
Package ‘DTA’
October 24, 2025

Type Package

Title Dynamic Transcriptome Analysis

Version 2.55.0

Date 2012-03-22

Author Bjoern Schwalb, Benedikt Zacher, Sebastian Duemcke, Achim Tresch

Maintainer Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

Depends R (>= 2.10), LSD

Imports scatterplot3d

Description Dynamic Transcriptome Analysis (DTA) can monitor the cellular response to perturba-
tions with higher sensitivity and temporal resolution than standard transcriptomics. The pack-
age implements the underlying kinetic modeling approach capable of the precise determina-
tion of synthesis- and decay rates from individual microarray or RNAseq measurements.

License Artistic-2.0

biocViews Microarray, DifferentialExpression, GeneExpression,
Transcription

Collate wtls.R DTA.map.it.R DTA.normalize.R DTA.utilities.R
DTA.plots.R DTA.phenomat.R DTA.generate.r DTA.estimate.r
DTA.dynamic.estimate.r DTA.dynamic.generate.R

LazyLoad yes

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

git_branch devel

git_last_commit fb0e865

git_last_commit_date 2025-04-15

Repository Bioconductor 3.23

Date/Publication 2025-10-24

Contents
DTA-package . 3
Dm.tnumber . 4

1

2 Contents

Doelken2008 . 4
DTA.dynamic.estimate . 5
DTA.dynamic.generate . 9
DTA.estimate . 12
DTA.generate . 16
DTA.map.it . 18
DTA.normalize . 19
DTA.phenomat . 20
DTA.plot.it . 20
Hs.datamat . 22
Hs.enst2ensg . 22
Hs.phenomat . 23
Hs.reliable . 23
Hs.tnumber . 24
Miller2011 . 24
Miller2011dynamic . 25
Mm.datamat . 26
Mm.enst2ensg . 26
Mm.phenomat . 27
Mm.reliable . 27
Mm.tnumber . 28
Pol.phenomat . 28
Raw.datamat . 29
Sc.affy2ensg . 30
Sc.datamat . 30
Sc.datamat.dynamic . 31
Sc.ensg.reliable . 31
Sc.phenomat . 32
Sc.phenomat.dynamic . 32
Sc.reliable . 33
Sc.reliable.dynamic . 33
Sc.ribig.ensg . 34
Sc.rpg.ensg . 34
Sc.stress.ensg . 35
Sc.tf.ensg . 35
Sc.tnumber . 36
Sp.affy.reliable . 36
Sp.tnumber . 37
Sun2011 . 37
tls . 38
Wt.phenomat . 39

Index 41

DTA-package 3

DTA-package Dynamic Transcriptome Analysis

Description

The DTA package implements all methods of the quantitative kinetic modeling approach belong-
ing to DTA (Dynamic Transcriptome Analysis) to estimate mRNA synthesis and decay rates from
individual time point measurements.

Details

Package: DTA
Type: Package
Version: 2.0.1
Date: 2012-03-22
License: Artistic-2.0
LazyLoad: yes

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. M. Sun, B.
Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual feedback be-
tween mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under review. B.
Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of genome-wide
RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformat-
ics.

Examples

see vignette or supplemental material of the given references.

4 Doelken2008

Dm.tnumber The amount of thymines in the cDNA of each transcript of Drosophila
Melanogaster.

Description

The amount of thymines in the cDNA of each transcript of all Drosophila Melanogaster Ensembl
transcript IDs (Flybase transcript number), to assess the uridine-dependent labeling bias and even-
tually correct for it.

Usage

Dm.tnumber

Format

Vector gives the number of thymines in the cDNA (uridine residues in RNA) of each Ensembl
transcript ID.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Doelken2008 Mus Musculus and Homo Sapiens DTA experiment from Doelken et al.

Description

R object contains all relevant *.RData files needed for the DTA.estimate function. For example,
see vignette.

Usage

Doelken2008

Format

R object contains the following *.RData files: Hs.phenomat Hs.datamat Hs.reliable Hs.enst2ensg
Hs.tnumber Mm.phenomat Mm.datamat Mm.reliable Mm.enst2ensg Mm.tnumber

DTA.dynamic.estimate 5

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972. E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cun-
ningham, V. Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef,
M. Hammond, J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F.
Kokocinski, E. Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker,
G. Proctor, A. Prlic, M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin,
G. Slater, D. Smedley, J. Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel,
S. White, C.Woodwark, and T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database
issue), January 2006.

DTA.dynamic.estimate Estimation of synthesis and decay rates upon perturbation

Description

DTA.dynamic.estimate uses an experiment, given by a phenotype matrix, data matrix and the num-
ber of uridines for each gene to estimate synthesis and decay rate of the genes.

Usage

DTA.dynamic.estimate(phenomat = NULL,datamat = NULL,tnumber = NULL,ccl = NULL,mRNAs = NULL,reliable = NULL,mediancenter = TRUE,usefractions = "LandT",LtoTratio = NULL,ratiomethod = "tls",largest = 5,weighted = TRUE,relevant = NULL,check = TRUE,error = TRUE,samplesize = 1000,confidence.range = c(0.025,0.975),bicor = TRUE,condition = "",upper = 700,lower = 500,save.plots = FALSE,resolution = 1,folder = NULL,fileformat = "jpeg",totaloverwt = 1,sr.vs.dr.folds.lims = c(-5,5),te.vs.to.folds.lims = c(-6,6),robust = FALSE,clusters = "sr",ranktime = NULL,upperquant = 0.8,lowerquant = 0.6,notinR = FALSE,RStudio = FALSE,simulation = FALSE,sim.object = NULL)

Arguments

phenomat A phenotype matrix, containing the design of the experiment as produced by
DTA.phenomat. Columns are name, fraction (U=unlabebeld, L=labeled, T=total),
time and nr (=replicate number). Rows represent individual experiments.

datamat A matrix, containing the measurements from U, L and T, according to the de-
sign given in phenomat. Matrix should only contain the rows of phenomat as
columns.

tnumber Integer vector, containing the numbers of uridines. Elements should have the
rownames of datamat.

ccl The cell cycle length of the cells.

mRNAs Estimated number of mRNAs in a cell (optional).

reliable Vector of ’reliable’ genes, which are used for parameter estimation.

mediancenter Should the quotient Labeled/Total resp. Unlabeled/Total be rescaled to a com-
mon median over it’s replicates before building the genewise median.

usefractions From which fractions should the decay rate be calculated: "LandT", "UandT" or
"both".

LtoTratio Coefficient to rescale Labeled/Total. Is estimated from the data, if not specified.
See ratiomethod.

6 DTA.dynamic.estimate

ratiomethod Choose the regression method to be used, possible methods are: "tls", "bias" and
"lm". For details, see supplemental material of Sun et al. (see references).

largest Percentage of largest residues from the first regression not to be used in the
second regression step. For details, see supplemental material of Sun et al. (see
references).

weighted Should the regression be weighted with 1/(Total^2 + median(Total))?

relevant Choose the arrays to be used for halflives calculation, vector due to nr (=replicate
number) in phenomat.

check If check = TRUE, control messages and plots will be generated.

error If TRUE, the measurement error is assessed by means of an error model and
resampling to gain confidence regions.

samplesize Error model samplesize for resampling.
confidence.range

Confidence region for error model as quantiles. Interval should be between 0
and 1.

bicor Should the labeling bias be corrected?

condition String, to be added to the plotnames.

upper Upper bound for labeling bias estimation. For details, see supplemental material
of Sun et al. (see references).

lower Lower bound for labeling bias estimation. For details, see supplemental material
of Sun et al. (see references).

save.plots If save.plots = TRUE, control plots will be saved.

resolution Resolution scaling factor for plotting.

folder Path to the folder, where to save the plots.

fileformat Fileformat for plots to be saved. See plotit function (LSD package).

totaloverwt Will be available in the very near future for comparative DTA data.
sr.vs.dr.folds.lims

Limits of the folds plot (dr vs sr).
te.vs.to.folds.lims

Limits of the folds plot (LT vs LE).

robust If robust = TRUE, LE resp. LT is chosen instead of sr resp. dr.

clusters should the dr vs sr folds be plotted with clusters, choose ’sr’, ’dr’ for cluster
selection or ’none’ to omit it

ranktime at which time should the rankgain be calculated, default is the last column

upperquant upper quantile for cluster selection

lowerquant lower quantile for cluster selection

notinR Should plots be not plotted in R.

RStudio For RStudio users. Suppresses the opening of a new device, as RStudio allows
only one.

simulation True, if data was generated by DTA.generate.

sim.object Simulation object created by DTA.generate.

DTA.dynamic.estimate 7

Value

DTA.dynamic.estimate returns a list, where each entry contains the estimation results for all repli-
cates of one timecourse timepoint. Each result contains the following entries

triples Mapping of each fraction and experiment to its corresponding column in the
data matrix.

plabel The labeling efficiency. For details, see the vignette.

LtoTratio Estimated ratio of labeled to total fraction.

UtoTratio Estimated ratio of unlabeled to total fraction.

LtoUratio Estimated ratio of labeled to unlabeled fraction.
correcteddatamat

Labeling bias corrected data matrix.

drmat Decay rates for each replicate. The last column gives the median decay rates.

dr Median decay rates. The last column of drmat.

dr.confidence Confidence regions of decay rates.

hlmat Half-lives for each replicate. The last column gives the median half-lifes.

hl Median half-lives. The last column of hlmat.

hl.confidence Confidence regions of half-lives.

TEmat Total expression for each replicate. The last column gives the median total ex-
pression values.

TE Median total expression values. The last column of TEmat.

TE.confidence Confidence regions of total expression values.

LEmat Labeled expression for each replicate. The last column gives the median labeled
expression values.

LE Median labeled expression values. The last column of LEmat.

LE.confidence Confidence regions of labeled expression values.

UEmat Unlabeled expression for each replicate. The last column gives the median un-
labeled expression values. (Only if unlabeled values exist in the experiment)

UE Median unlabeled expression values. The last column of UEmat. (Only if unla-
beled values exist in the experiment)

UE.confidence Confidence regions of unlabeled expression values.

srmat Synthesis rates for each replicate. The last column gives the median synthesis
rates.

sr Median synthesis rates. The last column of srmat.

sr.confidence Confidence regions of synthesis rates.

LtoTmat Labeled to total ratio for each replicate. The last column gives the median la-
beled to total ratios.

LtoT Median labeled to total ratios. The last column of LtoTmat.
LtoT.confidence

Confidence regions of labeled to total ratios.

8 DTA.dynamic.estimate

UtoTmat Unlabeled to total ratio for each replicate. The last column gives the median
unlabeled to total ratios.

UtoT Median unlabeled to total ratios. The last column of UtoTmat.

UtoT.confidence

Confidence regions of unlabeled to total ratios.

Rsrmat Rescaled synthesis rates for each replicate, if parameter mRNAs is specified. The
last column gives the median synthesis rates.

Rsr Rescaled median synthesis rates. The last column of Rsrmat.

globaldrmat Decay rate for each replicate. Reciprocally weighted by the total expression.
Last element contains (weighted) median decay rate.

globaldr (Weighted) median decay rate.

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. M. Sun, B.
Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual feedback be-
tween mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under review. B.
Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of genome-wide
RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformat-
ics.

See Also

heatscatter, plotit, tls

Examples

dataPath = system.file("data", package="DTA")
load(file.path(dataPath, "Miller2011dynamic.RData"))

for control plots set 'check = TRUE'

res = DTA.dynamic.estimate(Sc.phenomat.dynamic,Sc.datamat.dynamic,Sc.tnumber,ccl = 150,mRNAs = 60000,reliable = Sc.reliable.dynamic,LtoTratio = rep(0.1,7),check = FALSE)

DTA.dynamic.generate 9

DTA.dynamic.generate Simulation of DTA experiments upon perturbation

Description

DTA.dynamic.generate produces the phenotype matrix and the matrix containing the simulated data
according to the given parameters.

Usage

DTA.dynamic.generate(duration = 60,lab.duration = 6,tnumber = NULL,plabel = NULL,nrgenes = 5000,mediantime.halflives = 12,mediantime.synthesisrates = 18,n = 1,ccl = NULL,check = TRUE,plots = FALSE,save.plots = FALSE,folder = NULL,condition = "",addformat = NULL,sdnoise = 0.075,nobias = FALSE,unspecific.LtoU = 0,unspec.LtoU.weighted = FALSE,unspecific.UtoL = 0,unspec.UtoL.weighted = FALSE,mu.values.mat = NULL,mu.breaks.mat = NULL,lambda.values.mat = NULL,lambda.breaks.mat = NULL,truehalflives = NULL,truesynthesisrates = NULL,genenames = NULL)

Arguments

duration duration of the whole time course (min)

lab.duration labeling duration for single experiments (min)

tnumber Integer vector containing the number of uridine residues for each gene. If
NULL, tnumber is sampled from an F-distribution within the function.

plabel The labeling efficiency. If NULL, plabel is set to 0.005 within the function. For
details, see supplemental material of Sun et al. (see references).

nrgenes The number of genes the simulated experiment will have (will be cropped if it
exceeds the length of tnumber).

mediantime.halflives

the median of the half life distribution
mediantime.synthesisrates

the median of the synthesis rates distribution (counts/cell/cellcycle)

n the number of cells N(0)

ccl The cell cycle length (in minutes).

check if check=TRUE, control messages will be generated

plots if plots = TRUE, control plots will be plotted

save.plots if save.plots = TRUE, control plots will be saved

folder folder, where to save the plots

condition to be added to the plotnames

addformat additional fileformat for plots to be saved

sdnoise The amount of measurement noise (proportional to expression strength).

nobias Should a labeling bias be added?
unspecific.LtoU

Proportion of labeled RNAs that unspecifically end up in the unlabeled fraction.
unspec.LtoU.weighted

Should unspecific proportion of labeled to unlabeled depend linearly on the
length of the RNA?

10 DTA.dynamic.generate

unspecific.UtoL

Proportion of unlabeled RNAs that unspecifically end up in the labeled fraction.
unspec.UtoL.weighted

Should unspecific proportion of unlabeled to labeled depend linearly on the
length of the RNA?

mu.values.mat if the data should be generated using given synthesis rates, this matrix must
contain the respective values for each gene

mu.breaks.mat timepoints of synthesis rate changes, this matrix must contain the respective
values for each gene, only needed when mu.values.mat is given (one column
less than mu.values.mat)

lambda.values.mat

if the data should be generated using given decay rates, this matrix must contain
the respective values for each gene

lambda.breaks.mat

timepoints of decay rate changes, this matrix must contain the respective values
for each gene, only needed when lambda.values.mat is given (one column less
than lambda.values.mat)

truehalflives If the data should be generated using a given half-life distribution, this vector
must contain the respective values for each gene.

truesynthesisrates

If the data should be generated using a given synthesis rates distribution, this
vector must contain the respective values for each gene

genenames An optional list of gene names.

Value

DTA.dynamic.generate returns a list, containing the following entries

phenomat A matrix, containing the design of the experiment as produced by DTA.phenomat.

datamat A matrix, containing the simulated measurements from U, L and T, according
to the design given in phenomat.

tnumber Integer vector containing the number of uridine residues for each gene.

ccl The cell cycle length (in minutes).

truemus A vector, containing the true synthesis rates.
truemusaveraged

A vector, containing the true synthesis rates, averaged over the labeling period.

truelambdas A vector, containing the true decay rates.
truelambdasaveraged

A vector, containing the true decay rates, averaged over the labeling period.

truehalflives A vector, containing the true half-lives.
truehalflivesaveraged

A vector, containing the true half-lives, averaged over the labeling period.

trueplabel The true labeling efficiency. For details, see supplemental material of Sun et al.
(see references).

DTA.dynamic.generate 11

truecomplete A vector, containing the true amount of total RNA.

truelambdas A vector, containing the true decay rates.

truemus A vector, containing the true synthesis rates.

truehalflives A vector, containing the true half-lives.

trueplabel The true labeling efficiency. For details, see supplemental material of Miller et
al. (see references).

truear The true parameter ar. For details, see supplemental material of Miller et al. (see
references).

truebr The true parameter br. For details, see supplemental material of Miller et al. (see
references).

truecr The true parameter cr. For details, see supplemental material of Miller et al. (see
references).

truecrbyar The true parameter cr/ar. For details, see supplemental material of Miller et al.
(see references).

truecrbybr The true parameter cr/br. For details, see supplemental material of Miller et al.
(see references).

truebrbyar The true parameter br/ar. For details, see supplemental material of Miller et al.
(see references).

trueLasymptote The true parameter asymptote (labeled bias). For details, see supplemental ma-
terial of Miller et al. (see references).

trueUasymptote The true parameter asymptote (unlabeled bias). For details, see supplemental
material of Miller et al. (see references).

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Dolken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. M. Sun, B.
Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual feedback be-
tween mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under review. B.
Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of genome-wide
RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformat-
ics.

Examples

nrgenes = 5000
truesynthesisrates = rf(nrgenes,5,5)*18
steady = rep(1,nrgenes)
shock = 1/pmax(rnorm(nrgenes,mean = 8,sd = 4),1)
induction = pmax(rnorm(nrgenes,mean = 8,sd = 4),1)
changes.mat = cbind(steady,shock,shock*induction)

12 DTA.estimate

mu.values.mat = changes.mat*truesynthesisrates
mu.breaks.mat = cbind(rep(12,nrgenes),rep(18,nrgenes))
truehalflives = rf(nrgenes,15,15)*12
truelambdas = log(2)/truehalflives
changes.mat = cbind(steady,shock,shock*induction,steady)
lambda.values.mat = changes.mat*truelambdas
lambda.breaks.mat = cbind(rep(12,nrgenes),rep(18,nrgenes),rep(27,nrgenes))

it takes several min to build sim.object (depends on the number of genes 'nrgenes')

sim.object = DTA.dynamic.generate(duration = 36,lab.duration = 6,nrgenes = nrgenes,mu.values.mat = mu.values.mat,mu.breaks.mat = mu.breaks.mat,lambda.values.mat = lambda.values.mat,lambda.breaks.mat = lambda.breaks.mat)

for control plots set 'check = TRUE'

res = DTA.dynamic.estimate(simulation = TRUE,sim.object = sim.object,check = FALSE)

DTA.estimate Estimation of synthesis and decay rates

Description

DTA.estimate uses an experiment, given by a phenotype matrix, data matrix and the number of
uridines for each gene to estimate synthesis and decay rate of the genes.

Usage

DTA.estimate(phenomat = NULL,datamat = NULL,tnumber = NULL,reliable = NULL,ccl = NULL,mRNAs = NULL,mediancenter = TRUE,usefractions = "LandT",LtoTratio = NULL,ratiomethod = "tls",largest = 5,weighted = TRUE,relevant = NULL,upper = 700,lower = 500,error = TRUE,samplesize = 1000,confidence.range = c(0.025,0.975),bicor = TRUE,check = TRUE,condition = "",save.plots = FALSE,resolution = 1,notinR = FALSE,RStudio = FALSE,folder = NULL,fileformat = "jpeg",totaloverwt = 1,simulation = FALSE,sim.object = NULL)

Arguments

phenomat A phenotype matrix, containing the design of the experiment as produced by
DTA.phenomat. Columns are name, fraction (U=unlabebeld, L=labeled, T=total),
time and nr (=replicate number). Rows represent individual experiments.

datamat A matrix, containing the measurements from U, L and T, according to the de-
sign given in phenomat. Matrix should only contain the rows of phenomat as
columns.

tnumber Integer vector, containing the numbers of uridine residues for each transcript.
Elements should have the rownames of datamat.

ccl The cell cycle length of the cells (optional). Is not modeled, if not set.

mRNAs Estimated number of mRNAs in a cell (optional).

reliable Vector of ’reliable’ genes, which are used for parameter estimation.

mediancenter Should the quotient Labeled/Total resp. Unlabeled/Total be rescaled to a com-
mon median over it’s replicates before building the genewise median.

usefractions From which fractions should the decay rate be calculated: "LandT", "UandT" or
"both".

DTA.estimate 13

LtoTratio Coefficient to rescale Labeled/Total. Is estimated from the data, if not specified.
See ratiomethod. Altering this parameter leads to a altered median half-life. For
details, see supplemental material of Sun et al. (see references).

ratiomethod Choose the regression method to be used, possible methods are: "tls", "bias"
and "lm". For details, see supplemental material of Sun et al. (see references).
Method to estimate the parameter LtoTratio, which determines the median
half-life of the sample.

largest Percentage of largest residues from the first regression not to be used in the
second regression step. For details, see supplemental material of Sun et al. (see
references).

weighted Should the regression be weighted with 1/(Total^2 + median(Total))?

relevant Choose the arrays to be used for halflives calculation, vector due to nr (=replicate
number) in phenomat. If not set, all arrays are used.

check If check = TRUE, control messages and plots will be generated.

error If TRUE, the measurement error is assessed by means of an error model and
resampling to gain confidence regions.

samplesize Error model samplesize for resampling.

confidence.range

Confidence region for error model as quantiles. Interval should be between 0
and 1.

bicor Should the labeling bias be corrected?

condition String, to be added to the plotnames if saved.

upper Upper bound for labeling bias estimation. For details, see supplemental material
of Sun et al. (see references).

lower Lower bound for labeling bias estimation. For details, see supplemental material
of Sun et al. (see references).

save.plots If save.plots = TRUE, control plots will be saved. Please check folder writability.

resolution Resolution scaling factor for plotting. (Scaled with 72dpi.)

notinR If TRUE, plots are not plotted in R.

RStudio For RStudio users. Suppresses the opening of a new device, as RStudio allows
only one.

folder Path to the folder, where to save the plots. Needs to be writable.

fileformat Fileformat for plots to be saved. See plotit function (LSD package). Save the
plot as "jpeg", "png", "bmp", "tiff", "ps" or "pdf".

totaloverwt Only needed when mRNAs is set. Should give the factor by which the total mRNA
of the condition outreaches that of the reference (comparative DTA data).

simulation True, if data was generated by DTA.generate.

sim.object Simulation object created by DTA.generate.

14 DTA.estimate

Value

DTA.estimate returns a list, where each entry contains the estimation results for all replicates of
one labeling time. Each result contains the following entries

triples Mapping of each fraction and experiment to its corresponding column in the
data matrix.

plabel The labeling efficiency. For details, see supplemental material of Sun et al. (see
references).

LtoTratio Estimated ratio of labeled to total fraction.

UtoTratio Estimated ratio of unlabeled to total fraction.

LtoUratio Estimated ratio of labeled to unlabeled fraction.
correcteddatamat

Labeling bias corrected data matrix.

drmat Decay rates for each replicate. The last column gives the median decay rates.

dr Median decay rates. The last column of drmat.

dr.confidence Confidence regions of decay rates.

hlmat Half-lives for each replicate. The last column gives the median half-lifes.

hl Median half-lives. The last column of hlmat.

hl.confidence Confidence regions of half-lives.

TEmat Total expression for each replicate. The last column gives the median total ex-
pression values.

TE Median total expression values. The last column of TEmat.

TE.confidence Confidence regions of total expression values.

LEmat Labeled expression for each replicate. The last column gives the median labeled
expression values.

LE Median labeled expression values. The last column of LEmat.

LE.confidence Confidence regions of labeled expression values.

UEmat Unlabeled expression for each replicate. The last column gives the median un-
labeled expression values. (Only if unlabeled values exist in the experiment)

UE Median unlabeled expression values. The last column of UEmat. (Only if unla-
beled values exist in the experiment)

UE.confidence Confidence regions of unlabeled expression values.

srmat Synthesis rates for each replicate. The last column gives the median synthesis
rates.

sr Median synthesis rates. The last column of srmat.

sr.confidence Confidence regions of synthesis rates.

LtoTmat Labeled to total ratio for each replicate. The last column gives the median la-
beled to total ratios.

LtoT Median labeled to total ratios. The last column of LtoTmat.
LtoT.confidence

Confidence regions of labeled to total ratios.

DTA.estimate 15

UtoTmat Unlabeled to total ratio for each replicate. The last column gives the median
unlabeled to total ratios.

UtoT Median unlabeled to total ratios. The last column of UtoTmat.

UtoT.confidence

Confidence regions of unlabeled to total ratios.

Rsrmat Rescaled synthesis rates for each replicate, if parameter mRNAs is specified. The
last column gives the median synthesis rates.

Rsr Rescaled median synthesis rates. The last column of Rsrmat.

globaldrmat Decay rate for each replicate. Reciprocally weighted by the total expression.
Last element contains (weighted) median decay rate.

globaldr (Weighted) median decay rate.

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. M. Sun, B.
Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual feedback be-
tween mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under review. B.
Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of genome-wide
RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformat-
ics.

See Also

heatscatter, plotit, tls

Examples

dataPath = system.file("data", package="DTA")
load(file.path(dataPath, "Miller2011.RData"))

for control plots set 'check = TRUE'

res = DTA.estimate(Sc.phenomat,Sc.datamat,Sc.tnumber,ccl = 150,mRNAs = 60000,reliable = Sc.reliable,check = FALSE)

16 DTA.generate

DTA.generate Simulation of DTA experiments

Description

DTA.generate produces the phenotype matrix and the matrix containing the simulated data accord-
ing to the given parameters.

Usage

DTA.generate(timepoints, tnumber = NULL, plabel = NULL, nrgenes = 5000, mediantime = 12, ccl = 150, delaytime = 0, sdnoise = 0.075, nobias = FALSE, unspecific.LtoU = 0, unspec.LtoU.weighted = FALSE, unspecific.UtoL = 0, unspec.UtoL.weighted = FALSE, truehalflives = NULL, truecomplete = NULL, genenames = NULL, cDTA = FALSE)

Arguments

timepoints Integer vector containing the labeling times for which the samples should be
generated.

tnumber Integer vector containing the number of uridine residues for each gene. If
NULL, tnumber is sampled from an F-distribution within the function.

plabel The labeling efficiency. If NULL, plabel is set to 0.005 within the function. For
details, see supplemental material of Sun et al. (see references).

nrgenes The number of genes the simulated experiment will have (will be cropped if it
exceeds the length of tnumber).

mediantime The median of the randomly drawn half-life distribution.
ccl The cell cycle length (in minutes).
delaytime Estimates the delay between the moment of 4sU/4tU labeling and actual incor-

poration of it into mRNA.
sdnoise The amount of measurement noise (proportional to expression strength).
nobias Should a labeling bias be added?
unspecific.LtoU

Proportion of labeled RNAs that unspecifically end up in the unlabeled fraction.
unspec.LtoU.weighted

Should unspecific proportion of labeled to unlabeled depend linearly on the
length of the RNA?

unspecific.UtoL

Proportion of unlabeled RNAs that unspecifically end up in the labeled fraction.
unspec.UtoL.weighted

Should unspecific proportion of unlabeled to labeled depend linearly on the
length of the RNA?

truehalflives If the data should be generated using a given half-life distribution, this vector
must contain the respective values for each gene.

truecomplete If the data should be generated using a given expression distribution, this vector
must contain the respective values for each gene.

genenames An optional list of gene names.
cDTA cDTA = FALSE does not rescale L and U.

DTA.generate 17

Value

DTA.generate returns a list, containing the following entries

phenomat A matrix, containing the design of the experiment as produced by DTA.phenomat.

datamat A matrix, containing the simulated measurements from U, L and T, according
to the design given in phenomat.

tnumber Integer vector containing the number of uridine residues for each gene.

ccl The cell cycle length (in minutes).

truecomplete A vector, containing the true amount of total RNA.

truelambdas A vector, containing the true decay rates.

truemus A vector, containing the true synthesis rates.

truehalflives A vector, containing the true half-lives.

trueplabel The true labeling efficiency. For details, see supplemental material of Miller et
al. (see references).

truear The true parameter ar. For details, see supplemental material of Miller et al. (see
references).

truebr The true parameter br. For details, see supplemental material of Miller et al. (see
references).

truecr The true parameter cr. For details, see supplemental material of Miller et al. (see
references).

truecrbyar The true parameter cr/ar. For details, see supplemental material of Miller et al.
(see references).

truecrbybr The true parameter cr/br. For details, see supplemental material of Miller et al.
(see references).

truebrbyar The true parameter br/ar. For details, see supplemental material of Miller et al.
(see references).

trueLasymptote The true parameter asymptote (labeled bias). For details, see supplemental ma-
terial of Miller et al. (see references).

trueUasymptote The true parameter asymptote (unlabeled bias). For details, see supplemental
material of Miller et al. (see references).

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. M. Sun, B.
Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual feedback be-
tween mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under review. B.
Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of genome-wide
RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformat-
ics.

18 DTA.map.it

Examples

sim.object = DTA.generate(timepoints=rep(c(6,12),2))

for control plots set 'check = TRUE'

res.sim = DTA.estimate(ratiomethod = "bias",simulation = TRUE,sim.object = sim.object,check = FALSE)

DTA.map.it Mapping function to switch between different identifiers.

Description

DTA.map.it can map different kinds of identifiers in a matrix or a vector given by mapping vector.

Usage

DTA.map.it(mat,map = NULL,check = TRUE)

Arguments

mat Matrix or vector with numerical entries.

map Vector of identifiers to map to, named by identifiers to map from.

check Should check protocol be printed.

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review. B. Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of
genome-wide RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA).
Bioinformatics.

Examples

see vignette examples or reference:
B. Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch.
Measurement of genome-wide RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformatics, in revision.

DTA.normalize 19

DTA.normalize cDTA normalization procedure.

Description

DTA.normalize can normalize expression values from a certain species to the median of values
from a reference species.

Usage

DTA.normalize(mat,reliable = NULL,logscale = FALSE,protocol = FALSE,center = FALSE)

Arguments

mat Expression matrix.

reliable The rows to be used, i.e. identifiers of the reference species to normalize on.

logscale Is the matrix in log-scale ?

protocol Should a protocol be printed ?

center Should the center be 0 (log-scale) or 1 (absolute scale). Otherwise the median
of the medians is taken.

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

References

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review. B. Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of
genome-wide RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA).
Bioinformatics.

Examples

see vignette examples or reference:
B. Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch.
Measurement of genome-wide RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA). Bioinformatics, in revision.

20 DTA.plot.it

DTA.phenomat Create a phenomat that suits your experiment.

Description

DTA.phenomat creates a phenomat for a given experimental design, i.e. used labeling times.

Usage

DTA.phenomat(timepoints, timecourse = NULL)

Arguments

timepoints The respective labeling times of the measured samples.

timecourse Vector giving the order for timecourse DTA data.

Value

A matrix, containing the design of the experiment. Columns are name, fraction (U=unlabebeld,
L=labeled, T=total), time and nr (=replicate number). Rows represent individual experiments. For
timecourse data, an additional column of the order of the underlying timecourse data can be added
via timecourse.

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

Examples

phenomat for 2 replicates of 6 and 12 min labeling duration resp.
DTA.phenomat(c(6,12))

phenomat for three adjacent timepoints measured in 2 replicates
DTA.phenomat(rep(6,6),timecourse = 1:3)

DTA.plot.it Plots in any format and any quality

Description

DTA.plot.it can save plots in any format and any quality in addition to show them in R devices

Usage

DTA.plot.it(filename,sw = 1,sh = 1,sres = 1,plotsfkt,ww = 7,wh = 7,pointsize = 12,dev.pointsize = 8,paper = "special",quality = 100,units = "px",bg = "white",fileformat = "jpeg",saveit = FALSE,notinR = FALSE,RStudio = FALSE,addformat = NULL)

DTA.plot.it 21

Arguments

filename Name of the plot to be saved without the format type suffix.

sw Scaling factor of width. Scaled with 480px.

sh Scaling factor of height. Scaled with 480px.

sres Scaling factor of the resolution. Scaled with 72dpi.

plotsfkt Function of plots to be plotted.

ww Width of window. Needed only for plotting in R or if filformat = "pdf" or "ps".
See pdf or ps.

wh Height of window. Needed only for plotting in R or if filformat = "pdf" or "ps".
See pdf or ps.

pointsize The default pointsize of plotted text, interpreted as big points (1/72 inch) for
plots to be saved.

dev.pointsize Pointsize of plotted text, interpreted as big points (1/72 inch) for display in R.

paper Needed only if filformat = "pdf" or "ps". See pdf or ps.

quality Needed only if filformat = "jpeg". See jpeg.

units Needed only if filformat = "jpeg", "png", "bmp" or "tiff". See corresponding
function.

bg Backgroundcolor.

fileformat Save the plot as "jpeg", "png", "bmp", "tiff", "ps" or "pdf".

saveit Should plot be saved.

notinR Should plot be not plotted in R.

RStudio For RStudio users. Suppresses the opening of a new device, as RStudio allows
only one.

addformat Should plot be saved additionally in another format, "jpeg", "png", "bmp", "tiff",
"ps" or "pdf".

Author(s)

Bjoern Schwalb <schwalb@lmb.uni-muenchen.de>

Examples

plotsfkt = function(){
par(mfrow = c(1,2))
plot(1:10)
plot(10:1)
}
DTA.plot.it(filename = "test",plotsfkt = plotsfkt,saveit = TRUE)

dev.off()

22 Hs.enst2ensg

Hs.datamat Gene expression profiles of the Homo Sapiens DTA experiment from
Doelken et al.

Description

This matrix contains the RNA intensity values for each gene across each RNA fraction and their
replicate measurements of the Homo Sapiens DTA experiment from Doelken et al.

Usage

Hs.datamat

Format

The column names of the matrix give the cel-file name and the row names the Ensembl gene IDs.

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Hs.enst2ensg Mapping of Homo Sapiens gene and transcript identifiers.

Description

Mapping from Ensembl transcript IDs to Ensembl gene IDs of Homo Sapiens.

Usage

Hs.enst2ensg

Format

Vector gives the Ensembl gene IDs, names the Ensembl transcript IDs.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Hs.phenomat 23

Hs.phenomat Design of the Homo Sapiens DTA experiment from Doelken et al.

Description

The phenotype matrix Hs.phenomat contains information about the experimental design. It is com-
prised of the filename, the type of RNA fraction measured (T, U or L), the labeling time and the
replicate number.

Usage

Hs.phenomat

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column) and the replicate number (nr
column). Rows in this matrix represent the individual experiments.

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Hs.reliable Gene identifiers valid for parameter estimation from the Homo Sapiens
Doelken et al. DTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Homo Sapiens Doelken et al. DTA exper-
iment to be considered valid for parameter estimation. For details, see vignette.

Usage

Hs.reliable

Format

Vector of Ensembl gene IDs that can be passed to DTA.estimate for parameter estimation.

24 Miller2011

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Hs.tnumber The amount of thymines in the cDNA of each transcript of Homo Sapi-
ens.

Description

The amount of thymines in the cDNA of each transcript of all Homo Sapiens Ensembl transcript
IDs, to assess the uridine-dependent labeling bias and eventually correct for it.

Usage

Hs.tnumber

Format

Vector gives the number of thymines in the cDNA (uridine residues in RNA) of each Ensembl
transcript ID.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Miller2011 Saccharomyces Cerevisiae wild-type DTA experiment from Miller et
al.

Description

R object contains all relevant *.RData files needed for the DTA.estimate function. For example,
see vignette.

Usage

Miller2011

Miller2011dynamic 25

Format

R object contains the following *.RData files: Sc.phenomat Sc.datamat Sc.reliable Sc.tnumber

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. E. Birney,
D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V. Curwen, T.
Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond, J. Herrero,
K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E. Kulesha, D.
London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic, M. Rae,
D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J. Smith,
A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and T. J.
Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Miller2011dynamic Saccharomyces Cerevisiae salt stress DTA experiment from Miller et
al.

Description

R object contains all relevant *.RData files needed for the DTA.estimate function. For example,
see vignette.

Usage

Miller2011dynamic

Format

R object contains the following *.RData files: Sc.phenomat.dynamic Sc.datamat.dynamic Sc.reliable.dynamic
Sc.tnumber

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011. E. Birney,
D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V. Curwen, T.
Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond, J. Herrero,
K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E. Kulesha, D.
London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic, M. Rae,
D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J. Smith,
A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and T. J.
Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

26 Mm.enst2ensg

Mm.datamat Gene expression profiles of the Mus Musculus DTA experiment from
Doelken et al.

Description

This matrix contains the RNA intensity values for each gene across each RNA fraction and their
replicate measurements of the Mus Musculus DTA experiment from Doelken et al.

Usage

Mm.datamat

Format

The column names of the matrix give the cel-file name and the row names the Ensembl gene IDs.

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Mm.enst2ensg Mapping of Mus Musculus gene and transcript identifiers.

Description

Mapping from Ensembl transcript IDs to Ensembl gene IDs of Mus Musculus.

Usage

Mm.enst2ensg

Format

Vector gives the Ensembl gene IDs, names the Ensembl transcript IDs.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Mm.phenomat 27

Mm.phenomat Design of the Mus Musculus DTA experiment from Doelken et al.

Description

The phenotype matrix Mm.phenomat contains information about the experimental design. It is com-
prised of the filename, the type of RNA fraction measured (T, U or L), the labeling time and the
replicate number.

Usage

Mm.phenomat

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column) and the replicate number (nr
column). Rows in this matrix represent the individual experiments.

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Mm.reliable Gene identifiers valid for parameter estimation from the Mus Musculus
Doelken et al. DTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Mus Musculus Doelken et al. DTA exper-
iment to be considered valid for parameter estimation. For details, see vignette.

Usage

Mm.reliable

Format

Vector of Ensembl gene IDs that can be passed to DTA.estimate for parameter estimation.

28 Pol.phenomat

Source

Doelken, L., Ruzsics, Z., Raedle, B., Friedel, C. C., Zimmer, R., Mages, J., Hoffmann, R., Dick-
inson, P., Forster, T., Ghazal, P., & Koszinowski, U. H. (2008). High-resolution gene expression
profiling for simultaneous kinetic parameter analysis of RNA synthesis and decay. RNA 14(9),
1959-1972.

Mm.tnumber The amount of thymines in the cDNA of each transcript of Mus Mus-
culus.

Description

The amount of thymines in the cDNA of each transcript of all Mus Musculus Ensembl transcript
IDs, to assess the uridine-dependent labeling bias and eventually correct for it.

Usage

Mm.tnumber

Format

Vector gives the number of thymines in the cDNA (uridine residues in RNA) of each Ensembl
transcript ID.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Pol.phenomat Design of the Saccharomyces Cerevisiae rpb1-N488D (Slow Poly-
merase) cDTA experiment from Sun et al.

Description

The phenotype matrix Pol.phenomat contains information about the experimental design. It is
comprised of the filename, the type of RNA fraction measured (T, U or L), the labeling time and
the replicate number.

Raw.datamat 29

Usage

Pol.phenomat

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column) and the replicate number (nr
column). Rows in this matrix represent the individual experiments.

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

Raw.datamat Gene expression profiles of the Saccharomyces Cerevisiae rpb1-
N488D (Slow Polymerase) and wild-type cDTA experiment from Sun
et al.

Description

This matrix contains the RNA intensity values for each gene across each RNA fraction and their
replicate measurements of the Saccharomyces Cerevisiae rpb1-N488D (Slow Polymerase) and wild-
type cDTA experiment from Sun et al.

Usage

Raw.datamat

Format

The column names of the matrix give the cel-file name and the row names the affymetrix IDs.

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

30 Sc.datamat

Sc.affy2ensg Mapping of SaccharomycesCerevisiae Affymetrix Yeast 2.0 and gene
identifiers.

Description

Mapping from Affymetrix Yeast 2.0 IDs to Ensembl gene IDs of SaccharomycesCerevisiae.

Usage

Sc.affy2ensg

Format

Vector gives the Ensembl gene IDs, names the Affymetrix Yeast 2.0 IDs.

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

Sc.datamat Gene expression profiles of the Saccharomyces Cerevisiae wild-type
DTA experiment from Miller et al.

Description

This matrix contains the RNA intensity values for each gene across each RNA fraction and their
replicate measurements of the Saccharomyces Cerevisiae wild-type DTA experiment from Miller
et al.

Usage

Sc.datamat

Format

The column names of the matrix give the cel-file name and the row names the Ensembl gene IDs.

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.datamat.dynamic 31

Sc.datamat.dynamic Gene expression profiles of the Saccharomyces Cerevisiae salt stress
DTA experiment from Miller et al.

Description

This matrix contains the RNA intensity values for each gene across each RNA fraction and their
replicate measurements of the Saccharomyces Cerevisiae salt stress DTA experiment from Miller
et al.

Usage

Sc.datamat.dynamic

Format

The column names of the matrix give the cel-file name and the row names the Ensembl gene IDs.

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.ensg.reliable Gene identifiers valid for parameter estimation from the Saccha-
romyces Cerevisiae Sun et al. cDTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Saccharomyces Cerevisiae Sun et al.
cDTA experiment to be considered valid for parameter estimation. For details, see Sun et al (Mate-
rials and Methods).

Usage

Sc.ensg.reliable

Format

Vector of Ensembl gene IDs that can be passed to DTA.estimate for parameter estimation.

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

32 Sc.phenomat.dynamic

Sc.phenomat Design of the Saccharomyces Cerevisiae wild-type DTA experiment
from Miller et al.

Description

The phenotype matrix Sc.phenomat contains information about the experimental design. It is com-
prised of the filename, the type of RNA fraction measured (T, U or L), the labeling time and the
replicate number.

Usage

Sc.phenomat

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column) and the replicate number (nr
column). Rows in this matrix represent the individual experiments.

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.phenomat.dynamic Design of the Saccharomyces Cerevisiae salt stress DTA experiment
from Miller et al.

Description

The phenotype matrix Sc.phenomat.dynamic contains information about the experimental design.
It is comprised of the filename, the type of RNA fraction measured (T, U or L), the labeling time,
the replicate number and an additional number indicating the timecourse order.

Usage

Sc.phenomat.dynamic

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column), the replicate number (nr
column) and a number indicating the timecourse order (timecourse column). Rows in this matrix
represent the individual experiments.

Sc.reliable 33

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.reliable Gene identifiers valid for parameter estimation from the Saccha-
romyces Cerevisiae Miller et al. wild-type DTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Saccharomyces Cerevisiae Miller et al.
wild-type DTA experiment to be considered valid for parameter estimation. For details, see supple-
mental material Miller et al.

Usage

Sc.reliable

Format

Vector of Ensembl gene IDs that can be passed to DTA.estimate for parameter estimation.

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.reliable.dynamic Gene identifiers valid for parameter estimation from the Saccha-
romyces Cerevisiae Miller et al. salt stress DTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Saccharomyces Cerevisiae Miller et al.
salt stress DTA experiment to be considered valid for parameter estimation. For details, see supple-
mental material Miller et al.

Usage

Sc.reliable.dynamic

Format

Vector of Ensembl gene IDs that can be passed to DTA.estimate for parameter estimation.

34 Sc.rpg.ensg

Source

C. Miller, B. Schwalb, K. Maier, D. Schulz, S. Duemcke, B. Zacher, A. Mayer, J. Sydow, L. Mar-
cinowski, L. Doelken, D. E. Martin, A. Tresch, and P. Cramer. Dynamic transcriptome analysis
measures rates of mRNA synthesis and decay in yeast. Mol Syst Biol, 7:458, 2011.

Sc.ribig.ensg Ribosome biogenesis genes.

Description

ORF identifiers (Ensembl Gene ID) found to be associated with ribosome biogenesis, rRNA pro-
cessing etc.

Usage

Sc.ribig.ensg

Format

Vector of ORF identifiers (Ensembl Gene ID).

Source

P. Jorgensen, I. RupeAi, J. R. Sharom, L. Schneper, J. R. Broach, and M. Tyers. A dynamic tran-
scriptional network communicates growth potential to ribosome synthesis and critical cell size.
Genes & Development, 18(20):2491-2505, October 2004.

Sc.rpg.ensg Ribosomal protein genes.

Description

ORF identifiers (Ensembl Gene ID) encoding for ribosomal protein genes.

Usage

Sc.rpg.ensg

Format

Vector of ORF identifiers (Ensembl Gene ID).

Source

A. Nakao, M. Yoshihama, and N. Kenmochi. RPG: the Ribosomal Protein Gene database. Nucleic
acids research, 32(Database issue), January 2004.

Sc.stress.ensg 35

Sc.stress.ensg ISA stress module.

Description

ORF identifiers (Ensembl Gene ID) found to be associated with stress response by the iterative
signature algorithm.

Usage

Sc.stress.ensg

Format

Vector of ORF identifiers (Ensembl Gene ID).

Source

J. Ihmels, G. Friedlander, S. Bergmann, O. Sarig, Y. Ziv, and N. Barkai. Revealing modular organi-
zation in the yeast transcriptional network. Nature genetics, 31(4):370-377, August 2002.

Sc.tf.ensg Transcription factors.

Description

ORF identifiers (Ensembl Gene ID) encoding for transcription factors.

Usage

Sc.tf.ensg

Format

Vector of ORF identifiers (Ensembl Gene ID).

Source

K. D. MacIsaac, T. Wang, D. B. Gordon, D. K. Gifford, G. D. Stormo, and E. Fraenkel. An improved
map of conserved regulatory sites for saccharomyces cerevisiae. BMC Bioinformatics, 7:113, 2006.

36 Sp.affy.reliable

Sc.tnumber The amount of thymines in the cDNA of each transcript of Saccha-
romyces Cerevisiae.

Description

The amount of thymines in the cDNA of each transcript of all Saccharomyces Cerevisiae Ensembl
transcript IDs (ORF identifier), to assess the uridine-dependent labeling bias and eventually correct
for it.

Usage

Sc.tnumber

Format

Vector gives the number of thymines in the cDNA (uridine residues in RNA) of each Ensembl
transcript ID.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Sp.affy.reliable Gene identifiers valid for cDTA normalization from the Saccharomyces
Cerevisiae Sun et al. cDTA experiment.

Description

Ensembl gene IDs, that passed certain criteria among the Saccharomyces Cerevisiae Sun et al.
cDTA experiment to be considered valid for cDTA normalization. For details, see Sun et al (Mate-
rials and Methods).

Usage

Sp.affy.reliable

Format

Vector of Schizosaccharomyces Pombe affymetrix IDs that can be passed to DTA.normalize for
cDTA normalization of the Saccharomyces Cerevisiae identifiers.

Sp.tnumber 37

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

Sp.tnumber The amount of thymines in the cDNA of each transcript of Schizosac-
charomyces Pombe.

Description

The amount of thymines in the cDNA of each transcript of all Schizosaccharomyces Pombe En-
sembl transcript IDs (ORF identifier), to assess the uridine-dependent labeling bias and eventually
correct for it.

Usage

Sp.tnumber

Format

Vector gives the number of thymines in the cDNA (uridine residues in RNA) of each Ensembl
transcript ID.

Source

E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox, F. Cunningham, V.
Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S. Graef, M. Hammond,
J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe, F. Kokocinski, E.
Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker, G. Proctor, A. Prlic,
M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin, G. Slater, D. Smedley, J.
Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel, S. White, C.Woodwark, and
T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database issue), January 2006.

Sun2011 Saccharomyces Cerevisiae rpb1-N488D (Slow Polymerase) and wild-
type cDTA experiment from Sun et al.

Description

R object contains all relevant *.RData files needed for the DTA.estimate function. For example,
see Schwalb et al.

Usage

Sun2011

38 tls

Format

R object contains the following *.RData files: Raw.datamat Sp.affy.reliable Sc.affy2ensg
Wt.phenomat Pol.phenomat Sc.ensg.reliable Sc.tnumber

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review. B. Schwalb, B. Zacher, S. Duemcke, D. Martin, P. Cramer, A. Tresch. Measurement of
genome-wide RNA synthesis and decay rates with Dynamic Transcriptome Analysis (DTA/cDTA).
Bioinformatics. E. Birney, D. Andrews, M. Caccamo, Y. Chen, L. Clarke, G. Coates, T. Cox,
F. Cunningham, V. Curwen, T. Cutts, T. Down, R. Durbin, X. M. Fernandez-Suarez, P. Flicek, S.
Graef, M. Hammond, J. Herrero, K. Howe, V. Iyer, K. Jekosch, A. Kaehaeri, A. Kasprzyk, D. Keefe,
F. Kokocinski, E. Kulesha, D. London, I. Longden, C. Melsopp, P. Meidl, B. Overduin, A. Parker,
G. Proctor, A. Prlic, M. Rae, D. Rios, S. Redmond, M. Schuster, I. Sealy, S. Searle, J. Severin,
G. Slater, D. Smedley, J. Smith, A. Stabenau, J. Stalker, S. Trevanion, A. Ureta- Vidal, J. Vogel,
S. White, C.Woodwark, and T. J. Hubbard. Ensembl 2006. Nucleic acids research, 34(Database
issue), January 2006.

tls Weighted Total Least Square Regression.

Description

Weigthed total least square regression according to Golub and Van Loan (1980) in SIAM J.Numer.Anal
Vol 17 No.6.

Usage

tls(formula, D = NULL, T = NULL, precision = .Machine$double.eps)

Arguments

formula An object of class formula.

D Diagonal weigth matrix. Default weights are set to 1.

T Diagonal weigth matrix. Default weights are set to 1.

precision Smallest possible numeric value on this machine (default).

Value

tls returns a lm object.

Author(s)

Sebastian Duemcke <duemcke@lmb.uni-muenchen.de>

Wt.phenomat 39

References

Golub, G.H. and Van Loan, C.F. (1980). An analysis of the total least squares problem. SIAM J.
Numer. Anal., 17:883-893.

Examples

f = 1.5 # true ratio
a = rnorm(5000)
b = f*a
a = a + rnorm(5000,sd=0.5)
b = b + rnorm(5000,sd=0.5)

coeff.tls = coef(tls(b ~ a + 0))
coeff.lm1 = coef(lm(b ~ a + 0))
coeff.lm2 = 1/coef(lm(a ~ b + 0))

heatscatter(a,b)
abline(0,coeff.lm1,col="red",pch=19,lwd=2)
abline(0,coeff.lm2,col="orange",pch=19,lwd=2)
abline(0,coeff.tls,col="green",pch=19,lwd=2)
abline(0,f,col="grey",pch=19,lwd=2,lty=2)
legend("topleft", c("Least-squares regr. (y ~ x + 0)", "Least-squares regr. (x ~ y + 0)", "Total Least-squares regr.", "True ratio"), col=c("red", "orange", "green", "grey"), lty=c(1,1,1,2), lwd=2)

results = c(coeff.tls,coeff.lm1,coeff.lm2)
names(results) = c("coeff.tls","coeff.lm1","coeff.lm2")
print(results)

Wt.phenomat Design of the Saccharomyces Cerevisiae wild-type cDTA experiment
from Sun et al.

Description

The phenotype matrix Wt.phenomat contains information about the experimental design. It is com-
prised of the filename, the type of RNA fraction measured (T, U or L), the labeling time and the
replicate number.

Usage

Wt.phenomat

Format

The phenomat is a matrix comprised of the file name, the type of RNA fraction mesasured (T, U
or L, fraction column), the labeling time (time,timeframe column) and the replicate number (nr
column). Rows in this matrix represent the individual experiments.

40 Wt.phenomat

Source

M. Sun, B. Schwalb, D. Schulz, N. Pirkl, L. Lariviere, K. Maier, A. Tresch, P. Cramer. Mutual
feedback between mRNA synthesis and degradation buffers transcript levels in a eukaryote. Under
review.

Index

∗ datagen
DTA.dynamic.generate, 9
DTA.generate, 16

∗ datasets
Dm.tnumber, 4
Doelken2008, 4
Hs.datamat, 22
Hs.enst2ensg, 22
Hs.phenomat, 23
Hs.reliable, 23
Hs.tnumber, 24
Miller2011, 24
Miller2011dynamic, 25
Mm.datamat, 26
Mm.enst2ensg, 26
Mm.phenomat, 27
Mm.reliable, 27
Mm.tnumber, 28
Pol.phenomat, 28
Raw.datamat, 29
Sc.affy2ensg, 30
Sc.datamat, 30
Sc.datamat.dynamic, 31
Sc.ensg.reliable, 31
Sc.phenomat, 32
Sc.phenomat.dynamic, 32
Sc.reliable, 33
Sc.reliable.dynamic, 33
Sc.ribig.ensg, 34
Sc.rpg.ensg, 34
Sc.stress.ensg, 35
Sc.tf.ensg, 35
Sc.tnumber, 36
Sp.affy.reliable, 36
Sp.tnumber, 37
Sun2011, 37
Wt.phenomat, 39

∗ methods
DTA.dynamic.estimate, 5

DTA.estimate, 12
tls, 38

∗ package
DTA-package, 3

∗ utilities
DTA.map.it, 18
DTA.normalize, 19
DTA.phenomat, 20
DTA.plot.it, 20

Dm.tnumber, 4
Doelken2008, 4
DTA (DTA-package), 3
DTA-package, 3
DTA.dynamic.estimate, 5
DTA.dynamic.generate, 9
DTA.estimate, 12
DTA.generate, 16
DTA.map.it, 18
DTA.normalize, 19
DTA.phenomat, 20
DTA.plot.it, 20

heatscatter, 8, 15
Hs.datamat, 22
Hs.enst2ensg, 22
Hs.phenomat, 23
Hs.reliable, 23
Hs.tnumber, 24

Miller2011, 24
Miller2011dynamic, 25
Mm.datamat, 26
Mm.enst2ensg, 26
Mm.phenomat, 27
Mm.reliable, 27
Mm.tnumber, 28

plotit, 8, 15
Pol.phenomat, 28

41

42 INDEX

Raw.datamat, 29

Sc.affy2ensg, 30
Sc.datamat, 30
Sc.datamat.dynamic, 31
Sc.ensg.reliable, 31
Sc.phenomat, 32
Sc.phenomat.dynamic, 32
Sc.reliable, 33
Sc.reliable.dynamic, 33
Sc.ribig.ensg, 34
Sc.rpg.ensg, 34
Sc.stress.ensg, 35
Sc.tf.ensg, 35
Sc.tnumber, 36
Sp.affy.reliable, 36
Sp.tnumber, 37
Sun2011, 37

tls, 8, 15, 38

Wt.phenomat, 39

	DTA-package
	Dm.tnumber
	Doelken2008
	DTA.dynamic.estimate
	DTA.dynamic.generate
	DTA.estimate
	DTA.generate
	DTA.map.it
	DTA.normalize
	DTA.phenomat
	DTA.plot.it
	Hs.datamat
	Hs.enst2ensg
	Hs.phenomat
	Hs.reliable
	Hs.tnumber
	Miller2011
	Miller2011dynamic
	Mm.datamat
	Mm.enst2ensg
	Mm.phenomat
	Mm.reliable
	Mm.tnumber
	Pol.phenomat
	Raw.datamat
	Sc.affy2ensg
	Sc.datamat
	Sc.datamat.dynamic
	Sc.ensg.reliable
	Sc.phenomat
	Sc.phenomat.dynamic
	Sc.reliable
	Sc.reliable.dynamic
	Sc.ribig.ensg
	Sc.rpg.ensg
	Sc.stress.ensg
	Sc.tf.ensg
	Sc.tnumber
	Sp.affy.reliable
	Sp.tnumber
	Sun2011
	tls
	Wt.phenomat
	Index

