WE-01A-11R-A38C-07 ...
[["KIRP_RNASeqGene-20160128"]] TCGA-AL-3466-01A-02R-1351-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRP_CNASNP-20160128 8.2 Mb
2 KIRP_CNVSNP-20160128 1.4 Mb
3 KIRP_GISTIC_AllByGene-20160128 4.9 Mb
4 KIRP_GISTIC_Peaks-20160128 0.1 Mb
5 KIRP_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 KIRP_miRNASeqGene-20160128 0.1 Mb
7 KIRP_mRNAArray-20160128 1.1 Mb
8 KIRP_Mutation-20160128 10.6 Mb
9 KIRP_RNASeq2GeneNorm-20160128 1.3 Mb
10 KIRP_RNASeqGene-20160128 1.3 Mb
11 KIRP_RPPAArray-20160128 0 Mb
12 KIRP_Methylation_methyl27-20160128 4.9 Mb
13 KIRP_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

44.00 44.00 1.76 1.35 3.60

Available sample meta-data:

years_to_birth:

KIRP 133

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
28.00 53.25 61.50 61.52 71.00 88.00 5

vital_status:
0 1

247 44

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
122.0 341.2 641.0 989.8 1498.5 2941.0 247

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 438.2 774.5 1070.2 1513.0 5925.0 45

tumor_tissue_site:
kidney

291

pathologic_stage:
stage i stage ii stage iii stage iv NA's

173 21 52 15 30

pathology_N_stage:
n0 n1 n2 nx NA's
50 24 4 212 1

pathology_M_stage:
m0 m1 mx NA's
95 9 172 15

gender:
female male

77 214

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2008 2011 2010 2012 2013 25

days_to_last_known_alive:
34 NA's
1 290

radiation_therapy:
no yes NA's
209 1 81

134 KIRP-v2.0.1

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 87.66 100.00 100.00 214

histological_type:
kidney papillary renal cell carcinoma

291

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.00 15.00 24.50 31.73 41.25 185.00 215

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1941 1961 1970 1972 1984 2010 235

race:
american indian or alaska native asian

2 6
black or african american white

61 207
NA's

15

ethnicity:
hispanic or latino not hispanic or latino NA's

12 243 36

Including an additional 1686 columns

See Also

KIRP-v2.0.1

KIRP-v2.0.1 Kidney renal papillary cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRP)
ExperimentList class object of length 14:
[1] KIRP_CNASNP-20160128: RaggedExperiment with 300681 rows and 593 columns
[2] KIRP_CNVSNP-20160128: RaggedExperiment with 46914 rows and 590 columns

KIRP-v2.0.1 135

[3] KIRP_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[4] KIRP_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 28 rows and 288 columns
[5] KIRP_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[6] KIRP_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[7] KIRP_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 16 columns
[8] KIRP_Mutation-20160128: RaggedExperiment with 15585 rows and 161 columns
[9] KIRP_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 323 columns
[10] KIRP_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 323 columns
[11] KIRP_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 14 columns
[12] KIRP_RPPAArray-20160128: SummarizedExperiment with 195 rows and 216 columns
[13] KIRP_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 21 columns
[14] KIRP_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 321 columns

> rownames(KIRP)
CharacterList of length 14
[["KIRP_CNASNP-20160128"]] character(0)
[["KIRP_CNVSNP-20160128"]] character(0)
[["KIRP_GISTIC_AllByGene-20160128"]] character(0)
[["KIRP_GISTIC_Peaks-20160128"]] 8 9 1 10 2 11 12 3 ... 22 24 25 7 26 27 28
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KIRP_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["KIRP_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRP_Mutation-20160128"]] character(0)
[["KIRP_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRP_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

> colnames(KIRP)
CharacterList of length 14
[["KIRP_CNASNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_CNVSNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_AllByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_Peaks-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_miRNASeqGene-20160128"]] TCGA-2K-A9WE-01A-11R-A38N-13 ...
[["KIRP_mRNAArray-20160128"]] TCGA-AL-3466-01A-01R-1193-07 ...
[["KIRP_Mutation-20160128"]] TCGA-A4-7286-01A-11D-2136-08 ...
[["KIRP_RNASeq2Gene-20160128"]] TCGA-2K-A9WE-01A-11R-A38C-07 ...
[["KIRP_RNASeq2GeneNorm-20160128"]] TCGA-2K-A9WE-01A-11R-A38C-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRP_CNASNP-20160128 8.2 Mb
2 KIRP_CNVSNP-20160128 1.4 Mb

136 KIRP-v2.0.1

3 KIRP_GISTIC_AllByGene-20160128 58 Mb
4 KIRP_GISTIC_Peaks-20160128 0.2 Mb
5 KIRP_GISTIC_ThresholdedByGene-20160128 57.8 Mb
6 KIRP_miRNASeqGene-20160128 2.8 Mb
7 KIRP_mRNAArray-20160128 4.4 Mb
8 KIRP_Mutation-20160128 10.6 Mb
9 KIRP_RNASeq2Gene-20160128 53.1 Mb
10 KIRP_RNASeq2GeneNorm-20160128 53.1 Mb
11 KIRP_RNASeqGene-20160128 4.7 Mb
12 KIRP_RPPAArray-20160128 0.4 Mb
13 KIRP_Methylation_methyl27-20160128 4.9 Mb
14 KIRP_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

44.00 44.00 1.76 1.35 3.60

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
28.00 53.25 61.50 61.52 71.00 88.00 5

vital_status:
0 1

247 44

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
122.0 341.2 641.0 989.8 1498.5 2941.0 247

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 438.2 774.5 1070.2 1513.0 5925.0 45

tumor_tissue_site:
kidney

291

KIRP-v2.0.1 137

pathologic_stage:
stage i stage ii stage iii stage iv NA's

173 21 52 15 30

pathology_N_stage:
n0 n1 n2 nx NA's
50 24 4 212 1

pathology_M_stage:
m0 m1 mx NA's
95 9 172 15

gender:
female male

77 214

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2008 2011 2010 2012 2013 25

days_to_last_known_alive:
34 NA's
1 290

radiation_therapy:
no yes NA's
209 1 81

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 87.66 100.00 100.00 214

histological_type:
kidney papillary renal cell carcinoma

291

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.00 15.00 24.50 31.73 41.25 185.00 215

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1941 1961 1970 1972 1984 2010 235

race:
american indian or alaska native asian

138 KIRP-v2.1.0

2 6
black or african american white

61 207
NA's

15

ethnicity:
hispanic or latino not hispanic or latino NA's

12 243 36

Including an additional 1686 columns

KIRP-v2.1.0 Kidney renal papillary cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(KIRP)
ExperimentList class object of length 14:
[1] KIRP_CNASNP-20160128: RaggedExperiment with 300681 rows and 593 columns
[2] KIRP_CNVSNP-20160128: RaggedExperiment with 46914 rows and 590 columns
[3] KIRP_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[4] KIRP_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 28 rows and 288 columns
[5] KIRP_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 288 columns
[6] KIRP_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 16 columns
[7] KIRP_Mutation-20160128: RaggedExperiment with 15585 rows and 161 columns
[8] KIRP_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 323 columns
[9] KIRP_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 14 columns
[10] KIRP_RPPAArray-20160128: SummarizedExperiment with 195 rows and 216 columns
[11] KIRP_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 326 columns
[12] KIRP_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18059 rows and 323 columns
[13] KIRP_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 21 columns
[14] KIRP_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 321 columns

> rownames(KIRP)
CharacterList of length 14
[["KIRP_CNASNP-20160128"]] character(0)
[["KIRP_CNVSNP-20160128"]] character(0)
[["KIRP_GISTIC_AllByGene-20160128"]] character(0)
[["KIRP_GISTIC_Peaks-20160128"]] 8 9 1 10 2 11 12 3 ... 22 24 25 7 26 27 28
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["KIRP_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["KIRP_Mutation-20160128"]] character(0)

KIRP-v2.1.0 139

[["KIRP_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRP_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["KIRP_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<4 more elements>

> colnames(KIRP)
CharacterList of length 14
[["KIRP_CNASNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_CNVSNP-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_AllByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_Peaks-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_GISTIC_ThresholdedByGene-20160128"]] TCGA-2K-A9WE-01A-11D-A381-01 ...
[["KIRP_mRNAArray-20160128"]] TCGA-AL-3466-01A-01R-1193-07 ...
[["KIRP_Mutation-20160128"]] TCGA-A4-7286-01A-11D-2136-08 ...
[["KIRP_RNASeq2Gene-20160128"]] TCGA-2K-A9WE-01A-11R-A38C-07 ...
[["KIRP_RNASeqGene-20160128"]] TCGA-AL-3466-01A-02R-1351-07 ...
[["KIRP_RPPAArray-20160128"]] TCGA-2K-A9WE-01A-21-A39N-20 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 KIRP_CNASNP-20160128 8.2 Mb
2 KIRP_CNVSNP-20160128 1.4 Mb
3 KIRP_GISTIC_AllByGene-20160128 58 Mb
4 KIRP_GISTIC_Peaks-20160128 0.2 Mb
5 KIRP_GISTIC_ThresholdedByGene-20160128 57.8 Mb
6 KIRP_mRNAArray-20160128 4.4 Mb
7 KIRP_Mutation-20160128 10.6 Mb
8 KIRP_RNASeq2Gene-20160128 53.1 Mb
9 KIRP_RNASeqGene-20160128 4.7 Mb
10 KIRP_RPPAArray-20160128 0.4 Mb
11 KIRP_miRNASeqGene-20160128 2.8 Mb
12 KIRP_RNASeq2GeneNorm-20160128 46.8 Mb
13 KIRP_Methylation_methyl27-20160128 4.9 Mb
14 KIRP_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

140 KIRP-v2.1.0

[1,] 44 44 1.76 1.35 3.6

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
28.00 53.25 61.50 61.52 71.00 88.00 5

vital_status:
0 1

247 44

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
122.0 341.2 641.0 989.8 1498.5 2941.0 247

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 438.2 774.5 1070.2 1513.0 5925.0 45

tumor_tissue_site:
kidney

291

pathologic_stage:
stage i stage ii stage iii stage iv NA's

173 21 52 15 30

pathology_N_stage:
n0 n1 n2 nx NA's
50 24 4 212 1

pathology_M_stage:
m0 m1 mx NA's
95 9 172 15

gender:
female male

77 214

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2008 2011 2010 2012 2013 25

LAML 141

days_to_last_known_alive:
34 NA's
1 290

radiation_therapy:
no yes NA's
209 1 81

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 90.00 90.00 87.66 100.00 100.00 214

histological_type:
kidney papillary renal cell carcinoma

291

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.00 15.00 24.50 31.73 41.25 185.00 215

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1941 1961 1970 1972 1984 2010 235

race:
american indian or alaska native asian

2 6
black or african american white

61 207
NA's

15

ethnicity:
hispanic or latino not hispanic or latino NA's

12 243 36

Including an additional 1686 columns

LAML Acute Myeloid Leukemia

Description

A document describing the TCGA cancer code

142 LAML

Details

> experiments(LAML)
ExperimentList class object of length 10:
[1] LAML_CNASNP-20160128: RaggedExperiment with 874897 rows and 392 columns
[2] LAML_CNVSNP-20160128: RaggedExperiment with 28324 rows and 380 columns
[3] LAML_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[4] LAML_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 191 columns
[5] LAML_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[6] LAML_Mutation-20160128: RaggedExperiment with 2585 rows and 197 columns
[7] LAML_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 173 columns
[8] LAML_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 179 columns
[9] LAML_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 194 columns
[10] LAML_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 194 columns

> rownames(LAML)
CharacterList of length 10
[["LAML_CNASNP-20160128"]] character(0)
[["LAML_CNVSNP-20160128"]] character(0)
[["LAML_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["LAML_GISTIC_Peaks-20160128"]] chr1:47516423-47533836 ...
[["LAML_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["LAML_Mutation-20160128"]] character(0)
[["LAML_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["LAML_RNASeqGene-20160128"]] AADACL3 AADACL4 ABCA4 ... XGPY2 XKRY2 ZFY
[["LAML_Methylation_methyl27-20160128"]] cg00000292 cg00002426 ... cg27665659
[["LAML_Methylation_methyl450-20160128"]] cg00000029 cg00000108 ... rs9839873

> colnames(LAML)
CharacterList of length 10
[["LAML_CNASNP-20160128"]] TCGA-AB-2802-03A-01D-0756-21 ...
[["LAML_CNVSNP-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_AllByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_Peaks-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_ThresholdedByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_Mutation-20160128"]] TCGA-AB-2802-03B-01W-0728-08 ...
[["LAML_RNASeq2GeneNorm-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_RNASeqGene-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_Methylation_methyl27-20160128"]] TCGA-AB-2802-03A-01D-0741-05 ...
[["LAML_Methylation_methyl450-20160128"]] TCGA-AB-2802-03A-01D-0741-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 LAML_CNASNP-20160128 23.5 Mb
2 LAML_CNVSNP-20160128 0.9 Mb
3 LAML_GISTIC_AllByGene-20160128 4.9 Mb
4 LAML_GISTIC_Peaks-20160128 0 Mb
5 LAML_GISTIC_ThresholdedByGene-20160128 4.9 Mb

LAML 143

6 LAML_Mutation-20160128 2.8 Mb
7 LAML_RNASeq2GeneNorm-20160128 1.3 Mb
8 LAML_RNASeqGene-20160128 1.3 Mb
9 LAML_Methylation_methyl27-20160128 4.9 Mb
10 LAML_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

80 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

120.000 120.000 0.748 0.586 0.918

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
18.00 44.75 57.00 55.02 67.00 88.00

vital_status:
0 1
67 133

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 91.5 273.0 355.7 489.0 1706.0 80

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 296.2 699.0 913.5 1506.8 2861.0 132

tumor_tissue_site:
bone marrow NA's

199 1

gender:
female male

91 109

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.

144 LAML-v2.0.1

2001 2004 2006 2006 2008 2010

race:
asian black or african american white

2 15 181
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

3 194 3

Including an additional 478 columns

See Also

LAML-v2.0.1

LAML-v2.0.1 Acute Myeloid Leukemia

Description

A document describing the TCGA cancer code

Details

> experiments(LAML)
ExperimentList class object of length 11:
[1] LAML_CNASNP-20160128: RaggedExperiment with 874897 rows and 392 columns
[2] LAML_CNVSNP-20160128: RaggedExperiment with 28324 rows and 380 columns
[3] LAML_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[4] LAML_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 191 columns
[5] LAML_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[6] LAML_Mutation-20160128: RaggedExperiment with 2585 rows and 197 columns
[7] LAML_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 173 columns
[8] LAML_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 173 columns
[9] LAML_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 179 columns
[10] LAML_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 194 columns
[11] LAML_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 194 columns

> rownames(LAML)
CharacterList of length 11
[["LAML_CNASNP-20160128"]] character(0)
[["LAML_CNVSNP-20160128"]] character(0)
[["LAML_GISTIC_AllByGene-20160128"]] character(0)
[["LAML_GISTIC_Peaks-20160128"]] 1 5 6 7 8 9 2 10 11 12 13 14 15 3 16 4

LAML-v2.0.1 145

[["LAML_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LAML_Mutation-20160128"]] character(0)
[["LAML_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LAML_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["LAML_RNASeqGene-20160128"]] AADACL3 AADACL4 ABCA4 ... XGPY2 XKRY2 ZFY
[["LAML_Methylation_methyl27-20160128"]] cg00000292 cg00002426 ... cg27665659
...
<1 more element>

> colnames(LAML)
CharacterList of length 11
[["LAML_CNASNP-20160128"]] TCGA-AB-2802-03A-01D-0756-21 ...
[["LAML_CNVSNP-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_AllByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_Peaks-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_ThresholdedByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_Mutation-20160128"]] TCGA-AB-2802-03B-01W-0728-08 ...
[["LAML_RNASeq2Gene-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_RNASeq2GeneNorm-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_RNASeqGene-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_Methylation_methyl27-20160128"]] TCGA-AB-2802-03A-01D-0741-05 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 LAML_CNASNP-20160128 23.5 Mb
2 LAML_CNVSNP-20160128 0.9 Mb
3 LAML_GISTIC_AllByGene-20160128 39.5 Mb
4 LAML_GISTIC_Peaks-20160128 0.1 Mb
5 LAML_GISTIC_ThresholdedByGene-20160128 39.5 Mb
6 LAML_Mutation-20160128 2.8 Mb
7 LAML_RNASeq2Gene-20160128 29.6 Mb
8 LAML_RNASeq2GeneNorm-20160128 29.6 Mb
9 LAML_RNASeqGene-20160128 29.8 Mb
10 LAML_Methylation_methyl27-20160128 4.9 Mb
11 LAML_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

80 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

146 LAML-v2.0.1

120.000 120.000 0.748 0.586 0.918

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
18.00 44.75 57.00 55.02 67.00 88.00

vital_status:
0 1
67 133

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 91.5 273.0 355.7 489.0 1706.0 80

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 296.2 699.0 913.5 1506.8 2861.0 132

tumor_tissue_site:
bone marrow NA's

199 1

gender:
female male

91 109

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2001 2004 2006 2006 2008 2010

race:
asian black or african american white

2 15 181
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

3 194 3

Including an additional 478 columns

LAML-v2.1.0 147

LAML-v2.1.0 Acute Myeloid Leukemia

Description

A document describing the TCGA cancer code

Details

> experiments(LAML)
ExperimentList class object of length 11:
[1] LAML_CNASNP-20160128: RaggedExperiment with 874897 rows and 392 columns
[2] LAML_CNVSNP-20160128: RaggedExperiment with 28324 rows and 380 columns
[3] LAML_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[4] LAML_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 191 columns
[5] LAML_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 191 columns
[6] LAML_Mutation-20160128: RaggedExperiment with 2585 rows and 197 columns
[7] LAML_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 173 columns
[8] LAML_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 179 columns
[9] LAML_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17258 rows and 173 columns
[10] LAML_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 194 columns
[11] LAML_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 194 columns

> rownames(LAML)
CharacterList of length 11
[["LAML_CNASNP-20160128"]] character(0)
[["LAML_CNVSNP-20160128"]] character(0)
[["LAML_GISTIC_AllByGene-20160128"]] character(0)
[["LAML_GISTIC_Peaks-20160128"]] 1 5 6 7 8 9 2 10 11 12 13 14 15 3 16 4
[["LAML_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LAML_Mutation-20160128"]] character(0)
[["LAML_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LAML_RNASeqGene-20160128"]] AADACL3 AADACL4 ABCA4 ... XGPY2 XKRY2 ZFY
[["LAML_RNASeq2GeneNorm-20160128"]] A1BG A2LD1 A2ML1 ... ZZZ3 psiTPTE22 tAKR
[["LAML_Methylation_methyl27-20160128"]] cg00000292 cg00002426 ... cg27665659
...
<1 more element>

> colnames(LAML)
CharacterList of length 11
[["LAML_CNASNP-20160128"]] TCGA-AB-2802-03A-01D-0756-21 ...
[["LAML_CNVSNP-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_AllByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_Peaks-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_GISTIC_ThresholdedByGene-20160128"]] TCGA-AB-2803-03A-01D-0756-21 ...
[["LAML_Mutation-20160128"]] TCGA-AB-2802-03B-01W-0728-08 ...
[["LAML_RNASeq2Gene-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...

148 LAML-v2.1.0

[["LAML_RNASeqGene-20160128"]] TCGA-AB-2803-03A-01T-0734-13 ...
[["LAML_RNASeq2GeneNorm-20160128"]] TCGA-AB-2803-03 ... TCGA-AB-3012-03
[["LAML_Methylation_methyl27-20160128"]] TCGA-AB-2802-03A-01D-0741-05 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 LAML_CNASNP-20160128 23.5 Mb
2 LAML_CNVSNP-20160128 0.9 Mb
3 LAML_GISTIC_AllByGene-20160128 39.5 Mb
4 LAML_GISTIC_Peaks-20160128 0.1 Mb
5 LAML_GISTIC_ThresholdedByGene-20160128 39.5 Mb
6 LAML_Mutation-20160128 2.8 Mb
7 LAML_RNASeq2Gene-20160128 29.6 Mb
8 LAML_RNASeqGene-20160128 29.8 Mb
9 LAML_RNASeq2GeneNorm-20160128 24.9 Mb
10 LAML_Methylation_methyl27-20160128 4.9 Mb
11 LAML_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

80 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 120 120 0.748 0.586 0.918

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
18.00 44.75 57.00 55.02 67.00 88.00

vital_status:
0 1
67 133

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 91.5 273.0 355.7 489.0 1706.0 80

LGG 149

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 296.2 699.0 913.5 1506.8 2861.0 132

tumor_tissue_site:
bone marrow NA's

199 1

gender:
female male

91 109

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2001 2004 2006 2006 2008 2010

race:
asian black or african american white

2 15 181
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

3 194 3

Including an additional 478 columns

LGG Brain Lower Grade Glioma

Description

A document describing the TCGA cancer code

Details

> experiments(LGG)
ExperimentList class object of length 12:
[1] LGG_CNASeq-20160128: RaggedExperiment with 6360 rows and 104 columns
[2] LGG_CNASNP-20160128: RaggedExperiment with 411918 rows and 1015 columns
[3] LGG_CNVSNP-20160128: RaggedExperiment with 79791 rows and 1015 columns
[4] LGG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns
[5] LGG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 46 rows and 513 columns
[6] LGG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns
[7] LGG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 526 columns

150 LGG

[8] LGG_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 27 columns
[9] LGG_Mutation-20160128: RaggedExperiment with 9885 rows and 286 columns
[10] LGG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 530 columns
[11] LGG_RPPAArray-20160128: SummarizedExperiment with 201 rows and 435 columns
[12] LGG_Methylation-20160128: SummarizedExperiment with 485577 rows and 530 columns

> rownames(LGG)
CharacterList of length 12
[["LGG_CNASeq-20160128"]] character(0)
[["LGG_CNASNP-20160128"]] character(0)
[["LGG_CNVSNP-20160128"]] character(0)
[["LGG_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["LGG_GISTIC_Peaks-20160128"]] chr1:3814904-5625565 ...
[["LGG_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["LGG_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LGG_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LGG_Mutation-20160128"]] character(0)
[["LGG_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(LGG)
CharacterList of length 12
[["LGG_CNASeq-20160128"]] TCGA-CS-4938-01B-11D-1891-02 ...
[["LGG_CNASNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_CNVSNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_AllByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_Peaks-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_ThresholdedByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_miRNASeqGene-20160128"]] TCGA-CS-4938-01B-11R-1895-13 ...
[["LGG_mRNAArray-20160128"]] TCGA-CS-4942-01A-01R-1470-07 ...
[["LGG_Mutation-20160128"]] TCGA-CS-4938-01B-11D-1893-08 ...
[["LGG_RNASeq2GeneNorm-20160128"]] TCGA-CS-4938-01B-11R-1896-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LGG_CNASeq-20160128 0.2 Mb
2 LGG_CNASNP-20160128 11.3 Mb
3 LGG_CNVSNP-20160128 2.4 Mb
4 LGG_GISTIC_AllByGene-20160128 4.9 Mb
5 LGG_GISTIC_Peaks-20160128 0.1 Mb
6 LGG_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 LGG_miRNASeqGene-20160128 0.1 Mb
8 LGG_mRNAArray-20160128 1.1 Mb
9 LGG_Mutation-20160128 4.2 Mb

LGG 151

10 LGG_RNASeq2GeneNorm-20160128 1.3 Mb
11 LGG_RPPAArray-20160128 0.1 Mb
12 LGG_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

391 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

125.00 125.00 2.23 1.87 2.83

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.00 32.00 41.00 42.93 53.00 86.00 2

vital_status:
0 1 NA's

389 126 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

7 438 814 1219 1547 5166 391

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-1.0 384.0 629.0 880.1 1147.0 6423.0 127

tumor_tissue_site:
central nervous system NA's

515 1

gender:
female male NA's

230 285 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2008 2011 2009 2012 2013 1

152 LGG-v2.0.1

radiation_therapy:
no yes NA's
186 296 34

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 80.00 90.00 86.64 100.00 100.00 209

histological_type:
astrocytoma oligoastrocytoma oligodendroglioma NA's

194 130 191 1

race:
american indian or alaska native asian

1 8
black or african american white

21 475
NA's

11

ethnicity:
hispanic or latino not hispanic or latino NA's

32 449 35

Including an additional 1764 columns

See Also

LGG-v2.0.1

LGG-v2.0.1 Brain Lower Grade Glioma

Description

A document describing the TCGA cancer code

Details

> experiments(LGG)
ExperimentList class object of length 13:
[1] LGG_CNASeq-20160128: RaggedExperiment with 6360 rows and 104 columns
[2] LGG_CNASNP-20160128: RaggedExperiment with 411918 rows and 1015 columns
[3] LGG_CNVSNP-20160128: RaggedExperiment with 79791 rows and 1015 columns
[4] LGG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns
[5] LGG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 46 rows and 513 columns
[6] LGG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns

LGG-v2.0.1 153

[7] LGG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 526 columns
[8] LGG_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 27 columns
[9] LGG_Mutation-20160128: RaggedExperiment with 9885 rows and 286 columns
[10] LGG_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 530 columns
[11] LGG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 530 columns
[12] LGG_RPPAArray-20160128: SummarizedExperiment with 201 rows and 435 columns
[13] LGG_Methylation-20160128: SummarizedExperiment with 485577 rows and 530 columns

> rownames(LGG)
CharacterList of length 13
[["LGG_CNASeq-20160128"]] character(0)
[["LGG_CNASNP-20160128"]] character(0)
[["LGG_CNVSNP-20160128"]] character(0)
[["LGG_GISTIC_AllByGene-20160128"]] character(0)
[["LGG_GISTIC_Peaks-20160128"]] 21 22 1 2 23 3 24 25 ... 45 16 17 46 18 47 48
[["LGG_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LGG_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LGG_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LGG_Mutation-20160128"]] character(0)
[["LGG_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(LGG)
CharacterList of length 13
[["LGG_CNASeq-20160128"]] TCGA-CS-4938-01B-11D-1891-02 ...
[["LGG_CNASNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_CNVSNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_AllByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_Peaks-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_ThresholdedByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_miRNASeqGene-20160128"]] TCGA-CS-4938-01B-11R-1895-13 ...
[["LGG_mRNAArray-20160128"]] TCGA-CS-4942-01A-01R-1470-07 ...
[["LGG_Mutation-20160128"]] TCGA-CS-4938-01B-11D-1893-08 ...
[["LGG_RNASeq2Gene-20160128"]] TCGA-CS-4938-01B-11R-1896-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LGG_CNASeq-20160128 0.2 Mb
2 LGG_CNASNP-20160128 11.3 Mb
3 LGG_CNVSNP-20160128 2.4 Mb
4 LGG_GISTIC_AllByGene-20160128 100.5 Mb
5 LGG_GISTIC_Peaks-20160128 0.3 Mb
6 LGG_GISTIC_ThresholdedByGene-20160128 100.4 Mb
7 LGG_miRNASeqGene-20160128 4.4 Mb

154 LGG-v2.0.1

8 LGG_mRNAArray-20160128 5.9 Mb
9 LGG_Mutation-20160128 4.2 Mb
10 LGG_RNASeq2Gene-20160128 85.5 Mb
11 LGG_RNASeq2GeneNorm-20160128 85.5 Mb
12 LGG_RPPAArray-20160128 0.8 Mb
13 LGG_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

391 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

125.00 125.00 2.23 1.87 2.83

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.00 32.00 41.00 42.93 53.00 86.00 2

vital_status:
0 1 NA's

389 126 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

7 438 814 1219 1547 5166 391

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-1.0 384.0 629.0 880.1 1147.0 6423.0 127

tumor_tissue_site:
central nervous system NA's

515 1

gender:
female male NA's

230 285 1

date_of_initial_pathologic_diagnosis:

LGG-v2.1.0 155

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2008 2011 2009 2012 2013 1

radiation_therapy:
no yes NA's
186 296 34

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 80.00 90.00 86.64 100.00 100.00 209

histological_type:
astrocytoma oligoastrocytoma oligodendroglioma NA's

194 130 191 1

race:
american indian or alaska native asian

1 8
black or african american white

21 475
NA's

11

ethnicity:
hispanic or latino not hispanic or latino NA's

32 449 35

Including an additional 1764 columns

LGG-v2.1.0 Brain Lower Grade Glioma

Description

A document describing the TCGA cancer code

Details

> experiments(LGG)
ExperimentList class object of length 13:
[1] LGG_CNASeq-20160128: RaggedExperiment with 6360 rows and 104 columns
[2] LGG_CNASNP-20160128: RaggedExperiment with 411918 rows and 1015 columns
[3] LGG_CNVSNP-20160128: RaggedExperiment with 79791 rows and 1015 columns
[4] LGG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns
[5] LGG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 46 rows and 513 columns
[6] LGG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 513 columns
[7] LGG_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 27 columns

156 LGG-v2.1.0

[8] LGG_Mutation-20160128: RaggedExperiment with 9885 rows and 286 columns
[9] LGG_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 530 columns
[10] LGG_RPPAArray-20160128: SummarizedExperiment with 201 rows and 435 columns
[11] LGG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 526 columns
[12] LGG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18311 rows and 530 columns
[13] LGG_Methylation-20160128: SummarizedExperiment with 485577 rows and 530 columns

> rownames(LGG)
CharacterList of length 13
[["LGG_CNASeq-20160128"]] character(0)
[["LGG_CNASNP-20160128"]] character(0)
[["LGG_CNVSNP-20160128"]] character(0)
[["LGG_GISTIC_AllByGene-20160128"]] character(0)
[["LGG_GISTIC_Peaks-20160128"]] 21 22 1 2 23 3 24 25 ... 45 16 17 46 18 47 48
[["LGG_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LGG_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LGG_Mutation-20160128"]] character(0)
[["LGG_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LGG_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
...
<3 more elements>

> colnames(LGG)
CharacterList of length 13
[["LGG_CNASeq-20160128"]] TCGA-CS-4938-01B-11D-1891-02 ...
[["LGG_CNASNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_CNVSNP-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_AllByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_Peaks-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_GISTIC_ThresholdedByGene-20160128"]] TCGA-CS-4938-01B-11D-1892-01 ...
[["LGG_mRNAArray-20160128"]] TCGA-CS-4942-01A-01R-1470-07 ...
[["LGG_Mutation-20160128"]] TCGA-CS-4938-01B-11D-1893-08 ...
[["LGG_RNASeq2Gene-20160128"]] TCGA-CS-4938-01B-11R-1896-07 ...
[["LGG_RPPAArray-20160128"]] TCGA-CS-4938-01B-11-A300-20 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LGG_CNASeq-20160128 0.2 Mb
2 LGG_CNASNP-20160128 11.3 Mb
3 LGG_CNVSNP-20160128 2.4 Mb
4 LGG_GISTIC_AllByGene-20160128 100.5 Mb
5 LGG_GISTIC_Peaks-20160128 0.3 Mb
6 LGG_GISTIC_ThresholdedByGene-20160128 100.4 Mb
7 LGG_mRNAArray-20160128 5.9 Mb
8 LGG_Mutation-20160128 4.2 Mb

LGG-v2.1.0 157

9 LGG_RNASeq2Gene-20160128 85.5 Mb
10 LGG_RPPAArray-20160128 0.8 Mb
11 LGG_miRNASeqGene-20160128 4.4 Mb
12 LGG_RNASeq2GeneNorm-20160128 76.4 Mb
13 LGG_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

391 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 125 125 2.23 1.87 2.83

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.00 32.00 41.00 42.93 53.00 86.00 2

vital_status:
0 1 NA's

389 126 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

7 438 814 1219 1547 5166 391

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-1.0 384.0 629.0 880.1 1147.0 6423.0 127

tumor_tissue_site:
central nervous system NA's

515 1

gender:
female male NA's

230 285 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

158 LIHC

1992 2008 2011 2009 2012 2013 1

radiation_therapy:
no yes NA's
186 296 34

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 80.00 90.00 86.64 100.00 100.00 209

histological_type:
astrocytoma oligoastrocytoma oligodendroglioma NA's

194 130 191 1

race:
american indian or alaska native asian

1 8
black or african american white

21 475
NA's

11

ethnicity:
hispanic or latino not hispanic or latino NA's

32 449 35

Including an additional 1764 columns

LIHC Liver hepatocellular carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LIHC)
ExperimentList class object of length 11:
[1] LIHC_CNASNP-20160128: RaggedExperiment with 363628 rows and 760 columns
[2] LIHC_CNVSNP-20160128: RaggedExperiment with 93328 rows and 760 columns
[3] LIHC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[4] LIHC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 59 rows and 370 columns
[5] LIHC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[6] LIHC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 424 columns
[7] LIHC_Mutation-20160128: RaggedExperiment with 27892 rows and 198 columns
[8] LIHC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 423 columns

LIHC 159

[9] LIHC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 26 columns
[10] LIHC_RPPAArray-20160128: SummarizedExperiment with 219 rows and 184 columns
[11] LIHC_Methylation-20160128: SummarizedExperiment with 485577 rows and 429 columns

> rownames(LIHC)
CharacterList of length 11
[["LIHC_CNASNP-20160128"]] character(0)
[["LIHC_CNVSNP-20160128"]] character(0)
[["LIHC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["LIHC_GISTIC_Peaks-20160128"]] chr1:1-6847369 ... chr22:44205320-51304566
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["LIHC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LIHC_Mutation-20160128"]] character(0)
[["LIHC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(LIHC)
CharacterList of length 11
[["LIHC_CNASNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_CNVSNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_AllByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_Peaks-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_miRNASeqGene-20160128"]] TCGA-2V-A95S-01A-11R-A37G-13 ...
[["LIHC_Mutation-20160128"]] TCGA-BC-4073-01B-02D-A12Z-10 ...
[["LIHC_RNASeq2GeneNorm-20160128"]] TCGA-2V-A95S-01A-11R-A37K-07 ...
[["LIHC_RNASeqGene-20160128"]] TCGA-BC-4073-01B-02R-A131-07 ...
[["LIHC_RPPAArray-20160128"]] TCGA-BC-4072-01B-21-A40L-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 LIHC_CNASNP-20160128 9.9 Mb
2 LIHC_CNVSNP-20160128 2.7 Mb
3 LIHC_GISTIC_AllByGene-20160128 4.9 Mb
4 LIHC_GISTIC_Peaks-20160128 0.1 Mb
5 LIHC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 LIHC_miRNASeqGene-20160128 0.1 Mb
7 LIHC_Mutation-20160128 16.8 Mb
8 LIHC_RNASeq2GeneNorm-20160128 1.3 Mb
9 LIHC_RNASeqGene-20160128 1.3 Mb
10 LIHC_RPPAArray-20160128 0 Mb
11 LIHC_Methylation-20160128 75 Mb

160 LIHC

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

245 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

132.000 132.000 1.144 0.956 1.633

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16.00 51.00 61.00 59.27 69.00 87.00 4

vital_status:
0 1

245 132

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 194.8 417.5 672.1 837.0 3258.0 245

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 395.8 649.5 885.8 1222.0 3675.0 133

tumor_tissue_site:
liver

377

pathology_N_stage:
n0 n1 nx NA's
257 4 115 1

pathology_M_stage:
m0 m1 mx

272 4 101

gender:

LIHC-v2.0.1 161

female male
122 255

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2008 2011 2010 2012 2013 3

radiation_therapy:
no yes NA's
345 9 23

histological_type:
fibrolamellar carcinoma hepatocellular carcinoma

3 367
hepatocholangiocarcinoma (mixed)

7

residual_tumor:
r0 r1 r2 rx NA's
330 17 1 22 7

race:
american indian or alaska native asian

2 161
black or african american white

17 187
NA's

10

ethnicity:
hispanic or latino not hispanic or latino NA's

18 340 19

Including an additional 1218 columns

See Also

LIHC-v2.0.1

LIHC-v2.0.1 Liver hepatocellular carcinoma

Description

A document describing the TCGA cancer code

162 LIHC-v2.0.1

Details

> experiments(LIHC)
ExperimentList class object of length 12:
[1] LIHC_CNASNP-20160128: RaggedExperiment with 363628 rows and 760 columns
[2] LIHC_CNVSNP-20160128: RaggedExperiment with 93328 rows and 760 columns
[3] LIHC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[4] LIHC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 59 rows and 370 columns
[5] LIHC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[6] LIHC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 424 columns
[7] LIHC_Mutation-20160128: RaggedExperiment with 27892 rows and 198 columns
[8] LIHC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 423 columns
[9] LIHC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 423 columns
[10] LIHC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 26 columns
[11] LIHC_RPPAArray-20160128: SummarizedExperiment with 219 rows and 184 columns
[12] LIHC_Methylation-20160128: SummarizedExperiment with 485577 rows and 429 columns

> rownames(LIHC)
CharacterList of length 12
[["LIHC_CNASNP-20160128"]] character(0)
[["LIHC_CNVSNP-20160128"]] character(0)
[["LIHC_GISTIC_AllByGene-20160128"]] character(0)
[["LIHC_GISTIC_Peaks-20160128"]] 28 29 1 2 3 30 4 31 ... 23 24 58 25 26 59 60
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LIHC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LIHC_Mutation-20160128"]] character(0)
[["LIHC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(LIHC)
CharacterList of length 12
[["LIHC_CNASNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_CNVSNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_AllByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_Peaks-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_miRNASeqGene-20160128"]] TCGA-2V-A95S-01A-11R-A37G-13 ...
[["LIHC_Mutation-20160128"]] TCGA-BC-4073-01B-02D-A12Z-10 ...
[["LIHC_RNASeq2Gene-20160128"]] TCGA-2V-A95S-01A-11R-A37K-07 ...
[["LIHC_RNASeq2GeneNorm-20160128"]] TCGA-2V-A95S-01A-11R-A37K-07 ...
[["LIHC_RNASeqGene-20160128"]] TCGA-BC-4073-01B-02R-A131-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

LIHC-v2.0.1 163

assay size.Mb
1 LIHC_CNASNP-20160128 9.9 Mb
2 LIHC_CNVSNP-20160128 2.7 Mb
3 LIHC_GISTIC_AllByGene-20160128 73.5 Mb
4 LIHC_GISTIC_Peaks-20160128 0.3 Mb
5 LIHC_GISTIC_ThresholdedByGene-20160128 73.3 Mb
6 LIHC_miRNASeqGene-20160128 3.6 Mb
7 LIHC_Mutation-20160128 16.8 Mb
8 LIHC_RNASeq2Gene-20160128 68.8 Mb
9 LIHC_RNASeq2GeneNorm-20160128 68.8 Mb
10 LIHC_RNASeqGene-20160128 6.6 Mb
11 LIHC_RPPAArray-20160128 0.4 Mb
12 LIHC_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

245 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

132.000 132.000 1.144 0.956 1.633

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16.00 51.00 61.00 59.27 69.00 87.00 4

vital_status:
0 1

245 132

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 194.8 417.5 672.1 837.0 3258.0 245

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 395.8 649.5 885.8 1222.0 3675.0 133

tumor_tissue_site:
liver

164 LIHC-v2.0.1

377

pathology_N_stage:
n0 n1 nx NA's
257 4 115 1

pathology_M_stage:
m0 m1 mx

272 4 101

gender:
female male

122 255

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2008 2011 2010 2012 2013 3

radiation_therapy:
no yes NA's
345 9 23

histological_type:
fibrolamellar carcinoma hepatocellular carcinoma

3 367
hepatocholangiocarcinoma (mixed)

7

residual_tumor:
r0 r1 r2 rx NA's
330 17 1 22 7

race:
american indian or alaska native asian

2 161
black or african american white

17 187
NA's

10

ethnicity:
hispanic or latino not hispanic or latino NA's

18 340 19

Including an additional 1218 columns

LIHC-v2.1.0 165

LIHC-v2.1.0 Liver hepatocellular carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LIHC)
ExperimentList class object of length 12:
[1] LIHC_CNASNP-20160128: RaggedExperiment with 363628 rows and 760 columns
[2] LIHC_CNVSNP-20160128: RaggedExperiment with 93328 rows and 760 columns
[3] LIHC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[4] LIHC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 59 rows and 370 columns
[5] LIHC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 370 columns
[6] LIHC_Mutation-20160128: RaggedExperiment with 27892 rows and 198 columns
[7] LIHC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 423 columns
[8] LIHC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 26 columns
[9] LIHC_RPPAArray-20160128: SummarizedExperiment with 219 rows and 184 columns
[10] LIHC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 424 columns
[11] LIHC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17690 rows and 423 columns
[12] LIHC_Methylation-20160128: SummarizedExperiment with 485577 rows and 429 columns

> rownames(LIHC)
CharacterList of length 12
[["LIHC_CNASNP-20160128"]] character(0)
[["LIHC_CNVSNP-20160128"]] character(0)
[["LIHC_GISTIC_AllByGene-20160128"]] character(0)
[["LIHC_GISTIC_Peaks-20160128"]] 28 29 1 2 3 30 4 31 ... 23 24 58 25 26 59 60
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LIHC_Mutation-20160128"]] character(0)
[["LIHC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LIHC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["LIHC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
...
<2 more elements>

> colnames(LIHC)
CharacterList of length 12
[["LIHC_CNASNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_CNVSNP-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_AllByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_Peaks-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2V-A95S-01A-11D-A36W-01 ...
[["LIHC_Mutation-20160128"]] TCGA-BC-4073-01B-02D-A12Z-10 ...

166 LIHC-v2.1.0

[["LIHC_RNASeq2Gene-20160128"]] TCGA-2V-A95S-01A-11R-A37K-07 ...
[["LIHC_RNASeqGene-20160128"]] TCGA-BC-4073-01B-02R-A131-07 ...
[["LIHC_RPPAArray-20160128"]] TCGA-BC-4072-01B-21-A40L-20 ...
[["LIHC_miRNASeqGene-20160128"]] TCGA-2V-A95S-01A-11R-A37G-13 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LIHC_CNASNP-20160128 9.9 Mb
2 LIHC_CNVSNP-20160128 2.7 Mb
3 LIHC_GISTIC_AllByGene-20160128 73.5 Mb
4 LIHC_GISTIC_Peaks-20160128 0.3 Mb
5 LIHC_GISTIC_ThresholdedByGene-20160128 73.3 Mb
6 LIHC_Mutation-20160128 16.8 Mb
7 LIHC_RNASeq2Gene-20160128 68.8 Mb
8 LIHC_RNASeqGene-20160128 6.6 Mb
9 LIHC_RPPAArray-20160128 0.4 Mb
10 LIHC_miRNASeqGene-20160128 3.6 Mb
11 LIHC_RNASeq2GeneNorm-20160128 59.3 Mb
12 LIHC_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

245 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 132 132 1.14 0.956 1.63

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16.00 51.00 61.00 59.27 69.00 87.00 4

vital_status:
0 1

245 132

days_to_death:

LIHC-v2.1.0 167

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 194.8 417.5 672.1 837.0 3258.0 245

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 395.8 649.5 885.8 1222.0 3675.0 133

tumor_tissue_site:
liver

377

pathology_N_stage:
n0 n1 nx NA's
257 4 115 1

pathology_M_stage:
m0 m1 mx

272 4 101

gender:
female male

122 255

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2008 2011 2010 2012 2013 3

radiation_therapy:
no yes NA's
345 9 23

histological_type:
fibrolamellar carcinoma hepatocellular carcinoma

3 367
hepatocholangiocarcinoma (mixed)

7

residual_tumor:
r0 r1 r2 rx NA's
330 17 1 22 7

race:
american indian or alaska native asian

2 161
black or african american white

17 187

168 LUAD

NA's
10

ethnicity:
hispanic or latino not hispanic or latino NA's

18 340 19

Including an additional 1218 columns

LUAD Lung adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LUAD)
ExperimentList class object of length 14:
[1] LUAD_CNASeq-20160128: RaggedExperiment with 399592 rows and 249 columns
[2] LUAD_CNASNP-20160128: RaggedExperiment with 501475 rows and 1095 columns
[3] LUAD_CNVSNP-20160128: RaggedExperiment with 115836 rows and 1095 columns
[4] LUAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[5] LUAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 73 rows and 516 columns
[6] LUAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[7] LUAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 498 columns
[8] LUAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 32 columns
[9] LUAD_Mutation-20160128: RaggedExperiment with 72541 rows and 230 columns
[10] LUAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 576 columns
[11] LUAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 162 columns
[12] LUAD_RPPAArray-20160128: SummarizedExperiment with 223 rows and 365 columns
[13] LUAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 89 columns
[14] LUAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 492 columns

> rownames(LUAD)
CharacterList of length 14
[["LUAD_CNASeq-20160128"]] character(0)
[["LUAD_CNASNP-20160128"]] character(0)
[["LUAD_CNVSNP-20160128"]] character(0)
[["LUAD_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["LUAD_GISTIC_Peaks-20160128"]] chr1:1-32049393 ... chr22:46723702-51304566
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["LUAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LUAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LUAD_Mutation-20160128"]] character(0)
[["LUAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR

LUAD 169

...
<4 more elements>

> colnames(LUAD)
CharacterList of length 14
[["LUAD_CNASeq-20160128"]] TCGA-05-4249-01A-01D-1103-02 ...
[["LUAD_CNASNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_CNVSNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_AllByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_Peaks-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_miRNASeqGene-20160128"]] TCGA-05-4384-01A-01T-1754-13 ...
[["LUAD_mRNAArray-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
[["LUAD_Mutation-20160128"]] TCGA-05-4249-01A-01D-1105-08 ...
[["LUAD_RNASeq2GeneNorm-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUAD_CNASeq-20160128 10.8 Mb
2 LUAD_CNASNP-20160128 13.7 Mb
3 LUAD_CNVSNP-20160128 3.4 Mb
4 LUAD_GISTIC_AllByGene-20160128 4.9 Mb
5 LUAD_GISTIC_Peaks-20160128 0.1 Mb
6 LUAD_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 LUAD_miRNASeqGene-20160128 0.1 Mb
8 LUAD_mRNAArray-20160128 1.1 Mb
9 LUAD_Mutation-20160128 92.9 Mb
10 LUAD_RNASeq2GeneNorm-20160128 1.3 Mb
11 LUAD_RNASeqGene-20160128 1.3 Mb
12 LUAD_RPPAArray-20160128 0.1 Mb
13 LUAD_Methylation_methyl27-20160128 4.9 Mb
14 LUAD_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

336 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

184.00 184.00 1.70 1.37 2.00

170 LUAD

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
33.00 59.00 66.00 65.22 72.00 88.00 31

vital_status:
0 1

332 188

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 297.8 619.0 791.4 1120.0 4961.0 336

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 459.5 670.0 968.7 1139.0 7248.0 193

tumor_tissue_site:
lung
520

gender:
female male

279 241

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1991 2007 2010 2008 2011 2013 19

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 96.5 141.0 327.6 386.0 1178.0 513

radiation_therapy:
no yes NA's
413 61 46

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 78.55 100.00 100.00 382

LUAD-v2.0.1 171

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.50 40.00 41.79 50.00 154.00 165

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1930 1956 1965 1965 1972 1999 241

residual_tumor:
r0 r1 r2 rx NA's
347 13 4 26 130

race:
american indian or alaska native asian

1 8
black or african american white

53 392
NA's

66

ethnicity:
hispanic or latino not hispanic or latino NA's

7 388 125

Including an additional 2607 columns

See Also

LUAD-v2.0.1

LUAD-v2.0.1 Lung adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LUAD)
ExperimentList class object of length 15:
[1] LUAD_CNASeq-20160128: RaggedExperiment with 399592 rows and 249 columns
[2] LUAD_CNASNP-20160128: RaggedExperiment with 501475 rows and 1095 columns
[3] LUAD_CNVSNP-20160128: RaggedExperiment with 115836 rows and 1095 columns
[4] LUAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[5] LUAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 73 rows and 516 columns

172 LUAD-v2.0.1

[6] LUAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[7] LUAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 498 columns
[8] LUAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 32 columns
[9] LUAD_Mutation-20160128: RaggedExperiment with 72541 rows and 230 columns
[10] LUAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 576 columns
[11] LUAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 576 columns
[12] LUAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 162 columns
[13] LUAD_RPPAArray-20160128: SummarizedExperiment with 223 rows and 365 columns
[14] LUAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 89 columns
[15] LUAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 492 columns

> rownames(LUAD)
CharacterList of length 15
[["LUAD_CNASeq-20160128"]] character(0)
[["LUAD_CNASNP-20160128"]] character(0)
[["LUAD_CNVSNP-20160128"]] character(0)
[["LUAD_GISTIC_AllByGene-20160128"]] character(0)
[["LUAD_GISTIC_Peaks-20160128"]] 30 1 31 2 32 33 34 ... 71 26 72 27 73 28 74
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LUAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LUAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LUAD_Mutation-20160128"]] character(0)
[["LUAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<5 more elements>

> colnames(LUAD)
CharacterList of length 15
[["LUAD_CNASeq-20160128"]] TCGA-05-4249-01A-01D-1103-02 ...
[["LUAD_CNASNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_CNVSNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_AllByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_Peaks-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_miRNASeqGene-20160128"]] TCGA-05-4384-01A-01T-1754-13 ...
[["LUAD_mRNAArray-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
[["LUAD_Mutation-20160128"]] TCGA-05-4249-01A-01D-1105-08 ...
[["LUAD_RNASeq2Gene-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
...
<5 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUAD_CNASeq-20160128 10.8 Mb
2 LUAD_CNASNP-20160128 13.7 Mb
3 LUAD_CNVSNP-20160128 3.4 Mb
4 LUAD_GISTIC_AllByGene-20160128 101.2 Mb

LUAD-v2.0.1 173

5 LUAD_GISTIC_Peaks-20160128 0.5 Mb
6 LUAD_GISTIC_ThresholdedByGene-20160128 101 Mb
7 LUAD_miRNASeqGene-20160128 4.2 Mb
8 LUAD_mRNAArray-20160128 6.6 Mb
9 LUAD_Mutation-20160128 92.9 Mb
10 LUAD_RNASeq2Gene-20160128 92.7 Mb
11 LUAD_RNASeq2GeneNorm-20160128 92.7 Mb
12 LUAD_RNASeqGene-20160128 27.9 Mb
13 LUAD_RPPAArray-20160128 0.7 Mb
14 LUAD_Methylation_methyl27-20160128 4.9 Mb
15 LUAD_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

336 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

184.00 184.00 1.70 1.37 2.00

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
33.00 59.00 66.00 65.22 72.00 88.00 31

vital_status:
0 1

332 188

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 297.8 619.0 791.4 1120.0 4961.0 336

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 459.5 670.0 968.7 1139.0 7248.0 193

tumor_tissue_site:
lung
520

174 LUAD-v2.0.1

gender:
female male

279 241

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1991 2007 2010 2008 2011 2013 19

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 96.5 141.0 327.6 386.0 1178.0 513

radiation_therapy:
no yes NA's
413 61 46

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 78.55 100.00 100.00 382

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.50 40.00 41.79 50.00 154.00 165

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1930 1956 1965 1965 1972 1999 241

residual_tumor:
r0 r1 r2 rx NA's
347 13 4 26 130

race:
american indian or alaska native asian

1 8
black or african american white

53 392
NA's

66

ethnicity:
hispanic or latino not hispanic or latino NA's

7 388 125

LUAD-v2.1.0 175

Including an additional 2607 columns

LUAD-v2.1.0 Lung adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LUAD)
ExperimentList class object of length 15:
[1] LUAD_CNASeq-20160128: RaggedExperiment with 399592 rows and 249 columns
[2] LUAD_CNASNP-20160128: RaggedExperiment with 501475 rows and 1095 columns
[3] LUAD_CNVSNP-20160128: RaggedExperiment with 115836 rows and 1095 columns
[4] LUAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[5] LUAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 73 rows and 516 columns
[6] LUAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 516 columns
[7] LUAD_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 32 columns
[8] LUAD_Mutation-20160128: RaggedExperiment with 72541 rows and 230 columns
[9] LUAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 576 columns
[10] LUAD_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 162 columns
[11] LUAD_RPPAArray-20160128: SummarizedExperiment with 223 rows and 365 columns
[12] LUAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 498 columns
[13] LUAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18289 rows and 576 columns
[14] LUAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 89 columns
[15] LUAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 492 columns

> rownames(LUAD)
CharacterList of length 15
[["LUAD_CNASeq-20160128"]] character(0)
[["LUAD_CNASNP-20160128"]] character(0)
[["LUAD_CNVSNP-20160128"]] character(0)
[["LUAD_GISTIC_AllByGene-20160128"]] character(0)
[["LUAD_GISTIC_Peaks-20160128"]] 30 1 31 2 32 33 34 ... 71 26 72 27 73 28 74
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LUAD_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["LUAD_Mutation-20160128"]] character(0)
[["LUAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["LUAD_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<5 more elements>

> colnames(LUAD)
CharacterList of length 15

176 LUAD-v2.1.0

[["LUAD_CNASeq-20160128"]] TCGA-05-4249-01A-01D-1103-02 ...
[["LUAD_CNASNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_CNVSNP-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_AllByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_Peaks-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-05-4244-01A-01D-1877-01 ...
[["LUAD_mRNAArray-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
[["LUAD_Mutation-20160128"]] TCGA-05-4249-01A-01D-1105-08 ...
[["LUAD_RNASeq2Gene-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
[["LUAD_RNASeqGene-20160128"]] TCGA-05-4244-01A-01R-1107-07 ...
...
<5 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUAD_CNASeq-20160128 10.8 Mb
2 LUAD_CNASNP-20160128 13.7 Mb
3 LUAD_CNVSNP-20160128 3.4 Mb
4 LUAD_GISTIC_AllByGene-20160128 101.2 Mb
5 LUAD_GISTIC_Peaks-20160128 0.5 Mb
6 LUAD_GISTIC_ThresholdedByGene-20160128 101 Mb
7 LUAD_mRNAArray-20160128 6.6 Mb
8 LUAD_Mutation-20160128 92.9 Mb
9 LUAD_RNASeq2Gene-20160128 92.7 Mb
10 LUAD_RNASeqGene-20160128 27.9 Mb
11 LUAD_RPPAArray-20160128 0.7 Mb
12 LUAD_miRNASeqGene-20160128 4.2 Mb
13 LUAD_RNASeq2GeneNorm-20160128 82.7 Mb
14 LUAD_Methylation_methyl27-20160128 4.9 Mb
15 LUAD_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

336 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 184 184 1.7 1.37 2

Available sample meta-data:

LUAD-v2.1.0 177

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
33.00 59.00 66.00 65.22 72.00 88.00 31

vital_status:
0 1

332 188

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 297.8 619.0 791.4 1120.0 4961.0 336

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 459.5 670.0 968.7 1139.0 7248.0 193

tumor_tissue_site:
lung
520

gender:
female male

279 241

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1991 2007 2010 2008 2011 2013 19

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
9.0 96.5 141.0 327.6 386.0 1178.0 513

radiation_therapy:
no yes NA's
413 61 46

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 78.55 100.00 100.00 382

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.15 20.50 40.00 41.79 50.00 154.00 165

178 LUSC

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1930 1956 1965 1965 1972 1999 241

residual_tumor:
r0 r1 r2 rx NA's
347 13 4 26 130

race:
american indian or alaska native asian

1 8
black or african american white

53 392
NA's

66

ethnicity:
hispanic or latino not hispanic or latino NA's

7 388 125

Including an additional 2607 columns

LUSC Lung squamous cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LUSC)
ExperimentList class object of length 16:
[1] LUSC_CNACGH-20160128: RaggedExperiment with 87417 rows and 407 columns
[2] LUSC_CNASNP-20160128: RaggedExperiment with 543091 rows and 1035 columns
[3] LUSC_CNVSNP-20160128: RaggedExperiment with 134864 rows and 1032 columns
[4] LUSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[5] LUSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 78 rows and 501 columns
[6] LUSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[7] LUSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 387 columns
[8] LUSC_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 112 columns
[9] LUSC_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 154 columns
[10] LUSC_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 133 columns
[11] LUSC_Mutation-20160128: RaggedExperiment with 65305 rows and 178 columns
[12] LUSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 552 columns
[13] LUSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 240 columns

LUSC 179

[14] LUSC_RPPAArray-20160128: SummarizedExperiment with 223 rows and 328 columns
[15] LUSC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 160 columns
[16] LUSC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 412 columns

> rownames(LUSC)
CharacterList of length 16
[["LUSC_CNACGH-20160128"]] character(0)
[["LUSC_CNASNP-20160128"]] character(0)
[["LUSC_CNVSNP-20160128"]] character(0)
[["LUSC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["LUSC_GISTIC_Peaks-20160128"]] chr1:1-31262836 ... chr22:45736500-51304566
[["LUSC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["LUSC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LUSC_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
[["LUSC_mRNAArray_TX_g4502a-20160128"]] ELMO2 CREB3L1 RPS11 ... AQP7 CTSC
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] AACS FSTL1 ELMO2 ... CTSC AQP7
...
<6 more elements>

> colnames(LUSC)
CharacterList of length 16
[["LUSC_CNACGH-20160128"]] TCGA-18-3406-01A-01D-1519-02 ...
[["LUSC_CNASNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_CNVSNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_AllByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_Peaks-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_miRNASeqGene-20160128"]] TCGA-18-5592-01A-01T-1634-13 ...
[["LUSC_mRNAArray_huex-20160128"]] TCGA-18-3406-01A-01R-1030-03 ...
[["LUSC_mRNAArray_TX_g4502a-20160128"]] TCGA-18-3406-01A-01R-0980-07 ...
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] TCGA-18-3406-01A-01R-1031-01 ...
...
<6 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUSC_CNACGH-20160128 2.5 Mb
2 LUSC_CNASNP-20160128 14.8 Mb
3 LUSC_CNVSNP-20160128 3.9 Mb
4 LUSC_GISTIC_AllByGene-20160128 4.9 Mb
5 LUSC_GISTIC_Peaks-20160128 0.1 Mb
6 LUSC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 LUSC_miRNASeqGene-20160128 0.1 Mb
8 LUSC_mRNAArray_huex-20160128 1.2 Mb
9 LUSC_mRNAArray_TX_g4502a-20160128 1.1 Mb
10 LUSC_mRNAArray_TX_ht_hg_u133a-20160128 0.8 Mb
11 LUSC_Mutation-20160128 81 Mb

180 LUSC

12 LUSC_RNASeq2GeneNorm-20160128 1.3 Mb
13 LUSC_RNASeqGene-20160128 1.3 Mb
14 LUSC_RPPAArray-20160128 0 Mb
15 LUSC_Methylation_methyl27-20160128 4.9 Mb
16 LUSC_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

289 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

215.00 215.00 1.51 1.25 1.88

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
39.00 62.00 68.00 67.26 73.00 90.00 10

vital_status:
0 1

284 220

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.0 280.0 550.0 872.3 1110.5 5287.0 289

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 394 757 1049 1374 4765 221

tumor_tissue_site:
lung
504

pathology_N_stage:
n0 n1 n2 n3 nx

320 133 40 5 6

LUSC 181

gender:
female male

131 373

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2005 2009 2008 2011 2013 25

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 298.8 706.0 904.8 1051.8 3724.0 436

radiation_therapy:
no yes NA's
387 53 64

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 0.0 80.0 60.3 90.0 100.0 338

histological_type:
lung basaloid squamous cell carcinoma

15
lung papillary squamous cell caricnoma

6
lung small cell squamous cell carcinoma

1
lung squamous cell carcinoma- not otherwise specified (nos)

482

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 31.12 50.00 52.91 64.50 240.00 77

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1933 1952 1960 1960 1968 1997 183

residual_tumor:
r0 r1 r2 rx NA's
401 12 4 23 64

race:
asian black or african american white

9 31 351
NA's
113

182 LUSC-v2.0.1

ethnicity:
hispanic or latino not hispanic or latino NA's

8 319 177

Including an additional 2238 columns

See Also

LUSC-v2.0.1

LUSC-v2.0.1 Lung squamous cell carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(LUSC)
ExperimentList class object of length 17:
[1] LUSC_CNACGH-20160128: RaggedExperiment with 87417 rows and 407 columns
[2] LUSC_CNASNP-20160128: RaggedExperiment with 543091 rows and 1035 columns
[3] LUSC_CNVSNP-20160128: RaggedExperiment with 134864 rows and 1032 columns
[4] LUSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[5] LUSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 78 rows and 501 columns
[6] LUSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[7] LUSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 387 columns
[8] LUSC_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 112 columns
[9] LUSC_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 154 columns
[10] LUSC_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 133 columns
[11] LUSC_Mutation-20160128: RaggedExperiment with 65305 rows and 178 columns
[12] LUSC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 552 columns
[13] LUSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 552 columns
[14] LUSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 240 columns
[15] LUSC_RPPAArray-20160128: SummarizedExperiment with 223 rows and 328 columns
[16] LUSC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 160 columns
[17] LUSC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 412 columns

> rownames(LUSC)
CharacterList of length 17
[["LUSC_CNACGH-20160128"]] character(0)
[["LUSC_CNASNP-20160128"]] character(0)
[["LUSC_CNVSNP-20160128"]] character(0)
[["LUSC_GISTIC_AllByGene-20160128"]] character(0)
[["LUSC_GISTIC_Peaks-20160128"]] 31 32 1 33 2 34 3 ... 27 28 76 77 78 29 79

LUSC-v2.0.1 183

[["LUSC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LUSC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["LUSC_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
[["LUSC_mRNAArray_TX_g4502a-20160128"]] ELMO2 CREB3L1 RPS11 ... AQP7 CTSC
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] AACS FSTL1 ELMO2 ... CTSC AQP7
...
<7 more elements>

> colnames(LUSC)
CharacterList of length 17
[["LUSC_CNACGH-20160128"]] TCGA-18-3406-01A-01D-1519-02 ...
[["LUSC_CNASNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_CNVSNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_AllByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_Peaks-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_miRNASeqGene-20160128"]] TCGA-18-5592-01A-01T-1634-13 ...
[["LUSC_mRNAArray_huex-20160128"]] TCGA-18-3406-01A-01R-1030-03 ...
[["LUSC_mRNAArray_TX_g4502a-20160128"]] TCGA-18-3406-01A-01R-0980-07 ...
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] TCGA-18-3406-01A-01R-1031-01 ...
...
<7 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUSC_CNACGH-20160128 2.5 Mb
2 LUSC_CNASNP-20160128 14.8 Mb
3 LUSC_CNVSNP-20160128 3.9 Mb
4 LUSC_GISTIC_AllByGene-20160128 98.3 Mb
5 LUSC_GISTIC_Peaks-20160128 0.5 Mb
6 LUSC_GISTIC_ThresholdedByGene-20160128 98.1 Mb
7 LUSC_miRNASeqGene-20160128 3.3 Mb
8 LUSC_mRNAArray_huex-20160128 18.3 Mb
9 LUSC_mRNAArray_TX_g4502a-20160128 23.2 Mb
10 LUSC_mRNAArray_TX_ht_hg_u133a-20160128 13.7 Mb
11 LUSC_Mutation-20160128 81 Mb
12 LUSC_RNASeq2Gene-20160128 89 Mb
13 LUSC_RNASeq2GeneNorm-20160128 89 Mb
14 LUSC_RNASeqGene-20160128 40.1 Mb
15 LUSC_RPPAArray-20160128 0.6 Mb
16 LUSC_Methylation_methyl27-20160128 4.9 Mb
17 LUSC_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

184 LUSC-v2.0.1

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

289 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

215.00 215.00 1.51 1.25 1.88

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
39.00 62.00 68.00 67.26 73.00 90.00 10

vital_status:
0 1

284 220

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.0 280.0 550.0 872.3 1110.5 5287.0 289

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 394 757 1049 1374 4765 221

tumor_tissue_site:
lung
504

pathology_N_stage:
n0 n1 n2 n3 nx

320 133 40 5 6

gender:
female male

131 373

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2005 2009 2008 2011 2013 25

days_to_last_known_alive:

LUSC-v2.1.0 185

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 298.8 706.0 904.8 1051.8 3724.0 436

radiation_therapy:
no yes NA's
387 53 64

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 0.0 80.0 60.3 90.0 100.0 338

histological_type:
lung basaloid squamous cell carcinoma

15
lung papillary squamous cell caricnoma

6
lung small cell squamous cell carcinoma

1
lung squamous cell carcinoma- not otherwise specified (nos)

482

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 31.12 50.00 52.91 64.50 240.00 77

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1933 1952 1960 1960 1968 1997 183

residual_tumor:
r0 r1 r2 rx NA's
401 12 4 23 64

race:
asian black or african american white

9 31 351
NA's
113

ethnicity:
hispanic or latino not hispanic or latino NA's

8 319 177

Including an additional 2238 columns

LUSC-v2.1.0 Lung squamous cell carcinoma

186 LUSC-v2.1.0

Description

A document describing the TCGA cancer code

Details

> experiments(LUSC)
ExperimentList class object of length 17:
[1] LUSC_CNACGH-20160128: RaggedExperiment with 87417 rows and 407 columns
[2] LUSC_CNASNP-20160128: RaggedExperiment with 543091 rows and 1035 columns
[3] LUSC_CNVSNP-20160128: RaggedExperiment with 134864 rows and 1032 columns
[4] LUSC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[5] LUSC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 78 rows and 501 columns
[6] LUSC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 501 columns
[7] LUSC_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 112 columns
[8] LUSC_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 154 columns
[9] LUSC_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 133 columns
[10] LUSC_Mutation-20160128: RaggedExperiment with 65305 rows and 178 columns
[11] LUSC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 552 columns
[12] LUSC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 240 columns
[13] LUSC_RPPAArray-20160128: SummarizedExperiment with 223 rows and 328 columns
[14] LUSC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 387 columns
[15] LUSC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18520 rows and 552 columns
[16] LUSC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 160 columns
[17] LUSC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 412 columns

> rownames(LUSC)
CharacterList of length 17
[["LUSC_CNACGH-20160128"]] character(0)
[["LUSC_CNASNP-20160128"]] character(0)
[["LUSC_CNVSNP-20160128"]] character(0)
[["LUSC_GISTIC_AllByGene-20160128"]] character(0)
[["LUSC_GISTIC_Peaks-20160128"]] 31 32 1 33 2 34 3 ... 27 28 76 77 78 29 79
[["LUSC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["LUSC_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
[["LUSC_mRNAArray_TX_g4502a-20160128"]] ELMO2 CREB3L1 RPS11 ... AQP7 CTSC
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] AACS FSTL1 ELMO2 ... CTSC AQP7
[["LUSC_Mutation-20160128"]] character(0)
...
<7 more elements>

> colnames(LUSC)
CharacterList of length 17
[["LUSC_CNACGH-20160128"]] TCGA-18-3406-01A-01D-1519-02 ...
[["LUSC_CNASNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_CNVSNP-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_AllByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_Peaks-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...
[["LUSC_GISTIC_ThresholdedByGene-20160128"]] TCGA-18-3406-01A-01D-0978-01 ...

LUSC-v2.1.0 187

[["LUSC_mRNAArray_huex-20160128"]] TCGA-18-3406-01A-01R-1030-03 ...
[["LUSC_mRNAArray_TX_g4502a-20160128"]] TCGA-18-3406-01A-01R-0980-07 ...
[["LUSC_mRNAArray_TX_ht_hg_u133a-20160128"]] TCGA-18-3406-01A-01R-1031-01 ...
[["LUSC_Mutation-20160128"]] TCGA-18-3406-01A-01D-0983-08 ...
...
<7 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 LUSC_CNACGH-20160128 2.5 Mb
2 LUSC_CNASNP-20160128 14.8 Mb
3 LUSC_CNVSNP-20160128 3.9 Mb
4 LUSC_GISTIC_AllByGene-20160128 98.3 Mb
5 LUSC_GISTIC_Peaks-20160128 0.5 Mb
6 LUSC_GISTIC_ThresholdedByGene-20160128 98.1 Mb
7 LUSC_mRNAArray_huex-20160128 18.3 Mb
8 LUSC_mRNAArray_TX_g4502a-20160128 23.2 Mb
9 LUSC_mRNAArray_TX_ht_hg_u133a-20160128 13.7 Mb
10 LUSC_Mutation-20160128 81 Mb
11 LUSC_RNASeq2Gene-20160128 89 Mb
12 LUSC_RNASeqGene-20160128 40.1 Mb
13 LUSC_RPPAArray-20160128 0.6 Mb
14 LUSC_miRNASeqGene-20160128 3.3 Mb
15 LUSC_RNASeq2GeneNorm-20160128 80.4 Mb
16 LUSC_Methylation_methyl27-20160128 4.9 Mb
17 LUSC_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

289 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 215 215 1.51 1.25 1.88

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
39.00 62.00 68.00 67.26 73.00 90.00 10

188 LUSC-v2.1.0

vital_status:
0 1

284 220

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.0 280.0 550.0 872.3 1110.5 5287.0 289

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 394 757 1049 1374 4765 221

tumor_tissue_site:
lung
504

pathology_N_stage:
n0 n1 n2 n3 nx

320 133 40 5 6

gender:
female male

131 373

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2005 2009 2008 2011 2013 25

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 298.8 706.0 904.8 1051.8 3724.0 436

radiation_therapy:
no yes NA's
387 53 64

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 0.0 80.0 60.3 90.0 100.0 338

histological_type:
lung basaloid squamous cell carcinoma

15
lung papillary squamous cell caricnoma

6

MESO 189

lung small cell squamous cell carcinoma
1

lung squamous cell carcinoma- not otherwise specified (nos)
482

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1.00 31.12 50.00 52.91 64.50 240.00 77

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1933 1952 1960 1960 1968 1997 183

residual_tumor:
r0 r1 r2 rx NA's
401 12 4 23 64

race:
asian black or african american white

9 31 351
NA's
113

ethnicity:
hispanic or latino not hispanic or latino NA's

8 319 177

Including an additional 2238 columns

MESO Mesothelioma

Description

A document describing the TCGA cancer code

Details

> experiments(MESO)
ExperimentList class object of length 9:
[1] MESO_CNASNP-20160128: RaggedExperiment with 90003 rows and 173 columns
[2] MESO_CNVSNP-20160128: RaggedExperiment with 18335 rows and 172 columns
[3] MESO_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns
[4] MESO_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 87 columns
[5] MESO_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns
[6] MESO_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 87 columns
[7] MESO_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 87 columns

190 MESO

[8] MESO_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[9] MESO_Methylation-20160128: SummarizedExperiment with 485577 rows and 87 columns

> rownames(MESO)
CharacterList of length 9
[["MESO_CNASNP-20160128"]] character(0)
[["MESO_CNVSNP-20160128"]] character(0)
[["MESO_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["MESO_GISTIC_Peaks-20160128"]] chr1:1-31262836 ... chr22:29969457-30128393
[["MESO_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["MESO_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["MESO_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["MESO_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["MESO_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(MESO)
CharacterList of length 9
[["MESO_CNASNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_CNVSNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_AllByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_Peaks-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_ThresholdedByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_miRNASeqGene-20160128"]] TCGA-3H-AB3K-01A-11R-A404-13 ...
[["MESO_RNASeq2GeneNorm-20160128"]] TCGA-3H-AB3K-01A-11R-A40A-07 ...
[["MESO_RPPAArray-20160128"]] TCGA-3H-AB3K-01A-21-A45O-20 ...
[["MESO_Methylation-20160128"]] TCGA-3H-AB3K-01A-11D-A39S-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 MESO_CNASNP-20160128 2.5 Mb
2 MESO_CNVSNP-20160128 0.6 Mb
3 MESO_GISTIC_AllByGene-20160128 4.9 Mb
4 MESO_GISTIC_Peaks-20160128 0 Mb
5 MESO_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 MESO_miRNASeqGene-20160128 0.1 Mb
7 MESO_RNASeq2GeneNorm-20160128 1.3 Mb
8 MESO_RPPAArray-20160128 0 Mb
9 MESO_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

14 observations deleted due to missingness

MESO 191

n events median 0.95LCL 0.95UCL
73.00 73.00 1.25 1.11 1.67

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
28.00 57.00 64.00 62.99 69.00 81.00

vital_status:
0 1

13 74

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 253.0 457.0 584.1 789.0 2790.0 14

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-8 499 1168 1091 1490 2359 74

tumor_tissue_site:
pleura

87

pathology_N_stage:
n0 n1 n2 n3 nx
44 10 26 3 4

pathology_M_stage:
m0 m1 mx
57 3 27

gender:
female male

16 71

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2008 2010 2009 2012 2013

radiation_therapy:
no yes NA's

192 MESO-v2.0.1

62 24 1

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 77.65 90.00 100.00 70

histological_type:
biphasic mesothelioma diffuse malignant mesothelioma - nos

23 5
epithelioid mesothelioma sarcomatoid mesothelioma

57 2

residual_tumor:
r0 r1 r2 rx NA's
17 3 15 11 41

race:
asian black or african american white

1 1 85

ethnicity:
not hispanic or latino NA's

73 14

Including an additional 636 columns

See Also

MESO-v2.0.1

MESO-v2.0.1 Mesothelioma

Description

A document describing the TCGA cancer code

Details

> experiments(MESO)
ExperimentList class object of length 10:
[1] MESO_CNASNP-20160128: RaggedExperiment with 90003 rows and 173 columns
[2] MESO_CNVSNP-20160128: RaggedExperiment with 18335 rows and 172 columns
[3] MESO_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns
[4] MESO_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 87 columns
[5] MESO_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns
[6] MESO_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 87 columns

MESO-v2.0.1 193

[7] MESO_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 87 columns
[8] MESO_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 87 columns
[9] MESO_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[10] MESO_Methylation-20160128: SummarizedExperiment with 485577 rows and 87 columns

> rownames(MESO)
CharacterList of length 10
[["MESO_CNASNP-20160128"]] character(0)
[["MESO_CNVSNP-20160128"]] character(0)
[["MESO_GISTIC_AllByGene-20160128"]] character(0)
[["MESO_GISTIC_Peaks-20160128"]] 1 2 3 4 5 6 7 8 ... 14 15 16 17 18 19 20 21
[["MESO_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["MESO_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["MESO_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["MESO_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["MESO_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["MESO_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(MESO)
CharacterList of length 10
[["MESO_CNASNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_CNVSNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_AllByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_Peaks-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_ThresholdedByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_miRNASeqGene-20160128"]] TCGA-3H-AB3K-01A-11R-A404-13 ...
[["MESO_RNASeq2Gene-20160128"]] TCGA-3H-AB3K-01A-11R-A40A-07 ...
[["MESO_RNASeq2GeneNorm-20160128"]] TCGA-3H-AB3K-01A-11R-A40A-07 ...
[["MESO_RPPAArray-20160128"]] TCGA-3H-AB3K-01A-21-A45O-20 ...
[["MESO_Methylation-20160128"]] TCGA-3H-AB3K-01A-11D-A39S-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 MESO_CNASNP-20160128 2.5 Mb
2 MESO_CNVSNP-20160128 0.6 Mb
3 MESO_GISTIC_AllByGene-20160128 19.9 Mb
4 MESO_GISTIC_Peaks-20160128 0.1 Mb
5 MESO_GISTIC_ThresholdedByGene-20160128 19.8 Mb
6 MESO_miRNASeqGene-20160128 0.9 Mb
7 MESO_RNASeq2Gene-20160128 16.2 Mb
8 MESO_RNASeq2GeneNorm-20160128 16.2 Mb
9 MESO_RPPAArray-20160128 0.1 Mb
10 MESO_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

194 MESO-v2.0.1

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

14 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

73.00 73.00 1.25 1.11 1.67

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
28.00 57.00 64.00 62.99 69.00 81.00

vital_status:
0 1

13 74

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 253.0 457.0 584.1 789.0 2790.0 14

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-8 499 1168 1091 1490 2359 74

tumor_tissue_site:
pleura

87

pathology_N_stage:
n0 n1 n2 n3 nx
44 10 26 3 4

pathology_M_stage:
m0 m1 mx
57 3 27

gender:
female male

16 71

date_of_initial_pathologic_diagnosis:

MESO-v2.1.0 195

Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2008 2010 2009 2012 2013

radiation_therapy:
no yes NA's
62 24 1

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 77.65 90.00 100.00 70

histological_type:
biphasic mesothelioma diffuse malignant mesothelioma - nos

23 5
epithelioid mesothelioma sarcomatoid mesothelioma

57 2

residual_tumor:
r0 r1 r2 rx NA's
17 3 15 11 41

race:
asian black or african american white

1 1 85

ethnicity:
not hispanic or latino NA's

73 14

Including an additional 636 columns

MESO-v2.1.0 Mesothelioma

Description

A document describing the TCGA cancer code

Details

> experiments(MESO)
ExperimentList class object of length 10:
[1] MESO_CNASNP-20160128: RaggedExperiment with 90003 rows and 173 columns
[2] MESO_CNVSNP-20160128: RaggedExperiment with 18335 rows and 172 columns
[3] MESO_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns
[4] MESO_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 87 columns
[5] MESO_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 87 columns

196 MESO-v2.1.0

[6] MESO_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 87 columns
[7] MESO_RPPAArray-20160128: SummarizedExperiment with 193 rows and 63 columns
[8] MESO_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 87 columns
[9] MESO_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18192 rows and 87 columns
[10] MESO_Methylation-20160128: SummarizedExperiment with 485577 rows and 87 columns

> rownames(MESO)
CharacterList of length 10
[["MESO_CNASNP-20160128"]] character(0)
[["MESO_CNVSNP-20160128"]] character(0)
[["MESO_GISTIC_AllByGene-20160128"]] character(0)
[["MESO_GISTIC_Peaks-20160128"]] 1 2 3 4 5 6 7 8 ... 14 15 16 17 18 19 20 21
[["MESO_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["MESO_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["MESO_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["MESO_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["MESO_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22
[["MESO_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(MESO)
CharacterList of length 10
[["MESO_CNASNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_CNVSNP-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_AllByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_Peaks-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_GISTIC_ThresholdedByGene-20160128"]] TCGA-3H-AB3K-01A-11D-A39Q-01 ...
[["MESO_RNASeq2Gene-20160128"]] TCGA-3H-AB3K-01A-11R-A40A-07 ...
[["MESO_RPPAArray-20160128"]] TCGA-3H-AB3K-01A-21-A45O-20 ...
[["MESO_miRNASeqGene-20160128"]] TCGA-3H-AB3K-01A-11R-A404-13 ...
[["MESO_RNASeq2GeneNorm-20160128"]] TCGA-3H-AB3K-01 ... TCGA-ZN-A9VW-01
[["MESO_Methylation-20160128"]] TCGA-3H-AB3K-01A-11D-A39S-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 MESO_CNASNP-20160128 2.5 Mb
2 MESO_CNVSNP-20160128 0.6 Mb
3 MESO_GISTIC_AllByGene-20160128 19.9 Mb
4 MESO_GISTIC_Peaks-20160128 0.1 Mb
5 MESO_GISTIC_ThresholdedByGene-20160128 19.8 Mb
6 MESO_RNASeq2Gene-20160128 16.2 Mb
7 MESO_RPPAArray-20160128 0.1 Mb
8 MESO_miRNASeqGene-20160128 0.9 Mb
9 MESO_RNASeq2GeneNorm-20160128 14.3 Mb
10 MESO_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

MESO-v2.1.0 197

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

14 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 73 73 1.25 1.11 1.67

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
28.00 57.00 64.00 62.99 69.00 81.00

vital_status:
0 1

13 74

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.0 253.0 457.0 584.1 789.0 2790.0 14

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-8 499 1168 1091 1490 2359 74

tumor_tissue_site:
pleura

87

pathology_N_stage:
n0 n1 n2 n3 nx
44 10 26 3 4

pathology_M_stage:
m0 m1 mx
57 3 27

gender:
female male

16 71

198 OV

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2008 2010 2009 2012 2013

radiation_therapy:
no yes NA's
62 24 1

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.00 80.00 90.00 77.65 90.00 100.00 70

histological_type:
biphasic mesothelioma diffuse malignant mesothelioma - nos

23 5
epithelioid mesothelioma sarcomatoid mesothelioma

57 2

residual_tumor:
r0 r1 r2 rx NA's
17 3 15 11 41

race:
asian black or african american white

1 1 85

ethnicity:
not hispanic or latino NA's

73 14

Including an additional 636 columns

OV Ovarian serous cystadenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(OV)
ExperimentList class object of length 19:
[1] OV_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 128946 rows and 472 columns
[2] OV_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 245847 rows and 674 columns
[3] OV_CNASNP-20160128: RaggedExperiment with 907765 rows and 1145 columns
[4] OV_CNVSNP-20160128: RaggedExperiment with 261680 rows and 1141 columns

OV 199

[5] OV_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[6] OV_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 573 columns
[7] OV_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[8] OV_miRNAArray-20160128: SummarizedExperiment with 821 rows and 573 columns
[9] OV_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 461 columns
[10] OV_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 575 columns
[11] OV_mRNAArray_TX_g4502a_1-20160128: SummarizedExperiment with 17814 rows and 546 columns
[12] OV_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 31 columns
[13] OV_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 524 columns
[14] OV_Mutation-20160128: RaggedExperiment with 20219 rows and 316 columns
[15] OV_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 307 columns
[16] OV_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 299 columns
[17] OV_RPPAArray-20160128: SummarizedExperiment with 208 rows and 427 columns
[18] OV_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 591 columns
[19] OV_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 10 columns

> rownames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["OV_CNASNP-20160128"]] character(0)
[["OV_CNVSNP-20160128"]] character(0)
[["OV_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["OV_GISTIC_Peaks-20160128"]] chr1:26963410-27570286 ...
[["OV_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["OV_miRNAArray-20160128"]] DarkCorner dmr_285 ... NegativeControl SCorner3
[["OV_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["OV_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
...
<9 more elements>

> colnames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] TCGA-04-1331-01A-01D-0431-02 ...
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-04-1353-01A-01D-1046-02 ...
[["OV_CNASNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_CNVSNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_AllByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_Peaks-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_ThresholdedByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_miRNAArray-20160128"]] TCGA-04-1331-01A-01T-0438-07 ...
[["OV_miRNASeqGene-20160128"]] TCGA-04-1331-01A-01R-1569-13 ...
[["OV_mRNAArray_huex-20160128"]] TCGA-04-1331-01A-01R-0435-03 ...
...
<9 more elements>

Sizes of each ExperimentList element:

200 OV

assay size.Mb
1 OV_CNACGH_CGH_hg_244a-20160128 3.6 Mb
2 OV_CNACGH_CGH_hg_415k_g4124a-20160128 6.8 Mb
3 OV_CNASNP-20160128 24.6 Mb
4 OV_CNVSNP-20160128 7.3 Mb
5 OV_GISTIC_AllByGene-20160128 4.9 Mb
6 OV_GISTIC_Peaks-20160128 0.1 Mb
7 OV_GISTIC_ThresholdedByGene-20160128 4.9 Mb
8 OV_miRNAArray-20160128 0.1 Mb
9 OV_miRNASeqGene-20160128 0.1 Mb
10 OV_mRNAArray_huex-20160128 1.2 Mb
11 OV_mRNAArray_TX_g4502a_1-20160128 1.2 Mb
12 OV_mRNAArray_TX_g4502a-20160128 1.1 Mb
13 OV_mRNAArray_TX_ht_hg_u133a-20160128 0.8 Mb
14 OV_Mutation-20160128 10.3 Mb
15 OV_RNASeq2GeneNorm-20160128 1.3 Mb
16 OV_RNASeqGene-20160128 1.3 Mb
17 OV_RPPAArray-20160128 0.1 Mb
18 OV_Methylation_methyl27-20160128 4.9 Mb
19 OV_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

343.00 343.00 2.94 2.76 3.17

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 51.00 59.00 59.78 69.00 89.00 21

vital_status:
0 1

246 344

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 567.5 1073.0 1147.4 1557.0 4624.0 247

OV-v2.0.1 201

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16 266 842 1216 1931 5481 358

tumor_tissue_site:
omentum ovary peritoneum ovary NA's

3 575 2 10

gender:
female NA's

580 10

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2001 2004 2004 2007 2013 10

radiation_therapy:
no yes NA's
556 5 29

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 60.00 80.00 75.83 80.00 100.00 506

histological_type:
serous cystadenocarcinoma NA's

580 10

residual_tumor:
r0 r1 r2 rx NA's
15 31 5 3 536

ethnicity:
hispanic or latino not hispanic or latino NA's

11 338 241

Including an additional 2869 columns

See Also

OV-v2.0.1

OV-v2.0.1 Ovarian serous cystadenocarcinoma

202 OV-v2.0.1

Description

A document describing the TCGA cancer code

Details

> experiments(OV)
ExperimentList class object of length 19:
[1] OV_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 128946 rows and 472 columns
[2] OV_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 245847 rows and 674 columns
[3] OV_CNASNP-20160128: RaggedExperiment with 907765 rows and 1145 columns
[4] OV_CNVSNP-20160128: RaggedExperiment with 261680 rows and 1141 columns
[5] OV_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[6] OV_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 573 columns
[7] OV_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[8] OV_miRNAArray-20160128: SummarizedExperiment with 821 rows and 573 columns
[9] OV_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 461 columns
[10] OV_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 575 columns
[11] OV_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 577 columns
[12] OV_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 524 columns
[13] OV_Mutation-20160128: RaggedExperiment with 20219 rows and 316 columns
[14] OV_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 307 columns
[15] OV_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 307 columns
[16] OV_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 299 columns
[17] OV_RPPAArray-20160128: SummarizedExperiment with 208 rows and 427 columns
[18] OV_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 591 columns
[19] OV_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 10 columns

> rownames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["OV_CNASNP-20160128"]] character(0)
[["OV_CNVSNP-20160128"]] character(0)
[["OV_GISTIC_AllByGene-20160128"]] character(0)
[["OV_GISTIC_Peaks-20160128"]] 34 1 2 35 3 36 4 37 ... 70 28 29 30 71 31 72
[["OV_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["OV_miRNAArray-20160128"]] DarkCorner dmr_285 ... NegativeControl SCorner3
[["OV_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["OV_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
...
<9 more elements>

> colnames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] TCGA-04-1331-01A-01D-0431-02 ...
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-04-1353-01A-01D-1046-02 ...
[["OV_CNASNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_CNVSNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...

OV-v2.0.1 203

[["OV_GISTIC_AllByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_Peaks-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_ThresholdedByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_miRNAArray-20160128"]] TCGA-04-1331-01A-01T-0438-07 ...
[["OV_miRNASeqGene-20160128"]] TCGA-04-1331-01A-01R-1569-13 ...
[["OV_mRNAArray_huex-20160128"]] TCGA-04-1331-01A-01R-0435-03 ...
...
<9 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 OV_CNACGH_CGH_hg_244a-20160128 3.6 Mb
2 OV_CNACGH_CGH_hg_415k_g4124a-20160128 6.8 Mb
3 OV_CNASNP-20160128 24.6 Mb
4 OV_CNVSNP-20160128 7.3 Mb
5 OV_GISTIC_AllByGene-20160128 112 Mb
6 OV_GISTIC_Peaks-20160128 0.5 Mb
7 OV_GISTIC_ThresholdedByGene-20160128 111.7 Mb
8 OV_miRNAArray-20160128 3.8 Mb
9 OV_miRNASeqGene-20160128 2.7 Mb
10 OV_mRNAArray_huex-20160128 84.2 Mb
11 OV_mRNAArray_TX_g4502a-20160128 80.7 Mb
12 OV_mRNAArray_TX_ht_hg_u133a-20160128 49.7 Mb
13 OV_Mutation-20160128 10.3 Mb
14 OV_RNASeq2Gene-20160128 50.6 Mb
15 OV_RNASeq2GeneNorm-20160128 50.6 Mb
16 OV_RNASeqGene-20160128 48.1 Mb
17 OV_RPPAArray-20160128 0.8 Mb
18 OV_Methylation_methyl27-20160128 4.9 Mb
19 OV_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

343.00 343.00 2.94 2.76 3.17

Available sample meta-data:

204 OV-v2.0.1

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 51.00 59.00 59.78 69.00 89.00 21

vital_status:
0 1

246 344

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 567.5 1073.0 1147.4 1557.0 4624.0 247

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16 266 842 1216 1931 5481 358

tumor_tissue_site:
omentum ovary peritoneum ovary NA's

3 575 2 10

gender:
female NA's

580 10

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2001 2004 2004 2007 2013 10

radiation_therapy:
no yes NA's
556 5 29

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 60.00 80.00 75.83 80.00 100.00 506

histological_type:
serous cystadenocarcinoma NA's

580 10

residual_tumor:
r0 r1 r2 rx NA's
15 31 5 3 536

ethnicity:
hispanic or latino not hispanic or latino NA's

11 338 241

OV-v2.1.0 205

Including an additional 2869 columns

OV-v2.1.0 Ovarian serous cystadenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(OV)
ExperimentList class object of length 19:
[1] OV_CNACGH_CGH_hg_244a-20160128: RaggedExperiment with 128946 rows and 472 columns
[2] OV_CNACGH_CGH_hg_415k_g4124a-20160128: RaggedExperiment with 245847 rows and 674 columns
[3] OV_CNASNP-20160128: RaggedExperiment with 907765 rows and 1145 columns
[4] OV_CNVSNP-20160128: RaggedExperiment with 261680 rows and 1141 columns
[5] OV_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[6] OV_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 70 rows and 573 columns
[7] OV_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 573 columns
[8] OV_miRNAArray-20160128: SummarizedExperiment with 821 rows and 573 columns
[9] OV_mRNAArray_huex-20160128: SummarizedExperiment with 18632 rows and 575 columns
[10] OV_mRNAArray_TX_g4502a-20160128: SummarizedExperiment with 17814 rows and 577 columns
[11] OV_mRNAArray_TX_ht_hg_u133a-20160128: SummarizedExperiment with 12042 rows and 524 columns
[12] OV_Mutation-20160128: RaggedExperiment with 20219 rows and 316 columns
[13] OV_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 307 columns
[14] OV_RNASeqGene-20160128: SummarizedExperiment with 19990 rows and 299 columns
[15] OV_RPPAArray-20160128: SummarizedExperiment with 208 rows and 427 columns
[16] OV_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 461 columns
[17] OV_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18571 rows and 307 columns
[18] OV_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 591 columns
[19] OV_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 10 columns

> rownames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] character(0)
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] character(0)
[["OV_CNASNP-20160128"]] character(0)
[["OV_CNVSNP-20160128"]] character(0)
[["OV_GISTIC_AllByGene-20160128"]] character(0)
[["OV_GISTIC_Peaks-20160128"]] 34 1 2 35 3 36 4 37 ... 70 28 29 30 71 31 72
[["OV_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["OV_miRNAArray-20160128"]] DarkCorner dmr_285 ... NegativeControl SCorner3
[["OV_mRNAArray_huex-20160128"]] C9orf152 ELMO2 RPS11 ... SLC39A6 CTSC AQP7
[["OV_mRNAArray_TX_g4502a-20160128"]] ELMO2 CREB3L1 RPS11 ... AQP7 CTSC
...
<9 more elements>

206 OV-v2.1.0

> colnames(OV)
CharacterList of length 19
[["OV_CNACGH_CGH_hg_244a-20160128"]] TCGA-04-1331-01A-01D-0431-02 ...
[["OV_CNACGH_CGH_hg_415k_g4124a-20160128"]] TCGA-04-1353-01A-01D-1046-02 ...
[["OV_CNASNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_CNVSNP-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_AllByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_Peaks-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_GISTIC_ThresholdedByGene-20160128"]] TCGA-04-1331-01A-01D-0428-01 ...
[["OV_miRNAArray-20160128"]] TCGA-04-1331-01A-01T-0438-07 ...
[["OV_mRNAArray_huex-20160128"]] TCGA-04-1331-01A-01R-0435-03 ...
[["OV_mRNAArray_TX_g4502a-20160128"]] TCGA-09-0364-01A-02R-0363-07 ...
...
<9 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 OV_CNACGH_CGH_hg_244a-20160128 3.6 Mb
2 OV_CNACGH_CGH_hg_415k_g4124a-20160128 6.8 Mb
3 OV_CNASNP-20160128 24.6 Mb
4 OV_CNVSNP-20160128 7.3 Mb
5 OV_GISTIC_AllByGene-20160128 112 Mb
6 OV_GISTIC_Peaks-20160128 0.5 Mb
7 OV_GISTIC_ThresholdedByGene-20160128 111.7 Mb
8 OV_miRNAArray-20160128 3.8 Mb
9 OV_mRNAArray_huex-20160128 84.2 Mb
10 OV_mRNAArray_TX_g4502a-20160128 80.7 Mb
11 OV_mRNAArray_TX_ht_hg_u133a-20160128 49.7 Mb
12 OV_Mutation-20160128 10.3 Mb
13 OV_RNASeq2Gene-20160128 50.6 Mb
14 OV_RNASeqGene-20160128 48.1 Mb
15 OV_RPPAArray-20160128 0.8 Mb
16 OV_miRNASeqGene-20160128 2.7 Mb
17 OV_RNASeq2GeneNorm-20160128 45.8 Mb
18 OV_Methylation_methyl27-20160128 4.9 Mb
19 OV_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

247 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

OV-v2.1.0 207

[1,] 343 343 2.94 2.76 3.17

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 51.00 59.00 59.78 69.00 89.00 21

vital_status:
0 1

246 344

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 567.5 1073.0 1147.4 1557.0 4624.0 247

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16 266 842 1216 1931 5481 358

tumor_tissue_site:
omentum ovary peritoneum ovary NA's

3 575 2 10

gender:
female NA's

580 10

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2001 2004 2004 2007 2013 10

radiation_therapy:
no yes NA's
556 5 29

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 60.00 80.00 75.83 80.00 100.00 506

histological_type:
serous cystadenocarcinoma NA's

580 10

residual_tumor:

208 OV-v2.1.1

r0 r1 r2 rx NA's
15 31 5 3 536

ethnicity:
hispanic or latino not hispanic or latino NA's

11 338 241

Including an additional 2869 columns

OV-v2.1.1 Ovarian serous cystadenocarcinoma

Description

A document describing the TCGA cancer code Note. Only the colData has changed.

Details

> experiments(OV)
ExperimentList class object of length 0:

> rownames(OV)
CharacterList of length 0

> colnames(OV)
CharacterList of length 0

Sizes of each ExperimentList element:

[1] assay size.Mb
<0 rows> (or 0-length row.names)

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

249 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 343 343 2.94 2.76 3.17

Available sample meta-data:

OV-v2.1.1 209

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
26.00 51.00 59.00 59.78 68.75 89.00 22

vital_status:
0 1 NA's

247 344 1

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 567.5 1073.0 1147.4 1557.0 4624.0 249

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
16 268 837 1214 1919 5481 359

tumor_tissue_site:
omentum ovary peritoneum ovary NA's

3 576 2 11

gender:
female NA's

581 11

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1992 2001 2004 2004 2007 2013 11

radiation_therapy:
no yes NA's
557 5 30

karnofsky_performance_score:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.00 60.00 80.00 75.83 80.00 100.00 508

histological_type:
serous cystadenocarcinoma NA's

581 11

residual_tumor:
r0 r1 r2 rx NA's
16 31 5 3 537

ethnicity:
hispanic or latino not hispanic or latino NA's

11 338 243

210 PAAD

Including an additional 2850 columns

PAAD Pancreatic adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PAAD)
ExperimentList class object of length 10:
[1] PAAD_CNASNP-20160128: RaggedExperiment with 203871 rows and 368 columns
[2] PAAD_CNVSNP-20160128: RaggedExperiment with 34808 rows and 365 columns
[3] PAAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[4] PAAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 52 rows and 184 columns
[5] PAAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[6] PAAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 183 columns
[7] PAAD_Mutation-20160128: RaggedExperiment with 30357 rows and 150 columns
[8] PAAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 183 columns
[9] PAAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 123 columns
[10] PAAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 195 columns

> rownames(PAAD)
CharacterList of length 10
[["PAAD_CNASNP-20160128"]] character(0)
[["PAAD_CNVSNP-20160128"]] character(0)
[["PAAD_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["PAAD_GISTIC_Peaks-20160128"]] chr1:26795113-27650365 ...
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["PAAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PAAD_Mutation-20160128"]] character(0)
[["PAAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["PAAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["PAAD_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(PAAD)
CharacterList of length 10
[["PAAD_CNASNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_CNVSNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_AllByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_Peaks-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_miRNASeqGene-20160128"]] TCGA-2J-AAB1-01A-11R-A41G-13 ...
[["PAAD_Mutation-20160128"]] TCGA-2J-AAB1-01A-11D-A40W-08 ...

PAAD 211

[["PAAD_RNASeq2GeneNorm-20160128"]] TCGA-2J-AAB1-01A-11R-A41B-07 ...
[["PAAD_RPPAArray-20160128"]] TCGA-2J-AAB4-01A-21-A43K-20 ...
[["PAAD_Methylation-20160128"]] TCGA-2J-AAB1-01A-11D-A40Y-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 PAAD_CNASNP-20160128 5.6 Mb
2 PAAD_CNVSNP-20160128 1 Mb
3 PAAD_GISTIC_AllByGene-20160128 4.9 Mb
4 PAAD_GISTIC_Peaks-20160128 0.1 Mb
5 PAAD_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 PAAD_miRNASeqGene-20160128 0.1 Mb
7 PAAD_Mutation-20160128 111 Mb
8 PAAD_RNASeq2GeneNorm-20160128 1.3 Mb
9 PAAD_RPPAArray-20160128 0 Mb
10 PAAD_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

85 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

100.000 100.000 1.079 0.967 1.315

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
35.00 57.00 65.00 64.86 73.00 88.00

vital_status:
0 1
85 100

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
12.0 228.5 394.0 459.5 596.5 2182.0 85

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

212 PAAD

0.0 338.0 517.0 692.4 951.0 2741.0 100

tumor_tissue_site:
pancreas

185

pathology_N_stage:
n0 n1 n1b nx NA's
50 126 4 4 1

pathology_M_stage:
m0 m1 mx
85 5 95

gender:
female male

83 102

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2001 2010 2012 2011 2012 2013 1

radiation_therapy:
no yes NA's
125 45 15

histological_type:
pancreas-adenocarcinoma ductal type

154
pancreas-adenocarcinoma-other subtype

25
pancreas-colloid (mucinous non-cystic) carcinoma

4
pancreas-undifferentiated carcinoma

1
NA's

1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.30 15.00 25.00 26.84 40.00 75.00 128

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1948 1960 1971 1971 1982 1993 138

PAAD-v2.0.1 213

residual_tumor:
r0 r1 r2 rx NA's
111 53 5 4 12

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 2.000 2.989 4.000 16.000 4

race:
asian black or african american white

11 7 162
NA's

5

ethnicity:
hispanic or latino not hispanic or latino NA's

5 137 43

Including an additional 960 columns

See Also

PAAD-v2.0.1

PAAD-v2.0.1 Pancreatic adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PAAD)
ExperimentList class object of length 11:
[1] PAAD_CNASNP-20160128: RaggedExperiment with 203871 rows and 368 columns
[2] PAAD_CNVSNP-20160128: RaggedExperiment with 34808 rows and 365 columns
[3] PAAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[4] PAAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 52 rows and 184 columns
[5] PAAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[6] PAAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 183 columns
[7] PAAD_Mutation-20160128: RaggedExperiment with 30357 rows and 150 columns
[8] PAAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 183 columns
[9] PAAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 183 columns
[10] PAAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 123 columns
[11] PAAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 195 columns

214 PAAD-v2.0.1

> rownames(PAAD)
CharacterList of length 11
[["PAAD_CNASNP-20160128"]] character(0)
[["PAAD_CNVSNP-20160128"]] character(0)
[["PAAD_GISTIC_AllByGene-20160128"]] character(0)
[["PAAD_GISTIC_Peaks-20160128"]] 24 1 2 3 25 4 26 5 ... 49 50 21 51 22 52 53
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PAAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PAAD_Mutation-20160128"]] character(0)
[["PAAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PAAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["PAAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(PAAD)
CharacterList of length 11
[["PAAD_CNASNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_CNVSNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_AllByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_Peaks-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_miRNASeqGene-20160128"]] TCGA-2J-AAB1-01A-11R-A41G-13 ...
[["PAAD_Mutation-20160128"]] TCGA-2J-AAB1-01A-11D-A40W-08 ...
[["PAAD_RNASeq2Gene-20160128"]] TCGA-2J-AAB1-01A-11R-A41B-07 ...
[["PAAD_RNASeq2GeneNorm-20160128"]] TCGA-2J-AAB1-01A-11R-A41B-07 ...
[["PAAD_RPPAArray-20160128"]] TCGA-2J-AAB4-01A-21-A43K-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 PAAD_CNASNP-20160128 5.6 Mb
2 PAAD_CNVSNP-20160128 1 Mb
3 PAAD_GISTIC_AllByGene-20160128 38.3 Mb
4 PAAD_GISTIC_Peaks-20160128 0.2 Mb
5 PAAD_GISTIC_ThresholdedByGene-20160128 38.1 Mb
6 PAAD_miRNASeqGene-20160128 1.6 Mb
7 PAAD_Mutation-20160128 111 Mb
8 PAAD_RNASeq2Gene-20160128 31.2 Mb
9 PAAD_RNASeq2GeneNorm-20160128 31.2 Mb
10 PAAD_RPPAArray-20160128 0.2 Mb
11 PAAD_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

PAAD-v2.0.1 215

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

85 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

100.000 100.000 1.079 0.967 1.315

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
35.00 57.00 65.00 64.86 73.00 88.00

vital_status:
0 1
85 100

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
12.0 228.5 394.0 459.5 596.5 2182.0 85

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 338.0 517.0 692.4 951.0 2741.0 100

tumor_tissue_site:
pancreas

185

pathology_N_stage:
n0 n1 n1b nx NA's
50 126 4 4 1

pathology_M_stage:
m0 m1 mx
85 5 95

gender:
female male

83 102

date_of_initial_pathologic_diagnosis:

216 PAAD-v2.0.1

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2001 2010 2012 2011 2012 2013 1

radiation_therapy:
no yes NA's
125 45 15

histological_type:
pancreas-adenocarcinoma ductal type

154
pancreas-adenocarcinoma-other subtype

25
pancreas-colloid (mucinous non-cystic) carcinoma

4
pancreas-undifferentiated carcinoma

1
NA's

1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.30 15.00 25.00 26.84 40.00 75.00 128

year_of_tobacco_smoking_onset:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1948 1960 1971 1971 1982 1993 138

residual_tumor:
r0 r1 r2 rx NA's
111 53 5 4 12

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 2.000 2.989 4.000 16.000 4

race:
asian black or african american white

11 7 162
NA's

5

ethnicity:
hispanic or latino not hispanic or latino NA's

5 137 43

Including an additional 960 columns

PAAD-v2.1.0 217

PAAD-v2.1.0 Pancreatic adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PAAD)
ExperimentList class object of length 11:
[1] PAAD_CNASNP-20160128: RaggedExperiment with 203871 rows and 368 columns
[2] PAAD_CNVSNP-20160128: RaggedExperiment with 34808 rows and 365 columns
[3] PAAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[4] PAAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 52 rows and 184 columns
[5] PAAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 184 columns
[6] PAAD_Mutation-20160128: RaggedExperiment with 30357 rows and 150 columns
[7] PAAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 183 columns
[8] PAAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 123 columns
[9] PAAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 183 columns
[10] PAAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18465 rows and 183 columns
[11] PAAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 195 columns

> rownames(PAAD)
CharacterList of length 11
[["PAAD_CNASNP-20160128"]] character(0)
[["PAAD_CNVSNP-20160128"]] character(0)
[["PAAD_GISTIC_AllByGene-20160128"]] character(0)
[["PAAD_GISTIC_Peaks-20160128"]] 24 1 2 3 25 4 26 5 ... 49 50 21 51 22 52 53
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PAAD_Mutation-20160128"]] character(0)
[["PAAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PAAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["PAAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PAAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

> colnames(PAAD)
CharacterList of length 11
[["PAAD_CNASNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_CNVSNP-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_AllByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_Peaks-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2J-AAB1-01A-11D-A40V-01 ...
[["PAAD_Mutation-20160128"]] TCGA-2J-AAB1-01A-11D-A40W-08 ...
[["PAAD_RNASeq2Gene-20160128"]] TCGA-2J-AAB1-01A-11R-A41B-07 ...

218 PAAD-v2.1.0

[["PAAD_RPPAArray-20160128"]] TCGA-2J-AAB4-01A-21-A43K-20 ...
[["PAAD_miRNASeqGene-20160128"]] TCGA-2J-AAB1-01A-11R-A41G-13 ...
[["PAAD_RNASeq2GeneNorm-20160128"]] TCGA-2J-AAB1-01 ... TCGA-Z5-AAPL-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 PAAD_CNASNP-20160128 5.6 Mb
2 PAAD_CNVSNP-20160128 1 Mb
3 PAAD_GISTIC_AllByGene-20160128 38.3 Mb
4 PAAD_GISTIC_Peaks-20160128 0.2 Mb
5 PAAD_GISTIC_ThresholdedByGene-20160128 38.1 Mb
6 PAAD_Mutation-20160128 111 Mb
7 PAAD_RNASeq2Gene-20160128 31.2 Mb
8 PAAD_RPPAArray-20160128 0.2 Mb
9 PAAD_miRNASeqGene-20160128 1.6 Mb
10 PAAD_RNASeq2GeneNorm-20160128 28.1 Mb
11 PAAD_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

85 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 100 100 1.08 0.967 1.32

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
35.00 57.00 65.00 64.86 73.00 88.00

vital_status:
0 1
85 100

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
12.0 228.5 394.0 459.5 596.5 2182.0 85

PAAD-v2.1.0 219

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 338.0 517.0 692.4 951.0 2741.0 100

tumor_tissue_site:
pancreas

185

pathology_N_stage:
n0 n1 n1b nx NA's
50 126 4 4 1

pathology_M_stage:
m0 m1 mx
85 5 95

gender:
female male

83 102

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2001 2010 2012 2011 2012 2013 1

radiation_therapy:
no yes NA's
125 45 15

histological_type:
pancreas-adenocarcinoma ductal type

154
pancreas-adenocarcinoma-other subtype

25
pancreas-colloid (mucinous non-cystic) carcinoma

4
pancreas-undifferentiated carcinoma

1
NA's

1

number_pack_years_smoked:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.30 15.00 25.00 26.84 40.00 75.00 128

year_of_tobacco_smoking_onset:

220 PCPG

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1948 1960 1971 1971 1982 1993 138

residual_tumor:
r0 r1 r2 rx NA's
111 53 5 4 12

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 2.000 2.989 4.000 16.000 4

race:
asian black or african american white

11 7 162
NA's

5

ethnicity:
hispanic or latino not hispanic or latino NA's

5 137 43

Including an additional 960 columns

PCPG Pheochromocytoma and Paraganglioma

Description

A document describing the TCGA cancer code

Details

> experiments(PCPG)
ExperimentList class object of length 10:
[1] PCPG_CNASNP-20160128: RaggedExperiment with 297329 rows and 360 columns
[2] PCPG_CNVSNP-20160128: RaggedExperiment with 31256 rows and 346 columns
[3] PCPG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[4] PCPG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 27 rows and 162 columns
[5] PCPG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[6] PCPG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 187 columns
[7] PCPG_Mutation-20160128: RaggedExperiment with 4662 rows and 184 columns
[8] PCPG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 187 columns
[9] PCPG_RPPAArray-20160128: SummarizedExperiment with 192 rows and 82 columns
[10] PCPG_Methylation-20160128: SummarizedExperiment with 485577 rows and 187 columns

> rownames(PCPG)
CharacterList of length 10

PCPG 221

[["PCPG_CNASNP-20160128"]] character(0)
[["PCPG_CNVSNP-20160128"]] character(0)
[["PCPG_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["PCPG_GISTIC_Peaks-20160128"]] chr1:117751737-118152240 ...
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["PCPG_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PCPG_Mutation-20160128"]] character(0)
[["PCPG_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["PCPG_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["PCPG_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(PCPG)
CharacterList of length 10
[["PCPG_CNASNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_CNVSNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_GISTIC_AllByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_Peaks-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_miRNASeqGene-20160128"]] TCGA-P7-A5NX-01A-11R-A35M-13 ...
[["PCPG_Mutation-20160128"]] TCGA-P7-A5NX-01A-11D-A35D-08 ...
[["PCPG_RNASeq2GeneNorm-20160128"]] TCGA-P7-A5NX-01A-11R-A35K-07 ...
[["PCPG_RPPAArray-20160128"]] TCGA-P7-A5NX-01A-21-A43B-20 ...
[["PCPG_Methylation-20160128"]] TCGA-P7-A5NX-01A-11D-A35E-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 PCPG_CNASNP-20160128 8.1 Mb
2 PCPG_CNVSNP-20160128 0.9 Mb
3 PCPG_GISTIC_AllByGene-20160128 4.9 Mb
4 PCPG_GISTIC_Peaks-20160128 0 Mb
5 PCPG_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 PCPG_miRNASeqGene-20160128 0.1 Mb
7 PCPG_Mutation-20160128 8.4 Mb
8 PCPG_RNASeq2GeneNorm-20160128 1.3 Mb
9 PCPG_RPPAArray-20160128 0 Mb
10 PCPG_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

173 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

6.00 6.00 1.24 0.26 NA

222 PCPG

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
19.00 35.00 46.00 47.33 58.50 83.00

vital_status:
0 1

173 6

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
88.0 148.5 452.5 901.0 715.2 3563.0 173

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

2 352 766 1071 1301 9634 6

tumor_tissue_site:
adrenal gland extra-adrenal site

147 32

gender:
female male

101 78

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1988 2009 2011 2010 2012 2013

radiation_therapy:
no yes NA's
172 5 2

karnofsky_performance_score:
70 80 90 100 NA's
1 2 13 46 117

histological_type:
paraganglioma

18
paraganglioma; extra-adrenal pheochromocytoma

13
pheochromocytoma

PCPG-v2.0.1 223

148

number_of_lymph_nodes:
0 1 2 13 NA's
16 3 1 1 158

race:
american indian or alaska native asian

1 6
black or african american white

20 148
NA's

4

ethnicity:
hispanic or latino not hispanic or latino NA's

5 138 36

Including an additional 894 columns

See Also

PCPG-v2.0.1

PCPG-v2.0.1 Pheochromocytoma and Paraganglioma

Description

A document describing the TCGA cancer code

Details

> experiments(PCPG)
ExperimentList class object of length 11:
[1] PCPG_CNASNP-20160128: RaggedExperiment with 297329 rows and 360 columns
[2] PCPG_CNVSNP-20160128: RaggedExperiment with 31256 rows and 346 columns
[3] PCPG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[4] PCPG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 27 rows and 162 columns
[5] PCPG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[6] PCPG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 187 columns
[7] PCPG_Mutation-20160128: RaggedExperiment with 4662 rows and 184 columns
[8] PCPG_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 187 columns
[9] PCPG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 187 columns
[10] PCPG_RPPAArray-20160128: SummarizedExperiment with 192 rows and 82 columns
[11] PCPG_Methylation-20160128: SummarizedExperiment with 485577 rows and 187 columns

224 PCPG-v2.0.1

> rownames(PCPG)
CharacterList of length 11
[["PCPG_CNASNP-20160128"]] character(0)
[["PCPG_CNVSNP-20160128"]] character(0)
[["PCPG_GISTIC_AllByGene-20160128"]] character(0)
[["PCPG_GISTIC_Peaks-20160128"]] 7 1 8 9 10 11 2 12 ... 22 23 5 24 25 26 6 27
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PCPG_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PCPG_Mutation-20160128"]] character(0)
[["PCPG_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PCPG_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["PCPG_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(PCPG)
CharacterList of length 11
[["PCPG_CNASNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_CNVSNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_GISTIC_AllByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_Peaks-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_miRNASeqGene-20160128"]] TCGA-P7-A5NX-01A-11R-A35M-13 ...
[["PCPG_Mutation-20160128"]] TCGA-P7-A5NX-01A-11D-A35D-08 ...
[["PCPG_RNASeq2Gene-20160128"]] TCGA-P7-A5NX-01A-11R-A35K-07 ...
[["PCPG_RNASeq2GeneNorm-20160128"]] TCGA-P7-A5NX-01A-11R-A35K-07 ...
[["PCPG_RPPAArray-20160128"]] TCGA-P7-A5NX-01A-21-A43B-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 PCPG_CNASNP-20160128 8.1 Mb
2 PCPG_CNVSNP-20160128 0.9 Mb
3 PCPG_GISTIC_AllByGene-20160128 34.1 Mb
4 PCPG_GISTIC_Peaks-20160128 0.1 Mb
5 PCPG_GISTIC_ThresholdedByGene-20160128 34 Mb
6 PCPG_miRNASeqGene-20160128 1.7 Mb
7 PCPG_Mutation-20160128 8.4 Mb
8 PCPG_RNASeq2Gene-20160128 31.8 Mb
9 PCPG_RNASeq2GeneNorm-20160128 31.8 Mb
10 PCPG_RPPAArray-20160128 0.2 Mb
11 PCPG_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

PCPG-v2.0.1 225

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

173 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

6.00 6.00 1.24 0.26 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
19.00 35.00 46.00 47.33 58.50 83.00

vital_status:
0 1

173 6

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
88.0 148.5 452.5 901.0 715.2 3563.0 173

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

2 352 766 1071 1301 9634 6

tumor_tissue_site:
adrenal gland extra-adrenal site

147 32

gender:
female male

101 78

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1988 2009 2011 2010 2012 2013

radiation_therapy:
no yes NA's
172 5 2

karnofsky_performance_score:
70 80 90 100 NA's
1 2 13 46 117

226 PCPG-v2.1.0

histological_type:
paraganglioma

18
paraganglioma; extra-adrenal pheochromocytoma

13
pheochromocytoma

148

number_of_lymph_nodes:
0 1 2 13 NA's
16 3 1 1 158

race:
american indian or alaska native asian

1 6
black or african american white

20 148
NA's

4

ethnicity:
hispanic or latino not hispanic or latino NA's

5 138 36

Including an additional 894 columns

PCPG-v2.1.0 Pheochromocytoma and Paraganglioma

Description

A document describing the TCGA cancer code

Details

> experiments(PCPG)
ExperimentList class object of length 11:
[1] PCPG_CNASNP-20160128: RaggedExperiment with 297329 rows and 360 columns
[2] PCPG_CNVSNP-20160128: RaggedExperiment with 31256 rows and 346 columns
[3] PCPG_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[4] PCPG_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 27 rows and 162 columns
[5] PCPG_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 162 columns
[6] PCPG_Mutation-20160128: RaggedExperiment with 4662 rows and 184 columns
[7] PCPG_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 187 columns
[8] PCPG_RPPAArray-20160128: SummarizedExperiment with 192 rows and 82 columns
[9] PCPG_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 187 columns

PCPG-v2.1.0 227

[10] PCPG_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17988 rows and 187 columns
[11] PCPG_Methylation-20160128: SummarizedExperiment with 485577 rows and 187 columns

> rownames(PCPG)
CharacterList of length 11
[["PCPG_CNASNP-20160128"]] character(0)
[["PCPG_CNVSNP-20160128"]] character(0)
[["PCPG_GISTIC_AllByGene-20160128"]] character(0)
[["PCPG_GISTIC_Peaks-20160128"]] 7 1 8 9 10 11 2 12 ... 22 23 5 24 25 26 6 27
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PCPG_Mutation-20160128"]] character(0)
[["PCPG_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PCPG_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["PCPG_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PCPG_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

> colnames(PCPG)
CharacterList of length 11
[["PCPG_CNASNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_CNVSNP-20160128"]] TCGA-P7-A5NX-10A-01D-A35A-01 ...
[["PCPG_GISTIC_AllByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_Peaks-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_GISTIC_ThresholdedByGene-20160128"]] TCGA-P7-A5NY-01A-12D-A35C-01 ...
[["PCPG_Mutation-20160128"]] TCGA-P7-A5NX-01A-11D-A35D-08 ...
[["PCPG_RNASeq2Gene-20160128"]] TCGA-P7-A5NX-01A-11R-A35K-07 ...
[["PCPG_RPPAArray-20160128"]] TCGA-P7-A5NX-01A-21-A43B-20 ...
[["PCPG_miRNASeqGene-20160128"]] TCGA-P7-A5NX-01A-11R-A35M-13 ...
[["PCPG_RNASeq2GeneNorm-20160128"]] TCGA-P7-A5NX-01 ... TCGA-XG-A823-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 PCPG_CNASNP-20160128 8.1 Mb
2 PCPG_CNVSNP-20160128 0.9 Mb
3 PCPG_GISTIC_AllByGene-20160128 34.1 Mb
4 PCPG_GISTIC_Peaks-20160128 0.1 Mb
5 PCPG_GISTIC_ThresholdedByGene-20160128 34 Mb
6 PCPG_Mutation-20160128 8.4 Mb
7 PCPG_RNASeq2Gene-20160128 31.8 Mb
8 PCPG_RPPAArray-20160128 0.2 Mb
9 PCPG_miRNASeqGene-20160128 1.7 Mb
10 PCPG_RNASeq2GeneNorm-20160128 27.9 Mb
11 PCPG_Methylation-20160128 75 Mb

228 PCPG-v2.1.0

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

173 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 6 6 1.24 0.26 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
19.00 35.00 46.00 47.33 58.50 83.00

vital_status:
0 1

173 6

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
88.0 148.5 452.5 901.0 715.2 3563.0 173

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

2 352 766 1071 1301 9634 6

tumor_tissue_site:
adrenal gland extra-adrenal site

147 32

gender:
female male

101 78

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1988 2009 2011 2010 2012 2013

radiation_therapy:
no yes NA's
172 5 2

PRAD 229

karnofsky_performance_score:
70 80 90 100 NA's
1 2 13 46 117

histological_type:
paraganglioma

18
paraganglioma; extra-adrenal pheochromocytoma

13
pheochromocytoma

148

number_of_lymph_nodes:
0 1 2 13 NA's
16 3 1 1 158

race:
american indian or alaska native asian

1 6
black or african american white

20 148
NA's

4

ethnicity:
hispanic or latino not hispanic or latino NA's

5 138 36

Including an additional 894 columns

PRAD Prostate adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PRAD)
ExperimentList class object of length 11:
[1] PRAD_CNASeq-20160128: RaggedExperiment with 23398 rows and 230 columns
[2] PRAD_CNASNP-20160128: RaggedExperiment with 573776 rows and 1029 columns
[3] PRAD_CNVSNP-20160128: RaggedExperiment with 117345 rows and 1023 columns
[4] PRAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns
[5] PRAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 58 rows and 492 columns
[6] PRAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns

230 PRAD

[7] PRAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 547 columns
[8] PRAD_Mutation-20160128: RaggedExperiment with 12348 rows and 332 columns
[9] PRAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 550 columns
[10] PRAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 352 columns
[11] PRAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 549 columns

> rownames(PRAD)
CharacterList of length 11
[["PRAD_CNASeq-20160128"]] character(0)
[["PRAD_CNASNP-20160128"]] character(0)
[["PRAD_CNVSNP-20160128"]] character(0)
[["PRAD_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["PRAD_GISTIC_Peaks-20160128"]] chr1:63901623-66226788 ...
[["PRAD_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["PRAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PRAD_Mutation-20160128"]] character(0)
[["PRAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["PRAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(PRAD)
CharacterList of length 11
[["PRAD_CNASeq-20160128"]] TCGA-CH-5741-01A-11D-1572-02 ...
[["PRAD_CNASNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_CNVSNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_AllByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_Peaks-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_miRNASeqGene-20160128"]] TCGA-2A-A8VL-01A-21R-A37H-13 ...
[["PRAD_Mutation-20160128"]] TCGA-2A-A8VL-01A-21D-A377-08 ...
[["PRAD_RNASeq2GeneNorm-20160128"]] TCGA-2A-A8VL-01A-21R-A37L-07 ...
[["PRAD_RPPAArray-20160128"]] TCGA-2A-A8VL-01A-11-A43M-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 PRAD_CNASeq-20160128 0.7 Mb
2 PRAD_CNASNP-20160128 15.6 Mb
3 PRAD_CNVSNP-20160128 3.4 Mb
4 PRAD_GISTIC_AllByGene-20160128 4.9 Mb
5 PRAD_GISTIC_Peaks-20160128 0.1 Mb
6 PRAD_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 PRAD_miRNASeqGene-20160128 0.1 Mb
8 PRAD_Mutation-20160128 21.5 Mb
9 PRAD_RNASeq2GeneNorm-20160128 1.3 Mb

PRAD 231

10 PRAD_RPPAArray-20160128 0 Mb
11 PRAD_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

488 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

10.00 10.00 3.02 1.99 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
41.00 56.00 61.00 61.02 66.00 78.00 11

vital_status:
0 1

488 10

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
146.0 743.8 1102.0 1579.0 2315.5 3502.0 488

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
23.0 523.5 926.0 1076.5 1458.0 5024.0 10

tumor_tissue_site:
prostate

498

pathology_N_stage:
n0 n1 NA's
346 79 73

gender:
male
498

232 PRAD

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2000 2009 2011 2010 2012 2013 31

radiation_therapy:
no yes NA's
395 59 44

histological_type:
prostate adenocarcinoma acinar type prostate adenocarcinoma, other subtype

483 15

residual_tumor:
r0 r1 r2 rx NA's
316 147 5 15 15

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.4447 0.0000 15.0000 91

gleason_score:
6 7 8 9 10
45 248 64 137 4

psa_value:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.030 0.100 1.742 0.110 323.000 57

days_to_psa:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

-164.0 191.0 512.0 685.6 926.0 3447.0 53

race:
asian black or african american white

2 7 147
NA's
342

ethnicity:
not hispanic or latino NA's

152 346

Including an additional 1126 columns

See Also

PRAD-v2.0.1

PRAD-v2.0.1 233

PRAD-v2.0.1 Prostate adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PRAD)
ExperimentList class object of length 12:
[1] PRAD_CNASeq-20160128: RaggedExperiment with 23398 rows and 230 columns
[2] PRAD_CNASNP-20160128: RaggedExperiment with 573776 rows and 1029 columns
[3] PRAD_CNVSNP-20160128: RaggedExperiment with 117345 rows and 1023 columns
[4] PRAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns
[5] PRAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 58 rows and 492 columns
[6] PRAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns
[7] PRAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 547 columns
[8] PRAD_Mutation-20160128: RaggedExperiment with 12348 rows and 332 columns
[9] PRAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 550 columns
[10] PRAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 550 columns
[11] PRAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 352 columns
[12] PRAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 549 columns

> rownames(PRAD)
CharacterList of length 12
[["PRAD_CNASeq-20160128"]] character(0)
[["PRAD_CNASNP-20160128"]] character(0)
[["PRAD_CNVSNP-20160128"]] character(0)
[["PRAD_GISTIC_AllByGene-20160128"]] character(0)
[["PRAD_GISTIC_Peaks-20160128"]] 29 30 1 31 32 33 34 ... 21 60 61 22 23 62 63
[["PRAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PRAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["PRAD_Mutation-20160128"]] character(0)
[["PRAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PRAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(PRAD)
CharacterList of length 12
[["PRAD_CNASeq-20160128"]] TCGA-CH-5741-01A-11D-1572-02 ...
[["PRAD_CNASNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_CNVSNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_AllByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_Peaks-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...

234 PRAD-v2.0.1

[["PRAD_miRNASeqGene-20160128"]] TCGA-2A-A8VL-01A-21R-A37H-13 ...
[["PRAD_Mutation-20160128"]] TCGA-2A-A8VL-01A-21D-A377-08 ...
[["PRAD_RNASeq2Gene-20160128"]] TCGA-2A-A8VL-01A-21R-A37L-07 ...
[["PRAD_RNASeq2GeneNorm-20160128"]] TCGA-2A-A8VL-01A-21R-A37L-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 PRAD_CNASeq-20160128 0.7 Mb
2 PRAD_CNASNP-20160128 15.6 Mb
3 PRAD_CNVSNP-20160128 3.4 Mb
4 PRAD_GISTIC_AllByGene-20160128 96.6 Mb
5 PRAD_GISTIC_Peaks-20160128 0.4 Mb
6 PRAD_GISTIC_ThresholdedByGene-20160128 96.4 Mb
7 PRAD_miRNASeqGene-20160128 4.6 Mb
8 PRAD_Mutation-20160128 21.5 Mb
9 PRAD_RNASeq2Gene-20160128 88.7 Mb
10 PRAD_RNASeq2GeneNorm-20160128 88.7 Mb
11 PRAD_RPPAArray-20160128 0.6 Mb
12 PRAD_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

488 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

10.00 10.00 3.02 1.99 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
41.00 56.00 61.00 61.02 66.00 78.00 11

vital_status:
0 1

488 10

days_to_death:

PRAD-v2.0.1 235

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
146.0 743.8 1102.0 1579.0 2315.5 3502.0 488

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
23.0 523.5 926.0 1076.5 1458.0 5024.0 10

tumor_tissue_site:
prostate

498

pathology_N_stage:
n0 n1 NA's
346 79 73

gender:
male
498

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2000 2009 2011 2010 2012 2013 31

radiation_therapy:
no yes NA's
395 59 44

histological_type:
prostate adenocarcinoma acinar type prostate adenocarcinoma, other subtype

483 15

residual_tumor:
r0 r1 r2 rx NA's
316 147 5 15 15

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.4447 0.0000 15.0000 91

gleason_score:
6 7 8 9 10
45 248 64 137 4

psa_value:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.030 0.100 1.742 0.110 323.000 57

236 PRAD-v2.1.0

days_to_psa:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

-164.0 191.0 512.0 685.6 926.0 3447.0 53

race:
asian black or african american white

2 7 147
NA's
342

ethnicity:
not hispanic or latino NA's

152 346

Including an additional 1126 columns

PRAD-v2.1.0 Prostate adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(PRAD)
ExperimentList class object of length 12:
[1] PRAD_CNASeq-20160128: RaggedExperiment with 23398 rows and 230 columns
[2] PRAD_CNASNP-20160128: RaggedExperiment with 573776 rows and 1029 columns
[3] PRAD_CNVSNP-20160128: RaggedExperiment with 117345 rows and 1023 columns
[4] PRAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns
[5] PRAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 58 rows and 492 columns
[6] PRAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 492 columns
[7] PRAD_Mutation-20160128: RaggedExperiment with 12348 rows and 332 columns
[8] PRAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 550 columns
[9] PRAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 352 columns
[10] PRAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 547 columns
[11] PRAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18265 rows and 550 columns
[12] PRAD_Methylation-20160128: SummarizedExperiment with 485577 rows and 549 columns

> rownames(PRAD)
CharacterList of length 12
[["PRAD_CNASeq-20160128"]] character(0)
[["PRAD_CNASNP-20160128"]] character(0)
[["PRAD_CNVSNP-20160128"]] character(0)
[["PRAD_GISTIC_AllByGene-20160128"]] character(0)
[["PRAD_GISTIC_Peaks-20160128"]] 29 30 1 31 32 33 34 ... 21 60 61 22 23 62 63

PRAD-v2.1.0 237

[["PRAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["PRAD_Mutation-20160128"]] character(0)
[["PRAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["PRAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["PRAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
...
<2 more elements>

> colnames(PRAD)
CharacterList of length 12
[["PRAD_CNASeq-20160128"]] TCGA-CH-5741-01A-11D-1572-02 ...
[["PRAD_CNASNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_CNVSNP-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_AllByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_Peaks-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-2A-A8VL-01A-21D-A376-01 ...
[["PRAD_Mutation-20160128"]] TCGA-2A-A8VL-01A-21D-A377-08 ...
[["PRAD_RNASeq2Gene-20160128"]] TCGA-2A-A8VL-01A-21R-A37L-07 ...
[["PRAD_RPPAArray-20160128"]] TCGA-2A-A8VL-01A-11-A43M-20 ...
[["PRAD_miRNASeqGene-20160128"]] TCGA-2A-A8VL-01A-21R-A37H-13 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 PRAD_CNASeq-20160128 0.7 Mb
2 PRAD_CNASNP-20160128 15.6 Mb
3 PRAD_CNVSNP-20160128 3.4 Mb
4 PRAD_GISTIC_AllByGene-20160128 96.6 Mb
5 PRAD_GISTIC_Peaks-20160128 0.4 Mb
6 PRAD_GISTIC_ThresholdedByGene-20160128 96.4 Mb
7 PRAD_Mutation-20160128 21.5 Mb
8 PRAD_RNASeq2Gene-20160128 88.7 Mb
9 PRAD_RPPAArray-20160128 0.6 Mb
10 PRAD_miRNASeqGene-20160128 4.6 Mb
11 PRAD_RNASeq2GeneNorm-20160128 79 Mb
12 PRAD_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

488 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

238 PRAD-v2.1.0

[1,] 10 10 3.02 1.99 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
41.00 56.00 61.00 61.02 66.00 78.00 11

vital_status:
0 1

488 10

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
146.0 743.8 1102.0 1579.0 2315.5 3502.0 488

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
23.0 523.5 926.0 1076.5 1458.0 5024.0 10

tumor_tissue_site:
prostate

498

pathology_N_stage:
n0 n1 NA's
346 79 73

gender:
male
498

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2000 2009 2011 2010 2012 2013 31

radiation_therapy:
no yes NA's
395 59 44

histological_type:
prostate adenocarcinoma acinar type prostate adenocarcinoma, other subtype

483 15

READ 239

residual_tumor:
r0 r1 r2 rx NA's
316 147 5 15 15

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0.0000 0.0000 0.0000 0.4447 0.0000 15.0000 91

gleason_score:
6 7 8 9 10
45 248 64 137 4

psa_value:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.030 0.100 1.742 0.110 323.000 57

days_to_psa:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

-164.0 191.0 512.0 685.6 926.0 3447.0 53

race:
asian black or african american white

2 7 147
NA's
342

ethnicity:
not hispanic or latino NA's

152 346

Including an additional 1126 columns

READ Rectum adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(READ)
ExperimentList class object of length 14:
[1] READ_CNASeq-20160128: RaggedExperiment with 56380 rows and 70 columns
[2] READ_CNASNP-20160128: RaggedExperiment with 156806 rows and 316 columns
[3] READ_CNVSNP-20160128: RaggedExperiment with 35765 rows and 316 columns
[4] READ_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns

240 READ

[5] READ_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 55 rows and 165 columns
[6] READ_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns
[7] READ_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 76 columns
[8] READ_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns
[9] READ_Mutation-20160128: RaggedExperiment with 22075 rows and 69 columns
[10] READ_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 72 columns
[11] READ_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 72 columns
[12] READ_RPPAArray-20160128: SummarizedExperiment with 208 rows and 131 columns
[13] READ_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[14] READ_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 106 columns

> rownames(READ)
CharacterList of length 14
[["READ_CNASeq-20160128"]] character(0)
[["READ_CNASNP-20160128"]] character(0)
[["READ_CNVSNP-20160128"]] character(0)
[["READ_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["READ_GISTIC_Peaks-20160128"]] chr1:3814904-31841618 ...
[["READ_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["READ_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["READ_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["READ_Mutation-20160128"]] character(0)
[["READ_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

> colnames(READ)
CharacterList of length 14
[["READ_CNASeq-20160128"]] TCGA-AF-2691-01A-01D-1167-02 ...
[["READ_CNASNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_CNVSNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_AllByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_Peaks-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_ThresholdedByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_miRNASeqGene-20160128"]] TCGA-AF-2687-01A-02T-1735-13 ...
[["READ_mRNAArray-20160128"]] TCGA-AF-2689-11A-01R-1758-07 ...
[["READ_Mutation-20160128"]] TCGA-AF-2689-01A-01W-0831-10 ... TCGA-AG-A036-01
[["READ_RNASeq2GeneNorm-20160128"]] TCGA-AF-2691-01A-01R-0821-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 READ_CNASeq-20160128 1.5 Mb
2 READ_CNASNP-20160128 4.3 Mb
3 READ_CNVSNP-20160128 1.1 Mb
4 READ_GISTIC_AllByGene-20160128 4.9 Mb

READ 241

5 READ_GISTIC_Peaks-20160128 0.1 Mb
6 READ_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 READ_miRNASeqGene-20160128 0.1 Mb
8 READ_mRNAArray-20160128 1.1 Mb
9 READ_Mutation-20160128 9.6 Mb
10 READ_RNASeq2GeneNorm-20160128 1.3 Mb
11 READ_RNASeqGene-20160128 1.3 Mb
12 READ_RPPAArray-20160128 0 Mb
13 READ_Methylation_methyl27-20160128 4.9 Mb
14 READ_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

142 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

27.00 27.00 2.00 1.44 3.25

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
31.00 57.00 66.00 64.37 72.00 90.00

vital_status:
0 1

141 28

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
59.0 347.5 730.0 786.1 1193.0 1741.0 142

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 366.0 625.0 779.5 1096.0 3932.0 28

tumor_tissue_site:
rectum NA's

166 3

242 READ

pathology_M_stage:
m0 m1 m1a mx NA's
128 22 2 14 3

gender:
female male

77 92

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2007 2009 2008 2010 2012

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.0 292.2 863.0 1420.1 2214.5 3667.0 161

radiation_therapy:
no yes NA's
114 22 33

histological_type:
rectal adenocarcinoma rectal mucinous adenocarcinoma

150 13
NA's

6

tumor_stage:
stage iia NA's

1 168

residual_tumor:
r0 r1 r2 rx NA's
126 2 12 5 24

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.692 3.000 31.000 10

ethnicity:
hispanic or latino not hispanic or latino NA's

1 84 84

Including an additional 2242 columns

See Also

READ-v2.0.1

READ-v2.0.1 243

READ-v2.0.1 Rectum adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(READ)
ExperimentList class object of length 16:
[1] READ_CNASeq-20160128: RaggedExperiment with 56380 rows and 70 columns
[2] READ_CNASNP-20160128: RaggedExperiment with 156806 rows and 316 columns
[3] READ_CNVSNP-20160128: RaggedExperiment with 35765 rows and 316 columns
[4] READ_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns
[5] READ_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 55 rows and 165 columns
[6] READ_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns
[7] READ_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 76 columns
[8] READ_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns
[9] READ_Mutation-20160128: RaggedExperiment with 22075 rows and 69 columns
[10] READ_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 105 columns
[11] READ_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 72 columns
[12] READ_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 105 columns
[13] READ_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 72 columns
[14] READ_RPPAArray-20160128: SummarizedExperiment with 208 rows and 131 columns
[15] READ_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[16] READ_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 106 columns

> rownames(READ)
CharacterList of length 16
[["READ_CNASeq-20160128"]] character(0)
[["READ_CNASNP-20160128"]] character(0)
[["READ_CNVSNP-20160128"]] character(0)
[["READ_GISTIC_AllByGene-20160128"]] character(0)
[["READ_GISTIC_Peaks-20160128"]] 23 24 25 1 2 26 27 ... 54 55 18 19 20 56 57
[["READ_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["READ_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["READ_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["READ_Mutation-20160128"]] character(0)
[["READ_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<6 more elements>

> colnames(READ)
CharacterList of length 16
[["READ_CNASeq-20160128"]] TCGA-AF-2691-01A-01D-1167-02 ...
[["READ_CNASNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...

244 READ-v2.0.1

[["READ_CNVSNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_AllByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_Peaks-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_ThresholdedByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_miRNASeqGene-20160128"]] TCGA-AF-2687-01A-02T-1735-13 ...
[["READ_mRNAArray-20160128"]] TCGA-AF-2689-11A-01R-1758-07 ...
[["READ_Mutation-20160128"]] TCGA-AF-2689-01A-01W-0831-10 ... TCGA-AG-A036-01
[["READ_RNASeq2Gene-20160128"]] TCGA-AF-2687-01A-02R-1736-07 ...
...
<6 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 READ_CNASeq-20160128 1.5 Mb
2 READ_CNASNP-20160128 4.3 Mb
3 READ_CNVSNP-20160128 1.1 Mb
4 READ_GISTIC_AllByGene-20160128 34.7 Mb
5 READ_GISTIC_Peaks-20160128 0.2 Mb
6 READ_GISTIC_ThresholdedByGene-20160128 34.5 Mb
7 READ_miRNASeqGene-20160128 0.5 Mb
8 READ_mRNAArray-20160128 12 Mb
9 READ_Mutation-20160128 9.6 Mb
10 READ_RNASeq2Gene-20160128 19 Mb
11 READ_RNASeq2GeneNorm_illuminaga-20160128 13.8 Mb
12 READ_RNASeq2GeneNorm_illuminahiseq-20160128 19 Mb
13 READ_RNASeqGene-20160128 13.8 Mb
14 READ_RPPAArray-20160128 0.3 Mb
15 READ_Methylation_methyl27-20160128 4.9 Mb
16 READ_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

142 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

27.00 27.00 2.00 1.44 3.25

Available sample meta-data:

years_to_birth:

READ-v2.0.1 245

Min. 1st Qu. Median Mean 3rd Qu. Max.
31.00 57.00 66.00 64.37 72.00 90.00

vital_status:
0 1

141 28

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
59.0 347.5 730.0 786.1 1193.0 1741.0 142

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 366.0 625.0 779.5 1096.0 3932.0 28

tumor_tissue_site:
rectum NA's

166 3

pathology_M_stage:
m0 m1 m1a mx NA's
128 22 2 14 3

gender:
female male

77 92

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2007 2009 2008 2010 2012

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.0 292.2 863.0 1420.1 2214.5 3667.0 161

radiation_therapy:
no yes NA's
114 22 33

histological_type:
rectal adenocarcinoma rectal mucinous adenocarcinoma

150 13
NA's

6

246 READ-v2.1.0

tumor_stage:
stage iia NA's

1 168

residual_tumor:
r0 r1 r2 rx NA's
126 2 12 5 24

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.692 3.000 31.000 10

ethnicity:
hispanic or latino not hispanic or latino NA's

1 84 84

Including an additional 2242 columns

READ-v2.1.0 Rectum adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(READ)
ExperimentList class object of length 17:
[1] READ_CNASeq-20160128: RaggedExperiment with 56380 rows and 70 columns
[2] READ_CNASNP-20160128: RaggedExperiment with 156806 rows and 316 columns
[3] READ_CNVSNP-20160128: RaggedExperiment with 35765 rows and 316 columns
[4] READ_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns
[5] READ_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 55 rows and 165 columns
[6] READ_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 165 columns
[7] READ_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 72 columns
[8] READ_Mutation-20160128: RaggedExperiment with 22075 rows and 69 columns
[9] READ_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 105 columns
[10] READ_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 72 columns
[11] READ_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 105 columns
[12] READ_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 72 columns
[13] READ_RPPAArray-20160128: SummarizedExperiment with 208 rows and 131 columns
[14] READ_miRNASeqGene-20160128: SummarizedExperiment with 705 rows and 76 columns
[15] READ_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18115 rows and 177 columns
[16] READ_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[17] READ_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 106 columns

READ-v2.1.0 247

> rownames(READ)
CharacterList of length 17
[["READ_CNASeq-20160128"]] character(0)
[["READ_CNASNP-20160128"]] character(0)
[["READ_CNVSNP-20160128"]] character(0)
[["READ_GISTIC_AllByGene-20160128"]] character(0)
[["READ_GISTIC_Peaks-20160128"]] 23 24 25 1 2 26 27 ... 54 55 18 19 20 56 57
[["READ_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["READ_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["READ_Mutation-20160128"]] character(0)
[["READ_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["READ_RNASeq2GeneNorm_illuminaga-20160128"]] A1BG A1CF ... psiTPTE22 tAKR
...
<7 more elements>

> colnames(READ)
CharacterList of length 17
[["READ_CNASeq-20160128"]] TCGA-AF-2691-01A-01D-1167-02 ...
[["READ_CNASNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_CNVSNP-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_AllByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_Peaks-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_GISTIC_ThresholdedByGene-20160128"]] TCGA-AF-2687-01A-02D-1732-01 ...
[["READ_mRNAArray-20160128"]] TCGA-AF-2689-11A-01R-1758-07 ...
[["READ_Mutation-20160128"]] TCGA-AF-2689-01A-01W-0831-10 ... TCGA-AG-A036-01
[["READ_RNASeq2Gene-20160128"]] TCGA-AF-2687-01A-02R-1736-07 ...
[["READ_RNASeq2GeneNorm_illuminaga-20160128"]] TCGA-AF-2691-01A-01R-0821-07...
...
<7 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 READ_CNASeq-20160128 1.5 Mb
2 READ_CNASNP-20160128 4.3 Mb
3 READ_CNVSNP-20160128 1.1 Mb
4 READ_GISTIC_AllByGene-20160128 34.7 Mb
5 READ_GISTIC_Peaks-20160128 0.2 Mb
6 READ_GISTIC_ThresholdedByGene-20160128 34.5 Mb
7 READ_mRNAArray-20160128 12 Mb
8 READ_Mutation-20160128 9.6 Mb
9 READ_RNASeq2Gene-20160128 19 Mb
10 READ_RNASeq2GeneNorm_illuminaga-20160128 13.8 Mb
11 READ_RNASeq2GeneNorm_illuminahiseq-20160128 19 Mb
12 READ_RNASeqGene-20160128 13.8 Mb
13 READ_RPPAArray-20160128 0.3 Mb
14 READ_miRNASeqGene-20160128 0.5 Mb
15 READ_RNASeq2GeneNorm-20160128 26.7 Mb

248 READ-v2.1.0

16 READ_Methylation_methyl27-20160128 4.9 Mb
17 READ_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

142 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 27 27 2 1.44 3.25

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
31.00 57.00 66.00 64.37 72.00 90.00

vital_status:
0 1

141 28

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
59.0 347.5 730.0 786.1 1193.0 1741.0 142

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 366.0 625.0 779.5 1096.0 3932.0 28

tumor_tissue_site:
rectum NA's

166 3

pathology_M_stage:
m0 m1 m1a mx NA's
128 22 2 14 3

gender:
female male

SARC 249

77 92

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1999 2007 2009 2008 2010 2012

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
31.0 292.2 863.0 1420.1 2214.5 3667.0 161

radiation_therapy:
no yes NA's
114 22 33

histological_type:
rectal adenocarcinoma rectal mucinous adenocarcinoma

150 13
NA's

6

tumor_stage:
stage iia NA's

1 168

residual_tumor:
r0 r1 r2 rx NA's
126 2 12 5 24

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 0.000 2.692 3.000 31.000 10

ethnicity:
hispanic or latino not hispanic or latino NA's

1 84 84

Including an additional 2242 columns

SARC Sarcoma

Description

A document describing the TCGA cancer code

250 SARC

Details

> experiments(SARC)
ExperimentList class object of length 10:
[1] SARC_CNASNP-20160128: RaggedExperiment with 337377 rows and 516 columns
[2] SARC_CNVSNP-20160128: RaggedExperiment with 106739 rows and 513 columns
[3] SARC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[4] SARC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 64 rows and 257 columns
[5] SARC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[6] SARC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 263 columns
[7] SARC_Mutation-20160128: RaggedExperiment with 20376 rows and 247 columns
[8] SARC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 265 columns
[9] SARC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 226 columns
[10] SARC_Methylation-20160128: SummarizedExperiment with 485577 rows and 269 columns

> rownames(SARC)
CharacterList of length 10
[["SARC_CNASNP-20160128"]] character(0)
[["SARC_CNVSNP-20160128"]] character(0)
[["SARC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["SARC_GISTIC_Peaks-20160128"]] chr1:1-5923787 ... chr22:45095899-51304566
[["SARC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["SARC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["SARC_Mutation-20160128"]] character(0)
[["SARC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["SARC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["SARC_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(SARC)
CharacterList of length 10
[["SARC_CNASNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_CNVSNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_AllByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_Peaks-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_miRNASeqGene-20160128"]] TCGA-3B-A9HI-01A-11R-A38N-13 ...
[["SARC_Mutation-20160128"]] TCGA-3B-A9HI-01A-11D-A387-09 ...
[["SARC_RNASeq2GeneNorm-20160128"]] TCGA-3B-A9HI-01A-11R-A38C-07 ...
[["SARC_RPPAArray-20160128"]] TCGA-3B-A9HI-01A-21-A456-20 ...
[["SARC_Methylation-20160128"]] TCGA-3B-A9HI-01A-11D-A388-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 SARC_CNASNP-20160128 9.2 Mb
2 SARC_CNVSNP-20160128 3 Mb
3 SARC_GISTIC_AllByGene-20160128 4.9 Mb
4 SARC_GISTIC_Peaks-20160128 0.1 Mb
5 SARC_GISTIC_ThresholdedByGene-20160128 4.9 Mb

SARC 251

6 SARC_miRNASeqGene-20160128 0.1 Mb
7 SARC_Mutation-20160128 19.5 Mb
8 SARC_RNASeq2GeneNorm-20160128 1.3 Mb
9 SARC_RPPAArray-20160128 0 Mb
10 SARC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

162 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

99.00 99.00 1.78 1.51 2.46

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 53.00 61.00 60.88 71.00 90.00 1

vital_status:
0 1

162 99

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
17.0 322.5 648.0 863.6 1169.5 2694.0 162

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.0 585.8 1092.0 1391.1 1891.8 5723.0 99

gender:
female male

142 119

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2007 2010 2009 2012 2013 4

radiation_therapy:

252 SARC-v2.0.1

no yes NA's
181 74 6

residual_tumor:
r0 r1 r2 rx NA's
155 70 9 26 1

race:
asian black or african american white

6 18 228
NA's

9

ethnicity:
hispanic or latino not hispanic or latino NA's

5 223 33

Including an additional 1413 columns

See Also

SARC-v2.0.1

SARC-v2.0.1 Sarcoma

Description

A document describing the TCGA cancer code

Details

> experiments(SARC)
ExperimentList class object of length 11:
[1] SARC_CNASNP-20160128: RaggedExperiment with 337377 rows and 516 columns
[2] SARC_CNVSNP-20160128: RaggedExperiment with 106739 rows and 513 columns
[3] SARC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[4] SARC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 64 rows and 257 columns
[5] SARC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[6] SARC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 263 columns
[7] SARC_Mutation-20160128: RaggedExperiment with 20376 rows and 247 columns
[8] SARC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 265 columns
[9] SARC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 265 columns
[10] SARC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 226 columns
[11] SARC_Methylation-20160128: SummarizedExperiment with 485577 rows and 269 columns

SARC-v2.0.1 253

> rownames(SARC)
CharacterList of length 11
[["SARC_CNASNP-20160128"]] character(0)
[["SARC_CNVSNP-20160128"]] character(0)
[["SARC_GISTIC_AllByGene-20160128"]] character(0)
[["SARC_GISTIC_Peaks-20160128"]] 26 1 2 3 27 28 4 29 ... 21 63 22 64 23 65 66
[["SARC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["SARC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["SARC_Mutation-20160128"]] character(0)
[["SARC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["SARC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["SARC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(SARC)
CharacterList of length 11
[["SARC_CNASNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_CNVSNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_AllByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_Peaks-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_miRNASeqGene-20160128"]] TCGA-3B-A9HI-01A-11R-A38N-13 ...
[["SARC_Mutation-20160128"]] TCGA-3B-A9HI-01A-11D-A387-09 ...
[["SARC_RNASeq2Gene-20160128"]] TCGA-3B-A9HI-01A-11R-A38C-07 ...
[["SARC_RNASeq2GeneNorm-20160128"]] TCGA-3B-A9HI-01A-11R-A38C-07 ...
[["SARC_RPPAArray-20160128"]] TCGA-3B-A9HI-01A-21-A456-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 SARC_CNASNP-20160128 9.2 Mb
2 SARC_CNVSNP-20160128 3 Mb
3 SARC_GISTIC_AllByGene-20160128 52.2 Mb
4 SARC_GISTIC_Peaks-20160128 0.2 Mb
5 SARC_GISTIC_ThresholdedByGene-20160128 51.9 Mb
6 SARC_miRNASeqGene-20160128 2.3 Mb
7 SARC_Mutation-20160128 19.5 Mb
8 SARC_RNASeq2Gene-20160128 44 Mb
9 SARC_RNASeq2GeneNorm-20160128 44 Mb
10 SARC_RPPAArray-20160128 0.4 Mb
11 SARC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

254 SARC-v2.0.1

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

162 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

99.00 99.00 1.78 1.51 2.46

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 53.00 61.00 60.88 71.00 90.00 1

vital_status:
0 1

162 99

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
17.0 322.5 648.0 863.6 1169.5 2694.0 162

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.0 585.8 1092.0 1391.1 1891.8 5723.0 99

gender:
female male

142 119

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2007 2010 2009 2012 2013 4

radiation_therapy:
no yes NA's
181 74 6

residual_tumor:
r0 r1 r2 rx NA's
155 70 9 26 1

race:

SARC-v2.1.0 255

asian black or african american white
6 18 228

NA's
9

ethnicity:
hispanic or latino not hispanic or latino NA's

5 223 33

Including an additional 1413 columns

SARC-v2.1.0 Sarcoma

Description

A document describing the TCGA cancer code

Details

> experiments(SARC)
ExperimentList class object of length 11:
[1] SARC_CNASNP-20160128: RaggedExperiment with 337377 rows and 516 columns
[2] SARC_CNVSNP-20160128: RaggedExperiment with 106739 rows and 513 columns
[3] SARC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[4] SARC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 64 rows and 257 columns
[5] SARC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 257 columns
[6] SARC_Mutation-20160128: RaggedExperiment with 20376 rows and 247 columns
[7] SARC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 265 columns
[8] SARC_RPPAArray-20160128: SummarizedExperiment with 192 rows and 226 columns
[9] SARC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 263 columns
[10] SARC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18165 rows and 265 columns
[11] SARC_Methylation-20160128: SummarizedExperiment with 485577 rows and 269 columns

> rownames(SARC)
CharacterList of length 11
[["SARC_CNASNP-20160128"]] character(0)
[["SARC_CNVSNP-20160128"]] character(0)
[["SARC_GISTIC_AllByGene-20160128"]] character(0)
[["SARC_GISTIC_Peaks-20160128"]] 26 1 2 3 27 28 4 29 ... 21 63 22 64 23 65 66
[["SARC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["SARC_Mutation-20160128"]] character(0)
[["SARC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["SARC_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["SARC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["SARC_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22
...

256 SARC-v2.1.0

<1 more element>

> colnames(SARC)
CharacterList of length 11
[["SARC_CNASNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_CNVSNP-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_AllByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_Peaks-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_GISTIC_ThresholdedByGene-20160128"]] TCGA-3B-A9HI-01A-11D-A386-01 ...
[["SARC_Mutation-20160128"]] TCGA-3B-A9HI-01A-11D-A387-09 ...
[["SARC_RNASeq2Gene-20160128"]] TCGA-3B-A9HI-01A-11R-A38C-07 ...
[["SARC_RPPAArray-20160128"]] TCGA-3B-A9HI-01A-21-A456-20 ...
[["SARC_miRNASeqGene-20160128"]] TCGA-3B-A9HI-01A-11R-A38N-13 ...
[["SARC_RNASeq2GeneNorm-20160128"]] TCGA-3B-A9HI-01 ... TCGA-Z4-AAPG-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 SARC_CNASNP-20160128 9.2 Mb
2 SARC_CNVSNP-20160128 3 Mb
3 SARC_GISTIC_AllByGene-20160128 52.2 Mb
4 SARC_GISTIC_Peaks-20160128 0.2 Mb
5 SARC_GISTIC_ThresholdedByGene-20160128 51.9 Mb
6 SARC_Mutation-20160128 19.5 Mb
7 SARC_RNASeq2Gene-20160128 44 Mb
8 SARC_RPPAArray-20160128 0.4 Mb
9 SARC_miRNASeqGene-20160128 2.3 Mb
10 SARC_RNASeq2GeneNorm-20160128 39 Mb
11 SARC_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

162 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 99 99 1.78 1.51 2.46

Available sample meta-data:

SKCM 257

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
20.00 53.00 61.00 60.88 71.00 90.00 1

vital_status:
0 1

162 99

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
17.0 322.5 648.0 863.6 1169.5 2694.0 162

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.0 585.8 1092.0 1391.1 1891.8 5723.0 99

gender:
female male

142 119

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1994 2007 2010 2009 2012 2013 4

radiation_therapy:
no yes NA's
181 74 6

residual_tumor:
r0 r1 r2 rx NA's
155 70 9 26 1

race:
asian black or african american white

6 18 228
NA's

9

ethnicity:
hispanic or latino not hispanic or latino NA's

5 223 33

Including an additional 1413 columns

SKCM Skin Cutaneous Melanoma

258 SKCM

Description

A document describing the TCGA cancer code

Details

> experiments(SKCM)
ExperimentList class object of length 11:
[1] SKCM_CNASeq-20160128: RaggedExperiment with 31416 rows and 238 columns
[2] SKCM_CNASNP-20160128: RaggedExperiment with 452114 rows and 938 columns
[3] SKCM_CNVSNP-20160128: RaggedExperiment with 108084 rows and 937 columns
[4] SKCM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[5] SKCM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 53 rows and 367 columns
[6] SKCM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[7] SKCM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 452 columns
[8] SKCM_Mutation-20160128: RaggedExperiment with 290322 rows and 345 columns
[9] SKCM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 473 columns
[10] SKCM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 355 columns
[11] SKCM_Methylation-20160128: SummarizedExperiment with 485577 rows and 475 columns

> rownames(SKCM)
CharacterList of length 11
[["SKCM_CNASeq-20160128"]] character(0)
[["SKCM_CNASNP-20160128"]] character(0)
[["SKCM_CNVSNP-20160128"]] character(0)
[["SKCM_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["SKCM_GISTIC_Peaks-20160128"]] chr1:1-6847369 ... chr22:41468899-41849552
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["SKCM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["SKCM_Mutation-20160128"]] character(0)
[["SKCM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["SKCM_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(SKCM)
CharacterList of length 11
[["SKCM_CNASeq-20160128"]] TCGA-BF-A1PU-01A-11D-A18Z-02 ...
[["SKCM_CNASNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_CNVSNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_AllByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_Peaks-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_miRNASeqGene-20160128"]] TCGA-3N-A9WC-06A-11R-A38N-13 ...
[["SKCM_Mutation-20160128"]] TCGA-BF-A1PU-01A-11D-A19A-08 ...
[["SKCM_RNASeq2GeneNorm-20160128"]] TCGA-3N-A9WB-06A-11R-A38C-07 ...
[["SKCM_RPPAArray-20160128"]] TCGA-3N-A9WC-06A-21-A444-20 ...
...
<1 more element>

SKCM 259

Sizes of each ExperimentList element:

assay size.Mb
1 SKCM_CNASeq-20160128 0.9 Mb
2 SKCM_CNASNP-20160128 12.3 Mb
3 SKCM_CNVSNP-20160128 3.2 Mb
4 SKCM_GISTIC_AllByGene-20160128 4.9 Mb
5 SKCM_GISTIC_Peaks-20160128 0.1 Mb
6 SKCM_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 SKCM_miRNASeqGene-20160128 0.1 Mb
8 SKCM_Mutation-20160128 299.6 Mb
9 SKCM_RNASeq2GeneNorm-20160128 1.3 Mb
10 SKCM_RPPAArray-20160128 0 Mb
11 SKCM_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

249 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

221.00 221.00 2.99 2.40 3.90

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.00 48.00 58.00 58.24 71.00 90.00 8

vital_status:
0 1

247 223

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
79 518 1093 1789 2073 10870 249

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2.0 477.5 1146.0 1885.3 2658.8 11252.0 230

260 SKCM

days_to_submitted_specimen_dx:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2 0 344 1017 1372 10847 14

melanoma_ulceration:
no yes NA's
146 167 157

melanoma_primary_known:
no yes
47 423

Breslow_thickness:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.300 3.000 5.585 6.950 75.000 111

gender:
female male

180 290

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1978 2003 2008 2006 2011 2013 11

radiation_therapy:
no yes NA's
420 49 1

race:
asian black or african american white

12 1 447
NA's
10

ethnicity:
hispanic or latino not hispanic or latino NA's

11 446 13

Including an additional 1517 columns

See Also

SKCM-v2.0.1

SKCM-v2.0.1 261

SKCM-v2.0.1 Skin Cutaneous Melanoma

Description

A document describing the TCGA cancer code

Details

> experiments(SKCM)
ExperimentList class object of length 12:
[1] SKCM_CNASeq-20160128: RaggedExperiment with 31416 rows and 238 columns
[2] SKCM_CNASNP-20160128: RaggedExperiment with 452114 rows and 938 columns
[3] SKCM_CNVSNP-20160128: RaggedExperiment with 108084 rows and 937 columns
[4] SKCM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[5] SKCM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 53 rows and 367 columns
[6] SKCM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[7] SKCM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 452 columns
[8] SKCM_Mutation-20160128: RaggedExperiment with 290322 rows and 345 columns
[9] SKCM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 473 columns
[10] SKCM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 473 columns
[11] SKCM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 355 columns
[12] SKCM_Methylation-20160128: SummarizedExperiment with 485577 rows and 475 columns

> rownames(SKCM)
CharacterList of length 12
[["SKCM_CNASeq-20160128"]] character(0)
[["SKCM_CNASNP-20160128"]] character(0)
[["SKCM_CNVSNP-20160128"]] character(0)
[["SKCM_GISTIC_AllByGene-20160128"]] character(0)
[["SKCM_GISTIC_Peaks-20160128"]] 21 22 1 2 3 23 24 4 ... 50 51 52 18 53 19 20
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["SKCM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["SKCM_Mutation-20160128"]] character(0)
[["SKCM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["SKCM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(SKCM)
CharacterList of length 12
[["SKCM_CNASeq-20160128"]] TCGA-BF-A1PU-01A-11D-A18Z-02 ...
[["SKCM_CNASNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_CNVSNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_AllByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_Peaks-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...

262 SKCM-v2.0.1

[["SKCM_miRNASeqGene-20160128"]] TCGA-3N-A9WC-06A-11R-A38N-13 ...
[["SKCM_Mutation-20160128"]] TCGA-BF-A1PU-01A-11D-A19A-08 ...
[["SKCM_RNASeq2Gene-20160128"]] TCGA-3N-A9WB-06A-11R-A38C-07 ...
[["SKCM_RNASeq2GeneNorm-20160128"]] TCGA-3N-A9WB-06A-11R-A38C-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 SKCM_CNASeq-20160128 0.9 Mb
2 SKCM_CNASNP-20160128 12.3 Mb
3 SKCM_CNVSNP-20160128 3.2 Mb
4 SKCM_GISTIC_AllByGene-20160128 73 Mb
5 SKCM_GISTIC_Peaks-20160128 0.3 Mb
6 SKCM_GISTIC_ThresholdedByGene-20160128 72.8 Mb
7 SKCM_miRNASeqGene-20160128 3.8 Mb
8 SKCM_Mutation-20160128 299.6 Mb
9 SKCM_RNASeq2Gene-20160128 76.6 Mb
10 SKCM_RNASeq2GeneNorm-20160128 76.6 Mb
11 SKCM_RPPAArray-20160128 0.7 Mb
12 SKCM_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

249 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

221.00 221.00 2.99 2.40 3.90

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.00 48.00 58.00 58.24 71.00 90.00 8

vital_status:
0 1

247 223

days_to_death:

SKCM-v2.0.1 263

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
79 518 1093 1789 2073 10870 249

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2.0 477.5 1146.0 1885.3 2658.8 11252.0 230

days_to_submitted_specimen_dx:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2 0 344 1017 1372 10847 14

melanoma_ulceration:
no yes NA's
146 167 157

melanoma_primary_known:
no yes
47 423

Breslow_thickness:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.300 3.000 5.585 6.950 75.000 111

gender:
female male

180 290

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1978 2003 2008 2006 2011 2013 11

radiation_therapy:
no yes NA's
420 49 1

race:
asian black or african american white

12 1 447
NA's
10

ethnicity:
hispanic or latino not hispanic or latino NA's

11 446 13

264 SKCM-v2.1.0

Including an additional 1517 columns

SKCM-v2.1.0 Skin Cutaneous Melanoma

Description

A document describing the TCGA cancer code

Details

> experiments(SKCM)
ExperimentList class object of length 12:
[1] SKCM_CNASeq-20160128: RaggedExperiment with 31416 rows and 238 columns
[2] SKCM_CNASNP-20160128: RaggedExperiment with 452114 rows and 938 columns
[3] SKCM_CNVSNP-20160128: RaggedExperiment with 108084 rows and 937 columns
[4] SKCM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[5] SKCM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 53 rows and 367 columns
[6] SKCM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 367 columns
[7] SKCM_Mutation-20160128: RaggedExperiment with 290322 rows and 345 columns
[8] SKCM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 473 columns
[9] SKCM_RPPAArray-20160128: SummarizedExperiment with 208 rows and 355 columns
[10] SKCM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 452 columns
[11] SKCM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18071 rows and 473 columns
[12] SKCM_Methylation-20160128: SummarizedExperiment with 485577 rows and 475 columns

> rownames(SKCM)
CharacterList of length 12
[["SKCM_CNASeq-20160128"]] character(0)
[["SKCM_CNASNP-20160128"]] character(0)
[["SKCM_CNVSNP-20160128"]] character(0)
[["SKCM_GISTIC_AllByGene-20160128"]] character(0)
[["SKCM_GISTIC_Peaks-20160128"]] 21 22 1 2 3 23 24 4 ... 50 51 52 18 53 19 20
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["SKCM_Mutation-20160128"]] character(0)
[["SKCM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["SKCM_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["SKCM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
...
<2 more elements>

> colnames(SKCM)
CharacterList of length 12
[["SKCM_CNASeq-20160128"]] TCGA-BF-A1PU-01A-11D-A18Z-02 ...
[["SKCM_CNASNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_CNVSNP-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...

SKCM-v2.1.0 265

[["SKCM_GISTIC_AllByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_Peaks-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3N-A9WB-06A-11D-A38F-01 ...
[["SKCM_Mutation-20160128"]] TCGA-BF-A1PU-01A-11D-A19A-08 ...
[["SKCM_RNASeq2Gene-20160128"]] TCGA-3N-A9WB-06A-11R-A38C-07 ...
[["SKCM_RPPAArray-20160128"]] TCGA-3N-A9WC-06A-21-A444-20 ...
[["SKCM_miRNASeqGene-20160128"]] TCGA-3N-A9WC-06A-11R-A38N-13 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 SKCM_CNASeq-20160128 0.9 Mb
2 SKCM_CNASNP-20160128 12.3 Mb
3 SKCM_CNVSNP-20160128 3.2 Mb
4 SKCM_GISTIC_AllByGene-20160128 73 Mb
5 SKCM_GISTIC_Peaks-20160128 0.3 Mb
6 SKCM_GISTIC_ThresholdedByGene-20160128 72.8 Mb
7 SKCM_Mutation-20160128 299.6 Mb
8 SKCM_RNASeq2Gene-20160128 76.6 Mb
9 SKCM_RPPAArray-20160128 0.7 Mb
10 SKCM_miRNASeqGene-20160128 3.8 Mb
11 SKCM_RNASeq2GeneNorm-20160128 67.5 Mb
12 SKCM_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

249 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 221 221 2.99 2.4 3.9

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
15.00 48.00 58.00 58.24 71.00 90.00 8

vital_status:
0 1

266 SKCM-v2.1.0

247 223

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
79 518 1093 1789 2073 10870 249

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2.0 477.5 1146.0 1885.3 2658.8 11252.0 230

days_to_submitted_specimen_dx:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2 0 344 1017 1372 10847 14

melanoma_ulceration:
no yes NA's
146 167 157

melanoma_primary_known:
no yes
47 423

Breslow_thickness:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.300 3.000 5.585 6.950 75.000 111

gender:
female male

180 290

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1978 2003 2008 2006 2011 2013 11

radiation_therapy:
no yes NA's
420 49 1

race:
asian black or african american white

12 1 447
NA's
10

SKCM-v2.1.1 267

ethnicity:
hispanic or latino not hispanic or latino NA's

11 446 13

Including an additional 1517 columns

SKCM-v2.1.1 Skin Cutaneous Melanoma

Description

A document describing the TCGA cancer code Note. Only the colData has changed.

Details

> experiments(SKCM)
ExperimentList class object of length 0:

> rownames(SKCM)
CharacterList of length 0

> colnames(SKCM)
CharacterList of length 0

Sizes of each ExperimentList element:

[1] assay size.Mb
<0 rows> (or 0-length row.names)

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

249 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 221 221 2.99 2.4 3.9

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

268 SKCM-v2.1.1

15.00 48.00 58.00 58.24 71.00 90.00 8

vital_status:
0 1

247 223

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
79 518 1093 1789 2073 10870 249

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2.0 477.5 1146.0 1885.3 2658.8 11252.0 230

days_to_submitted_specimen_dx:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-2 0 344 1017 1372 10847 14

melanoma_ulceration:
no yes NA's
146 167 157

melanoma_primary_known:
no yes
47 423

Breslow_thickness:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 1.300 3.000 5.585 6.950 75.000 111

gender:
female male

180 290

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1978 2003 2008 2006 2011 2013 11

radiation_therapy:
no yes NA's
420 49 1

race:
asian black or african american white

STAD 269

12 1 447
NA's
10

ethnicity:
hispanic or latino not hispanic or latino NA's

11 446 13

Including an additional 1517 columns

STAD Stomach adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(STAD)
ExperimentList class object of length 13:
[1] STAD_CNASeq-20160128: RaggedExperiment with 31824 rows and 214 columns
[2] STAD_CNASNP-20160128: RaggedExperiment with 443042 rows and 906 columns
[3] STAD_CNVSNP-20160128: RaggedExperiment with 118389 rows and 904 columns
[4] STAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[5] STAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 84 rows and 441 columns
[6] STAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[7] STAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 430 columns
[8] STAD_Mutation-20160128: RaggedExperiment with 148520 rows and 289 columns
[9] STAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 450 columns
[10] STAD_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 36 columns
[11] STAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 357 columns
[12] STAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[13] STAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 397 columns

> rownames(STAD)
CharacterList of length 13
[["STAD_CNASeq-20160128"]] character(0)
[["STAD_CNASNP-20160128"]] character(0)
[["STAD_CNVSNP-20160128"]] character(0)
[["STAD_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["STAD_GISTIC_Peaks-20160128"]] chr1:10686864-11068052 ...
[["STAD_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["STAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["STAD_Mutation-20160128"]] character(0)
[["STAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["STAD_RNASeqGene-20160128"]] AADACL3 AADACL4 AB007962 ... VCY XKRY ZFY

270 STAD

...
<3 more elements>

> colnames(STAD)
CharacterList of length 13
[["STAD_CNASeq-20160128"]] TCGA-B7-5816-01A-21D-1598-02 ...
[["STAD_CNASNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_CNVSNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_AllByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_Peaks-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_miRNASeqGene-20160128"]] TCGA-3M-AB46-01A-11R-A415-13 ...
[["STAD_Mutation-20160128"]] TCGA-B7-5816-01A-21D-1600-08 ...
[["STAD_RNASeq2GeneNorm-20160128"]] TCGA-3M-AB46-01A-11R-A414-31 ...
[["STAD_RNASeqGene-20160128"]] TCGA-BR-4191-01A-02R-1131-13 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 STAD_CNASeq-20160128 0.9 Mb
2 STAD_CNASNP-20160128 12.1 Mb
3 STAD_CNVSNP-20160128 3.4 Mb
4 STAD_GISTIC_AllByGene-20160128 4.9 Mb
5 STAD_GISTIC_Peaks-20160128 0.1 Mb
6 STAD_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 STAD_miRNASeqGene-20160128 0.1 Mb
8 STAD_Mutation-20160128 161.5 Mb
9 STAD_RNASeq2GeneNorm-20160128 1.3 Mb
10 STAD_RNASeqGene-20160128 1.7 Mb
11 STAD_RPPAArray-20160128 0 Mb
12 STAD_Methylation_methyl27-20160128 4.9 Mb
13 STAD_Methylation_methyl450-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

273 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

170.000 170.000 0.948 0.792 1.085

STAD 271

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 58.00 67.00 65.73 73.00 90.00 9

vital_status:
0 1

268 175

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 194.0 346.0 423.7 553.5 2197.0 273

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 335.5 547.5 673.7 912.0 3720.0 177

tumor_tissue_site:
stomach

443

pathology_M_stage:
m0 m1 mx

391 30 22

gender:
female male

158 285

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2010 2011 2010 2012 2013 6

radiation_therapy:
no yes NA's
323 77 43

residual_tumor:
r0 r1 r2 rx NA's
350 18 19 25 31

number_of_lymph_nodes:

272 STAD-v2.0.1

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 3.000 5.635 8.000 57.000 51

race:
asian

89
black or african american

13
native hawaiian or other pacific islander

1
white

278
NA's

62

ethnicity:
hispanic or latino not hispanic or latino NA's

5 318 120

Including an additional 1390 columns

See Also

STAD-v2.0.1

STAD-v2.0.1 Stomach adenocarcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(STAD)
ExperimentList class object of length 14:
[1] STAD_CNASeq-20160128: RaggedExperiment with 31824 rows and 214 columns
[2] STAD_CNASNP-20160128: RaggedExperiment with 443042 rows and 906 columns
[3] STAD_CNVSNP-20160128: RaggedExperiment with 118389 rows and 904 columns
[4] STAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[5] STAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 84 rows and 441 columns
[6] STAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[7] STAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 430 columns
[8] STAD_Mutation-20160128: RaggedExperiment with 148520 rows and 289 columns
[9] STAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 450 columns
[10] STAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 450 columns
[11] STAD_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 271 columns

STAD-v2.0.1 273

[12] STAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 357 columns
[13] STAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[14] STAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 397 columns

> rownames(STAD)
CharacterList of length 14
[["STAD_CNASeq-20160128"]] character(0)
[["STAD_CNASNP-20160128"]] character(0)
[["STAD_CNVSNP-20160128"]] character(0)
[["STAD_GISTIC_AllByGene-20160128"]] character(0)
[["STAD_GISTIC_Peaks-20160128"]] 1 37 38 2 3 39 40 ... 81 34 82 35 83 84 85
[["STAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["STAD_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["STAD_Mutation-20160128"]] character(0)
[["STAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["STAD_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

> colnames(STAD)
CharacterList of length 14
[["STAD_CNASeq-20160128"]] TCGA-B7-5816-01A-21D-1598-02 ...
[["STAD_CNASNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_CNVSNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_AllByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_Peaks-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_miRNASeqGene-20160128"]] TCGA-3M-AB46-01A-11R-A415-13 ...
[["STAD_Mutation-20160128"]] TCGA-B7-5816-01A-21D-1600-08 ...
[["STAD_RNASeq2Gene-20160128"]] TCGA-3M-AB46-01A-11R-A414-31 ...
[["STAD_RNASeq2GeneNorm-20160128"]] TCGA-3M-AB46-01A-11R-A414-31 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 STAD_CNASeq-20160128 0.9 Mb
2 STAD_CNASNP-20160128 12.1 Mb
3 STAD_CNVSNP-20160128 3.4 Mb
4 STAD_GISTIC_AllByGene-20160128 87 Mb
5 STAD_GISTIC_Peaks-20160128 0.4 Mb
6 STAD_GISTIC_ThresholdedByGene-20160128 86.8 Mb
7 STAD_miRNASeqGene-20160128 3.7 Mb
8 STAD_Mutation-20160128 161.5 Mb
9 STAD_RNASeq2Gene-20160128 73 Mb
10 STAD_RNASeq2GeneNorm-20160128 73 Mb
11 STAD_RNASeqGene-20160128 57.4 Mb

274 STAD-v2.0.1

12 STAD_RPPAArray-20160128 0.6 Mb
13 STAD_Methylation_methyl27-20160128 4.9 Mb
14 STAD_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

273 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

170.000 170.000 0.948 0.792 1.085

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 58.00 67.00 65.73 73.00 90.00 9

vital_status:
0 1

268 175

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 194.0 346.0 423.7 553.5 2197.0 273

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 335.5 547.5 673.7 912.0 3720.0 177

tumor_tissue_site:
stomach

443

pathology_M_stage:
m0 m1 mx

391 30 22

gender:

STAD-v2.1.0 275

female male
158 285

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2010 2011 2010 2012 2013 6

radiation_therapy:
no yes NA's
323 77 43

residual_tumor:
r0 r1 r2 rx NA's
350 18 19 25 31

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 3.000 5.635 8.000 57.000 51

race:
asian

89
black or african american

13
native hawaiian or other pacific islander

1
white

278
NA's

62

ethnicity:
hispanic or latino not hispanic or latino NA's

5 318 120

Including an additional 1390 columns

STAD-v2.1.0 Stomach adenocarcinoma

Description

A document describing the TCGA cancer code

276 STAD-v2.1.0

Details

> experiments(STAD)
ExperimentList class object of length 14:
[1] STAD_CNASeq-20160128: RaggedExperiment with 31824 rows and 214 columns
[2] STAD_CNASNP-20160128: RaggedExperiment with 443042 rows and 906 columns
[3] STAD_CNVSNP-20160128: RaggedExperiment with 118389 rows and 904 columns
[4] STAD_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[5] STAD_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 84 rows and 441 columns
[6] STAD_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 441 columns
[7] STAD_Mutation-20160128: RaggedExperiment with 148520 rows and 289 columns
[8] STAD_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 450 columns
[9] STAD_RNASeqGene-20160128: SummarizedExperiment with 26120 rows and 271 columns
[10] STAD_RPPAArray-20160128: SummarizedExperiment with 195 rows and 357 columns
[11] STAD_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 430 columns
[12] STAD_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18664 rows and 450 columns
[13] STAD_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 73 columns
[14] STAD_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 397 columns

> rownames(STAD)
CharacterList of length 14
[["STAD_CNASeq-20160128"]] character(0)
[["STAD_CNASNP-20160128"]] character(0)
[["STAD_CNVSNP-20160128"]] character(0)
[["STAD_GISTIC_AllByGene-20160128"]] character(0)
[["STAD_GISTIC_Peaks-20160128"]] 1 37 38 2 3 39 40 ... 81 34 82 35 83 84 85
[["STAD_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["STAD_Mutation-20160128"]] character(0)
[["STAD_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["STAD_RNASeqGene-20160128"]] AADACL3 AADACL4 AB007962 ... VCY XKRY ZFY
[["STAD_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<4 more elements>

> colnames(STAD)
CharacterList of length 14
[["STAD_CNASeq-20160128"]] TCGA-B7-5816-01A-21D-1598-02 ...
[["STAD_CNASNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_CNVSNP-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_AllByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_Peaks-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_GISTIC_ThresholdedByGene-20160128"]] TCGA-3M-AB46-01A-11D-A40Z-01 ...
[["STAD_Mutation-20160128"]] TCGA-B7-5816-01A-21D-1600-08 ...
[["STAD_RNASeq2Gene-20160128"]] TCGA-3M-AB46-01A-11R-A414-31 ...
[["STAD_RNASeqGene-20160128"]] TCGA-B7-5816-01A-21R-1602-13 ...
[["STAD_RPPAArray-20160128"]] TCGA-3M-AB47-01A-11-A43D-20 ...
...
<4 more elements>

STAD-v2.1.0 277

Sizes of each ExperimentList element:

assay size.Mb
1 STAD_CNASeq-20160128 0.9 Mb
2 STAD_CNASNP-20160128 12.1 Mb
3 STAD_CNVSNP-20160128 3.4 Mb
4 STAD_GISTIC_AllByGene-20160128 87 Mb
5 STAD_GISTIC_Peaks-20160128 0.4 Mb
6 STAD_GISTIC_ThresholdedByGene-20160128 86.8 Mb
7 STAD_Mutation-20160128 161.5 Mb
8 STAD_RNASeq2Gene-20160128 73 Mb
9 STAD_RNASeqGene-20160128 57.4 Mb
10 STAD_RPPAArray-20160128 0.6 Mb
11 STAD_miRNASeqGene-20160128 3.7 Mb
12 STAD_RNASeq2GeneNorm-20160128 66.5 Mb
13 STAD_Methylation_methyl27-20160128 4.9 Mb
14 STAD_Methylation_methyl450-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

273 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 170 170 0.948 0.792 1.08

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
30.00 58.00 67.00 65.73 73.00 90.00 9

vital_status:
0 1

268 175

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 194.0 346.0 423.7 553.5 2197.0 273

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

278 STAD-v2.1.0

0.0 335.5 547.5 673.7 912.0 3720.0 177

tumor_tissue_site:
stomach

443

pathology_M_stage:
m0 m1 mx

391 30 22

gender:
female male

158 285

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1996 2010 2011 2010 2012 2013 6

radiation_therapy:
no yes NA's
323 77 43

residual_tumor:
r0 r1 r2 rx NA's
350 18 19 25 31

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 3.000 5.635 8.000 57.000 51

race:
asian

89
black or african american

13
native hawaiian or other pacific islander

1
white

278
NA's

62

ethnicity:
hispanic or latino not hispanic or latino NA's

TGCT 279

5 318 120

Including an additional 1390 columns

TGCT Testicular Germ Cell Tumors

Description

A document describing the TCGA cancer code

Details

> experiments(TGCT)
ExperimentList class object of length 10:
[1] TGCT_CNASNP-20160128: RaggedExperiment with 137968 rows and 271 columns
[2] TGCT_CNVSNP-20160128: RaggedExperiment with 25479 rows and 271 columns
[3] TGCT_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[4] TGCT_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 48 rows and 134 columns
[5] TGCT_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[6] TGCT_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 139 columns
[7] TGCT_Mutation-20160128: RaggedExperiment with 14672 rows and 138 columns
[8] TGCT_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 139 columns
[9] TGCT_RPPAArray-20160128: SummarizedExperiment with 192 rows and 107 columns
[10] TGCT_Methylation-20160128: SummarizedExperiment with 485577 rows and 139 columns

> rownames(TGCT)
CharacterList of length 10
[["TGCT_CNASNP-20160128"]] character(0)
[["TGCT_CNVSNP-20160128"]] character(0)
[["TGCT_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["TGCT_GISTIC_Peaks-20160128"]] chr1:1-48649489 ... chr22:18613558-22141824
[["TGCT_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["TGCT_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["TGCT_Mutation-20160128"]] character(0)
[["TGCT_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["TGCT_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["TGCT_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(TGCT)
CharacterList of length 10
[["TGCT_CNASNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_CNVSNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_AllByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_Peaks-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_ThresholdedByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_miRNASeqGene-20160128"]] TCGA-2G-AAEW-01A-11R-A439-13 ...

280 TGCT

[["TGCT_Mutation-20160128"]] TCGA-2G-AAEW-01A-11D-A42Y-10 ...
[["TGCT_RNASeq2GeneNorm-20160128"]] TCGA-2G-AAEW-01A-11R-A430-07 ...
[["TGCT_RPPAArray-20160128"]] TCGA-2G-AAEW-01A-21-A45P-20 ...
[["TGCT_Methylation-20160128"]] TCGA-2G-AAEW-01A-11D-A42Z-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 TGCT_CNASNP-20160128 3.8 Mb
2 TGCT_CNVSNP-20160128 0.8 Mb
3 TGCT_GISTIC_AllByGene-20160128 4.9 Mb
4 TGCT_GISTIC_Peaks-20160128 0.1 Mb
5 TGCT_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 TGCT_miRNASeqGene-20160128 0.1 Mb
7 TGCT_Mutation-20160128 10 Mb
8 TGCT_RNASeq2GeneNorm-20160128 1.3 Mb
9 TGCT_RPPAArray-20160128 0 Mb
10 TGCT_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

130 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

4.0000 4.0000 1.5493 0.0466 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 26.00 31.00 31.99 37.00 67.00

vital_status:
0 1

130 4

days_to_death:
17 513 618 6972 NA's
1 1 1 1 130

days_to_last_followup:

TGCT 281

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 688.2 1265.5 2092.7 2826.2 7437.0 4

tumor_tissue_site:
testes

134

pathology_T_stage:
t1 t2 t3 tx
76 51 6 1

pathology_N_stage:
n0 n1 n2 nx NA's
46 11 2 65 10

pathology_M_stage:
m0 m1 m1a m1b NA's
115 2 1 1 15

gender:
male
134

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1992 2006 2009 2008 2012 2013

radiation_therapy:
no yes NA's
111 21 2

karnofsky_performance_score:
80 90 100 NA's
5 41 56 32

race:
asian black or african american white

4 6 119
NA's

5

ethnicity:
hispanic or latino not hispanic or latino NA's

12 111 11

Including an additional 762 columns

282 TGCT-v2.0.1

See Also

TGCT-v2.0.1

TGCT-v2.0.1 Testicular Germ Cell Tumors

Description

A document describing the TCGA cancer code

Details

> experiments(TGCT)
ExperimentList class object of length 11:
[1] TGCT_CNASNP-20160128: RaggedExperiment with 137968 rows and 271 columns
[2] TGCT_CNVSNP-20160128: RaggedExperiment with 25479 rows and 271 columns
[3] TGCT_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[4] TGCT_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 48 rows and 134 columns
[5] TGCT_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[6] TGCT_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 139 columns
[7] TGCT_Mutation-20160128: RaggedExperiment with 14672 rows and 138 columns
[8] TGCT_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 139 columns
[9] TGCT_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 139 columns
[10] TGCT_RPPAArray-20160128: SummarizedExperiment with 192 rows and 107 columns
[11] TGCT_Methylation-20160128: SummarizedExperiment with 485577 rows and 139 columns

> rownames(TGCT)
CharacterList of length 11
[["TGCT_CNASNP-20160128"]] character(0)
[["TGCT_CNVSNP-20160128"]] character(0)
[["TGCT_GISTIC_AllByGene-20160128"]] character(0)
[["TGCT_GISTIC_Peaks-20160128"]] 17 18 1 19 2 20 21 ... 44 45 47 46 48 15 16
[["TGCT_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["TGCT_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["TGCT_Mutation-20160128"]] character(0)
[["TGCT_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["TGCT_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["TGCT_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(TGCT)
CharacterList of length 11
[["TGCT_CNASNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_CNVSNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_AllByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_Peaks-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...

TGCT-v2.0.1 283

[["TGCT_GISTIC_ThresholdedByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_miRNASeqGene-20160128"]] TCGA-2G-AAEW-01A-11R-A439-13 ...
[["TGCT_Mutation-20160128"]] TCGA-2G-AAEW-01A-11D-A42Y-10 ...
[["TGCT_RNASeq2Gene-20160128"]] TCGA-2G-AAEW-01A-11R-A430-07 ...
[["TGCT_RNASeq2GeneNorm-20160128"]] TCGA-2G-AAEW-01A-11R-A430-07 ...
[["TGCT_RPPAArray-20160128"]] TCGA-2G-AAEW-01A-21-A45P-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 TGCT_CNASNP-20160128 3.8 Mb
2 TGCT_CNVSNP-20160128 0.8 Mb
3 TGCT_GISTIC_AllByGene-20160128 28.8 Mb
4 TGCT_GISTIC_Peaks-20160128 0.1 Mb
5 TGCT_GISTIC_ThresholdedByGene-20160128 28.7 Mb
6 TGCT_miRNASeqGene-20160128 1.3 Mb
7 TGCT_Mutation-20160128 10 Mb
8 TGCT_RNASeq2Gene-20160128 24.3 Mb
9 TGCT_RNASeq2GeneNorm-20160128 24.3 Mb
10 TGCT_RPPAArray-20160128 0.2 Mb
11 TGCT_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

130 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

4.0000 4.0000 1.5493 0.0466 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 26.00 31.00 31.99 37.00 67.00

vital_status:
0 1

130 4

284 TGCT-v2.0.1

days_to_death:
17 513 618 6972 NA's
1 1 1 1 130

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 688.2 1265.5 2092.7 2826.2 7437.0 4

tumor_tissue_site:
testes

134

pathology_T_stage:
t1 t2 t3 tx
76 51 6 1

pathology_N_stage:
n0 n1 n2 nx NA's
46 11 2 65 10

pathology_M_stage:
m0 m1 m1a m1b NA's
115 2 1 1 15

gender:
male
134

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1992 2006 2009 2008 2012 2013

radiation_therapy:
no yes NA's
111 21 2

karnofsky_performance_score:
80 90 100 NA's
5 41 56 32

race:
asian black or african american white

4 6 119
NA's

5

ethnicity:

TGCT-v2.1.0 285

hispanic or latino not hispanic or latino NA's
12 111 11

Including an additional 762 columns

TGCT-v2.1.0 Testicular Germ Cell Tumors

Description

A document describing the TCGA cancer code

Details

> experiments(TGCT)
ExperimentList class object of length 11:
[1] TGCT_CNASNP-20160128: RaggedExperiment with 137968 rows and 271 columns
[2] TGCT_CNVSNP-20160128: RaggedExperiment with 25479 rows and 271 columns
[3] TGCT_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[4] TGCT_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 48 rows and 134 columns
[5] TGCT_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 134 columns
[6] TGCT_Mutation-20160128: RaggedExperiment with 14672 rows and 138 columns
[7] TGCT_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 139 columns
[8] TGCT_RPPAArray-20160128: SummarizedExperiment with 192 rows and 107 columns
[9] TGCT_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 139 columns
[10] TGCT_RNASeq2GeneNorm-20160128: SummarizedExperiment with 19036 rows and 139 columns
[11] TGCT_Methylation-20160128: SummarizedExperiment with 485577 rows and 139 columns

> rownames(TGCT)
CharacterList of length 11
[["TGCT_CNASNP-20160128"]] character(0)
[["TGCT_CNVSNP-20160128"]] character(0)
[["TGCT_GISTIC_AllByGene-20160128"]] character(0)
[["TGCT_GISTIC_Peaks-20160128"]] 17 18 1 19 2 20 21 ... 44 45 47 46 48 15 16
[["TGCT_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["TGCT_Mutation-20160128"]] character(0)
[["TGCT_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["TGCT_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["TGCT_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["TGCT_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

> colnames(TGCT)
CharacterList of length 11
[["TGCT_CNASNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_CNVSNP-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...

286 TGCT-v2.1.0

[["TGCT_GISTIC_AllByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_Peaks-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_GISTIC_ThresholdedByGene-20160128"]] TCGA-2G-AAEW-01A-11D-A42X-01 ...
[["TGCT_Mutation-20160128"]] TCGA-2G-AAEW-01A-11D-A42Y-10 ...
[["TGCT_RNASeq2Gene-20160128"]] TCGA-2G-AAEW-01A-11R-A430-07 ...
[["TGCT_RPPAArray-20160128"]] TCGA-2G-AAEW-01A-21-A45P-20 ...
[["TGCT_miRNASeqGene-20160128"]] TCGA-2G-AAEW-01A-11R-A439-13 ...
[["TGCT_RNASeq2GeneNorm-20160128"]] TCGA-2G-AAEW-01 ... TCGA-ZM-AA0N-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 TGCT_CNASNP-20160128 3.8 Mb
2 TGCT_CNVSNP-20160128 0.8 Mb
3 TGCT_GISTIC_AllByGene-20160128 28.8 Mb
4 TGCT_GISTIC_Peaks-20160128 0.1 Mb
5 TGCT_GISTIC_ThresholdedByGene-20160128 28.7 Mb
6 TGCT_Mutation-20160128 10 Mb
7 TGCT_RNASeq2Gene-20160128 24.3 Mb
8 TGCT_RPPAArray-20160128 0.2 Mb
9 TGCT_miRNASeqGene-20160128 1.3 Mb
10 TGCT_RNASeq2GeneNorm-20160128 22.6 Mb
11 TGCT_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

130 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 4 4 1.55 0.0466 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
14.00 26.00 31.00 31.99 37.00 67.00

vital_status:
0 1

TGCT-v2.1.0 287

130 4

days_to_death:
17 513 618 6972 NA's
1 1 1 1 130

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
3.0 688.2 1265.5 2092.7 2826.2 7437.0 4

tumor_tissue_site:
testes

134

pathology_T_stage:
t1 t2 t3 tx
76 51 6 1

pathology_N_stage:
n0 n1 n2 nx NA's
46 11 2 65 10

pathology_M_stage:
m0 m1 m1a m1b NA's
115 2 1 1 15

gender:
male
134

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1992 2006 2009 2008 2012 2013

radiation_therapy:
no yes NA's
111 21 2

karnofsky_performance_score:
80 90 100 NA's
5 41 56 32

race:
asian black or african american white

4 6 119
NA's

5

288 THCA

ethnicity:
hispanic or latino not hispanic or latino NA's

12 111 11

Including an additional 762 columns

THCA Thyroid carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(THCA)
ExperimentList class object of length 12:
[1] THCA_CNASeq-20160128: RaggedExperiment with 5953 rows and 203 columns
[2] THCA_CNASNP-20160128: RaggedExperiment with 389998 rows and 1013 columns
[3] THCA_CNVSNP-20160128: RaggedExperiment with 55117 rows and 1013 columns
[4] THCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[5] THCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 38 rows and 499 columns
[6] THCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[7] THCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 569 columns
[8] THCA_Mutation-20160128: RaggedExperiment with 7458 rows and 405 columns
[9] THCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 568 columns
[10] THCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 4 columns
[11] THCA_RPPAArray-20160128: SummarizedExperiment with 175 rows and 224 columns
[12] THCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 567 columns

> rownames(THCA)
CharacterList of length 12
[["THCA_CNASeq-20160128"]] character(0)
[["THCA_CNASNP-20160128"]] character(0)
[["THCA_CNVSNP-20160128"]] character(0)
[["THCA_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["THCA_GISTIC_Peaks-20160128"]] chr1:158681167-215338621 ...
[["THCA_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["THCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["THCA_Mutation-20160128"]] character(0)
[["THCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["THCA_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(THCA)

THCA 289

CharacterList of length 12
[["THCA_CNASeq-20160128"]] TCGA-BJ-A0Z2-01A-11D-A10R-02 ...
[["THCA_CNASNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_CNVSNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_AllByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_Peaks-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_miRNASeqGene-20160128"]] TCGA-4C-A93U-01A-11R-A39B-13 ...
[["THCA_Mutation-20160128"]] TCGA-BJ-A0YZ-01A-11D-A10S-08 ...
[["THCA_RNASeq2GeneNorm-20160128"]] TCGA-4C-A93U-01A-11R-A39I-07 ...
[["THCA_RNASeqGene-20160128"]] TCGA-DJ-A1QE-01A-21R-A14Y-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 THCA_CNASeq-20160128 0.2 Mb
2 THCA_CNASNP-20160128 10.7 Mb
3 THCA_CNVSNP-20160128 1.8 Mb
4 THCA_GISTIC_AllByGene-20160128 4.9 Mb
5 THCA_GISTIC_Peaks-20160128 0.1 Mb
6 THCA_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 THCA_miRNASeqGene-20160128 0.1 Mb
8 THCA_Mutation-20160128 14 Mb
9 THCA_RNASeq2GeneNorm-20160128 1.3 Mb
10 THCA_RNASeqGene-20160128 1.3 Mb
11 THCA_RPPAArray-20160128 0 Mb
12 THCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

487 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

16.00 16.00 2.80 2.23 4.80

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.

290 THCA

15.00 35.00 46.00 47.26 58.00 89.00

vital_status:
0 1

487 16

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
174 743 1021 1176 1631 2973 487

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 535 943 1220 1513 5423 16

tumor_tissue_site:
thyroid

503

pathology_N_stage:
n0 n1 n1a n1b nx

227 58 93 75 50

pathology_M_stage:
m0 m1 mx NA's
280 9 213 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1993 2008 2010 2009 2011 2013

radiation_therapy:
no yes NA's
181 306 16

radiation_exposure:
no yes NA's
423 17 63

extrathyroidal_extension:
minimal (t3) moderate/advanced (t4a) none

133 18 333
very advanced (t4b) NA's

1 18

residual_tumor:
r0 r1 r2 rx NA's

THCA-v2.0.1 291

385 52 4 30 32

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 3.658 5.000 41.000 114

multifocality:
multifocal unifocal NA's

227 266 10

tumor_size:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.300 1.700 2.600 2.975 4.000 8.200 100

Including an additional 1481 columns

See Also

THCA-v2.0.1

THCA-v2.0.1 Thyroid carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(THCA)
ExperimentList class object of length 13:
[1] THCA_CNASeq-20160128: RaggedExperiment with 5953 rows and 203 columns
[2] THCA_CNASNP-20160128: RaggedExperiment with 389998 rows and 1013 columns
[3] THCA_CNVSNP-20160128: RaggedExperiment with 55117 rows and 1013 columns
[4] THCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[5] THCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 38 rows and 499 columns
[6] THCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[7] THCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 569 columns
[8] THCA_Mutation-20160128: RaggedExperiment with 7458 rows and 405 columns
[9] THCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 568 columns
[10] THCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 568 columns
[11] THCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 4 columns
[12] THCA_RPPAArray-20160128: SummarizedExperiment with 175 rows and 224 columns
[13] THCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 567 columns

> rownames(THCA)
CharacterList of length 13

292 THCA-v2.0.1

[["THCA_CNASeq-20160128"]] character(0)
[["THCA_CNASNP-20160128"]] character(0)
[["THCA_CNVSNP-20160128"]] character(0)
[["THCA_GISTIC_AllByGene-20160128"]] character(0)
[["THCA_GISTIC_Peaks-20160128"]] 1 10 11 12 2 13 3 14 ... 36 37 38 39 7 40 41
[["THCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["THCA_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["THCA_Mutation-20160128"]] character(0)
[["THCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["THCA_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<3 more elements>

> colnames(THCA)
CharacterList of length 13
[["THCA_CNASeq-20160128"]] TCGA-BJ-A0Z2-01A-11D-A10R-02 ...
[["THCA_CNASNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_CNVSNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_AllByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_Peaks-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_miRNASeqGene-20160128"]] TCGA-4C-A93U-01A-11R-A39B-13 ...
[["THCA_Mutation-20160128"]] TCGA-BJ-A0YZ-01A-11D-A10S-08 ...
[["THCA_RNASeq2Gene-20160128"]] TCGA-4C-A93U-01A-11R-A39I-07 ...
[["THCA_RNASeq2GeneNorm-20160128"]] TCGA-4C-A93U-01A-11R-A39I-07 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 THCA_CNASeq-20160128 0.2 Mb
2 THCA_CNASNP-20160128 10.7 Mb
3 THCA_CNVSNP-20160128 1.8 Mb
4 THCA_GISTIC_AllByGene-20160128 97.8 Mb
5 THCA_GISTIC_Peaks-20160128 0.3 Mb
6 THCA_GISTIC_ThresholdedByGene-20160128 97.7 Mb
7 THCA_miRNASeqGene-20160128 4.8 Mb
8 THCA_Mutation-20160128 14 Mb
9 THCA_RNASeq2Gene-20160128 91.5 Mb
10 THCA_RNASeq2GeneNorm-20160128 91.5 Mb
11 THCA_RNASeqGene-20160128 3.2 Mb
12 THCA_RPPAArray-20160128 0.4 Mb
13 THCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

THCA-v2.0.1 293

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

487 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

16.00 16.00 2.80 2.23 4.80

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
15.00 35.00 46.00 47.26 58.00 89.00

vital_status:
0 1

487 16

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
174 743 1021 1176 1631 2973 487

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 535 943 1220 1513 5423 16

tumor_tissue_site:
thyroid

503

pathology_N_stage:
n0 n1 n1a n1b nx

227 58 93 75 50

pathology_M_stage:
m0 m1 mx NA's
280 9 213 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1993 2008 2010 2009 2011 2013

radiation_therapy:

294 THCA-v2.1.0

no yes NA's
181 306 16

radiation_exposure:
no yes NA's
423 17 63

extrathyroidal_extension:
minimal (t3) moderate/advanced (t4a) none

133 18 333
very advanced (t4b) NA's

1 18

residual_tumor:
r0 r1 r2 rx NA's
385 52 4 30 32

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 3.658 5.000 41.000 114

multifocality:
multifocal unifocal NA's

227 266 10

tumor_size:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.300 1.700 2.600 2.975 4.000 8.200 100

Including an additional 1481 columns

THCA-v2.1.0 Thyroid carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(THCA)
ExperimentList class object of length 13:
[1] THCA_CNASeq-20160128: RaggedExperiment with 5953 rows and 203 columns
[2] THCA_CNASNP-20160128: RaggedExperiment with 389998 rows and 1013 columns
[3] THCA_CNVSNP-20160128: RaggedExperiment with 55117 rows and 1013 columns
[4] THCA_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[5] THCA_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 38 rows and 499 columns

THCA-v2.1.0 295

[6] THCA_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 499 columns
[7] THCA_Mutation-20160128: RaggedExperiment with 7458 rows and 405 columns
[8] THCA_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 568 columns
[9] THCA_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 4 columns
[10] THCA_RPPAArray-20160128: SummarizedExperiment with 175 rows and 224 columns
[11] THCA_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 569 columns
[12] THCA_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18003 rows and 568 columns
[13] THCA_Methylation-20160128: SummarizedExperiment with 485577 rows and 567 columns

> rownames(THCA)
CharacterList of length 13
[["THCA_CNASeq-20160128"]] character(0)
[["THCA_CNASNP-20160128"]] character(0)
[["THCA_CNVSNP-20160128"]] character(0)
[["THCA_GISTIC_AllByGene-20160128"]] character(0)
[["THCA_GISTIC_Peaks-20160128"]] 1 10 11 12 2 13 3 14 ... 36 37 38 39 7 40 41
[["THCA_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["THCA_Mutation-20160128"]] character(0)
[["THCA_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["THCA_RNASeqGene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["THCA_RPPAArray-20160128"]] 14-3-3_epsilon 4E-BP1 ... p90RSK_pT359_S363
...
<3 more elements>

> colnames(THCA)
CharacterList of length 13
[["THCA_CNASeq-20160128"]] TCGA-BJ-A0Z2-01A-11D-A10R-02 ...
[["THCA_CNASNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_CNVSNP-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_AllByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_Peaks-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_GISTIC_ThresholdedByGene-20160128"]] TCGA-4C-A93U-01A-11D-A396-01 ...
[["THCA_Mutation-20160128"]] TCGA-BJ-A0YZ-01A-11D-A10S-08 ...
[["THCA_RNASeq2Gene-20160128"]] TCGA-4C-A93U-01A-11R-A39I-07 ...
[["THCA_RNASeqGene-20160128"]] TCGA-DJ-A1QE-01A-21R-A14Y-07 ...
[["THCA_RPPAArray-20160128"]] TCGA-BJ-A0YZ-01A-21-A21L-20 ...
...
<3 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 THCA_CNASeq-20160128 0.2 Mb
2 THCA_CNASNP-20160128 10.7 Mb
3 THCA_CNVSNP-20160128 1.8 Mb
4 THCA_GISTIC_AllByGene-20160128 97.8 Mb
5 THCA_GISTIC_Peaks-20160128 0.3 Mb
6 THCA_GISTIC_ThresholdedByGene-20160128 97.7 Mb

296 THCA-v2.1.0

7 THCA_Mutation-20160128 14 Mb
8 THCA_RNASeq2Gene-20160128 91.5 Mb
9 THCA_RNASeqGene-20160128 3.2 Mb
10 THCA_RPPAArray-20160128 0.4 Mb
11 THCA_miRNASeqGene-20160128 4.8 Mb
12 THCA_RNASeq2GeneNorm-20160128 80.3 Mb
13 THCA_Methylation-20160128 75.1 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

487 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 16 16 2.8 2.23 4.8

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
15.00 35.00 46.00 47.26 58.00 89.00

vital_status:
0 1

487 16

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
174 743 1021 1176 1631 2973 487

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

0 535 943 1220 1513 5423 16

tumor_tissue_site:
thyroid

503

pathology_N_stage:
n0 n1 n1a n1b nx

THYM 297

227 58 93 75 50

pathology_M_stage:
m0 m1 mx NA's
280 9 213 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
1993 2008 2010 2009 2011 2013

radiation_therapy:
no yes NA's
181 306 16

radiation_exposure:
no yes NA's
423 17 63

extrathyroidal_extension:
minimal (t3) moderate/advanced (t4a) none

133 18 333
very advanced (t4b) NA's

1 18

residual_tumor:
r0 r1 r2 rx NA's
385 52 4 30 32

number_of_lymph_nodes:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.000 0.000 1.000 3.658 5.000 41.000 114

multifocality:
multifocal unifocal NA's

227 266 10

tumor_size:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.300 1.700 2.600 2.975 4.000 8.200 100

Including an additional 1481 columns

THYM Thymoma

Description

A document describing the TCGA cancer code

298 THYM

Details

> experiments(THYM)
ExperimentList class object of length 10:
[1] THYM_CNASNP-20160128: RaggedExperiment with 105646 rows and 248 columns
[2] THYM_CNVSNP-20160128: RaggedExperiment with 15571 rows and 248 columns
[3] THYM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[4] THYM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 123 columns
[5] THYM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[6] THYM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 126 columns
[7] THYM_Mutation-20160128: RaggedExperiment with 3064 rows and 123 columns
[8] THYM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 122 columns
[9] THYM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 90 columns
[10] THYM_Methylation-20160128: SummarizedExperiment with 485577 rows and 126 columns

> rownames(THYM)
CharacterList of length 10
[["THYM_CNASNP-20160128"]] character(0)
[["THYM_CNVSNP-20160128"]] character(0)
[["THYM_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["THYM_GISTIC_Peaks-20160128"]] chr1:208606110-249250621 ...
[["THYM_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["THYM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["THYM_Mutation-20160128"]] character(0)
[["THYM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["THYM_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["THYM_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(THYM)
CharacterList of length 10
[["THYM_CNASNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_CNVSNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_AllByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_Peaks-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_miRNASeqGene-20160128"]] TCGA-3G-AB0O-01A-22R-A42W-13 ...
[["THYM_Mutation-20160128"]] TCGA-3G-AB0O-01A-22D-A423-09 ...
[["THYM_RNASeq2GeneNorm-20160128"]] TCGA-3G-AB0O-01A-22R-A42C-07 ...
[["THYM_RPPAArray-20160128"]] TCGA-3G-AB0O-01A-11-A45R-20 ...
[["THYM_Methylation-20160128"]] TCGA-3G-AB0O-01A-22D-A424-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 THYM_CNASNP-20160128 2.9 Mb
2 THYM_CNVSNP-20160128 0.5 Mb
3 THYM_GISTIC_AllByGene-20160128 4.9 Mb
4 THYM_GISTIC_Peaks-20160128 0 Mb
5 THYM_GISTIC_ThresholdedByGene-20160128 4.9 Mb

THYM 299

6 THYM_miRNASeqGene-20160128 0.1 Mb
7 THYM_Mutation-20160128 3.3 Mb
8 THYM_RNASeq2GeneNorm-20160128 1.3 Mb
9 THYM_RPPAArray-20160128 0 Mb
10 THYM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

115 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.00 9.00 2.34 1.04 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
17.00 49.50 60.00 58.15 68.50 84.00 1

vital_status:
0 1

115 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
124 379 853 1423 2488 3488 115

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 725.2 1267.5 1486.3 1947.0 4575.0 10

tumor_tissue_site:
anterior mediastinum thymus

27 97

gender:
female male

60 64

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

300 THYM-v2.0.1

2000 2008 2010 2010 2012 2013 1

radiation_therapy:
no yes
81 43

race:
asian black or african american white

13 6 103
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

10 100 14

Including an additional 685 columns

See Also

THYM-v2.0.1

THYM-v2.0.1 Thymoma

Description

A document describing the TCGA cancer code

Details

> experiments(THYM)
ExperimentList class object of length 11:
[1] THYM_CNASNP-20160128: RaggedExperiment with 105646 rows and 248 columns
[2] THYM_CNVSNP-20160128: RaggedExperiment with 15571 rows and 248 columns
[3] THYM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[4] THYM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 123 columns
[5] THYM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[6] THYM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 126 columns
[7] THYM_Mutation-20160128: RaggedExperiment with 3064 rows and 123 columns
[8] THYM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 122 columns
[9] THYM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 122 columns
[10] THYM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 90 columns
[11] THYM_Methylation-20160128: SummarizedExperiment with 485577 rows and 126 columns

> rownames(THYM)

THYM-v2.0.1 301

CharacterList of length 11
[["THYM_CNASNP-20160128"]] character(0)
[["THYM_CNVSNP-20160128"]] character(0)
[["THYM_GISTIC_AllByGene-20160128"]] character(0)
[["THYM_GISTIC_Peaks-20160128"]] 1 8 9 10 11 12 13 14 2 15 3 4 16 5 17 18
[["THYM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["THYM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["THYM_Mutation-20160128"]] character(0)
[["THYM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["THYM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["THYM_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
...
<1 more element>

> colnames(THYM)
CharacterList of length 11
[["THYM_CNASNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_CNVSNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_AllByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_Peaks-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_miRNASeqGene-20160128"]] TCGA-3G-AB0O-01A-22R-A42W-13 ...
[["THYM_Mutation-20160128"]] TCGA-3G-AB0O-01A-22D-A423-09 ...
[["THYM_RNASeq2Gene-20160128"]] TCGA-3G-AB0O-01A-22R-A42C-07 ...
[["THYM_RNASeq2GeneNorm-20160128"]] TCGA-3G-AB0O-01A-22R-A42C-07 ...
[["THYM_RPPAArray-20160128"]] TCGA-3G-AB0O-01A-11-A45R-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 THYM_CNASNP-20160128 2.9 Mb
2 THYM_CNVSNP-20160128 0.5 Mb
3 THYM_GISTIC_AllByGene-20160128 26.7 Mb
4 THYM_GISTIC_Peaks-20160128 0.1 Mb
5 THYM_GISTIC_ThresholdedByGene-20160128 26.6 Mb
6 THYM_miRNASeqGene-20160128 1.2 Mb
7 THYM_Mutation-20160128 3.3 Mb
8 THYM_RNASeq2Gene-20160128 21.7 Mb
9 THYM_RNASeq2GeneNorm-20160128 21.7 Mb
10 THYM_RPPAArray-20160128 0.2 Mb
11 THYM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

302 THYM-v2.0.1

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

115 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

9.00 9.00 2.34 1.04 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
17.00 49.50 60.00 58.15 68.50 84.00 1

vital_status:
0 1

115 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
124 379 853 1423 2488 3488 115

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 725.2 1267.5 1486.3 1947.0 4575.0 10

tumor_tissue_site:
anterior mediastinum thymus

27 97

gender:
female male

60 64

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2000 2008 2010 2010 2012 2013 1

radiation_therapy:
no yes
81 43

race:
asian black or african american white

13 6 103

THYM-v2.1.0 303

NA's
2

ethnicity:
hispanic or latino not hispanic or latino NA's

10 100 14

Including an additional 685 columns

THYM-v2.1.0 Thymoma

Description

A document describing the TCGA cancer code

Details

> experiments(THYM)
ExperimentList class object of length 11:
[1] THYM_CNASNP-20160128: RaggedExperiment with 105646 rows and 248 columns
[2] THYM_CNVSNP-20160128: RaggedExperiment with 15571 rows and 248 columns
[3] THYM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[4] THYM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 16 rows and 123 columns
[5] THYM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 123 columns
[6] THYM_Mutation-20160128: RaggedExperiment with 3064 rows and 123 columns
[7] THYM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 122 columns
[8] THYM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 90 columns
[9] THYM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 126 columns
[10] THYM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18286 rows and 122 columns
[11] THYM_Methylation-20160128: SummarizedExperiment with 485577 rows and 126 columns

> rownames(THYM)
CharacterList of length 11
[["THYM_CNASNP-20160128"]] character(0)
[["THYM_CNVSNP-20160128"]] character(0)
[["THYM_GISTIC_AllByGene-20160128"]] character(0)
[["THYM_GISTIC_Peaks-20160128"]] 1 8 9 10 11 12 13 14 2 15 3 4 16 5 17 18
[["THYM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["THYM_Mutation-20160128"]] character(0)
[["THYM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["THYM_RPPAArray-20160128"]] 14-3-3_beta ... p90RSK_pT359_S363
[["THYM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["THYM_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22
...
<1 more element>

304 THYM-v2.1.0

> colnames(THYM)
CharacterList of length 11
[["THYM_CNASNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_CNVSNP-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_AllByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_Peaks-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_GISTIC_ThresholdedByGene-20160128"]] TCGA-3G-AB0O-01A-22D-A422-01 ...
[["THYM_Mutation-20160128"]] TCGA-3G-AB0O-01A-22D-A423-09 ...
[["THYM_RNASeq2Gene-20160128"]] TCGA-3G-AB0O-01A-22R-A42C-07 ...
[["THYM_RPPAArray-20160128"]] TCGA-3G-AB0O-01A-11-A45R-20 ...
[["THYM_miRNASeqGene-20160128"]] TCGA-3G-AB0O-01A-22R-A42W-13 ...
[["THYM_RNASeq2GeneNorm-20160128"]] TCGA-3G-AB0O-01 ... TCGA-ZT-A8OM-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 THYM_CNASNP-20160128 2.9 Mb
2 THYM_CNVSNP-20160128 0.5 Mb
3 THYM_GISTIC_AllByGene-20160128 26.7 Mb
4 THYM_GISTIC_Peaks-20160128 0.1 Mb
5 THYM_GISTIC_ThresholdedByGene-20160128 26.6 Mb
6 THYM_Mutation-20160128 3.3 Mb
7 THYM_RNASeq2Gene-20160128 21.7 Mb
8 THYM_RPPAArray-20160128 0.2 Mb
9 THYM_miRNASeqGene-20160128 1.2 Mb
10 THYM_RNASeq2GeneNorm-20160128 19.3 Mb
11 THYM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

115 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 9 9 2.34 1.04 NA

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

UCEC 305

17.00 49.50 60.00 58.15 68.50 84.00 1

vital_status:
0 1

115 9

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
124 379 853 1423 2488 3488 115

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
14.0 725.2 1267.5 1486.3 1947.0 4575.0 10

tumor_tissue_site:
anterior mediastinum thymus

27 97

gender:
female male

60 64

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
2000 2008 2010 2010 2012 2013 1

radiation_therapy:
no yes
81 43

race:
asian black or african american white

13 6 103
NA's

2

ethnicity:
hispanic or latino not hispanic or latino NA's

10 100 14

Including an additional 685 columns

UCEC Uterine Corpus Endometrial Carcinoma

306 UCEC

Description

A document describing the TCGA cancer code

Details

> experiments(UCEC)
ExperimentList class object of length 14:
[1] UCEC_CNASeq-20160128: RaggedExperiment with 36400 rows and 213 columns
[2] UCEC_CNASNP-20160128: RaggedExperiment with 619412 rows and 1083 columns
[3] UCEC_CNVSNP-20160128: RaggedExperiment with 127094 rows and 1078 columns
[4] UCEC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[5] UCEC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 98 rows and 539 columns
[6] UCEC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[7] UCEC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 433 columns
[8] UCEC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 54 columns
[9] UCEC_Mutation-20160128: RaggedExperiment with 184861 rows and 248 columns
[10] UCEC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 380 columns
[11] UCEC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 269 columns
[12] UCEC_RPPAArray-20160128: SummarizedExperiment with 208 rows and 440 columns
[13] UCEC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 118 columns
[14] UCEC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 466 columns

> rownames(UCEC)
CharacterList of length 14
[["UCEC_CNASeq-20160128"]] character(0)
[["UCEC_CNASNP-20160128"]] character(0)
[["UCEC_CNVSNP-20160128"]] character(0)
[["UCEC_GISTIC_AllByGene-20160128"]] ACAP3 ... WASIR1|ENSG00000185203.7
[["UCEC_GISTIC_Peaks-20160128"]] chr1:13949775-15575840 ...
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["UCEC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UCEC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["UCEC_Mutation-20160128"]] character(0)
[["UCEC_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<4 more elements>

> colnames(UCEC)
CharacterList of length 14
[["UCEC_CNASeq-20160128"]] TCGA-A5-A0G5-01A-11D-A043-02 ...
[["UCEC_CNASNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_CNVSNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_AllByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_Peaks-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_miRNASeqGene-20160128"]] TCGA-2E-A9G8-01A-11R-A404-13 ...
[["UCEC_mRNAArray-20160128"]] TCGA-A5-A0G2-01A-11R-A040-07 ...
[["UCEC_Mutation-20160128"]] TCGA-A5-A0G3-01A-11W-A062-09 ...

UCEC 307

[["UCEC_RNASeq2GeneNorm-20160128"]] TCGA-A5-A0G1-01A-11R-A118-07 ...
...
<4 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 UCEC_CNASeq-20160128 1 Mb
2 UCEC_CNASNP-20160128 16.9 Mb
3 UCEC_CNVSNP-20160128 3.7 Mb
4 UCEC_GISTIC_AllByGene-20160128 4.9 Mb
5 UCEC_GISTIC_Peaks-20160128 0.1 Mb
6 UCEC_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 UCEC_miRNASeqGene-20160128 0.1 Mb
8 UCEC_mRNAArray-20160128 1.1 Mb
9 UCEC_Mutation-20160128 73.1 Mb
10 UCEC_RNASeq2GeneNorm-20160128 1.3 Mb
11 UCEC_RNASeqGene-20160128 1.3 Mb
12 UCEC_RPPAArray-20160128 0.1 Mb
13 UCEC_Methylation_methyl27-20160128 4.9 Mb
14 UCEC_Methylation_methyl450-20160128 75.1 Mb

Available sample meta-data:

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
50.0 367.0 709.0 881.8 1063.0 3423.0 457

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-6.0 543.0 948.5 1195.1 1753.2 6859.0 92

tumor_tissue_site:
endometrial other specify

547 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2007 2009 2009 2010 2013 9

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
145 404 729 1405 2096 4144 535

radiation_therapy:

308 UCEC-v2.0.1

no yes NA's
295 228 25

histological_type:
endometrioid endometrial adenocarcinoma

411
mixed serous and endometrioid

22
serous endometrial adenocarcinoma

115

residual_tumor:
r0 r1 r2 rx NA's
376 22 16 41 93

Including an additional 1779 columns

See Also

UCEC-v2.0.1

UCEC-v2.0.1 Uterine Corpus Endometrial Carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(UCEC)
ExperimentList class object of length 16:
[1] UCEC_CNASeq-20160128: RaggedExperiment with 36400 rows and 213 columns
[2] UCEC_CNASNP-20160128: RaggedExperiment with 619412 rows and 1083 columns
[3] UCEC_CNVSNP-20160128: RaggedExperiment with 127094 rows and 1078 columns
[4] UCEC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[5] UCEC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 98 rows and 539 columns
[6] UCEC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[7] UCEC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 433 columns
[8] UCEC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 54 columns
[9] UCEC_Mutation-20160128: RaggedExperiment with 184861 rows and 248 columns
[10] UCEC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 190 columns
[11] UCEC_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 380 columns
[12] UCEC_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 190 columns
[13] UCEC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 269 columns
[14] UCEC_RPPAArray-20160128: SummarizedExperiment with 208 rows and 440 columns
[15] UCEC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 118 columns

UCEC-v2.0.1 309

[16] UCEC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 466 columns

> rownames(UCEC)
CharacterList of length 16
[["UCEC_CNASeq-20160128"]] character(0)
[["UCEC_CNASNP-20160128"]] character(0)
[["UCEC_CNVSNP-20160128"]] character(0)
[["UCEC_GISTIC_AllByGene-20160128"]] character(0)
[["UCEC_GISTIC_Peaks-20160128"]] 51 52 1 2 3 4 5 53 ... 98 45 46 47 99 48 100
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UCEC_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UCEC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["UCEC_Mutation-20160128"]] character(0)
[["UCEC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
...
<6 more elements>

> colnames(UCEC)
CharacterList of length 16
[["UCEC_CNASeq-20160128"]] TCGA-A5-A0G5-01A-11D-A043-02 ...
[["UCEC_CNASNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_CNVSNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_AllByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_Peaks-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_miRNASeqGene-20160128"]] TCGA-2E-A9G8-01A-11R-A404-13 ...
[["UCEC_mRNAArray-20160128"]] TCGA-A5-A0G2-01A-11R-A040-07 ...
[["UCEC_Mutation-20160128"]] TCGA-A5-A0G3-01A-11W-A062-09 ...
[["UCEC_RNASeq2Gene-20160128"]] TCGA-2E-A9G8-01A-11R-A40A-07 ...
...
<6 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 UCEC_CNASeq-20160128 1 Mb
2 UCEC_CNASNP-20160128 16.9 Mb
3 UCEC_CNVSNP-20160128 3.7 Mb
4 UCEC_GISTIC_AllByGene-20160128 105.5 Mb
5 UCEC_GISTIC_Peaks-20160128 0.6 Mb
6 UCEC_GISTIC_ThresholdedByGene-20160128 105.3 Mb
7 UCEC_miRNASeqGene-20160128 3.7 Mb
8 UCEC_mRNAArray-20160128 9.6 Mb
9 UCEC_Mutation-20160128 73.1 Mb
10 UCEC_RNASeq2Gene-20160128 32.3 Mb
11 UCEC_RNASeq2GeneNorm_illuminaga-20160128 62 Mb
12 UCEC_RNASeq2GeneNorm_illuminahiseq-20160128 32.3 Mb
13 UCEC_RNASeqGene-20160128 44.7 Mb

310 UCEC-v2.0.1

14 UCEC_RPPAArray-20160128 0.8 Mb
15 UCEC_Methylation_methyl27-20160128 4.9 Mb
16 UCEC_Methylation_methyl450-20160128 75.1 Mb

Available sample meta-data:

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
50.0 367.0 709.0 881.8 1063.0 3423.0 457

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-6.0 543.0 948.5 1195.1 1753.2 6859.0 92

tumor_tissue_site:
endometrial other specify

547 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2007 2009 2009 2010 2013 9

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
145 404 729 1405 2096 4144 535

radiation_therapy:
no yes NA's
295 228 25

histological_type:
endometrioid endometrial adenocarcinoma

411
mixed serous and endometrioid

22
serous endometrial adenocarcinoma

115

residual_tumor:
r0 r1 r2 rx NA's
376 22 16 41 93

Including an additional 1779 columns

UCEC-v2.1.0 311

UCEC-v2.1.0 Uterine Corpus Endometrial Carcinoma

Description

A document describing the TCGA cancer code

Details

> experiments(UCEC)
ExperimentList class object of length 17:
[1] UCEC_CNASeq-20160128: RaggedExperiment with 36400 rows and 213 columns
[2] UCEC_CNASNP-20160128: RaggedExperiment with 619412 rows and 1083 columns
[3] UCEC_CNVSNP-20160128: RaggedExperiment with 127094 rows and 1078 columns
[4] UCEC_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[5] UCEC_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 98 rows and 539 columns
[6] UCEC_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 539 columns
[7] UCEC_mRNAArray-20160128: SummarizedExperiment with 17814 rows and 54 columns
[8] UCEC_Mutation-20160128: RaggedExperiment with 184861 rows and 248 columns
[9] UCEC_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 190 columns
[10] UCEC_RNASeq2GeneNorm_illuminaga-20160128: SummarizedExperiment with 20501 rows and 380 columns
[11] UCEC_RNASeq2GeneNorm_illuminahiseq-20160128: SummarizedExperiment with 20501 rows and 190 columns
[12] UCEC_RNASeqGene-20160128: SummarizedExperiment with 20502 rows and 269 columns
[13] UCEC_RPPAArray-20160128: SummarizedExperiment with 208 rows and 440 columns
[14] UCEC_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 433 columns
[15] UCEC_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18515 rows and 569 columns
[16] UCEC_Methylation_methyl27-20160128: SummarizedExperiment with 27578 rows and 118 columns
[17] UCEC_Methylation_methyl450-20160128: SummarizedExperiment with 485577 rows and 466 columns

> rownames(UCEC)
CharacterList of length 17
[["UCEC_CNASeq-20160128"]] character(0)
[["UCEC_CNASNP-20160128"]] character(0)
[["UCEC_CNVSNP-20160128"]] character(0)
[["UCEC_GISTIC_AllByGene-20160128"]] character(0)
[["UCEC_GISTIC_Peaks-20160128"]] 51 52 1 2 3 4 5 53 ... 98 45 46 47 99 48 100
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UCEC_mRNAArray-20160128"]] ELMO2 CREB3L1 RPS11 PNMA1 ... SNRPD2 AQP7 CTSC
[["UCEC_Mutation-20160128"]] character(0)
[["UCEC_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["UCEC_RNASeq2GeneNorm_illuminaga-20160128"]] A1BG A1CF ... psiTPTE22 tAKR
...
<7 more elements>

> colnames(UCEC)
CharacterList of length 17
[["UCEC_CNASeq-20160128"]] TCGA-A5-A0G5-01A-11D-A043-02 ...

312 UCEC-v2.1.0

[["UCEC_CNASNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_CNVSNP-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_AllByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_Peaks-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_GISTIC_ThresholdedByGene-20160128"]] TCGA-2E-A9G8-01A-11D-A402-01 ...
[["UCEC_mRNAArray-20160128"]] TCGA-A5-A0G2-01A-11R-A040-07 ...
[["UCEC_Mutation-20160128"]] TCGA-A5-A0G3-01A-11W-A062-09 ...
[["UCEC_RNASeq2Gene-20160128"]] TCGA-2E-A9G8-01A-11R-A40A-07 ...
[["UCEC_RNASeq2GeneNorm_illuminaga-20160128"]] TCGA-A5-A0G1-01A-11R-A118-07...
...
<7 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 UCEC_CNASeq-20160128 1 Mb
2 UCEC_CNASNP-20160128 16.9 Mb
3 UCEC_CNVSNP-20160128 3.7 Mb
4 UCEC_GISTIC_AllByGene-20160128 105.5 Mb
5 UCEC_GISTIC_Peaks-20160128 0.6 Mb
6 UCEC_GISTIC_ThresholdedByGene-20160128 105.3 Mb
7 UCEC_mRNAArray-20160128 9.6 Mb
8 UCEC_Mutation-20160128 73.1 Mb
9 UCEC_RNASeq2Gene-20160128 32.3 Mb
10 UCEC_RNASeq2GeneNorm_illuminaga-20160128 62 Mb
11 UCEC_RNASeq2GeneNorm_illuminahiseq-20160128 32.3 Mb
12 UCEC_RNASeqGene-20160128 44.7 Mb
13 UCEC_RPPAArray-20160128 0.8 Mb
14 UCEC_miRNASeqGene-20160128 3.7 Mb
15 UCEC_RNASeq2GeneNorm-20160128 82.8 Mb
16 UCEC_Methylation_methyl27-20160128 4.9 Mb
17 UCEC_Methylation_methyl450-20160128 75.1 Mb

Available sample meta-data:

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
50.0 367.0 709.0 881.8 1063.0 3423.0 457

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
-6.0 543.0 948.5 1195.1 1753.2 6859.0 92

tumor_tissue_site:
endometrial other specify

UCS 313

547 1

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
1995 2007 2009 2009 2010 2013 9

days_to_last_known_alive:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
145 404 729 1405 2096 4144 535

radiation_therapy:
no yes NA's
295 228 25

histological_type:
endometrioid endometrial adenocarcinoma

411
mixed serous and endometrioid

22
serous endometrial adenocarcinoma

115

residual_tumor:
r0 r1 r2 rx NA's
376 22 16 41 93

Including an additional 1779 columns

UCS Uterine Carcinosarcoma

Description

A document describing the TCGA cancer code

Details

> experiments(UCS)
ExperimentList class object of length 10:
[1] UCS_CNASNP-20160128: RaggedExperiment with 54944 rows and 111 columns
[2] UCS_CNVSNP-20160128: RaggedExperiment with 19298 rows and 111 columns
[3] UCS_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[4] UCS_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 56 rows and 56 columns
[5] UCS_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[6] UCS_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 56 columns
[7] UCS_Mutation-20160128: RaggedExperiment with 11339 rows and 57 columns
[8] UCS_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 57 columns

314 UCS

[9] UCS_RPPAArray-20160128: SummarizedExperiment with 192 rows and 48 columns
[10] UCS_Methylation-20160128: SummarizedExperiment with 485577 rows and 57 columns

> rownames(UCS)
CharacterList of length 10
[["UCS_CNASNP-20160128"]] character(0)
[["UCS_CNVSNP-20160128"]] character(0)
[["UCS_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["UCS_GISTIC_Peaks-20160128"]] chr1:1-19401404 ... chr22:41958863-51304566
[["UCS_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["UCS_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UCS_Mutation-20160128"]] character(0)
[["UCS_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["UCS_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
[["UCS_Methylation-20160128"]] cg00000029 cg00000108 ... rs966367 rs9839873

> colnames(UCS)
CharacterList of length 10
[["UCS_CNASNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_CNVSNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_GISTIC_AllByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_Peaks-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_ThresholdedByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_miRNASeqGene-20160128"]] TCGA-N5-A4R8-01A-11R-A28Z-13 ...
[["UCS_Mutation-20160128"]] TCGA-N5-A4R8-01A-11D-A28R-08 ...
[["UCS_RNASeq2GeneNorm-20160128"]] TCGA-N5-A4R8-01A-11R-A28V-07 ...
[["UCS_RPPAArray-20160128"]] TCGA-N5-A4R8-01A-21-A41P-20 ...
[["UCS_Methylation-20160128"]] TCGA-N5-A4R8-01A-11D-A28S-05 ...

Sizes of each ExperimentList element:

assay size.Mb
1 UCS_CNASNP-20160128 1.5 Mb
2 UCS_CNVSNP-20160128 0.6 Mb
3 UCS_GISTIC_AllByGene-20160128 4.9 Mb
4 UCS_GISTIC_Peaks-20160128 0.1 Mb
5 UCS_GISTIC_ThresholdedByGene-20160128 4.9 Mb
6 UCS_miRNASeqGene-20160128 0.1 Mb
7 UCS_Mutation-20160128 19.7 Mb
8 UCS_RNASeq2GeneNorm-20160128 1.3 Mb
9 UCS_RPPAArray-20160128 0 Mb
10 UCS_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~

UCS 315

-1)

22 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

35.00 35.00 1.43 1.04 1.96

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
51.00 62.00 68.00 69.72 76.00 90.00

vital_status:
0 1

22 35

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 304.0 522.0 705.4 790.5 3115.0 22

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 591.2 828.0 1183.4 1647.5 4269.0 35

tumor_tissue_site:
uterus

57

gender:
female

57

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2002 2007 2009 2009 2011 2012

radiation_therapy:
no yes NA's
29 25 3

histological_type:
uterine carcinosarcoma/ malignant mixed mullerian tumor (mmmt): nos

24
uterine carcinosarcoma/ mmmt: heterologous type

20

316 UCS-v2.0.1

uterine carcinosarcoma/mmmt: homologous type
13

race:
asian black or african american white

3 9 44
NA's

1

ethnicity:
hispanic or latino not hispanic or latino NA's

1 43 13

Including an additional 632 columns

See Also

UCS-v2.0.1

UCS-v2.0.1 Uterine Carcinosarcoma

Description

A document describing the TCGA cancer code

Details

> experiments(UCS)
ExperimentList class object of length 11:
[1] UCS_CNASNP-20160128: RaggedExperiment with 54944 rows and 111 columns
[2] UCS_CNVSNP-20160128: RaggedExperiment with 19298 rows and 111 columns
[3] UCS_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[4] UCS_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 56 rows and 56 columns
[5] UCS_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[6] UCS_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 56 columns
[7] UCS_Mutation-20160128: RaggedExperiment with 11339 rows and 57 columns
[8] UCS_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 57 columns
[9] UCS_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 57 columns
[10] UCS_RPPAArray-20160128: SummarizedExperiment with 192 rows and 48 columns
[11] UCS_Methylation-20160128: SummarizedExperiment with 485577 rows and 57 columns

> rownames(UCS)
CharacterList of length 11
[["UCS_CNASNP-20160128"]] character(0)
[["UCS_CNVSNP-20160128"]] character(0)
[["UCS_GISTIC_AllByGene-20160128"]] character(0)

UCS-v2.0.1 317

[["UCS_GISTIC_Peaks-20160128"]] 26 1 2 3 27 4 28 29 ... 21 22 56 57 23 24 58
[["UCS_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UCS_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UCS_Mutation-20160128"]] character(0)
[["UCS_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["UCS_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["UCS_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
...
<1 more element>

> colnames(UCS)
CharacterList of length 11
[["UCS_CNASNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_CNVSNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_GISTIC_AllByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_Peaks-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_ThresholdedByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_miRNASeqGene-20160128"]] TCGA-N5-A4R8-01A-11R-A28Z-13 ...
[["UCS_Mutation-20160128"]] TCGA-N5-A4R8-01A-11D-A28R-08 ...
[["UCS_RNASeq2Gene-20160128"]] TCGA-N5-A4R8-01A-11R-A28V-07 ...
[["UCS_RNASeq2GeneNorm-20160128"]] TCGA-N5-A4R8-01A-11R-A28V-07 ...
[["UCS_RPPAArray-20160128"]] TCGA-N5-A4R8-01A-21-A41P-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 UCS_CNASNP-20160128 1.5 Mb
2 UCS_CNVSNP-20160128 0.6 Mb
3 UCS_GISTIC_AllByGene-20160128 14.1 Mb
4 UCS_GISTIC_Peaks-20160128 0.1 Mb
5 UCS_GISTIC_ThresholdedByGene-20160128 13.9 Mb
6 UCS_miRNASeqGene-20160128 0.6 Mb
7 UCS_Mutation-20160128 19.7 Mb
8 UCS_RNASeq2Gene-20160128 11.5 Mb
9 UCS_RNASeq2GeneNorm-20160128 11.5 Mb
10 UCS_RPPAArray-20160128 0.1 Mb
11 UCS_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

22 observations deleted due to missingness

318 UCS-v2.0.1

n events median 0.95LCL 0.95UCL
35.00 35.00 1.43 1.04 1.96

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
51.00 62.00 68.00 69.72 76.00 90.00

vital_status:
0 1

22 35

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 304.0 522.0 705.4 790.5 3115.0 22

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 591.2 828.0 1183.4 1647.5 4269.0 35

tumor_tissue_site:
uterus

57

gender:
female

57

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2002 2007 2009 2009 2011 2012

radiation_therapy:
no yes NA's
29 25 3

histological_type:
uterine carcinosarcoma/ malignant mixed mullerian tumor (mmmt): nos

24
uterine carcinosarcoma/ mmmt: heterologous type

20
uterine carcinosarcoma/mmmt: homologous type

13

UCS-v2.1.0 319

race:
asian black or african american white

3 9 44
NA's

1

ethnicity:
hispanic or latino not hispanic or latino NA's

1 43 13

Including an additional 632 columns

UCS-v2.1.0 Uterine Carcinosarcoma

Description

A document describing the TCGA cancer code

Details

> experiments(UCS)
ExperimentList class object of length 11:
[1] UCS_CNASNP-20160128: RaggedExperiment with 54944 rows and 111 columns
[2] UCS_CNVSNP-20160128: RaggedExperiment with 19298 rows and 111 columns
[3] UCS_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[4] UCS_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 56 rows and 56 columns
[5] UCS_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 56 columns
[6] UCS_Mutation-20160128: RaggedExperiment with 11339 rows and 57 columns
[7] UCS_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 57 columns
[8] UCS_RPPAArray-20160128: SummarizedExperiment with 192 rows and 48 columns
[9] UCS_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 56 columns
[10] UCS_RNASeq2GeneNorm-20160128: SummarizedExperiment with 18645 rows and 57 columns
[11] UCS_Methylation-20160128: SummarizedExperiment with 485577 rows and 57 columns

> rownames(UCS)
CharacterList of length 11
[["UCS_CNASNP-20160128"]] character(0)
[["UCS_CNVSNP-20160128"]] character(0)
[["UCS_GISTIC_AllByGene-20160128"]] character(0)
[["UCS_GISTIC_Peaks-20160128"]] 26 1 2 3 27 4 28 29 ... 21 22 56 57 23 24 58
[["UCS_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UCS_Mutation-20160128"]] character(0)
[["UCS_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["UCS_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
[["UCS_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UCS_RNASeq2GeneNorm-20160128"]] A1BG A2BP1 A2LD1 ... ZZEF1 ZZZ3 psiTPTE22

320 UCS-v2.1.0

...
<1 more element>

> colnames(UCS)
CharacterList of length 11
[["UCS_CNASNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_CNVSNP-20160128"]] TCGA-N5-A4R8-10A-01D-A28T-01 ...
[["UCS_GISTIC_AllByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_Peaks-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_GISTIC_ThresholdedByGene-20160128"]] TCGA-N5-A4RA-01A-11D-A28Q-01 ...
[["UCS_Mutation-20160128"]] TCGA-N5-A4R8-01A-11D-A28R-08 ...
[["UCS_RNASeq2Gene-20160128"]] TCGA-N5-A4R8-01A-11R-A28V-07 ...
[["UCS_RPPAArray-20160128"]] TCGA-N5-A4R8-01A-21-A41P-20 ...
[["UCS_miRNASeqGene-20160128"]] TCGA-N5-A4R8-01A-11R-A28Z-13 ...
[["UCS_RNASeq2GeneNorm-20160128"]] TCGA-N5-A4R8-01 ... TCGA-QN-A5NN-01
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 UCS_CNASNP-20160128 1.5 Mb
2 UCS_CNVSNP-20160128 0.6 Mb
3 UCS_GISTIC_AllByGene-20160128 14.1 Mb
4 UCS_GISTIC_Peaks-20160128 0.1 Mb
5 UCS_GISTIC_ThresholdedByGene-20160128 13.9 Mb
6 UCS_Mutation-20160128 19.7 Mb
7 UCS_RNASeq2Gene-20160128 11.5 Mb
8 UCS_RPPAArray-20160128 0.1 Mb
9 UCS_miRNASeqGene-20160128 0.6 Mb
10 UCS_RNASeq2GeneNorm-20160128 10.4 Mb
11 UCS_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

22 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 35 35 1.43 1.04 1.96

Available sample meta-data:

UCS-v2.1.0 321

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
51.00 62.00 68.00 69.72 76.00 90.00

vital_status:
0 1

22 35

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
8.0 304.0 522.0 705.4 790.5 3115.0 22

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
0.0 591.2 828.0 1183.4 1647.5 4269.0 35

tumor_tissue_site:
uterus

57

gender:
female

57

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2002 2007 2009 2009 2011 2012

radiation_therapy:
no yes NA's
29 25 3

histological_type:
uterine carcinosarcoma/ malignant mixed mullerian tumor (mmmt): nos

24
uterine carcinosarcoma/ mmmt: heterologous type

20
uterine carcinosarcoma/mmmt: homologous type

13

race:
asian black or african american white

3 9 44
NA's

1

ethnicity:

322 UVM

hispanic or latino not hispanic or latino NA's
1 43 13

Including an additional 632 columns

UVM Uveal Melanoma

Description

A document describing the TCGA cancer code

Details

> experiments(UVM)
ExperimentList class object of length 11:
[1] UVM_CNASeq-20160128: RaggedExperiment with 6496 rows and 102 columns
[2] UVM_CNASNP-20160128: RaggedExperiment with 69487 rows and 160 columns
[3] UVM_CNVSNP-20160128: RaggedExperiment with 12973 rows and 160 columns
[4] UVM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[5] UVM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 80 columns
[6] UVM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[7] UVM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[8] UVM_Mutation-20160128: RaggedExperiment with 2174 rows and 80 columns
[9] UVM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 80 columns
[10] UVM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 12 columns
[11] UVM_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(UVM)
CharacterList of length 11
[["UVM_CNASeq-20160128"]] character(0)
[["UVM_CNASNP-20160128"]] character(0)
[["UVM_CNVSNP-20160128"]] character(0)
[["UVM_GISTIC_AllByGene-20160128"]] ACAP3 ACTRT2 ... WASIR1|ENSG00000185203.7
[["UVM_GISTIC_Peaks-20160128"]] chr1:19073360-24108626 ...
[["UVM_GISTIC_ThresholdedByGene-20160128"]] ACAP3 ...
[["UVM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UVM_Mutation-20160128"]] character(0)
[["UVM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
[["UVM_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
...
<1 more element>

> colnames(UVM)
CharacterList of length 11
[["UVM_CNASeq-20160128"]] TCGA-RZ-AB0B-01A-11D-A40D-26 ...
[["UVM_CNASNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...

UVM 323

[["UVM_CNVSNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_AllByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_Peaks-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_ThresholdedByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_miRNASeqGene-20160128"]] TCGA-RZ-AB0B-01A-11R-A40B-13 ...
[["UVM_Mutation-20160128"]] TCGA-RZ-AB0B-01A-11D-A39W-08 ...
[["UVM_RNASeq2GeneNorm-20160128"]] TCGA-RZ-AB0B-01A-11R-A405-07 ...
[["UVM_RPPAArray-20160128"]] TCGA-V3-A9ZX-01A-21-A41Z-20 ...
...
<1 more element>

Sizes of each ExperimentList element:

assay size.Mb
1 UVM_CNASeq-20160128 0.2 Mb
2 UVM_CNASNP-20160128 1.9 Mb
3 UVM_CNVSNP-20160128 0.4 Mb
4 UVM_GISTIC_AllByGene-20160128 4.9 Mb
5 UVM_GISTIC_Peaks-20160128 0 Mb
6 UVM_GISTIC_ThresholdedByGene-20160128 4.9 Mb
7 UVM_miRNASeqGene-20160128 0.1 Mb
8 UVM_Mutation-20160128 12.3 Mb
9 UVM_RNASeq2GeneNorm-20160128 1.3 Mb
10 UVM_RPPAArray-20160128 0 Mb
11 UVM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

23.00 23.00 1.66 1.14 3.05

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
22.00 51.00 61.50 61.65 74.25 86.00

vital_status:
0 1

324 UVM

57 23

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.0 393.5 606.0 693.9 1029.0 1581.0 57

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 495.0 821.0 861.9 1184.0 2600.0 23

tumor_tissue_site:
choroid

80

pathology_N_stage:
n0 nx NA's
52 27 1

pathology_M_stage:
m0 m1 m1b mx NA's
51 2 2 23 2

gender:
female male

35 45

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2007 2011 2012 2012 2013 2013

radiation_therapy:
no yes NA's
76 3 1

race:
white NA's

55 25

ethnicity:
hispanic or latino not hispanic or latino NA's

1 52 27

Including an additional 448 columns

See Also

UVM-v2.0.1

UVM-v2.0.1 325

UVM-v2.0.1 Uveal Melanoma

Description

A document describing the TCGA cancer code

Details

> experiments(UVM)
ExperimentList class object of length 12:
[1] UVM_CNASeq-20160128: RaggedExperiment with 6496 rows and 102 columns
[2] UVM_CNASNP-20160128: RaggedExperiment with 69487 rows and 160 columns
[3] UVM_CNVSNP-20160128: RaggedExperiment with 12973 rows and 160 columns
[4] UVM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[5] UVM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 80 columns
[6] UVM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[7] UVM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[8] UVM_Mutation-20160128: RaggedExperiment with 2174 rows and 80 columns
[9] UVM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 80 columns
[10] UVM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 20501 rows and 80 columns
[11] UVM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 12 columns
[12] UVM_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(UVM)
CharacterList of length 12
[["UVM_CNASeq-20160128"]] character(0)
[["UVM_CNASNP-20160128"]] character(0)
[["UVM_CNVSNP-20160128"]] character(0)
[["UVM_GISTIC_AllByGene-20160128"]] character(0)
[["UVM_GISTIC_Peaks-20160128"]] 4 5 6 7 8 9 10 11 ... 2 16 17 18 19 20 21 3
[["UVM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UVM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
[["UVM_Mutation-20160128"]] character(0)
[["UVM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["UVM_RNASeq2GeneNorm-20160128"]] A1BG A1CF A2BP1 ... ZZZ3 psiTPTE22 tAKR
...
<2 more elements>

> colnames(UVM)
CharacterList of length 12
[["UVM_CNASeq-20160128"]] TCGA-RZ-AB0B-01A-11D-A40D-26 ...
[["UVM_CNASNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_CNVSNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_AllByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_Peaks-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_ThresholdedByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...

326 UVM-v2.0.1

[["UVM_miRNASeqGene-20160128"]] TCGA-RZ-AB0B-01A-11R-A40B-13 ...
[["UVM_Mutation-20160128"]] TCGA-RZ-AB0B-01A-11D-A39W-08 ...
[["UVM_RNASeq2Gene-20160128"]] TCGA-RZ-AB0B-01A-11R-A405-07 ...
[["UVM_RNASeq2GeneNorm-20160128"]] TCGA-RZ-AB0B-01A-11R-A405-07 ...
...
<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 UVM_CNASeq-20160128 0.2 Mb
2 UVM_CNASNP-20160128 1.9 Mb
3 UVM_CNVSNP-20160128 0.4 Mb
4 UVM_GISTIC_AllByGene-20160128 18.5 Mb
5 UVM_GISTIC_Peaks-20160128 0.1 Mb
6 UVM_GISTIC_ThresholdedByGene-20160128 18.5 Mb
7 UVM_miRNASeqGene-20160128 0.8 Mb
8 UVM_Mutation-20160128 12.3 Mb
9 UVM_RNASeq2Gene-20160128 15.1 Mb
10 UVM_RNASeq2GeneNorm-20160128 15.1 Mb
11 UVM_RPPAArray-20160128 0.1 Mb
12 UVM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

23.00 23.00 1.66 1.14 3.05

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
22.00 51.00 61.50 61.65 74.25 86.00

vital_status:
0 1

57 23

days_to_death:

UVM-v2.1.0 327

Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.0 393.5 606.0 693.9 1029.0 1581.0 57

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
4.0 495.0 821.0 861.9 1184.0 2600.0 23

tumor_tissue_site:
choroid

80

pathology_N_stage:
n0 nx NA's
52 27 1

pathology_M_stage:
m0 m1 m1b mx NA's
51 2 2 23 2

gender:
female male

35 45

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2007 2011 2012 2012 2013 2013

radiation_therapy:
no yes NA's
76 3 1

race:
white NA's

55 25

ethnicity:
hispanic or latino not hispanic or latino NA's

1 52 27

Including an additional 448 columns

UVM-v2.1.0 Uveal Melanoma

328 UVM-v2.1.0

Description

A document describing the TCGA cancer code

Details

> experiments(UVM)
ExperimentList class object of length 12:
[1] UVM_CNASeq-20160128: RaggedExperiment with 6496 rows and 102 columns
[2] UVM_CNASNP-20160128: RaggedExperiment with 69487 rows and 160 columns
[3] UVM_CNVSNP-20160128: RaggedExperiment with 12973 rows and 160 columns
[4] UVM_GISTIC_AllByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[5] UVM_GISTIC_Peaks-20160128: RangedSummarizedExperiment with 21 rows and 80 columns
[6] UVM_GISTIC_ThresholdedByGene-20160128: SummarizedExperiment with 24776 rows and 80 columns
[7] UVM_Mutation-20160128: RaggedExperiment with 2174 rows and 80 columns
[8] UVM_RNASeq2Gene-20160128: SummarizedExperiment with 20501 rows and 80 columns
[9] UVM_RPPAArray-20160128: SummarizedExperiment with 192 rows and 12 columns
[10] UVM_miRNASeqGene-20160128: SummarizedExperiment with 1046 rows and 80 columns
[11] UVM_RNASeq2GeneNorm-20160128: SummarizedExperiment with 17345 rows and 80 columns
[12] UVM_Methylation-20160128: SummarizedExperiment with 485577 rows and 80 columns

> rownames(UVM)
CharacterList of length 12
[["UVM_CNASeq-20160128"]] character(0)
[["UVM_CNASNP-20160128"]] character(0)
[["UVM_CNVSNP-20160128"]] character(0)
[["UVM_GISTIC_AllByGene-20160128"]] character(0)
[["UVM_GISTIC_Peaks-20160128"]] 4 5 6 7 8 9 10 11 ... 2 16 17 18 19 20 21 3
[["UVM_GISTIC_ThresholdedByGene-20160128"]] character(0)
[["UVM_Mutation-20160128"]] character(0)
[["UVM_RNASeq2Gene-20160128"]] A1BG A1CF A2BP1 A2LD1 ... ZZZ3 psiTPTE22 tAKR
[["UVM_RPPAArray-20160128"]] 14-3-3_beta 14-3-3_epsilon ... p90RSK_pT359_S363
[["UVM_miRNASeqGene-20160128"]] hsa-let-7a-1 hsa-let-7a-2 ... hsa-mir-99b
...
<2 more elements>

> colnames(UVM)
CharacterList of length 12
[["UVM_CNASeq-20160128"]] TCGA-RZ-AB0B-01A-11D-A40D-26 ...
[["UVM_CNASNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_CNVSNP-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_AllByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_Peaks-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_GISTIC_ThresholdedByGene-20160128"]] TCGA-RZ-AB0B-01A-11D-A39V-01 ...
[["UVM_Mutation-20160128"]] TCGA-RZ-AB0B-01A-11D-A39W-08 ...
[["UVM_RNASeq2Gene-20160128"]] TCGA-RZ-AB0B-01A-11R-A405-07 ...
[["UVM_RPPAArray-20160128"]] TCGA-V3-A9ZX-01A-21-A41Z-20 ...
[["UVM_miRNASeqGene-20160128"]] TCGA-RZ-AB0B-01A-11R-A40B-13 ...
...

UVM-v2.1.0 329

<2 more elements>

Sizes of each ExperimentList element:

assay size.Mb
1 UVM_CNASeq-20160128 0.2 Mb
2 UVM_CNASNP-20160128 1.9 Mb
3 UVM_CNVSNP-20160128 0.4 Mb
4 UVM_GISTIC_AllByGene-20160128 18.5 Mb
5 UVM_GISTIC_Peaks-20160128 0.1 Mb
6 UVM_GISTIC_ThresholdedByGene-20160128 18.5 Mb
7 UVM_Mutation-20160128 12.3 Mb
8 UVM_RNASeq2Gene-20160128 15.1 Mb
9 UVM_RPPAArray-20160128 0.1 Mb
10 UVM_miRNASeqGene-20160128 0.8 Mb
11 UVM_RNASeq2GeneNorm-20160128 12.8 Mb
12 UVM_Methylation-20160128 75 Mb

Overall survival time-to-event summary (in years):

Call: survfit(formula = survival::Surv(colDat$days_to_death/365, colDat$vital_status) ~
-1)

57 observations deleted due to missingness
n events median 0.95LCL 0.95UCL

[1,] 23 23 1.66 1.14 3.05

Available sample meta-data:

years_to_birth:
Min. 1st Qu. Median Mean 3rd Qu. Max.
22.00 51.00 61.50 61.65 74.25 86.00

vital_status:
0 1

57 23

days_to_death:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's
40.0 393.5 606.0 693.9 1029.0 1581.0 57

days_to_last_followup:
Min. 1st Qu. Median Mean 3rd Qu. Max. NA's

330 UVM-v2.1.0

4.0 495.0 821.0 861.9 1184.0 2600.0 23

tumor_tissue_site:
choroid

80

pathology_N_stage:
n0 nx NA's
52 27 1

pathology_M_stage:
m0 m1 m1b mx NA's
51 2 2 23 2

gender:
female male

35 45

date_of_initial_pathologic_diagnosis:
Min. 1st Qu. Median Mean 3rd Qu. Max.
2007 2011 2012 2012 2013 2013

radiation_therapy:
no yes NA's
76 3 1

race:
white NA's

55 25

ethnicity:
hispanic or latino not hispanic or latino NA's

1 52 27

Including an additional 448 columns

Index

∗ datasets
ACC, 6
ACC-v2.0.1, 9
ACC-v2.1.0, 12
BLCA, 15
BLCA-v2.0.1, 19
BLCA-v2.1.0, 22
BRCA, 25
BRCA-v2.0.1, 29
BRCA-v2.1.0, 32
CESC, 35
CESC-v2.0.1, 41
CESC-v2.1.0, 47
CHOL, 52
CHOL-v2.0.1, 55
CHOL-v2.1.0, 59
COAD, 62
COAD-v2.0.1, 64
COAD-v2.1.0, 67
DLBC, 72
DLBC-v2.0.1, 75
DLBC-v2.1.0, 77
ESCA, 80
ESCA-v2.0.1, 84
ESCA-v2.1.0, 87
GBM, 90
GBM-v2.0.1, 93
GBM-v2.1.0, 97
HNSC, 100
HNSC-v2.0.1, 103
HNSC-v2.1.0, 107
KICH, 110
KICH-v2.0.1, 114
KICH-v2.1.0, 117
KIRC, 120
KIRC-v2.0.1, 124
KIRC-v2.1.0, 127
KIRP, 131
KIRP-v2.0.1, 134

KIRP-v2.1.0, 138
LAML, 141
LAML-v2.0.1, 144
LAML-v2.1.0, 147
LGG, 149
LGG-v2.0.1, 152
LGG-v2.1.0, 155
LIHC, 158
LIHC-v2.0.1, 161
LIHC-v2.1.0, 165
LUAD, 168
LUAD-v2.0.1, 171
LUAD-v2.1.0, 175
LUSC, 178
LUSC-v2.0.1, 182
LUSC-v2.1.0, 185
MESO, 189
MESO-v2.0.1, 192
MESO-v2.1.0, 195
OV, 198
OV-v2.0.1, 201
OV-v2.1.0, 205
OV-v2.1.1, 208
PAAD, 210
PAAD-v2.0.1, 213
PAAD-v2.1.0, 217
PCPG, 220
PCPG-v2.0.1, 223
PCPG-v2.1.0, 226
PRAD, 229
PRAD-v2.0.1, 233
PRAD-v2.1.0, 236
READ, 239
READ-v2.0.1, 243
READ-v2.1.0, 246
SARC, 249
SARC-v2.0.1, 252
SARC-v2.1.0, 255
SKCM, 258

331

332 INDEX

SKCM-v2.0.1, 261
SKCM-v2.1.0, 264
SKCM-v2.1.1, 267
STAD, 269
STAD-v2.0.1, 272
STAD-v2.1.0, 275
TGCT, 279
TGCT-v2.0.1, 282
TGCT-v2.1.0, 285
THCA, 288
THCA-v2.0.1, 291
THCA-v2.1.0, 294
THYM, 297
THYM-v2.0.1, 300
THYM-v2.1.0, 303
UCEC, 305
UCEC-v2.0.1, 308
UCEC-v2.1.0, 311
UCS, 313
UCS-v2.0.1, 316
UCS-v2.1.0, 319
UVM, 322
UVM-v2.0.1, 325
UVM-v2.1.0, 327

ACC, 6
ACC-v2.0.1, 9, 9
ACC-v2.1.0, 12

BLCA, 15
BLCA-v2.0.1, 19, 19
BLCA-v2.1.0, 22
BRCA, 25
BRCA-v2.0.1, 29, 29
BRCA-v2.1.0, 32

CESC, 35
CESC-v2.0.1, 41, 41
CESC-v2.1.0, 47
CHOL, 52
CHOL-v2.0.1, 55, 55
CHOL-v2.1.0, 59
COAD, 62
COAD-v2.0.1, 64, 64
COAD-v2.1.0, 67
curatedTCGAData, 69
curatedTCGAData-package, 4, 70

DLBC, 72

DLBC-v2.0.1, 75, 75
DLBC-v2.1.0, 77

ESCA, 80
ESCA-v2.0.1, 83, 84
ESCA-v2.1.0, 87
ExperimentHub, 70

GBM, 90
GBM-v2.0.1, 93, 93
GBM-v2.1.0, 97

HNSC, 100
HNSC-v2.0.1, 103, 103
HNSC-v2.1.0, 107

KICH, 110
KICH-v2.0.1, 113, 114
KICH-v2.1.0, 117
KIRC, 120
KIRC-v2.0.1, 124, 124
KIRC-v2.1.0, 127
KIRP, 131
KIRP-v2.0.1, 134, 134
KIRP-v2.1.0, 138

LAML, 141
LAML-v2.0.1, 144, 144
LAML-v2.1.0, 147
LGG, 149
LGG-v2.0.1, 152, 152
LGG-v2.1.0, 155
LIHC, 158
LIHC-v2.0.1, 161, 161
LIHC-v2.1.0, 165
LUAD, 168
LUAD-v2.0.1, 171, 171
LUAD-v2.1.0, 175
LUSC, 178
LUSC-v2.0.1, 182, 182
LUSC-v2.1.0, 185

MESO, 189
MESO-v2.0.1, 192, 192
MESO-v2.1.0, 195
MultiAssayExperiment, 69, 70

OV, 198
OV-v2.0.1, 201, 201
OV-v2.1.0, 205

INDEX 333

OV-v2.1.1, 208

PAAD, 210
PAAD-v2.0.1, 213, 213
PAAD-v2.1.0, 217
PCPG, 220
PCPG-v2.0.1, 223, 223
PCPG-v2.1.0, 226
PRAD, 229
PRAD-v2.0.1, 232, 233
PRAD-v2.1.0, 236

READ, 239
READ-v2.0.1, 242, 243
READ-v2.1.0, 246

SARC, 249
SARC-v2.0.1, 252, 252
SARC-v2.1.0, 255
SKCM, 257
SKCM-v2.0.1, 260, 261
SKCM-v2.1.0, 264
SKCM-v2.1.1, 267
STAD, 269
STAD-v2.0.1, 272, 272
STAD-v2.1.0, 275

TGCT, 279
TGCT-v2.0.1, 282, 282
TGCT-v2.1.0, 285
THCA, 288
THCA-v2.0.1, 291, 291
THCA-v2.1.0, 294
THYM, 297
THYM-v2.0.1, 300, 300
THYM-v2.1.0, 303

UCEC, 305
UCEC-v2.0.1, 308, 308
UCEC-v2.1.0, 311
UCS, 313
UCS-v2.0.1, 316, 316
UCS-v2.1.0, 319
UVM, 322
UVM-v2.0.1, 324, 325
UVM-v2.1.0, 327

	curatedTCGAData-package
	ACC
	ACC-v2.0.1
	ACC-v2.1.0
	BLCA
	BLCA-v2.0.1
	BLCA-v2.1.0
	BRCA
	BRCA-v2.0.1
	BRCA-v2.1.0
	CESC
	CESC-v2.0.1
	CESC-v2.1.0
	CHOL
	CHOL-v2.0.1
	CHOL-v2.1.0
	COAD
	COAD-v2.0.1
	COAD-v2.1.0
	curatedTCGAData
	DLBC
	DLBC-v2.0.1
	DLBC-v2.1.0
	ESCA
	ESCA-v2.0.1
	ESCA-v2.1.0
	GBM
	GBM-v2.0.1
	GBM-v2.1.0
	HNSC
	HNSC-v2.0.1
	HNSC-v2.1.0
	KICH
	KICH-v2.0.1
	KICH-v2.1.0
	KIRC
	KIRC-v2.0.1
	KIRC-v2.1.0
	KIRP
	KIRP-v2.0.1
	KIRP-v2.1.0
	LAML
	LAML-v2.0.1
	LAML-v2.1.0
	LGG
	LGG-v2.0.1
	LGG-v2.1.0
	LIHC
	LIHC-v2.0.1
	LIHC-v2.1.0
	LUAD
	LUAD-v2.0.1
	LUAD-v2.1.0
	LUSC
	LUSC-v2.0.1
	LUSC-v2.1.0
	MESO
	MESO-v2.0.1
	MESO-v2.1.0
	OV
	OV-v2.0.1
	OV-v2.1.0
	OV-v2.1.1
	PAAD
	PAAD-v2.0.1
	PAAD-v2.1.0
	PCPG
	PCPG-v2.0.1
	PCPG-v2.1.0
	PRAD
	PRAD-v2.0.1
	PRAD-v2.1.0
	READ
	READ-v2.0.1
	READ-v2.1.0
	SARC
	SARC-v2.0.1
	SARC-v2.1.0
	SKCM
	SKCM-v2.0.1
	SKCM-v2.1.0
	SKCM-v2.1.1
	STAD
	STAD-v2.0.1
	STAD-v2.1.0
	TGCT
	TGCT-v2.0.1
	TGCT-v2.1.0
	THCA
	THCA-v2.0.1
	THCA-v2.1.0
	THYM
	THYM-v2.0.1
	THYM-v2.1.0
	UCEC
	UCEC-v2.0.1
	UCEC-v2.1.0
	UCS
	UCS-v2.0.1
	UCS-v2.1.0
	UVM
	UVM-v2.0.1
	UVM-v2.1.0
	Index

