
MyGene.info R Client

Adam Mark, Ryan Thompson, Chunlei Wu

January 9, 2026

Contents

1 Overview . 2

2 Gene Annotation Service 2

2.1 getGene . 2

2.2 getGenes . 2

3 Gene Query Service . 3

3.1 query . 3

3.2 queryMany . 4

4 makeTxDbFromMyGene. 5

5 Tutorial, ID mapping . 6

5.1 Mapping gene symbols to Entrez gene ids 6

5.2 Mapping gene symbols to Ensembl gene ids 7

5.3 When an input has no matching gene 8

5.4 When input ids are not just symbols 8

5.5 When an input id has multiple matching genes 10

5.6 Can I convert a very large list of ids? 11

6 References . 11

MyGene.info R Client

1 Overview
MyGene.Info provides simple-to-use REST web services to query/retrieve gene
annotation data. It’s designed with simplicity and performance emphasized.
mygene is an easy-to-use R wrapper to access MyGene.Info services.

2 Gene Annotation Service

2.1 getGene

• Use getGene, the wrapper for GET query of "/gene/<geneid>" service,
to return the gene object for the given geneid.

> gene <- getGene("1017", fields="all")

> length(gene)

[1] 1

> gene["name"]

[[1]]

NULL

> gene["taxid"]

[[1]]

NULL

> gene["uniprot"]

[[1]]

NULL

> gene["refseq"]

[[1]]

NULL

2.2 getGenes

• Use getGenes, the wrapper for POST query of "/gene" service, to return
the list of gene objects for the given character vector of geneids.

> getGenes(c("1017","1018","ENSG00000148795"))

DataFrame with 3 rows and 7 columns

2

MyGene.info R Client

query _id X_version entrezgene name

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

1 1017 1017 2 1017 cyclin dependent kin..

2 1018 1018 2 1018 cyclin dependent kin..

3 ENSG00000148795 1586 2 1586 cytochrome P450 fami..

symbol taxid

<character> <integer>

1 CDK2 9606

2 CDK3 9606

3 CYP17A1 9606

3 Gene Query Service

3.1 query

• Use query, a wrapper for GET query of "/query?q=<query>" service, to
return the query result.

> query(q="cdk2", size=5)

$took

[1] 107

$total

[1] 2118

$max_score

[1] 139.2064

$hits
_id _score entrezgene name symbol

1 1017 139.20645 1017 cyclin dependent kinase 2 CDK2

2 12566 116.75380 12566 cyclin dependent kinase 2 Cdk2

3 362817 98.79168 362817 cyclin dependent kinase 2 Cdk2

4 105990005 89.81062 105990005 cyclin dependent kinase 2 Cdk2

5 ENSEBUG00000007048 89.81062 <NA> cyclin dependent kinase 2 cdk2

taxid

1 9606

2 10090

3 10116

4 10020

3

MyGene.info R Client

5 7764

> query(q="NM_013993")

$took

[1] 9

$total

[1] 1

$max_score

[1] 1.699797

$hits
_id _score entrezgene name symbol

1 780 1.699797 780 discoidin domain receptor tyrosine kinase 1 DDR1

taxid

1 9606

3.2 queryMany

• Use queryMany, a wrapper for POST query of "/query" service, to return
the batch query result.

> queryMany(c('1053_at', '117_at', '121_at', '1255_g_at', '1294_at'),

+ scopes="reporter", species="human")

Finished

Pass returnall=TRUE to return lists of duplicate or missing query terms.

DataFrame with 6 rows and 7 columns

query _id X_score entrezgene name

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

1 1053_at 5982 19.1195 5982 replication factor C..

2 117_at 3310 19.2630 3310 heat shock protein f..

3 121_at 7849 19.1666 7849 paired box 8

4 1255_g_at 2978 19.1985 2978 guanylate cyclase ac..

5 1294_at 100847079 18.0814 100847079 microRNA 5193

6 1294_at 7318 18.0814 7318 ubiquitin like modif..

symbol taxid

<character> <integer>

1 RFC2 9606

2 HSPA6 9606

4

MyGene.info R Client

3 PAX8 9606

4 GUCA1A 9606

5 MIR5193 9606

6 UBA7 9606

4 makeTxDbFromMyGene
TxDb is a container for storing transcript annotations. makeTxDbFromMyGene
allows the user to make a TxDb object in the Genomic Features package from
a mygene "exons" query using a default mygene object.

> xli <- c('CCDC83',

+ 'MAST3',

+ 'RPL11',

+ 'ZDHHC20',

+ 'LUC7L3',

+ 'SNORD49A',

+ 'CTSH',

+ 'ACOT8')

> txdb <- makeTxDbFromMyGene(xli,

+ scopes="symbol", species="human")

> transcripts(txdb)

GRanges object with 17 ranges and 2 metadata columns:

seqnames ranges strand | tx_id tx_name

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

[1] 11 85855382-85920013 + | 1 NM_001286159

[2] 11 85855382-85920013 + | 2 NM_173556

[3] 19 18097777-18151686 + | 3 NM_015016

[4] 1 23691805-23696835 + | 4 NM_000975

[5] 1 23691778-23696426 + | 5 NM_001199802

...

[13] 17 50719602-50756215 + | 13 NM_016424

[14] 17 16440035-16440106 + | 14 NR_002744

[15] 15 78921749-78945098 - | 15 NM_001319137

[16] 15 78921059-78945046 - | 16 NM_004390

[17] 20 45841720-45857392 - | 17 NM_005469

seqinfo: 7 sequences from an unspecified genome; no seqlengths

5

MyGene.info R Client

makeTxDbFromMyGene invokes either the query or queryMany method and
passes the response to construct a TxDb object. See ?TxDb for methods to
utilize and access transcript annotations.

5 Tutorial, ID mapping
ID mapping is a very common, often not fun, task for every bioinformatician.
Supposedly you have a list of gene symbols or reporter ids from an upstream
analysis, and then your next analysis requires to use gene ids (e.g. Entrez gene
ids or Ensembl gene ids). So you want to convert that list of gene symbols or
reporter ids to corresponding gene ids.
Here we want to show you how to do ID mapping quickly and easily.

5.1 Mapping gene symbols to Entrez gene ids
Suppose xli is a list of gene symbols you want to convert to entrez gene ids:

> xli <- c('DDX26B',

+ 'CCDC83',

+ 'MAST3',

+ 'FLOT1',

+ 'RPL11',

+ 'ZDHHC20',

+ 'LUC7L3',

+ 'SNORD49A',

+ 'CTSH',

+ 'ACOT8')

You can then call queryMany method, telling it your input is symbol, and you
want entrezgene (Entrez gene ids) back.

> queryMany(xli, scopes="symbol", fields="entrezgene", species="human")

Finished

Pass returnall=TRUE to return lists of duplicate or missing query terms.

DataFrame with 10 rows and 5 columns

query notfound _id X_score entrezgene

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

1 DDX26B TRUE NA NA NA

2 CCDC83 NA 220047 17.9768 220047

3 MAST3 NA 23031 18.1950 23031

4 FLOT1 NA 10211 18.4545 10211

6

MyGene.info R Client

5 RPL11 NA 6135 16.4007 6135

6 ZDHHC20 NA 253832 18.1856 253832

7 LUC7L3 NA 51747 17.6304 51747

8 SNORD49A NA 26800 23.2986 26800

9 CTSH NA 1512 17.6442 1512

10 ACOT8 NA 10005 17.6197 10005

5.2 Mapping gene symbols to Ensembl gene ids
Now if you want Ensembl gene ids back:

> out <- queryMany(xli, scopes="symbol", fields="ensembl.gene", species="human")

Finished

Pass returnall=TRUE to return lists of duplicate or missing query terms.

> out

DataFrame with 10 rows and 5 columns

query notfound _id X_score

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

1 DDX26B TRUE NA NA

2 CCDC83 NA 220047 17.9772

3 MAST3 NA 23031 18.1950

4 FLOT1 NA 10211 18.4547

5 RPL11 NA 6135 16.3957

6 ZDHHC20 NA 253832 18.1870

7 LUC7L3 NA 51747 17.6380

8 SNORD49A NA 26800 23.2986

9 CTSH NA 1512 17.6525

10 ACOT8 NA 10005 17.6204

ensembl

<list>

1

2 ENSG00000150676

3 ENSG00000099308

4 ENSG00000232280,ENSG00000223654,ENSG00000236271

5 ENSG00000142676

6 ENSG00000180776

7 ENSG00000108848

8 ENSG00000277370

9 ENSG00000103811

10 ENSG00000101473

7

MyGene.info R Client

> out$ensembl[[4]]$gene

[1] "ENSG00000232280" "ENSG00000223654" "ENSG00000236271" "ENSG00000224740"

[5] "ENSG00000206480" "ENSG00000206379" "ENSG00000230143" "ENSG00000137312"

5.3 When an input has no matching gene
In case that an input id has no matching gene, you will be notified from the
output.The returned list for this query term contains notfound value as True.

> xli <- c('DDX26B',

+ 'CCDC83',

+ 'MAST3',

+ 'FLOT1',

+ 'RPL11',

+ 'Gm10494')

> queryMany(xli, scopes="symbol", fields="entrezgene", species="human")

Finished

Pass returnall=TRUE to return lists of duplicate or missing query terms.

DataFrame with 6 rows and 5 columns

query notfound _id X_score entrezgene

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

1 DDX26B TRUE NA NA NA

2 CCDC83 NA 220047 17.9762 220047

3 MAST3 NA 23031 18.1950 23031

4 FLOT1 NA 10211 18.4547 10211

5 RPL11 NA 6135 16.3985 6135

6 Gm10494 TRUE NA NA NA

5.4 When input ids are not just symbols

> xli <- c('DDX26B',

+ 'CCDC83',

+ 'MAST3',

+ 'FLOT1',

+ 'RPL11',

+ 'Gm10494',

+ '1007_s_at',

+ 'AK125780')

>

8

MyGene.info R Client

Above id list contains symbols, reporters and accession numbers, and supposedly
we want to get back both Entrez gene ids and uniprot ids. Parameters scopes,
fields, species are all flexible enough to support multiple values, either a list
or a comma-separated string:

> out <- queryMany(xli, scopes=c("symbol", "reporter","accession"),

+ fields=c("entrezgene","uniprot"), species="human")

Finished

Pass returnall=TRUE to return lists of duplicate or missing query terms.

> out

DataFrame with 9 rows and 7 columns

query notfound _id X_score entrezgene uniprot.Swiss.Prot

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

1 DDX26B TRUE NA NA NA NA

2 CCDC83 NA 220047 17.9772 220047 Q8IWF9

3 MAST3 NA 23031 18.1950 23031 O60307

4 FLOT1 NA 10211 18.4547 10211 O75955

5 RPL11 NA 6135 16.3985 6135 P62913

6 Gm10494 TRUE NA NA NA NA

7 1007_s_at NA 100616237 18.0814 100616237 NA

8 1007_s_at NA 780 18.0814 780 Q08345

9 AK125780 NA 118142757 21.8081 118142757 P43080

uniprot.TrEMBL

<list>

1

2 H0YDV3

3 A0A8I5KST9,A0A8V8TLL8,A0A8V8TMW0,...

4 A2AB13,Q5ST80,A2AB11,...

5 A0A2R8Y447,Q5VVD0,Q5VVC8

6

7

8 A0A0A0MSX3,A0A024RCQ1,Q96T61,...

9 A0A7I2V6E2,B2R9P6

> out$uniprot.Swiss.Prot[[5]]

[1] "P62913"

9

MyGene.info R Client

5.5 When an input id has multiple matching genes
From the previous result, you may have noticed that query term 1007_s_at

matches two genes. In that case, you will be notified from the output, and the
returned result will include both matching genes.
By passing returnall=TRUE, you will get both duplicate or missing query terms

> queryMany(xli, scopes=c("symbol", "reporter", "accession"),

+ fields=c("entrezgene", "uniprot"), species='human', returnall=TRUE)

Finished

$response

DataFrame with 9 rows and 7 columns

query notfound _id X_score entrezgene uniprot.Swiss.Prot

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

1 DDX26B TRUE NA NA NA NA

2 CCDC83 NA 220047 17.9783 220047 Q8IWF9

3 MAST3 NA 23031 18.1969 23031 O60307

4 FLOT1 NA 10211 18.4573 10211 O75955

5 RPL11 NA 6135 16.3977 6135 P62913

6 Gm10494 TRUE NA NA NA NA

7 1007_s_at NA 100616237 18.4918 100616237 NA

8 1007_s_at NA 780 18.4918 780 Q08345

9 AK125780 NA 118142757 21.8081 118142757 P43080

uniprot.TrEMBL

<list>

1

2 H0YDV3

3 A0A8I5KST9,A0A8V8TLL8,A0A8V8TMW0,...

4 A2AB13,Q5ST80,A2AB11,...

5 A0A2R8Y447,Q5VVD0,Q5VVC8

6

7

8 A0A0A0MSX3,A0A024RCQ1,Q96T61,...

9 A0A7I2V6E2,B2R9P6

$duplicates

X1007_s_at

1 2

$missing

[1] "DDX26B" "Gm10494"

10

MyGene.info R Client

The returned result above contains out for mapping output, missing for missing
query terms (a list), and dup for query terms with multiple matches (including
the number of matches).

5.6 Can I convert a very large list of ids?
Yes, you can. If you pass an id list (i.e., xli above) larger than 1000 ids, we
will do the id mapping in-batch with 1000 ids at a time, and then concatenate
the results all together for you. So, from the user-end, it’s exactly the same as
passing a shorter list. You don’t need to worry about saturating our backend
servers. Large lists, however, may take a while longer to query, so please wait
patiently.

6 References
Wu C, MacLeod I, Su AI (2013) BioGPS and MyGene.info: organizing online,
gene-centric information. Nucl. Acids Res. 41(D1): D561-D565. help@mygene.info

11

mailto:help@mygene.info

	1 Overview
	2 Gene Annotation Service
	2.1 [functioncolor]getGene
	2.2 [functioncolor]getGenes

	3 Gene Query Service
	3.1 [functioncolor]query
	3.2 [functioncolor]queryMany

	4 makeTxDbFromMyGene
	5 Tutorial, ID mapping
	5.1 Mapping gene symbols to Entrez gene ids
	5.2 Mapping gene symbols to Ensembl gene ids
	5.3 When an input has no matching gene
	5.4 When input ids are not just symbols
	5.5 When an input id has multiple matching genes
	5.6 Can I convert a very large list of ids?

	6 References

