
affyQCReport: A Package to Generate QC Reports
for Affymetrix Array Data

Craig Parman and Conrad Halling

April 22, 2010

Contents

1 Introduction 1

2 Getting Started 2

3 Figure Details 3
3.1 Report page 1 . 3
3.2 Report page 2 . 3
3.3 Report page 3 . 3
3.4 Report page 4 . 6
3.5 Report page 5 . 6
3.6 Report page 6 . 9

1 Introduction

This document describes an R package for generating QC reports. The goal of this
project is to create a tool to allow users of the popular Affymetrix GeneChip1 arrays to
quickly access the data quality of a batch of processed arrays. The package makes use
of the affy Gautier et al. (2004) package for reading cell files and generating several of
the plots. The QC plot from the package simpleaffy Miller (2005) is also used. Several
new plots are generated and a printable pdf file is created.

The functions in the package will work on normalized or non-normalized data. The
results of these QC procedures will change slightly depending on whether normalization
has been done. When in doubt it is recommended that the procedures be run before
and after normalization.

The example data included in the affydata package can be used to generate a example
report.

1www.affymetrix.com/

1

www.affymetrix.com/

2 Getting Started

After starting R, the package should be loaded using the following.

> library(affyQCReport)

This will load affyQCReport as well as the affy and simpleaffy packages and their
dependencies. The example data named Dilution which is an object of class AffyBatch
his loaded with the following data command.

> library(affydata)

> data(Dilution)

To generate an example report simply use the method QCReport

R> QCReport(Dilution,file="ExampleQC.pdf")

Any valid AffyBatch object can be used as long as the corresponding CDF environ-
ment is also available. Phenotypic data contained in the AffyBatch object will be used
to group arrays, but it is not required. If the AffyBatch object needs to be created from
the cel files, a call directly to the various forms of the ReadAffy method can be used.
For example the graphical user interface widget can be used for input as shown below.

R> QCReport(ReadAffy(widget=TRUE))

The methods for creating AffyBatch objects are described further in the affy package
documentation.

The report consists of 6 pages. The first page consists of a list of the sample names
and an index number that is used to identify each array in later plots. The second page
consists of two plots made using the affy package. The first is a box plot of the pm
intensities and the second plot consists of density plot of the log these intensities. The
third page is the QC plot generated with the simpleaffy package. This plot shows the
3′ : 5′ ratios for spiked-in and control genes specific to the array type. Additionally the
percentages of present gene calls and background levels are given.

The next two pages are generated by analyzing the intensities of the positive and
negative control elements on the outer edges of the Affymetrix arrays. The fourth page
contains box plots of the intensities of these positive and negative elements. The fifth
page is a plot of the ”center of intensity” (COI) for the positive and negative border
elements. The sixth page is a heat map of the array-array Spearman rank correlation
coefficients of the array intensities. The arrays are ordered using the phenotypic data (if
available) in order to place arrays with similar samples adjacent to each other. Arrays
of similar expression patterns will have a higher correlation coefficient.

If desired each page can be separately generated by a single function call with the
AffyBatch object as the argument. For example the following command will generate
the titlepage.

R> titlePage(Dilution)

2

3 Figure Details

This section will describe the details of each page of the report and the function call to
generate the individual pages. An expample of each page is shown in a figure.

3.1 Report page 1

The first page simple list the names of the arrays and assigns an index number to be
used in future plotting. The names taken from the data set by use of the sampleNames
method of the affy package. These sample names and indexes are also listed on several
other plots. An example is shown in Fig. 1. The plot is generated with the following
command.

R> titlePage(Dilution)

3.2 Report page 2

The second page consists of two plots. The first is a boxplot plot of the all pm intensities
and the second plot consists of kernel density estimates of these intensities. Both of these
methods are defined in the affy package. These plots are useful assessing the overall
signal quality for the arrays. Any array with a low average intensity or a significantly
different shaped density would be suspect. An example is shown in Fig. 2. The plot is
generated with the following command.

R> signalDist(Dilution)

3.3 Report page 3

The third page is the QC plot from the simpleaffy package. This plot shows the 3′ : 5′

ratio for spiked-in and control genes specific to the array type. Additionally the percent-
age of present gene calls and background levels are given. An example is shown in Fig.
3.The plot is described in detail in the document QC and Affymetrix data included in the
simpleaffy documentation. The following is an excerpt from that document describing
the plot.

The figure is plotted from the bottom up with the first chip being at the
base of the diagram and the last chip in the QCStats object at the top. If
the standard steps for generating a QCStats object are followed, then this
corresponds to the order of your samples in the AffyBatch object. Dotted
horizontal lines separate the plot into rows, one for each chip. Dotted vertical
lines provide a scale from -3 to 3. Each row shows the %present, average
background, scale factors and GAPDH / β-actin ratios for an individual
chip.

3

AffyBatch QC Report

Produced by AffyQCReport R Package
Thu Apr 22 16:37:34 2010

Array Index Array Name

1 20A

2 20B

3 10A

4 10B

Figure 1: First page: Table of arrays in the data set.

4

1 2 3 4

6
8

12

Small part of dilution study

Array Index

Lo
g2

(I
nt

en
si

ty
)

6 8 10 12 14

0.
0

0.
4

0.
8

log intensity

de
ns

ity

1
2
3
4

Figure 2: Second page: Boxplot and histograms of pm intensities.

5

� GAPDH 3′ : 5′ values are plotted as circles. According to Affymetrix
they should be about 1. GAPDH values that are considered potential
outlier (ratio > 1.25) are coloured red, otherwise they are blue.

� β-actin, 3′ : 5′ ratios are plotted as triangles. Because this is a longer
gene, the recommendation is for the 3′ : 5′ ratios to be below 3; values
below 3 are coloured blue, those above, red.

� The blue stripe in the image represents the range where scale factors
are within 3-fold of the mean for all chips. Scale factors are plotted as
a line from the centre line of the image. A line to the left corresponds
to a down-scaling, to the right, to an up-scaling. If any scale factors fall
outside this Ś3-fold regionŠ, they are all coloured red, otherwise they
are blue.

� % present and average background, are listed to left of the figure.

The plot is generated with the following command.

R> plot(qc(Dilution))

3.4 Report page 4

The next two pages are generated by analyzing the positive and negative control elements
on the outer edges of the Affymetrix arrays. For each array the intensities for all border
elements are collected. Elements with an intensity greater the 1.2 times the mean for
that group are assumed to be positive controls. Elements with a signal less that 0.8 of the
mean are assumed to be negative controls. This method of separation into positive and
negative controls is used so that exact details of the arrangement of these elements is not
required. Elements falling in between these cut offs are not used in further calculations.

The fourth page consists of box plots of the positive and negative elements. The
means and standard deviations of the intensities for each array should be comparable.
Large variations in the positive control can indicate non-uniform hybridization or grid-
ding problems. Variations in the negative controls indicate background fluctuations.
The plot (shown in Fig. 4) is generated with the following command.

R> borderQC1(Dilution)

3.5 Report page 5

As a further test, the elements are separated based on which edge of the array they are
located. The mean values for the left, right, top, and bottom elements are calculated
for positive and negative controls. Once the elements are separated into positive and

6

Figure 3: Third page: simpleaffy QC plot of 3′ : 5′ ratios and percent present calls.

7

●

●

●

●

●
●●
●●●

●

●●

●

●●●
●●●●
●●
●●

●

●

●

●

●

●●
●●●

●

●

●

●●

●

1 2 3 4

20
0

40
0

60
0

80
0

10
00

12
00

14
00

Positive Border Elements

Array Index

In
te

ns
ity

●

●

●

●

●

●

●

●

●

●

●
●
●

●●

●

●●

●

●

●●●

●

●
●●●

●
●●

●

●

●

●

●●●

●
●
●●

●

●

●

●
●

●●

●

●

●
●●●●
●●●●

●●
●●

●

●

●

●

●

●

●
●

●

●

●

●
●

●

●

●

●●

●

●●●

●
●●
●

●

●

●
●

●

●

●●

●

●
●
●
●

●●●

●

●
●
●

●

●

●

●

●

●

●●
●●

●

●

●

●

●

●

●

●●

●
●

●

●
●

●
●

●
●
●

●

●

●

●

●

●
●

●

●

●

●

●
●

●

●

●
●

●●

●

●
●

●

●

●

●

●

●
●
●●

●

●●●

●
●
●

●

●

●

●

●●●

●

●

●

●

●
●

●

●

●

●

●

●

●●

●

●
●

●●

●

●

●

●

●

●

●
●
●

●

●

●

●●
●●
●
●

●
●
●

●●

●●●

●
●
●●●●

●

●

●

●

●
●
●

●

●●

●

●

●●

●
●

●

●●

●

●●

●●

●●

●

●

●

1 2 3 4

10
0

20
0

30
0

40
0

50
0

Negative Border Elements

Array Index

In
te

ns
ity

Array Index

S
am

pl
e

N
am

e

1 2 3 4

20A 20B 10A 10B

Figure 4: Fourth page: Boxplot of positive and negative feature intensities.

8

negative controls, and further divided by the four locations, the ”center of intensity”
(COI) for the controls is calculated. If the hybridization is uniform across the array,
the location the COI for the positive elements will be located at the physical center of
the array. Any spatial variations in the hybridization, such as those caused by a bubble
being present during hybridization, will cause the COI to move from center. Another
cause to the COI being off center is a slight misalignment of the grid used to determine
the cell intensities.

The COI is plotted on a relative scale where the point (0,0) is the center and 1
and -1 represent the edges of the array. Some variation to the COI is expected but an
array with visible intensity variations stands out in these plots as an outlier. Any array
that where the COI has coordinate with and magnitude greater that 0.5 is flagged by
labeling the data point with the array index.

A similar plot is made for the negative controls. This plot is a measure of the unifor-
mity of the background across the array. Again arrays where the COI has coordinate
with and magnitude greater that 0.5 is flagged. An example is shown in Fig. 5. The
plot is generated with the following command.

R> borderQC2(Dilution)

3.6 Report page 6

The sixth page is a heat map of the array-array Spearman rank correlation coefficients.
The arrays are ordered using the phenotypic data (if available) in order to place arrays
with similar samples adjacent to each other. Self-self correlations are on the diagonal
and by definition have a correlation coefficient of 1.0. Data from similar tissues or
treatments will tend to have higher coefficients. This plot is useful for detecting outliers,
failed hybridizations, or mistracked samples. See in Fig. 6 for an exaple. Of course
caution must be used in deciding if an array should be discarded, because the differences
in the expression patterns might be due to interesting biology, not a processing error.

The plot is generated with the following command.

R> correlationPlot(Dilution)

9

●
●

●

●

−1.0 −0.5 0.0 0.5 1.0

−
1.

0
−

0.
5

0.
0

0.
5

1.
0

Positive Elements

X Center of Intensity position

Y
 C

en
te

r
of

 In
te

ns
ity

 p
os

iti
on

●

●

●
●

−1.0 −0.5 0.0 0.5 1.0

−
1.

0
−

0.
5

0.
0

0.
5

1.
0

Negative Elements

X Center of Intensity position

Y
 C

en
te

r
of

 In
te

ns
ity

 p
os

iti
on

Array Index

S
am

pl
e

N
am

e

1 2 3 4

20A 20B 10A 10B

Figure 5: Fifth page: ”Center of intensity” for positive and negative feature intensities.

10

Array−Array Intensity Correlation

Array Index

A
rr

ay
 In

de
x

3 4 1 2

3
4

1
2

C
or

re
la

tio
n

C
oe

ffi
ci

en
t

0.
96

0.
96

5
0.

97
0.

97
5

0.
98

0.
98

5
0.

99
0.

99
5

1

Array Index

3 4 1 2

0.5
1.5
2.5

10 10 20 20
0 0 0 0
1 2 1 2

Figure 6: Sixth page: Array-array Spearman rank correlation coefficients

11

References

Laurent Gautier, Leslie Cope, Benjamin M. Bolstad, and Rafael A. Irizarry. affy–analysis
of Affymetrix GeneChip data at the probe level. Bioinformatics, 20(3):307–315, 2004.
http://bioinformatics.oupjournals.org/cgi/content/abstract/20/3/307.

Crispin J Miller. simpleaffy, 2005. http://bioinformatics.picr.man.ac.uk/simpleaffy/index.jsp.

12

	Introduction
	Getting Started
	Figure Details
	Report page 1
	Report page 2
	Report page 3
	Report page 4
	Report page 5
	Report page 6

