
Using branchpointer for annotation of intronic
human splicing branchpoints

Beth Signal

January 13, 2026

Contents

1 Introduction . 1

2 Preparation . 2

2.1 Download genome annotations 2

2.2 Read in exon annotations . 3

3 Branchpoint annotations in intronic regions 3

3.1 Read query and calculate location attributes 3
3.1.1 Using bedtools with a genome .fa file 5

3.2 Predict branchpoint probabilities 5

4 Effects of SNPs on branchpoint annotations 7

4.1 Read query and calculate location attributes 7

4.2 Predict branchpoint probabilities 9

5 Performance. 11

5.1 Example run times . 11

6 Session info . 12

1 Introduction
The spliceosome mediates the formation of an intron lariat though inter-action between the
5’ splice site and branchpoint (Will and Luhrmann, 2011). A subsequent reaction at the 3’ SS
then removes the intron lariat, producing a spliced RNA product. Mapping of branchpoints
generally requires sequencing of the intron lariat following cDNA synthesis (Gao et al., 2008;
Taggart et al., 2012). However, intron lariats are rapidly de-branched and degraded, and
much less abundant than the spliced RNA, resulting in the poor recovery of elements using
sequencing. Most recently, Mercer et al. (2015) employed a targeted sequencing approach
to identify 59,359 branchpoints in 17.4% of annotated human gene introns. Whilst this
constituted the largest annotation to date, the identification of branchpoints was restricted
to highly-expressed genes with sufficient sequence coverage.

Using branchpointer for annotation of intronic human splicing branchpoints

To address this limitation, and expand branchpoint annotations across the human genome, we
have developed a machine-learning based model of branchpoints trained with this empirical
annotation (Signal et al., 2016). This model requires only genomic sequence and exon
annotations, and exhibits no discernible bias to gene type or expression, and can be applied
using the R package, branchpointer. Aberrant splicing is known to lead to many human
diseases (Singh and Cooper, 2012), however prediction of intronic variant effects have been
typically limited to splice site alterations (McLaren et al., 2016; Wang et al., 2010). Therefore,
in addition to annotation of branchpoints, branchpointer allows users to assess the effects of
intronic mutations on branchpoint architecture.

Gao,K. et al. (2008) Human branch point consensus sequence is yUnAy. Nucleic Acids Res.,
36, 2257–67.

McLaren,W. et al. (2016) The Ensembl Variant Effect Predictor. Genome Biol., 17, 122.

Mercer,T.R. et al. (2015) Genome-wide discovery of human splicing branchpoints. Genome
Res., 25, 290–303.

Signal,B. et al. (2016) Machine-learning annotation of human splicing branchpoints. BioRxiv.
doi: 10.1101/094003.

Singh,R.K. and Cooper,T.A. (2012) Pre-mRNA splicing in disease and therapeutics. Trends
Mol. Med., 18, 472–482.

Taggart,A.J. et al. (2012) Large-scale mapping of branchpoints in human pre-mRNA tran-
scripts in vivo. Nat. Struct. Mol. Biol., 19, 719–21.

Wang,K. et al. (2010) ANNOVAR: functional annotation of genetic variants from high-
throughput sequencing data. Nucleic Acids Res., 38, e164.

Will,C.L. and Luhrmann,R. (2011) Spliceosome structure and function. Cold Spring Harb.
Perspect. Biol., 3, a003707.

2 Preparation

2.1 Download genome annotations
Branchpointer requires a genome annotation GTF file for branchpoint annotation. We will
be using the GENCODE annotation (http://www.gencodegenes.org/releases/current.html)
as an example, although others and custom annotations can be used.

Create or move to a working directory where these files can be stored. Note that GTFs can
be large files (over 1GB) when uncompressed.

wget ftp://ftp.sanger.ac.uk/pub/gencode/Gencode_human/release_26/gencode.v26.annotation.gtf.gz

gunzip gencode.v26.annotation.gtf.gz

branchpointer requires either a BSGenome object, or a genome .fa file for sequence retrieval.
The genome must correspond to the gtf used – i.e. gencodev26 uses GRCh38.

load a BSGenome:

library(BSgenome.Hsapiens.UCSC.hg38)

g <- BSgenome.Hsapiens.UCSC.hg38::BSgenome.Hsapiens.UCSC.hg38

or download .fa:

2

http://bioconductor.org/packages/BSGenome

Using branchpointer for annotation of intronic human splicing branchpoints

wget ftp://ftp.sanger.ac.uk/pub/gencode/Gencode_human/release_26/GRCh38.primary_assembly.genome.fa.gz

GRCh38.primary_assembly.genome.fa.gz

2.2 Read in exon annotations
Start by loading branchpointer.

library(branchpointer)

gtfToExons will generate an exon annotation GRanges object from a gtf. To load in the gtf
downloaded from the preparation section:

exons <- gtfToExons("gencode.v26.annotation.gtf")

We will load in a small gtf from the package data for the following examples.

smallExons <- system.file("extdata","gencode.v26.annotation.small.gtf",

package = "branchpointer")

exons <- gtfToExons(smallExons)

3 Branchpoint annotations in intronic regions

3.1 Read query and calculate location attributes
Query regions must contain a branchpoint window - that is the region located at -18 to -44
from the 3’ splice site. Each region given will be treated as only one query, and associated with
the closest 3’ exon. To cover multiple 3’exons, please provide branchpointer with separate
region queries. For known regions, queries can be supplied as a table with the following
formatting:

queryIntronFile <- system.file("extdata","intron_example.txt",

package = "branchpointer")

queryIntronTable <- read.delim(queryIntronFile)

head(queryIntronTable)

id chromosome start end strand

1 BRCA1_intron chr17 43045820 43045846 -

2 BRCA2_intron chr13 32346783 32346809 +

Query files can be read into branchpointer using readQueryFile(), and location information
retrieved for these sequences:

queryIntron <- readQueryFile(queryIntronFile,

queryType = "region",

exons = exons)

head(queryIntron)

GRanges object with 2 ranges and 6 metadata columns:

seqnames ranges strand | id to_3prime to_5prime

<Rle> <IRanges> <Rle> | <character> <numeric> <numeric>

[1] chr17 43045820-43045846 - | BRCA1_intron 18 1823

[2] chr13 32346783-32346809 + | BRCA2_intron 18 2156

3

Using branchpointer for annotation of intronic human splicing branchpoints

same_gene exon_3prime exon_5prime

<logical> <character> <character>

[1] TRUE ENSE00001814242.1 ENSE00003687053.1

[2] TRUE ENSE00000939171.1 ENSE00003753873.1

seqinfo: 2 sequences from an unspecified genome; no seqlengths

Alternatively, to generate branchpoint window region queries by from the gtf annotation, the
exon object can be used:

Note that when searching for genes, transcripts, or exons, the ids used must be in the
same format as in the annotation file (i.e. ENSG00000XXXXXX.X, ENST00000XXXXXX.X,
ENSE00000XXXXXX.X). If you are unsure of an id, aliases can typically be found through
ensembl (ensembl.org), or through a biomaRt query.

queryIntronFromGTF <- makeBranchpointWindowForExons("ENSE00000939171.1",

idType = "exon_id",

exons = exons)

head(queryIntronFromGTF)

GRanges object with 1 range and 12 metadata columns:

seqnames ranges strand | gene_id gene_type

<Rle> <IRanges> <Rle> | <character> <character>

[1] chr13 32346783-32346809 + | ENSG00000139618.14 protein_coding

transcript_id transcript_type exon_id exon_number

<character> <character> <character> <character>

[1] ENST00000380152.7 protein_coding ENSE00000939171.1 13

to_3prime to_5prime same_gene exon_3prime exon_5prime

<numeric> <integer> <logical> <character> <character>

[1] 18 2156 TRUE ENSE00000939171.1 ENSE00000939169.1

id

<character>

[1] ENSE00000939171.1

seqinfo: 4 sequences from an unspecified genome; no seqlengths

for multiple ids:

queryIntronFromGTF <- makeBranchpointWindowForExons(c("ENSE00000939171.1",

"ENSE00001814242.1"),

idType = "exon_id",

exons = exons)

head(queryIntronFromGTF)

GRanges object with 2 ranges and 12 metadata columns:

seqnames ranges strand | gene_id gene_type

<Rle> <IRanges> <Rle> | <character> <character>

[1] chr13 32346783-32346809 + | ENSG00000139618.14 protein_coding

[2] chr17 43045820-43045846 - | ENSG00000012048.20 protein_coding

transcript_id transcript_type exon_id exon_number

<character> <character> <character> <character>

[1] ENST00000380152.7 protein_coding ENSE00000939171.1 13

[2] ENST00000357654.7 protein_coding ENSE00001814242.1 23

to_3prime to_5prime same_gene exon_3prime exon_5prime

4

Using branchpointer for annotation of intronic human splicing branchpoints

<numeric> <integer> <logical> <character> <character>

[1] 18 2156 TRUE ENSE00000939171.1 ENSE00000939169.1

[2] 18 1823 TRUE ENSE00001814242.1 ENSE00003687053.1

id

<character>

[1] ENSE00000939171.1

[2] ENSE00001814242.1

seqinfo: 4 sequences from an unspecified genome; no seqlengths

3.1.1 Using bedtools with a genome .fa file

During the prediction step, if a BSGenome object is not specified, sequences covering each
site +/- 250 nt can be retrieved using bedtools. The absolute location of the bedtools binary
must be provided for calls from within R. To find the location of your installed bedtools
binary, using the command line type:

which bedtools

If chromosome names in the .fa genome file do not match those in the query (i.e chr1 in
query, 1 in .fa), the argument rm_chr should be set to FALSE.

3.2 Predict branchpoint probabilities
Branchpoint probability scores can now be evaluated using the branchpointer model. This
will generate a new GRanges object with a row for each site (of 27) in branchpoint window
regions. If a SNP query type is provided (See next section), this will also perform an in silico
mutation of the sequence.

We recommend use of the cut-off probability 0.52 to distinguish branchpoints and non-
branchpoint sites. U2 binding energy can be used as a measurement of branchpoint strength
when the probability score is above the cut-off.

All features required for the model to predict branchpoint probability are contained within
the output object, along with the score and U2 binding energy.

branchpointPredictionsIntron <- predictBranchpoints(queryIntron,

queryType = "region",

BSgenome = g)

head(branchpointPredictionsIntron)

GRanges object with 6 ranges and 31 metadata columns:

seqnames ranges strand | id to_3prime to_5prime

<Rle> <IRanges> <Rle> | <character> <numeric> <numeric>

[1] chr17 43045820-43045846 - | BRCA1_intron 18 1823

[2] chr13 32346783-32346809 + | BRCA2_intron 18 2156

[3] chr17 43045820-43045846 - | BRCA1_intron 18 1823

[4] chr13 32346783-32346809 + | BRCA2_intron 18 2156

[5] chr17 43045820-43045846 - | BRCA1_intron 18 1823

[6] chr13 32346783-32346809 + | BRCA2_intron 18 2156

same_gene exon_3prime exon_5prime seq

<logical> <character> <character> <character>

[1] TRUE ENSE00001814242.1 ENSE00003687053.1 TCCAGGAGAATGAATTGACA..

5

Using branchpointer for annotation of intronic human splicing branchpoints

[2] TRUE ENSE00000939171.1 ENSE00003753873.1 TATTCTCTTAGATTTTAACT..

[3] TRUE ENSE00001814242.1 ENSE00003687053.1 TCCAGGAGAATGAATTGACA..

[4] TRUE ENSE00000939171.1 ENSE00003753873.1 TATTCTCTTAGATTTTAACT..

[5] TRUE ENSE00001814242.1 ENSE00003687053.1 TCCAGGAGAATGAATTGACA..

[6] TRUE ENSE00000939171.1 ENSE00003753873.1 TATTCTCTTAGATTTTAACT..

status to_3prime_point to_5prime_point test_site seq_pos0

<character> <integer> <numeric> <numeric> <factor>

[1] REF 44 1797 43045846 A

[2] REF 44 2130 32346783 C

[3] REF 43 1798 43045845 G

[4] REF 43 2131 32346784 T

[5] REF 42 1799 43045844 A

[6] REF 42 2132 32346785 T

seq_pos1 seq_pos2 seq_pos3 seq_pos4 seq_pos5 seq_neg1 seq_neg2

<factor> <factor> <factor> <factor> <factor> <factor> <factor>

[1] G A A T G G G

[2] T T A G A T C

[3] A A T G A A G

[4] T A G A T C T

[5] A T G A A G A

[6] A G A T T T C

seq_neg3 seq_neg4 seq_neg5 canon_hit1 canon_hit2 canon_hit3 canon_hit4

<factor> <factor> <factor> <numeric> <numeric> <numeric> <numeric>

[1] A C C 42 53 62 81

[2] T T A 3 42 54 61

[3] G A C 41 52 61 80

[4] C T T 2 41 53 60

[5] G G A 40 51 60 79

[6] T C T 1 40 52 59

canon_hit5 ppt_start ppt_run_length branchpoint_prob U2_binding_energy

<numeric> <numeric> <numeric> <numeric> <numeric>

[1] 83 19 24 0.03166614 0.5

[2] 87 16 7 0.00860353 0.5

[3] 82 18 24 0.00868235 0.1

[4] 86 15 7 0.00991773 1.2

[5] 81 17 24 0.02976173 1.4

[6] 85 14 7 0.00904757 1.2

seqinfo: 2 sequences from an unspecified genome; no seqlengths

The window scores can be plotted using plotBranchpointWindow(), with optional plots for
gene and isoform structure. The main panel displays the probability scores of each site within
the branchpoint window. The opacity of the bars is representative of relative U2 binding
energy (darker = stronger), and the lower panel shows U2 binding energy for all sites above
the provided probability cutoff.

BRCA2 intron (ENSE00000939169.1 - ENSE00000939171.1):

plotBranchpointWindow(queryIntron$id[2],

branchpointPredictionsIntron,

probabilityCutoff = 0.52,

plotMutated = FALSE,

6

Using branchpointer for annotation of intronic human splicing branchpoints

plotStructure = TRUE,

exons = exons)

Warning: ‘aes_string()‘ was deprecated in ggplot2 3.0.0.

i Please use tidy evaluation idioms with ‘aes()‘.

i See also ‘vignette("ggplot2-in-packages")‘ for more information.

i The deprecated feature was likely used in the branchpointer package.

Please report the issue to the authors.

This warning is displayed once per session.

Call ‘lifecycle::last_lifecycle_warnings()‘ to see where this warning was

generated.

ENSG00000139618.14 (+)

ENST00000380152.7 (+)

ENST00000544455.5 (+)

ENST00000614259.1 (+)

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

br
an

ch
po

in
te

r
pr

ob
ab

ili
ty

 s
co

re

C T T A G A T T T T A A C T A A T A T G T A A T A T A
0.9500.9751.0001.0251.050

y

0.00

3.00

6.00

9.00

45 40 35 30 25 20
Distance to 3' exon (nt)U

2
bi

nd
in

g
en

er
gy

4 Effects of SNPs on branchpoint annotations
In addition to locating branchpoints in intronic windows, branchpointer can be used to eval-
uate the local effects of SNPs on branchpoints. The general workflow is the same as for
annotation of intronic windows, however queryType="SNP" must be used.

4.1 Read query and calculate location attributes
Query SNPs should be located nearby a branchpoint window to have any potential effects on
branchpoint architecture SNP queries can be supplied as a table formatted as follows:

querySNPFile <- system.file("extdata","SNP_example.txt",

package = "branchpointer")

querySNPTable <- read.delim(querySNPFile)

head(querySNPTable)

id chromosome chrom_start strand ref_allele alt_allele

1 rs786205083 chr2 71590178 + A G

2 rs587776767 chr11 2165787 - A T

When reading in exceptionally large numbers of SNPs, it is recommended to set filter =
TRUE. This adds a pre-filtering step which removes any SNPs not located in an intron or
50nt from a 3’ exon.

7

Using branchpointer for annotation of intronic human splicing branchpoints

Each SNP will be associated with the closest 3’ exon. If SNPs are distal from branchpoint
windows, the max_dist argument will remove any greater than the specified distance. Fil-
tering prior to exon associations can therefore speed up processing in instances where it is
unknown if the majority of SNPs fall nearby branchpoint windows.

querySNP <- readQueryFile(querySNPFile,

queryType = "SNP",

exons = exons,

filter = TRUE)

head(querySNP)

GRanges object with 2 ranges and 8 metadata columns:

seqnames ranges strand | id ref_allele alt_allele

<Rle> <IRanges> <Rle> | <character> <character> <character>

[1] chr2 71590178 + | rs786205083_pos A G

[2] chr11 2165787 - | rs587776767_neg A T

to_3prime to_5prime same_gene exon_3prime exon_5prime

<numeric> <numeric> <logical> <character> <character>

[1] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[2] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

seqinfo: 2 sequences from an unspecified genome; no seqlengths

Queries can be provided as stranded or unstranded. In the case of unstranded queries, any
value except "+" or "-" will cause branchpointer to run on both strands.

Alternatively, appropriate attributes can be pulled from biomart when a list of refsnp ids is
provided:

library(biomaRt)

mart <- useMart("ENSEMBL_MART_SNP", dataset="hsapiens_snp",host="www.ensembl.org")

querySNP <- makeBranchpointWindowForSNP(c("rs587776767","rs786205083"),

mart.snp = mart,

exons = exons,

filter = FALSE)

head(querySNP)

GRanges object with 2 ranges and 8 metadata columns:

seqnames ranges strand | id ref_allele alt_allele

<Rle> <IRanges> <Rle> | <character> <character> <character>

[1] chr2 71590178 + | rs786205083_pos A G

[2] chr11 2165787 - | rs587776767_neg A T

to_3prime to_5prime same_gene exon_3prime exon_5prime

<numeric> <numeric> <logical> <character> <character>

[1] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[2] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

seqinfo: 2 sequences from an unspecified genome; no seqlengths

By default, all SNPs retrieved will be unstranded, and hence further processing will be done
on both strands

8

Using branchpointer for annotation of intronic human splicing branchpoints

4.2 Predict branchpoint probabilities
Using a .fa and bedtools:

branchpointPredictionsSNP <- predictBranchpoints(querySNP,

queryType = "SNP",

genome = "GRCh38.primary_assembly.genome.fa",

bedtoolsLocation="/Apps/bedtools2/bin/bedtools")

Using a BSgenome:

#for query SNPs

branchpointPredictionsSNP <- predictBranchpoints(querySNP,

queryType = "SNP",

BSgenome = g)

head(branchpointPredictionsSNP)

GRanges object with 6 ranges and 33 metadata columns:

seqnames ranges strand | id ref_allele alt_allele

<Rle> <IRanges> <Rle> | <character> <character> <character>

[1] chr2 71590178 + | rs786205083_pos A G

[2] chr11 2165787 - | rs587776767_neg A T

[3] chr2 71590178 + | rs786205083_pos A G

[4] chr11 2165787 - | rs587776767_neg A T

[5] chr2 71590178 + | rs786205083_pos A G

[6] chr11 2165787 - | rs587776767_neg A T

to_3prime to_5prime same_gene exon_3prime exon_5prime

<numeric> <numeric> <logical> <character> <character>

[1] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[2] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

[3] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[4] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

[5] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[6] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

seq status to_3prime_point to_5prime_point

<character> <character> <integer> <numeric>

[1] AACCACTCCAGCCACTCACT.. REF 44 481

[2] CCGGTGGGCGGCAGCTGTCT.. REF 44 46

[3] AACCACTCCAGCCACTCACT.. REF 43 482

[4] CCGGTGGGCGGCAGCTGTCT.. REF 43 47

[5] AACCACTCCAGCCACTCACT.. REF 42 483

[6] CCGGTGGGCGGCAGCTGTCT.. REF 42 48

test_site seq_pos0 seq_pos1 seq_pos2 seq_pos3 seq_pos4 seq_pos5

<numeric> <factor> <factor> <factor> <factor> <factor> <factor>

[1] 71590167 T C C A G C

[2] 2165807 G G C G G C

[3] 71590168 C C A G C C

[4] 2165806 G C G G C A

[5] 71590169 C A G C C A

[6] 2165805 C G G C A G

seq_neg1 seq_neg2 seq_neg3 seq_neg4 seq_neg5 canon_hit1 canon_hit2

<factor> <factor> <factor> <factor> <factor> <numeric> <numeric>

[1] C A C C A 3 42

9

Using branchpointer for annotation of intronic human splicing branchpoints

[2] G T G G C 6 42

[3] T C A C C 2 41

[4] G G T G G 5 41

[5] C T C A C 1 40

[6] G G G T G 4 40

canon_hit3 canon_hit4 canon_hit5 ppt_start ppt_run_length

<numeric> <numeric> <numeric> <numeric> <numeric>

[1] 80 107 124 19 19

[2] 63 78 81 18 7

[3] 79 106 123 18 19

[4] 62 77 80 18 7

[5] 78 105 122 17 19

[6] 61 76 79 18 7

branchpoint_prob U2_binding_energy

<numeric> <numeric>

[1] 0.00779342 1.4

[2] 0.00761277 0.0

[3] 0.01090087 1.7

[4] 0.00815408 0.2

[5] 0.01019025 2.0

[6] 0.00868430 0.8

seqinfo: 2 sequences from an unspecified genome; no seqlengths

#to summarise effects:

querySNPSummary <- predictionsToSummary(querySNP,branchpointPredictionsSNP)

head(querySNPSummary)

GRanges object with 2 ranges and 18 metadata columns:

seqnames ranges strand | id ref_allele alt_allele

<Rle> <IRanges> <Rle> | <character> <character> <character>

[1] chr2 71590178 + | rs786205083_pos A G

[2] chr11 2165787 - | rs587776767_neg A T

to_3prime to_5prime same_gene exon_3prime exon_5prime

<numeric> <numeric> <logical> <character> <character>

[1] 33 492 TRUE ENSE00003642866.1 ENSE00003663865.1

[2] 24 66 TRUE ENSE00003550033.1 ENSE00001878270.1

BP_num_REF BP_num_ALT deleted_n created_n dist_to_BP_REF

<numeric> <numeric> <numeric> <numeric> <numeric>

[1] 2 1 1 0 0

[2] 1 0 1 0 2

dist_to_BP_ALT max_prob_REF max_prob_ALT max_U2_REF max_U2_ALT

<numeric> <numeric> <numeric> <numeric> <numeric>

[1] 8 0.922265 0.561610 2.0 0.5

[2] NA 0.923688 0.435892 2.5 NA

seqinfo: 2 sequences from an unspecified genome; no seqlengths

The window scores in the reference and alternative sequences can be visualised using plot-
BranchpointWindow().

rs587776767 in TH intron

10

Using branchpointer for annotation of intronic human splicing branchpoints

plotBranchpointWindow(querySNP$id[2],

branchpointPredictionsSNP,

probabilityCutoff = 0.52,

plotMutated = TRUE,

plotStructure = TRUE,

exons = exons)

ENSG00000180176.14 (−)
ENST00000324155.8 (−)
ENST00000333684.9 (−)
ENST00000352909.7 (−)
ENST00000381175.5 (−)
ENST00000381178.5 (−)

CCGGT GGGCGGCA GCT GT CT CT GGGCT GA T GCT GCCCGGCT T CCCCGCA G
CCGGT GGGCGGCA GCT GT CT CT GGGCA GA T GCT GCCCGGCT T CCCCGCA GAlternative

Reference

se
t

0.00
0.10
0.20
0.30
0.40
0.50
0.60
0.70
0.80
0.90
1.00

br
an

ch
po

in
te

r
pr

ob
ab

ili
ty

 s
co

re Reference

GGCGGCAGCTGTCTCTGGGCTGATGCT
0.9500.9751.0001.0251.050

y

0.00
3.00
6.00
9.00

45 40 35 30 25 20
Distance to 3' exon (nt)U

2
bi

nd
in

g
en

er
gy

0.00
0.10
0.20
0.30
0.40
0.50
0.60
0.70
0.80
0.90
1.00

br
an

ch
po

in
te

r
pr

ob
ab

ili
ty

 s
co

re Alternative

GGCGGCAGCTGTCTCTGGGCAGATGCT
0.9500.9751.0001.0251.050

y
0.00
3.00
6.00
9.00

45 40 35 30 25 20
Distance to 3' exon (nt)U

2
bi

nd
in

g
en

er
gy

5 Performance
Branchpointer is vectorised where possible to decrease run times.

When reading in SNP queries, a prefiltering step can be applied by setting filter=TRUE.
This step adds less than 10 seconds to readQueryFile(), and can reduce run times when the
locations of SNPs are unknown [Figure 1].

●●
●
●● ●●●●● ●●●●● ●●●●●

●
●●●● ●●●●

● ●●●
●●

●●●●●

●

●●●●

●
●●●
●

●

●●●●

●●

●●

●

●●●●●

●

●●●●
●●●●●

●●●●●

●●●●●
●●●●
●

●
●●●●

●●●●●

●

●
●
●●

●
●●●

●

●

●●●●

●
●

●
●

●

●●
●
●● ●●●●● ●●●●● ●●●●●

●
●●●● ●●●●

● ●●●
●●

●●●●●

●

●●●●

●
●●●
●

●

●●●●

●●

●●

●

●●●●●

●

●●●●
●●●●●

●●●●●

●●●●●
●●●●
●

●
●●●●

●●●●●

●

●
●
●●

●
●●●

●

●

●●●●

●
●

●
●

●

1

10

100

1e+04 1e+06

Number of queries read

T
im

e
el

ap
se

d
(s

ec
on

ds
)

filter
●

●

TRUE

FALSE

Figure 1: Time taken for readQueryFile() on SNP query files

predictBranchpoints() is the rate limiting step, taking 55 seconds per 100 region queries.
This can be lowered using parallelisation by setting useParallel=TRUE and specifying the
number of cores [Figure 2].

●●●●●●●●●●●●●●●●●●●●
●●●●●

●●●●●

●●●●●

●●●●●

●

●●●●

●●●●●●●●●●●●●●●●●●●●
●●●●●

●●●●●

●●●●●

●●●●●

●

●●●●

●●●●●●●●●●●●●●●●●●●●
●●●●●

●●●●●

●●●●●

●●●●●

●

●●●
●

0

100

200

300

0 100 200 300 400 500

Query regions processed

T
im

e
el

ap
se

d
(s

ec
on

ds
)

useParallel
● TRUE

FALSE

Cores
●

●

●

●

1

2

4

8

Figure 2: Time taken for predictBranchpoints() on region queries

5.1 Example run times
Step times for annotating branchpoints in introns:

gtfToExons()

user system elapsed

41.385 3.848 47.096

Set 1. 294 lincRNA introns on chr22:

makeBranchpointWindowForExons()

11

Using branchpointer for annotation of intronic human splicing branchpoints

user system elapsed

0.196 0.024 0.226

predictBranchpoints()

user system elapsed

208.934 4.157 225.849

Set 2. 3693 protein coding exons on chr22:

makeBranchpointWindowForExons()

user system elapsed

0.245 0.013 0.261

predictBranchpoints()

user system elapsed

2332.519 38.266 2482.032

Step times for annotating branchpoints with SNPs:

29899 GWAS SNPS

readQueryFile(filter = TRUE)

user system elapsed

5.997 1.608 7.773

readQueryFile(filter = FALSE)

user system elapsed

1.744 0.427 2.339

298 filtered SNPS

predictBranchpoints()

user system elapsed

172.495 2.485 181.876

predictionsToSummary()

user system elapsed

0.057 0.003 0.061

Example scripts used to test times are found in inst/scripts, and were run on a 2.4GHz
Macbook Pro with 8GB RAM

6 Session info
sessionInfo()

R Under development (unstable) (2025-11-04 r88984)

Platform: aarch64-apple-darwin20

Running under: macOS Ventura 13.7.8

##

Matrix products: default

BLAS: /System/Library/Frameworks/Accelerate.framework/Versions/A/Frameworks/vecLib.framework/Versions/A/libBLAS.dylib

LAPACK: /Library/Frameworks/R.framework/Versions/4.6-arm64/Resources/lib/libRlapack.dylib; LAPACK version 3.12.1

##

locale:

[1] C/en_US.UTF-8/en_US.UTF-8/C/en_US.UTF-8/en_US.UTF-8

##

12

Using branchpointer for annotation of intronic human splicing branchpoints

time zone: America/New_York

tzcode source: internal

##

attached base packages:

[1] stats4 stats graphics grDevices utils datasets methods

[8] base

##

other attached packages:

[1] biomaRt_2.67.1 branchpointer_1.37.0

[3] caret_7.0-1 lattice_0.22-7

[5] ggplot2_4.0.1 BSgenome.Hsapiens.UCSC.hg38_1.4.5

[7] BSgenome_1.79.1 rtracklayer_1.71.3

[9] BiocIO_1.21.0 Biostrings_2.79.4

[11] XVector_0.51.0 GenomicRanges_1.63.1

[13] GenomeInfoDb_1.47.2 Seqinfo_1.1.0

[15] IRanges_2.45.0 S4Vectors_0.49.0

[17] BiocGenerics_0.57.0 generics_0.1.4

[19] knitr_1.51

##

loaded via a namespace (and not attached):

[1] RColorBrewer_1.1-3 jsonlite_2.0.0

[3] magrittr_2.0.4 farver_2.1.2

[5] rmarkdown_2.30 vctrs_0.6.5

[7] memoise_2.0.1 Rsamtools_2.27.0

[9] RCurl_1.98-1.17 tinytex_0.58

[11] htmltools_0.5.9 S4Arrays_1.11.1

[13] progress_1.2.3 curl_7.0.0

[15] SparseArray_1.11.10 pROC_1.19.0.1

[17] parallelly_1.46.1 plyr_1.8.9

[19] httr2_1.2.2 lubridate_1.9.4

[21] cachem_1.1.0 GenomicAlignments_1.47.0

[23] lifecycle_1.0.5 iterators_1.0.14

[25] pkgconfig_2.0.3 Matrix_1.7-4

[27] R6_2.6.1 fastmap_1.2.0

[29] MatrixGenerics_1.23.0 future_1.68.0

[31] digest_0.6.39 AnnotationDbi_1.73.0

[33] RSQLite_2.4.5 labeling_0.4.3

[35] filelock_1.0.3 gbm_2.2.2

[37] timechange_0.3.0 httr_1.4.7

[39] abind_1.4-8 compiler_4.6.0

[41] bit64_4.6.0-1 withr_3.0.2

[43] S7_0.2.1 BiocParallel_1.45.0

[45] DBI_1.2.3 highr_0.11

[47] MASS_7.3-65 lava_1.8.2

[49] rappdirs_0.3.3 DelayedArray_0.37.0

[51] rjson_0.2.23 ModelMetrics_1.2.2.2

[53] tools_4.6.0 otel_0.2.0

[55] future.apply_1.20.1 nnet_7.3-20

[57] glue_1.8.0 restfulr_0.0.16

[59] nlme_3.1-168 grid_4.6.0

[61] reshape2_1.4.5 recipes_1.3.1

13

Using branchpointer for annotation of intronic human splicing branchpoints

[63] gtable_0.3.6 class_7.3-23

[65] data.table_1.17.8 hms_1.1.4

[67] xml2_1.5.1 foreach_1.5.2

[69] pillar_1.11.1 stringr_1.6.0

[71] splines_4.6.0 dplyr_1.1.4

[73] BiocFileCache_3.1.0 survival_3.8-3

[75] bit_4.6.0 tidyselect_1.2.1

[77] SummarizedExperiment_1.41.0 xfun_0.55

[79] Biobase_2.71.0 hardhat_1.4.2

[81] timeDate_4051.111 matrixStats_1.5.0

[83] stringi_1.8.7 UCSC.utils_1.7.1

[85] yaml_2.3.12 evaluate_1.0.5

[87] codetools_0.2-20 cigarillo_1.1.0

[89] kernlab_0.9-33 tibble_3.3.1

[91] BiocManager_1.30.27 cli_3.6.5

[93] rpart_4.1.24 dichromat_2.0-0.1

[95] Rcpp_1.1.1 globals_0.18.0

[97] dbplyr_2.5.1 png_0.1-8

[99] XML_3.99-0.20 parallel_4.6.0

[101] gower_1.0.2 blob_1.2.4

[103] prettyunits_1.2.0 bitops_1.0-9

[105] listenv_0.10.0 ipred_0.9-15

[107] scales_1.4.0 prodlim_2025.04.28

[109] purrr_1.2.1 crayon_1.5.3

[111] BiocStyle_2.39.0 rlang_1.1.6

[113] cowplot_1.2.0 KEGGREST_1.51.1

14

	1 Introduction
	2 Preparation
	2.1 Download genome annotations
	2.2 Read in exon annotations

	3 Branchpoint annotations in intronic regions
	3.1 Read query and calculate location attributes
	3.1.1 Using bedtools with a genome .fa file

	3.2 Predict branchpoint probabilities

	4 Effects of SNPs on branchpoint annotations
	4.1 Read query and calculate location attributes
	4.2 Predict branchpoint probabilities

	5 Performance
	5.1 Example run times

	6 Session info

