
Package ‘simpIntLists’
October 16, 2025

Type Package

Title The package contains BioGRID interactions for various organisms
in a simple format

Version 1.44.0

Date 2011-03-05

Author Kircicegi Korkmaz, Volkan Atalay, Rengul Cetin-Atalay

Maintainer Kircicegi Korkmaz <e102771@ceng.metu.edu.tr>

Description The package contains BioGRID interactions for arabidopsis(thale cress),
c.elegans, fruit fly, human, mouse, yeast(budding yeast) and S.pombe (fission yeast) .
Entrez ids, official names and unique ids can be used to find proteins. The format of
interactions are lists. For each gene/protein, there is an entry in the list with ``name''
containing name of the gene/protein and ``interactors'' containing the list of genes/proteins
interacting with it.

License GPL (>= 2)

LazyLoad yes

biocViews ExperimentData, Arabidopsis_thaliana_Data

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

git_branch RELEASE_3_21

git_last_commit 85940a5

git_last_commit_date 2025-04-15

Repository Bioconductor 3.21

Date/Publication 2025-10-16

Contents
simpIntLists-package . 2
ArabidopsisBioGRIDInteractionEntrezId . 3
ArabidopsisBioGRIDInteractionOfficial . 4
ArabidopsisBioGRIDInteractionUniqueId . 4
C.ElegansBioGRIDInteractionEntrezId . 5
C.ElegansBioGRIDInteractionOfficial . 6

1

2 simpIntLists-package

C.ElegansBioGRIDInteractionUniqueId . 7
findInteractionList . 7
FruitFlyBioGRIDInteractionEntrezId . 8
FruitFlyBioGRIDInteractionOfficial . 9
FruitFlyBioGRIDInteractionUniqueId . 10
HumanBioGRIDInteractionEntrezId . 10
HumanBioGRIDInteractionOfficial . 11
HumanBioGRIDInteractionUniqueId . 12
MouseBioGRIDInteractionEntrezId . 13
MouseBioGRIDInteractionOfficial . 13
MouseBioGRIDInteractionUniqueId . 14
S.PombeBioGRIDInteractionEntrezId . 15
S.PombeBioGRIDInteractionOfficial . 16
S.PombeBioGRIDInteractionUniqueId . 16
YeastBioGRIDInteractionEntrezId . 17
YeastBioGRIDInteractionOfficial . 18
YeastBioGRIDInteractionUniqueId . 19

Index 20

simpIntLists-package The package contains BioGRID interactions for various organisms in
a simplified format

Description

The package contains BioGRID interactions for arabidopsis(thale cress), c.elegans, fruit fly, human,
mouse, yeast(budding yeast) and S.pombe (fission yeast) . Entrez ids, official names and unique
ids can be used to find proteins.

Details

Package: simpIntLists
Type: Package
Version: 1.0
Date: 2011-01-18
License: GPL version 2 or newer
LazyLoad: yes

Author(s)

Kircicegi KORKMAZ, Volkan ATALAY, Rengul CETIN ATALAY Maintainer: Kircicegi KORK-
MAZ <e102771@ceng.metu.edu.tr>

ArabidopsisBioGRIDInteractionEntrezId 3

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

findInteractionList("arabidopsis", "EntrezId")
data(YeastBioGRIDInteractionUniqueId)

ArabidopsisBioGRIDInteractionEntrezId

BioGRID interactions for thale cress (Arabidopsis thaliana), entrez
ids are used as identifiers

Description

This data set contains a list of interactions for thale cress (Arabidopsis thaliana). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids
are used.

Usage

data(ArabidopsisBioGRIDInteractionEntrezId)

Format

The format is: List of 2118 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : int 828230 ..$ interactors:
int [1:12] 832208 821860 821860 832208 832208 821860 832208 5888 842783 834532 ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(ArabidopsisBioGRIDInteractionEntrezId)
ArabidopsisBioGRIDInteractionEntrezId

4 ArabidopsisBioGRIDInteractionUniqueId

ArabidopsisBioGRIDInteractionOfficial

BioGRID interactions for thale cress (Arabidopsis thaliana), official
names are used as identifiers

Description

This data set contains a list of interactions for thale cress (Arabidopsis thaliana). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, official
names are used.

Usage

data(ArabidopsisBioGRIDInteractionOfficial)

Format

The format is: List of 2109 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "BRCA2(IV)" ..$
interactors: chr [1:12] "ATRAD51" "DMC1" "DMC1" "ATRAD51" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(ArabidopsisBioGRIDInteractionOfficial)
ArabidopsisBioGRIDInteractionOfficial

ArabidopsisBioGRIDInteractionUniqueId

BioGRID interactions for thale cress (Arabidopsis thaliana), unique
ids are used as identifiers

Description

This data set contains a list of interactions for thale cress (Arabidopsis thaliana). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, unique ids
(systematic names) are used.

C.ElegansBioGRIDInteractionEntrezId 5

Usage

data(ArabidopsisBioGRIDInteractionUniqueId)

Format

The format is: List of 2106 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "At4g00020" ..$
interactors: chr [1:12] "At5g20850" "At3g22880" "At3g22880" "At5g20850" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(ArabidopsisBioGRIDInteractionUniqueId)
ArabidopsisBioGRIDInteractionUniqueId

C.ElegansBioGRIDInteractionEntrezId

BioGRID interactions for C.elegans (Caenorhabditis elegans), entrez
ids are used as identifiers

Description

This data set contains a list of interactions for C.elegans (Caenorhabditis elegans). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids
are used.

Usage

data(C.ElegansBioGRIDInteractionEntrezId)

Format

The format is: List of 3573 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : int 177286 ..$ interactors:
int [1:4] 179791 178104 180982 178104

6 C.ElegansBioGRIDInteractionOfficial

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(C.ElegansBioGRIDInteractionEntrezId)
C.ElegansBioGRIDInteractionEntrezId

C.ElegansBioGRIDInteractionOfficial

BioGRID interactions for C.elegans (Caenorhabditis elegans), official
names are used as identifiers

Description

This data set contains a list of interactions for C.elegans (Caenorhabditis elegans). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, official
names are used.

Usage

data(C.ElegansBioGRIDInteractionOfficial)

Format

The format is: List of 3557 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "soc-2" ..$ interactors:
chr [1:4] "W07G4.5" "let-60" "bar-1" "let-60"

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(C.ElegansBioGRIDInteractionOfficial)
C.ElegansBioGRIDInteractionOfficial

C.ElegansBioGRIDInteractionUniqueId 7

C.ElegansBioGRIDInteractionUniqueId

BioGRID interactions for C.elegans (Caenorhabditis elegans), unique
ids are used as identifiers

Description

This data set contains a list of interactions for C.elegans (Caenorhabditis elegans). The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, unique
ids(systematic names) are used.

Usage

data(C.ElegansBioGRIDInteractionUniqueId)

Format

The format is: List of 3571 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "AC7.2" ..$ interactors:
chr [1:4] "W07G4.5" "ZK792.6" "C54D1.6" "ZK792.6"

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(C.ElegansBioGRIDInteractionUniqueId)
C.ElegansBioGRIDInteractionUniqueId

findInteractionList Find BioGRID interaction list for a given organism an identifier type

Description

Find BioGRID interaction list for a given organism an identifier type

Usage

findInteractionList(organism, idType)

8 FruitFlyBioGRIDInteractionEntrezId

Arguments

organism Organism name. Can be one of ’arabidopsis’, ’c.elegans’, ’fruitFly’, ’human’,
’mouse’, ’yeast’, ’s.pombe’.

idType Type of identifier used. Can be one of ’EntrezId’, ’Official’ and ’UniqueId’

Value

List containing the interactions. For each gene/protein, there is an entry in the list with "name"
containing name of the gen/protein and "interactors" containing the list of genes/proteins interacting
with it.

Examples

findInteractionList("arabidopsis", "EntrezId")

FruitFlyBioGRIDInteractionEntrezId

BioGRID interactions for Fruit fly (Drosophila melanogaster), entrez
ids are used as identifiers

Description

This data set contains a list of interactions for Fruit fly (Drosophila melanogaster) The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids
are used.

Usage

data(FruitFlyBioGRIDInteractionEntrezId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 7578 $:List of 2 ..$ name : int 43383 ..$
interactors: int [1:18] 37006 40877 46391 32132 43584 3355072 39452 40887 40889 47186 ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

FruitFlyBioGRIDInteractionOfficial 9

Examples

data(FruitFlyBioGRIDInteractionEntrezId)
FruitFlyBioGRIDInteractionEntrezId

FruitFlyBioGRIDInteractionOfficial

BioGRID interactions for Fruit fly (Drosophila melanogaster), official
names are used as identifiers

Description

This data set contains a list of interactions for Fruit fly (Drosophila melanogaster) The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, official
names are used.

Usage

data(FruitFlyBioGRIDInteractionOfficial)

Format

The format is: List of 7577 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "fkh" ..$ interactors:
chr [1:18] "CG6459" "CG10032" "CG11899" "CkIIbeta" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(FruitFlyBioGRIDInteractionOfficial)
FruitFlyBioGRIDInteractionOfficial

10 HumanBioGRIDInteractionEntrezId

FruitFlyBioGRIDInteractionUniqueId

BioGRID interactions for Fruit fly (Drosophila melanogaster), unique
ids (systematic names) are used as identifiers

Description

This data set contains a list of interactions for Fruit fly (Drosophila melanogaster) The interactions
are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, unique ids
(systematic names) are used.

Usage

data(FruitFlyBioGRIDInteractionUniqueId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 7563 $:List of 2 ..$ name : chr "Dmel_CG10002"
..$ interactors: chr [1:18] "Dmel_CG6459" "Dmel_CG10032" "Dmel_CG11899" "Dmel_CG15224"
...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(FruitFlyBioGRIDInteractionUniqueId)
FruitFlyBioGRIDInteractionUniqueId

HumanBioGRIDInteractionEntrezId

BioGRID interactions for human (Homo sapiens), entrez ids are used
as identifiers

Description

This data set contains a list of interactions for human (Homo sapiens). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids are used.

HumanBioGRIDInteractionOfficial 11

Usage

data(HumanBioGRIDInteractionEntrezId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 10213 $:List of 2 ..$ name : int 6416 ..$
interactors: int [1:25] 2318 192176 2318 2318 9043 5599 5871 5609 1326 207 ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(HumanBioGRIDInteractionEntrezId)
HumanBioGRIDInteractionEntrezId

HumanBioGRIDInteractionOfficial

BioGRID interactions for human (Homo sapiens), official names are
used as identifiers

Description

This data set contains a list of interactions for human (Homo sapiens). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, official names ids
are used.

Usage

data(HumanBioGRIDInteractionOfficial)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 10098 $:List of 2 ..$ name : chr "MAP2K4" ..$
interactors: chr [1:25] "FLNC" "Flna" "FLNC" "FLNC" ...

12 HumanBioGRIDInteractionUniqueId

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(HumanBioGRIDInteractionOfficial)
HumanBioGRIDInteractionOfficial

HumanBioGRIDInteractionUniqueId

BioGRID interactions for human (Homo sapiens), unique ids (system-
atic names) are used as identifiers

Description

This data set contains a list of interactions for human (Homo sapiens). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, unique ids (system-
atic names) are used.

Usage

data(HumanBioGRIDInteractionUniqueId)

Format

The format is: List of 2785 A list containing the interactions. For each gene/protein, there is an
entry in the list with "name" containing name of the gene/protein and "interactors" containing the
list of genes/proteins interacting with it. example: $:List of 2 ..$ name : chr "-" ..$ interactors: chr
"-"

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(HumanBioGRIDInteractionUniqueId)
HumanBioGRIDInteractionUniqueId

MouseBioGRIDInteractionEntrezId 13

MouseBioGRIDInteractionEntrezId

BioGRID interactions for Mouse (Mus musculus), entrez ids are used
as identifiers

Description

This data set contains a list of interactions for Mouse (Mus musculus). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids are used.

Usage

data(MouseBioGRIDInteractionEntrezId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 2361 $:List of 2 ..$ name : int 4087 ..$ interac-
tors: int [1:28] 75141 19376 69159 72433 69288 54126 78294 57443 18412 52432 ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(MouseBioGRIDInteractionEntrezId)
MouseBioGRIDInteractionEntrezId

MouseBioGRIDInteractionOfficial

BioGRID interactions for Mouse (Mus musculus), official names ids
are used as identifiers

Description

This data set contains a list of interactions for Mouse (Mus musculus). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, official names are
used.

14 MouseBioGRIDInteractionUniqueId

Usage

data(MouseBioGRIDInteractionOfficial)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 2354 $:List of 2 ..$ name : chr "SMAD2" ..$
interactors: chr [1:28] "Rasd2" "Rab34" "Rhebl1" "Rab38" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(MouseBioGRIDInteractionOfficial)
MouseBioGRIDInteractionOfficial

MouseBioGRIDInteractionUniqueId

BioGRID interactions for Mouse (Mus musculus), unique ids (system-
atic names) are used as identifiers

Description

This data set contains a list of interactions for Mouse (Mus musculus). The interactions are taken
from BioGRID version 3.1.72, January 2011 release. For gene/protein entries, Entrez ids are used.

Usage

data(MouseBioGRIDInteractionUniqueId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example:

List of 648 $:List of 2 ..$ name : chr "-" ..$ interactors: chr "-"

Source

http://thebiogrid.org/download.php

S.PombeBioGRIDInteractionEntrezId 15

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(MouseBioGRIDInteractionUniqueId)
MouseBioGRIDInteractionUniqueId

S.PombeBioGRIDInteractionEntrezId

BioGRID interactions for fission yeast (Schizosaccharomyces pombe),
entrez ids are used as identifiers

Description

This data set contains a list of interactions for fission yeast (Schizosaccharomyces pombe). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
Entrez ids are used.

Usage

data(S.PombeBioGRIDInteractionEntrezId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 2110 $:List of 2 ..$ name : int 2539495 ..$
interactors: int [1:10] 2541652 2542008 2539252 2541055 2542677 2543539 2541652 2540024
2539649 2542008

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(S.PombeBioGRIDInteractionEntrezId)
S.PombeBioGRIDInteractionEntrezId

16 S.PombeBioGRIDInteractionUniqueId

S.PombeBioGRIDInteractionOfficial

BioGRID interactions for fission yeast (Schizosaccharomyces pombe),
official names are used as identifiers

Description

This data set contains a list of interactions for fission yeast (Schizosaccharomyces pombe). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
official names are used.

Usage

data(S.PombeBioGRIDInteractionOfficial)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 2110 $:List of 2 ..$ name : chr "ptc1" ..$
interactors: chr [1:10] "sty1" "ptc3" "ptc2" "wis1" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(S.PombeBioGRIDInteractionOfficial)
S.PombeBioGRIDInteractionOfficial

S.PombeBioGRIDInteractionUniqueId

BioGRID interactions for fission yeast (Schizosaccharomyces pombe),
unique ids (systematic names) are used as identifiers

Description

This data set contains a list of interactions for fission yeast (Schizosaccharomyces pombe). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
unique ids (systematic names) are used.

YeastBioGRIDInteractionEntrezId 17

Usage

data(S.PombeBioGRIDInteractionUniqueId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 2097 $:List of 2 ..$ name : chr "SPCC4F11.02"
..$ interactors: chr [1:10] "SPAC24B11.06c" "SPAC2G11.07c" "SPCC1223.11" "SPBC409.07c" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(S.PombeBioGRIDInteractionUniqueId)
S.PombeBioGRIDInteractionUniqueId

YeastBioGRIDInteractionEntrezId

BioGRID interactions for budding yeast (Saccharomyces cerevisiae),
entrez ids are used as identifiers

Description

This data set contains a list of interactions for budding yeast (Saccharomyces cerevisiae). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
Entrez ids are used.

Usage

data(YeastBioGRIDInteractionEntrezId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 6049 $:List of 2 ..$ name : int 850504 ..$ inter-
actors: int [1:887] 852545 853814 856220 853086 850749 853986 856848 851407 856518 854317
...

18 YeastBioGRIDInteractionOfficial

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(YeastBioGRIDInteractionEntrezId)
YeastBioGRIDInteractionEntrezId

YeastBioGRIDInteractionOfficial

BioGRID interactions for budding yeast (Saccharomyces cerevisiae),
official names are used as identifiers

Description

This data set contains a list of interactions for budding yeast (Saccharomyces cerevisiae). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
Entrez ids are used.

Usage

data(YeastBioGRIDInteractionOfficial)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 6032 $:List of 2 ..$ name : chr "ACT1" ..$
interactors: chr [1:887] "ALG7" "ASK1" "COG4" "ERG1" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(YeastBioGRIDInteractionOfficial)
YeastBioGRIDInteractionOfficial

YeastBioGRIDInteractionUniqueId 19

YeastBioGRIDInteractionUniqueId

BioGRID interactions for budding yeast (Saccharomyces cerevisiae),
unique ids (systematic names) are used as identifiers

Description

This data set contains a list of interactions for budding yeast (Saccharomyces cerevisiae). The
interactions are taken from BioGRID version 3.1.72, January 2011 release. For gene/protein entries,
unique ids (systematic names) are used.

Usage

data(YeastBioGRIDInteractionUniqueId)

Format

The format is: A list containing the interactions. For each gene/protein, there is an entry in
the list with "name" containing name of the gene/protein and "interactors" containing the list of
genes/proteins interacting with it. example: List of 5931 $:List of 2 ..$ name : chr "YFL039C" ..$
interactors: chr [1:887] "YBR243C" "YKL052C" "YPR105C" "YGR175C" ...

Source

http://thebiogrid.org/download.php

References

Stark C, Breitkreutz BJ, Reguly T, Boucher L, Breitkreutz A, Tyers M. Biogrid: A General Reposi-
tory for Interaction Datasets. Nucleic Acids Res. Jan1; 34:D535-9

Examples

data(YeastBioGRIDInteractionUniqueId)
YeastBioGRIDInteractionUniqueId

Index

∗ datasets
ArabidopsisBioGRIDInteractionEntrezId,

3
ArabidopsisBioGRIDInteractionOfficial,

4
ArabidopsisBioGRIDInteractionUniqueId,

4
C.ElegansBioGRIDInteractionEntrezId,

5
C.ElegansBioGRIDInteractionOfficial,

6
C.ElegansBioGRIDInteractionUniqueId,

7
FruitFlyBioGRIDInteractionEntrezId,

8
FruitFlyBioGRIDInteractionOfficial,

9
FruitFlyBioGRIDInteractionUniqueId,

10
HumanBioGRIDInteractionEntrezId,

10
HumanBioGRIDInteractionOfficial,

11
HumanBioGRIDInteractionUniqueId,

12
MouseBioGRIDInteractionEntrezId,

13
MouseBioGRIDInteractionOfficial,

13
MouseBioGRIDInteractionUniqueId,

14
S.PombeBioGRIDInteractionEntrezId,

15
S.PombeBioGRIDInteractionOfficial,

16
S.PombeBioGRIDInteractionUniqueId,

16
YeastBioGRIDInteractionEntrezId,

17

YeastBioGRIDInteractionOfficial,
18

YeastBioGRIDInteractionUniqueId,
19

∗ file
findInteractionList, 7

∗ package
simpIntLists-package, 2

ArabidopsisBioGRIDInteractionEntrezId,
3

ArabidopsisBioGRIDInteractionOfficial,
4

ArabidopsisBioGRIDInteractionUniqueId,
4

C.ElegansBioGRIDInteractionEntrezId, 5
C.ElegansBioGRIDInteractionOfficial, 6
C.ElegansBioGRIDInteractionUniqueId, 7

findInteractionList, 7
FruitFlyBioGRIDInteractionEntrezId, 8
FruitFlyBioGRIDInteractionOfficial, 9
FruitFlyBioGRIDInteractionUniqueId, 10

HumanBioGRIDInteractionEntrezId, 10
HumanBioGRIDInteractionOfficial, 11
HumanBioGRIDInteractionUniqueId, 12

MouseBioGRIDInteractionEntrezId, 13
MouseBioGRIDInteractionOfficial, 13
MouseBioGRIDInteractionUniqueId, 14

S.PombeBioGRIDInteractionEntrezId, 15
S.PombeBioGRIDInteractionOfficial, 16
S.PombeBioGRIDInteractionUniqueId, 16
simpIntLists (simpIntLists-package), 2
simpIntLists-package, 2

YeastBioGRIDInteractionEntrezId, 17
YeastBioGRIDInteractionOfficial, 18
YeastBioGRIDInteractionUniqueId, 19

20

	simpIntLists-package
	ArabidopsisBioGRIDInteractionEntrezId
	ArabidopsisBioGRIDInteractionOfficial
	ArabidopsisBioGRIDInteractionUniqueId
	C.ElegansBioGRIDInteractionEntrezId
	C.ElegansBioGRIDInteractionOfficial
	C.ElegansBioGRIDInteractionUniqueId
	findInteractionList
	FruitFlyBioGRIDInteractionEntrezId
	FruitFlyBioGRIDInteractionOfficial
	FruitFlyBioGRIDInteractionUniqueId
	HumanBioGRIDInteractionEntrezId
	HumanBioGRIDInteractionOfficial
	HumanBioGRIDInteractionUniqueId
	MouseBioGRIDInteractionEntrezId
	MouseBioGRIDInteractionOfficial
	MouseBioGRIDInteractionUniqueId
	S.PombeBioGRIDInteractionEntrezId
	S.PombeBioGRIDInteractionOfficial
	S.PombeBioGRIDInteractionUniqueId
	YeastBioGRIDInteractionEntrezId
	YeastBioGRIDInteractionOfficial
	YeastBioGRIDInteractionUniqueId
	Index

