
PFAM.db
January 7, 2026

PFAM.db Bioconductor annotation data package

Description

Welcome to the PFAM.db annotation Package. The purpose of this package is to provide detailed
information about the PFAM platform. This package is updated biannually.

Objects in this package are accessed using the select() interface. See ?select in the AnnotationDbi
package for details.

See Also

• AnnotationDb-class for use of keys(), columns() and select().

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
## The 'old style' of interacting with these objects is manipulation as
## bimaps. While this approach is still available we strongly encourage the
## use of select().
ls("package:PFAM.db")

PFAMCAZY Mappings from a PFAM Accession number to another kind of ID

Description

This is an R object that always contains mappings from a PFAM ID to the other ID type named by
the object

1


2 PFAMCAZY

Details

For each of the aliases listed above, there is a mapping object that corresponds which will map you
from the appropriate PFAM accession number to the ID type that is in the environments name. So
for example PFAMCAZY will map from PFAM IDs to CAZY IDs while PFAMDE will map from
PFAM IDs to Descriptions.

CAZY: The CAZy database (<URL: http://afmb.cnrs-mrs.fr/CAZY/>) describes the families of
structurally-related catalytic and carbohydrate-binding modules (or functional domains) of enzymes
that degrade, modify, or create glycosidic bonds.

DE: Definition for all the Accession number in the database.

ID: Associated Identification for all the Accession number in the database.

HOMSTRAD: HOMSTRAD (HOMologous STRucture Alignment Database, <URL: http://www-
cryst.bioc.cam.ac.uk/homstrad/>) is a curated database of structure-based alignments for homolo-
gous protein families. Reference: Mizuguchi K, Deane CM, Blundell TL, Overington JP. (1998)
HOMSTRAD: a database of protein structure alignments for homologous families. Protein Science
7:2469-2471.

INTERPRO: Associated INTERPRO ID for all the Accession number in the database. <URL:
http://www.ebi.ac.uk/interpro/>

LOAD: LOAD ID for all the Accession number in the database.

MEROPS: The MEROPS database (<URL: http://merops.sanger.ac.uk/>) is an information resource
for peptidases (also termed proteases, proteinases and proteolytic enzymes) and the proteins that
inhibit them. Reference: Rawlings, N.D., Tolle, D.P. & Barrett, A.J. (2004) MEROPS: the peptidase
database. Nucleic Acids Res. 32 Database issue, D160-D164

MIM: MIM (a.k.a. OMIM, <URL: https://www.ncbi.nlm.nih.gov/omim/>) is a catalog of human
genes and genetic disorders authored and edited by Dr. Victor A. McKusick and his colleagues at
Johns Hopkins and elsewhere. Reference: <MIM> MIM: McKusick, V.A.: Mendelian Inheritance
in Man. A Catalog of Human Genes and Genetic Disorders. Baltimore: Johns Hopkins Univer-
sity Press, 1998 (12th edition). <OMIM> Online Mendelian Inheritance in Man, OMIM (TM).
McKusick-Nathans Institute for Genetic Medicine, Johns Hopkins University (Baltimore, MD) and
National Center for Biotechnology Information, National Library of Medicine (Bethesda, MD),
2000

PRINTS: PRINTS (<URL: http://umber.sbs.man.ac.uk/dbbrowser/PRINTS/>) is a compendium of
protein fingerprints.

PROSITEPROFILE: A list of associated PROSITE PROFILE ID.

RM: Reference Medline (<URL: https://www.ncbi.nlm.nih.gov/PubMed/>)

SMART: SMART (a Simple Modular Architecture Research Tool, <URL: http://smart.embl-heidelberg.de/>)
allows the identification and annotation of genetically mobile domains and the analysis of domain
architectures. Reference: (1) Schultz et al. (1998) Proc. Natl. Acad. Sci. USA 95, 5857-5864. (2)
Letunic et al. (2004) Nucleic Acids Res 32, D142-D144

TC: Trusted cutoff for all the Accession number in the database.

TP: A list of associated Type field for the given Accession.

URL: A list of associated URL for all the Accession number in the database.

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


PFAMMAPCOUNTS 3

See Also

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from PFAM to CAZYs:
x <- PFAMCAZY
# Get the PFAM identifiers that are mapped to a CAZY
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the CAZY for the first five PFAM IDs
xx[1:5]
# Get the first one
xx[[1]]

}

#Or to use the DE mapping:
x <- PFAMDE
# Get the PFAM identifiers that are mapped to a DE
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the DE for the first five PFAM IDs
xx[1:5]
# Get the first one
xx[[1]]

}

#etc.

PFAMMAPCOUNTS Number of mapped keys for the maps in package PFAM.db

Description

PFAMMAPCOUNTS provides the "map count" (i.e. the count of mapped keys) for each map in
package PFAM.db.

Details

This "map count" information is precalculated and stored in the package annotation DB. This allows
some quality control and is used by the checkMAPCOUNTS function defined in AnnotationDbi to com-
pare and validate different methods (like count.mappedkeys(x) or sum(!is.na(as.list(x))))
for getting the "map count" of a given map.


4 PFAMPDB

See Also

• mappedkeys

• count.mappedkeys

• checkMAPCOUNTS

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
PFAMMAPCOUNTS
mapnames <- names(PFAMMAPCOUNTS)
PFAMMAPCOUNTS[mapnames[1]]
x <- get(mapnames[1])
sum(!is.na(as.list(x)))
count.mappedkeys(x) # much faster!

## Check the "map count" of all the maps in package PFAM.db
checkMAPCOUNTS("PFAM.db")

PFAMPDB Mappings from a PFAM Accession number to a PDB ID

Description

This is an R object that always contains mappings from a PFAM accession (AC) to a PDB ID

Details

The PDB ID along with the start point and end point have been attached to the PFAM accessions in
this object.

More Details: PDB (http://www.rcsb.org/pdb/index.html), the single worldwide repository
for the processing and distribution of 3-D biological macromolecular structure data. Reference:
H.M. Berman, J. Westbrook, Z. Feng, G. Gilliland, T.N. Bhat, H. Weissig, I.N. Shindyalov, P.E.
Bourne: The Protein Data Bank. Nucleic Acids Research , 28 pp. 235-242 (2000)

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

See Also

• AnnotationDb-class for use of the select() interface.

http://www.rcsb.org/pdb/index.html
http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


PFAMPDB2AC 5

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from PFAM to PDB:
x <- PFAMPDB
# Get the PFAM identifiers that are mapped to a PDB
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the PDB info for the first five PFAM IDs
xx[1:5]
# Get the first one
xx[[1]]

}

PFAMPDB2AC Mappings from a PDB ID to a PFAM Accession number

Description

This is an R object that always contains mappings from a PDB ID to a PFAM accession (AC)

Details

The PFAM accession number has been attached to the PDB IDs in this object.

More Details: PDB (http://www.rcsb.org/pdb/index.html), the single worldwide repository
for the processing and distribution of 3-D biological macromolecular structure data. Reference:
H.M. Berman, J. Westbrook, Z. Feng, G. Gilliland, T.N. Bhat, H. Weissig, I.N. Shindyalov, P.E.
Bourne: The Protein Data Bank. Nucleic Acids Research , 28 pp. 235-242 (2000)

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

See Also

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from PDB to PFAM IDs:
x <- PFAMPDB2AC
# Get the PDB identifiers that are mapped to a PFAM ID

http://www.rcsb.org/pdb/index.html
http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


6 PFAMCAZY2AC

mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the PDB ID for the first five CAZYs
xx[1:5]
# Get the first one
xx[[1]]

}

PFAMCAZY2AC Mappings from an ID to a PFAM Accession number

Description

This is an R object that contains mapppings from an ID to its PFAM Accession number (AC)

Details

For each of the aliases listed above, there is a mapping object that corresponds which will map you
from the ID type in the environments name to the appropriate PFAM accession number. So for
example PFAMCAZY2AC will map from CAZY IDs to PFAM IDs while PFAMDE2AC will map
from Descriptions to PFAM IDs.

Details on supported things that are mapped to:

CAZY: The CAZy database (<URL: http://afmb.cnrs-mrs.fr/CAZY/>) describes the families of
structurally-related catalytic and carbohydrate-binding modules (or functional domains) of enzymes
that degrade, modify, or create glycosidic bonds.

DE: Definition for all the Accession number in the database.

ID: Associated Identification for all the Accession number in the database.

HOMSTRAD: HOMSTRAD (HOMologous STRucture Alignment Database, <URL: http://www-
cryst.bioc.cam.ac.uk/homstrad/>) is a curated database of structure-based alignments for homolo-
gous protein families. Reference: Mizuguchi K, Deane CM, Blundell TL, Overington JP. (1998)
HOMSTRAD: a database of protein structure alignments for homologous families. Protein Science
7:2469-2471.

INTERPRO: Associated INTERPRO ID for all the Accession number in the database. <URL:
http://www.ebi.ac.uk/interpro/>

LOAD: LOAD ID for all the Accession number in the database.

MEROPS: The MEROPS database (<URL: http://merops.sanger.ac.uk/>) is an information resource
for peptidases (also termed proteases, proteinases and proteolytic enzymes) and the proteins that
inhibit them. Reference: Rawlings, N.D., Tolle, D.P. & Barrett, A.J. (2004) MEROPS: the peptidase
database. Nucleic Acids Res. 32 Database issue, D160-D164

MIM: MIM (a.k.a. OMIM, <URL: https://www.ncbi.nlm.nih.gov/omim/>) is a catalog of human
genes and genetic disorders authored and edited by Dr. Victor A. McKusick and his colleagues at
Johns Hopkins and elsewhere. Reference: <MIM> MIM: McKusick, V.A.: Mendelian Inheritance
in Man. A Catalog of Human Genes and Genetic Disorders. Baltimore: Johns Hopkins Univer-
sity Press, 1998 (12th edition). <OMIM> Online Mendelian Inheritance in Man, OMIM (TM).
McKusick-Nathans Institute for Genetic Medicine, Johns Hopkins University (Baltimore, MD) and
National Center for Biotechnology Information, National Library of Medicine (Bethesda, MD),
2000


PFAMCAZY2AC 7

PRINTS: PRINTS (<URL: http://umber.sbs.man.ac.uk/dbbrowser/PRINTS/>) is a compendium of
protein fingerprints.

PROSITEPROFILE: A list of associated PROSITE PROFILE ID.

RM: Reference Medline (<URL: https://www.ncbi.nlm.nih.gov/PubMed/>)

SMART: SMART (a Simple Modular Architecture Research Tool, <URL: http://smart.embl-heidelberg.de/>)
allows the identification and annotation of genetically mobile domains and the analysis of domain
architectures. Reference: (1) Schultz et al. (1998) Proc. Natl. Acad. Sci. USA 95, 5857-5864. (2)
Letunic et al. (2004) Nucleic Acids Res 32, D142-D144

TC: Trusted cutoff for all the Accession number in the database.

TP: A list of associated Type field for the given Accession.

URL: A list of associated URL for all the Accession number in the database.

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

See Also

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from CAZY to PFAM IDs:
x <- PFAMCAZY2AC
# Get the CAZY identifiers that are mapped to a PFAM ID
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the PFAM ID for the first five CAZYs
xx[1:5]
# Get the first one
xx[[1]]

}

#Or to use the DE2AC mapping:
x <- PFAMDE2AC
# Get the Descriptions that are mapped to a PFAM ID
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the PFAM ID for the first five DEs
xx[1:5]
# Get the first one
xx[[1]]

}

http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


8 PFAMSCOP

PFAMSCOP Mappings from a PFAM Accession number to a SCOP ID

Description

This is an R object that always contains mappings from a PFAM accession (AC) to a SCOP ID

Details

The SCOP ID along with the start point and end point have been attached to the PFAM accessions
in this object.

More Details: Structural Classification of Proteins (http://scop.mrc-lmb.cam.ac.uk/scop/
index.html). Reference: Murzin A. G., Brenner S. E., Hubbard T., Chothia C. (1995). SCOP:
a structural classification of proteins database for the investigation of sequences and structures. J.
Mol. Biol. 247, 536-540

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

See Also

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from PFAM to SCOP:
x <- PFAMSCOP
# Get the PFAM identifiers that are mapped to a SCOP
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the SCOP info for the first five PFAM IDs
xx[1:5]
# Get the first one
xx[[1]]

}

http://scop.mrc-lmb.cam.ac.uk/scop/index.html
http://scop.mrc-lmb.cam.ac.uk/scop/index.html
http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


PFAMSCOP2AC 9

PFAMSCOP2AC Mappings from a SCOP ID to a PFAM Accession number

Description

This is an R object that always contains mappings from a SCOP ID to a PFAM accession (AC)

Details

The PFAM accession number has been attached to the SCOP IDs in this object.

More Details: Structural Classification of Proteins (http://scop.mrc-lmb.cam.ac.uk/scop/
index.html). Reference: Murzin A. G., Brenner S. E., Hubbard T., Chothia C. (1995). SCOP:
a structural classification of proteins database for the investigation of sequences and structures. J.
Mol. Biol. 247, 536-540

References

http://www.sanger.ac.uk/Software/Pfam/ and ftp://ftp.sanger.ac.uk/pub/databases/
Pfam/current_release/userman.txt

See Also

• AnnotationDb-class for use of the select() interface.

Examples

## select() interface:
## Objects in this package can be accessed using the select() interface
## from the AnnotationDbi package. See ?select for details.

## Bimap interface:
#To map from SCOP to PFAM IDs:
x <- PFAMSCOP2AC
# Get the SCOP identifiers that are mapped to a PFAM ID
mapped_keys <- mappedkeys(x)
# Convert to a list
xx <- as.list(x[mapped_keys])
if(length(xx) > 0) {

# Get the SCOP ID for the first five CAZYs
xx[1:5]
# Get the first one
xx[[1]]

}

http://scop.mrc-lmb.cam.ac.uk/scop/index.html
http://scop.mrc-lmb.cam.ac.uk/scop/index.html
http://www.sanger.ac.uk/Software/Pfam/
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt
ftp://ftp.sanger.ac.uk/pub/databases/Pfam/current_release/userman.txt


10 PFAM_dbconn

PFAM_dbconn Collect information about the package annotation DB

Description

Some convenience functions for getting a connection object to (or collecting information about) the
package annotation DB.

Usage

PFAM_dbconn()
PFAM_dbfile()
PFAM_dbschema(file="", show.indices=FALSE)
PFAM_dbInfo()

Arguments

file A connection, or a character string naming the file to print to (see the file
argument of the cat function for the details).

show.indices The CREATE INDEX statements are not shown by default. Use show.indices=TRUE
to get them.

Details

PFAM_dbconn returns a connection object to the package annotation DB. IMPORTANT: Don’t
call dbDisconnect on the connection object returned by PFAM_dbconn or you will break all the
AnnDbObj objects defined in this package!

PFAM_dbfile returns the path (character string) to the package annotation DB (this is an SQLite
file).

PFAM_dbschema prints the schema definition of the package annotation DB.

PFAM_dbInfo prints other information about the package annotation DB.

Value

PFAM_dbconn: a DBIConnection object representing an open connection to the package annotation
DB.

PFAM_dbfile: a character string with the path to the package annotation DB.

PFAM_dbschema: none (invisible NULL).

PFAM_dbInfo: none (invisible NULL).

See Also

dbGetQuery, dbConnect, dbconn, dbfile, dbschema, dbInfo


PFAM_dbconn 11

Examples

library(DBI)
## Count the number of rows in the "de" table:
dbGetQuery(PFAM_dbconn(), "SELECT COUNT(*) FROM de;")

PFAM_dbschema()

PFAM_dbInfo()


Index

∗ datasets
PFAM.db, 1
PFAM_dbconn, 10
PFAMCAZY, 1
PFAMCAZY2AC, 6
PFAMMAPCOUNTS, 3
PFAMPDB, 4
PFAMPDB2AC, 5
PFAMSCOP, 8
PFAMSCOP2AC, 9

∗ utilities
PFAM_dbconn, 10

AnnDbObj, 10

cat, 10
checkMAPCOUNTS, 3, 4
count.mappedkeys, 4

dbconn, 10
dbConnect, 10
dbDisconnect, 10
dbfile, 10
dbGetQuery, 10
dbInfo, 10
dbschema, 10

mappedkeys, 4

PFAM (PFAM.db), 1
PFAM.db, 1
PFAM_dbconn, 10
PFAM_dbfile (PFAM_dbconn), 10
PFAM_dbInfo (PFAM_dbconn), 10
PFAM_dbschema (PFAM_dbconn), 10
PFAMCAZY, 1
PFAMCAZY2AC, 6
PFAMDE (PFAMCAZY), 1
PFAMDE2AC (PFAMCAZY2AC), 6
PFAMHOMSTRAD (PFAMCAZY), 1
PFAMHOMSTRAD2AC (PFAMCAZY2AC), 6
PFAMID (PFAMCAZY), 1
PFAMID2AC (PFAMCAZY2AC), 6
PFAMINTERPRO (PFAMCAZY), 1
PFAMINTERPRO2AC (PFAMCAZY2AC), 6

PFAMLOAD (PFAMCAZY), 1
PFAMLOAD2AC (PFAMCAZY2AC), 6
PFAMMAPCOUNTS, 3
PFAMMEROPS (PFAMCAZY), 1
PFAMMEROPS2AC (PFAMCAZY2AC), 6
PFAMMIM (PFAMCAZY), 1
PFAMMIM2AC (PFAMCAZY2AC), 6
PFAMPDB, 4
PFAMPDB2AC, 5
PFAMPRINTS (PFAMCAZY), 1
PFAMPRINTS2AC (PFAMCAZY2AC), 6
PFAMPROSITE (PFAMCAZY), 1
PFAMPROSITE2AC (PFAMCAZY2AC), 6
PFAMPROSITEPROFILE (PFAMCAZY), 1
PFAMPROSITEPROFILE2AC (PFAMCAZY2AC), 6
PFAMRM (PFAMCAZY), 1
PFAMRM2AC (PFAMCAZY2AC), 6
PFAMSCOP, 8
PFAMSCOP2AC, 9
PFAMSMART (PFAMCAZY), 1
PFAMSMART2AC (PFAMCAZY2AC), 6
PFAMTC (PFAMCAZY), 1
PFAMTC2AC (PFAMCAZY2AC), 6
PFAMTP (PFAMCAZY), 1
PFAMTP2AC (PFAMCAZY2AC), 6
PFAMURL (PFAMCAZY), 1
PFAMURL2AC (PFAMCAZY2AC), 6

12


	PFAM.db
	PFAMCAZY
	PFAMMAPCOUNTS
	PFAMPDB
	PFAMPDB2AC
	PFAMCAZY2AC
	PFAMSCOP
	PFAMSCOP2AC
	PFAM_dbconn
	Index

