
BioMed CentralBMC Biotechnology

ss
Open AcceMethodology article
The limits of log-ratios
Vasily Sharov1, Ka Yin Kwong1, Bryan Frank1, Emily Chen1,
Jeremy Hasseman1, Renee Gaspard1, Yan Yu1, Ivana Yang1 and
John Quackenbush*1,2,3

Address: 1The Institute for Genomic Research, Rockville, MD, USA, 2Department of Biochemistry, The George Washington University School of
Medicine, Washington, DC, USA and 3Department of Biostatistics, Bloomberg School of Public Health, The Johns Hopkins University, Baltimore,
MD, USA

Email: Vasily Sharov - vsharov@tigr.org; Ka Yin Kwong - kkwong@tigr.org; Bryan Frank - bfrank@tigr.org; Emily Chen - echen@tigr.org;
Jeremy Hasseman - hasseman@tigr.org; Renee Gaspard - rgaspard@tigr.org; Yan Yu - yyu@tigr.org; Ivana Yang - iyang@tigr.org;
John Quackenbush* - johnq@tigr.org

* Corresponding author

Abstract
Background: DNA microarray assays typically compare two biological samples and present the
results of those comparisons gene-by-gene as the logarithm base two of the ratio of the measured
expression levels for the two samples.

Results: Because of the fixed dynamic range of fluorescence and other detection systems, there is
a limit to the range of comparisons that can be made using any array technology, and this must be
taken into account when interpreting the results of any such analysis.

Conclusions: The dynamic range of microarray data collection systems results in limits in the
comparative analyses that can be derived from such measurements and suggests that optimal
results can be obtained by making measurements that avoid the boundaries of that dynamic range.

Background
DNA microarray analysis has become one of the most
widely used techniques in modern molecular genetics,
and the laboratory protocols that have developed in
recent years have led to increasingly robust assays. The
application of microarray technologies affords great
opportunities for exploring patterns of gene expression
and allows users to begin investigating problems ranging
from deducing biological pathways to classifying patient
populations.

As with all assays, the starting point for developing a
microarray study is planning the comparisons that will be
made, and the simplest experimental designs are based on

the comparative analysis of two classes of samples, either
using a series of paired case-control comparisons, or com-
parisons to a common reference sample, although other
approaches have been described. But the fundamental
question addressed using arrays is generally a comparison
between paired samples to find genes that are significantly
different in their patterns of expression. For the sake of the
analysis presented here, we will focus on direct pair-wise
comparisons between samples using spotted DNA arrays
conducted as dual-labeled co-hybridization assays. How-
ever, it must be noted that the results we present here will
impact other analyses including inferred relative changes
derived by comparisons to a reference sample, through
more complex loop designs, or from comparisons

Published: 08 March 2004

BMC Biotechnology 2004, 4:3

Received: 15 November 2003
Accepted: 08 March 2004

This article is available from: http://www.biomedcentral.com/1472-6750/4/3

© 2004 Sharov et al; licensee BioMed Central Ltd. This is an Open Access article: verbatim copying and redistribution of this article are permitted in all
media for any purpose, provided this notice is preserved along with the article's original URL.
Page 1 of 6
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1186/1472-6750-4-3
http://www.biomedcentral.com/1472-6750/4/3
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/about/charter/

BMC Biotechnology 2004, 4 http://www.biomedcentral.com/1472-6750/4/3
between single-color assays such as those which are
commonly performed using the Affymetrix GeneChip™ or
filter array platforms.

Results and Discussion
Measuring log-ratios on microarrays
Microarray experiments generally measure relative expres-
sion levels between biological samples. However, there is
a fundamental limit to the changes that can be measured
on an array and understanding that that these limits exist
is important for analyzing microarray experiments. This
observation depends fundamentally on the manner in
which most microarray scanners work. Following hybrid-
ization of spectrally distinguishable labeled targets to the
arrayed probes on a microarray, the surface of the slide is
generally interrogated using one or more lasers, each
tuned to excite a particular fluorescent label. The fluores-
cent light emitted from the surface is collected through an
optical system, generally spectrally separated, and focused
on a photon detector, usually a photomultiplier tube
(PMT). PMTs have a glass photocathode window coated
by one or more alkali metals that has a high probability of
converting an incoming photon to an electron. The elec-
tron emitted from the window is attracted to an alkali
metal coated electrode which is maintained at a positive
charge. When the initial electron strikes the electrode, it
normally releases a number of additional electrons. These
are attracted to a series of coated electrodes, each main-
tained at a slightly higher voltage than the previous, in
effect multiplying the number of electrons released at
each subsequent electrode. After a series of these amplifi-
cation steps, the electrons are collected by a final electrode
and the output current is measured. This output current
depends on the intensity of the light (i.e. the number of
photons) and the total voltage maintained across the PMT
– a higher voltage accelerates electrons more in each step,
producing a greater final current. It should be noted that
this process is also stochastic, so that each photon pro-
duces a number of electrons which can be modeled as a
Gaussian distribution with mean µ and standard devia-
tion σ. It should be noted that as the light intensity
increases, the number of photons increases and this has
an effect on the distribution, with N photons producing
approximately Nµ final electrons with a standard devia-

tion of . This explains, in part, the reason why the
variation in signal intensity, and consequently derived
measurements such as log-ratios are more uncertain for
genes expressed at lower levels. Finally, the signal from the
PMT is converted to a digital signal using an analog-to-
digital converter (ADC). Typical array scanners use 16-bit
ADCs, giving the instruments an output range of 0 to
65535 (216-1) relative fluorescence units (RFUs) for each
pixel. The reported intensity values for each spot on the
array varies between research groups and software used
for image processing. Common measures of expression

include background subtracted mean or median pixel val-
ues measures for each arrayed gene. For the purposes of
the analysis presented here, we will use the background-
subtracted mean pixel values reported by the TIGR Spot-
finder image analysis software [1].

Microarray assays are often used to compare expression
levels between paired samples and for a variety of reasons,
these comparisons are typically expressed for each gene as
the logarithm base 2 of the ratio of the (background sub-
tracted) fluorescent signals measured from each labeled
sample [log2(R/G)]; we refer to these as log-ratios. Because
the fluorescent dyes used in most microarray assays have
slightly different efficiencies for light emission, the detec-
tion efficiencies of the phototubes has some wavelength
dependence and hence differ for the different dyes, and
because the PMTs exhibit nonlinearities at high and low
intensities, the log-ratios measured often exhibit some
systematic, intensity-dependent variation. This systematic
error is most easily visualized using a Ratio-Intensity (RI)
plot ([2,3]; also called an MA plot by Speed and col-
leagues) in which the log-ratio for each spot is plotted as
a function of one-half the logarithm of the product of the

measured intensity , which is equivalent

to the logarithm of the geometric mean of the intensity for
that gene, a measure of the relative expression level of a
particular gene. The shape of the distribution one
observes in an R-I plot depends in a fundamental way on
the experimental design one chooses as that defines the
comparisons that are made. For closely related samples
where one expects gene expression to be highly similar,
the distribution of log-ratio values is broad at lower inten-
sities, reflecting the greater relative uncertainty as one
approaches the detection limits in one or both channels,
while it narrows at higher expression levels (Figure
1A,1B); for biologically diverse samples the R-I plot can
present a very different profile (Figure 1C,1D,1E,1F).

The R-I plot can also reveal some of the limitations of
using log-ratios as a measure of expression. As described
previously, the 16-bit ADCs in microarray scanners limit
the maximum intensity that can be measured in both red
and green channels on an array such that both log2(R) and
log2(G) values range independently between a minimum
of 0 and a maximum of 16. One can visualize this as a
square box in the a plot of log2(R) versus log2(G), or as a
diamond-shaped area in an R-I plot (Figure 2A). This rela-
tionship is due to the fact that the R-I plot is essentially a
45° (π/4) rotation (and slight rescaling) of the log-inten-
sity plot, where the square represents the limits defined by
each of the two independent fluorescence measurements
(Figure 2B).

σ / N

1
2 2log *R G()




Page 2 of 6
(page number not for citation purposes)

BMC Biotechnology 2004, 4 http://www.biomedcentral.com/1472-6750/4/3
Most microarray image analysis software performs a back-
ground subtraction and uses other methods to avoid satu-

ration of pixels, the reported fluorescence signals
normally do not reach the absolute limit of detection. The

R-I plots for microarray expression data exhibit the limits of log-ratio measurements obtained on arraysFigure 1
R-I plots for microarray expression data exhibit the limits of log-ratio measurements obtained on arrays. As the measured
intensity on the arrays approaches its upper and lower limits, the dynamic range for accurately estimating fold-change measure-
ments is also limited. Shown here are R-I plots for three different data sets showing the entire range (A,C,E) and a close-up of
the upper end of the end of the effective range for array measurements (respectively B,D,F). The diamond-shape delimits the
range of measurements obtainable on microarrays.

R-I Plot for closely related samples

-16

-12

-8

-4

0

4

8

12

16

0 2 4 6 8 10 12 14 16

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

R-I Plot for closely related samples

-8

-4

0

4

8

5 7 9 11 13 15

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

R-I Plot

-16

-12

-8

-4

0

4

8

12

16

0 2 4 6 8 10 12 14 16

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

R-I Plot

-8

-4

0

4

8

5 7 9 11 13 15

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

R-I Plot

-16

-12

-8

-4

0

4

8

12

16

0 2 4 6 8 10 12 14 16

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

R-I Plot

-8

-4

0

4

8

5 7 9 11 13 15

(1/2)*log2(R*G)

lo
g
2(
R
/G

)

A B

C D

E F
Page 3 of 6
(page number not for citation purposes)

BMC Biotechnology 2004, 4 http://www.biomedcentral.com/1472-6750/4/3
The limitation on the dynamic range of log-ratio measurementsFigure 2
The limitation on the dynamic range of log-ratio measurements, (A) shown here in the diamond-shaped gray-shaded box
between the colored lines on an R-I plot, reflects the limited range of values that can be obtained from existing microarray
technology which typically employ 16-bit array scanners that allow each channel on the arrays to produce measurements rang-
ing in log2 values from 0 through 16. (B) The diamond area represents a rotation of the original axes, x = log2(G) and y = log2(R)

to new axes and , followed by a simple rescaling to x" =
[log2(R) + log2(G)]/2 and y" = [log2(R) - log2(G)].

log2(R)=(0,16); log2(G)=16

log2(R)=16; log2(G)=(0,16)

log2(R)=(0,16); log2(G)=0

log2(R)=0; log2(G)=(0,16)

log2(G)

lo
g

2(
R

)

16

0 16

[lo
g 2

(R
)+

lo
g 2

(G
)]

2
[lo

g 2
(R

*G
)]

2

=

[lo
g 2

(R
/G

)]
2

[lo
g 2

(R
)-l

og 2
(G

)]
2

=

16
22

16
22

16
*

2

The limits of log(ratios)

-16

-14

-12

-10

-8

-6

-4

-2

0

2

4

6

8

10

12

14

16

(1/2)*log2(R*G)

lo
g

2(
R

/G
)

0 2 4 6 8 10 12 14 16
log2(R)=(0,16); log2(G)=16

log2(R)=16; log2(G)=(0,16)

log2(R)=(0,16); log2(G)=0

log2(R)=0; log2(G)=(0,16)

A

B

′ = +[]x R Glog () log () /2 2 2 ′ = −[]y R Glog () log () /2 2 2
Page 4 of 6
(page number not for citation purposes)

BMC Biotechnology 2004, 4 http://www.biomedcentral.com/1472-6750/4/3
background-subtracted data we use for analysis exhibit
that effect in hybridization assays where the fluorescence
signal is particularly strong (Figure 1B,1D,1F). Similar
effects can be seen as the signal intensity decreases toward
the lower limit, where discrete integer values assigned to
gene expressed at low levels appear as diagonal "whiskers"
in the R-I plot (Figure 3); this often arises as a result of set-
ting expression values below some threshold to a minimal
value, a process referred to as "flooring."

It is important to note that this effect limits the dynamic
range of "fold-change" (equivalent to the log-ratio) meas-
urements on arrays, particularly as the measured intensi-
ties approach either the minimum or maximum
detectable levels accessible on a particular array scanner.
Furthermore, it is important to note that these limits are
not unique to dual-color detection techniques. Compari-
sons made using single color microarrays are also limited
by the dynamic range of the individual measurements and

fold-change estimates in comparisons demonstrate
exactly the same type of artifact.

Conclusions
This simple analysis presented here suggests a possible
limitation on the use of fold-change measurements
derived from microarrays and argues for the use of R-I
plots as a means of detecting possible deviations from the
dynamic range of the assay. Further, these results suggest
that rather than try to maximize signal on the fluorescent
images from the array, a better approach would be to tar-
get background-subtracted fluorescent intensities to the
middle of the range where the dynamic range for fold
change measurements is maximized, or a

 of 8. However, this corresponds to an

average expression measurement of only 256 RFUs, which
on most arrays is uncomfortably close to background. In

A common practice for low-intensity elements on the array is to set a "floor" representing a minimum intensity that is reportedFigure 3
A common practice for low-intensity elements on the array is to set a "floor" representing a minimum intensity that is
reported. This eliminates "undefined" log-ratio values that come from reported zeros, but produces "whiskers" in the R-I plot.

R-I Plot with "floored data"

-16

-12

-8

-4

0

4

8

12

16

0 2 4 6 8 10 12 14 16

(1/2)*log2(R*G)

lo
g

2(
R

/G
)

1
2 2log *R G()




Page 5 of 6
(page number not for citation purposes)

BMC Biotechnology 2004, 4 http://www.biomedcentral.com/1472-6750/4/3
Publish with BioMed Central and every
scientist can read your work free of charge

"BioMed Central will be the most significant development for
disseminating the results of biomedical research in our lifetime."

Sir Paul Nurse, Cancer Research UK

Your research papers will be:

available free of charge to the entire biomedical community

peer reviewed and published immediately upon acceptance

cited in PubMed and archived on PubMed Central

yours — you keep the copyright

Submit your manuscript here:
http://www.biomedcentral.com/info/publishing_adv.asp

BioMedcentral

practice, an average of 10 to 12 (1024 to

4096) strikes a good balance between intensities that are
too close to background and those that approach the lim-
its of the dynamic range of the assay. While the raw
images from these arrays may not provide as pretty a pic-
ture of the hybridization assay, they are more likely to
provide useful data that can be validated.

Authors' contributions
VS and JQ are responsible for drafting the manuscript and
producing the final version. KYK, BF, EC, JH, RG, YY, and
IY contributed data and participated in its analysis. All
authors read and approved the final manuscript.

Acknowledgments
This work was supported by grants from the National Heart, Lung, Blood
Institute (NIH 1 U01 HL66580-01 and NIH-1 R33 HL3712-01), the US
National Cancer Institute (NIH-U01-CA8552-01A1), and the National Sci-
ence Foundation NSF-DBI9975920 and NSF-DBI-0177281).

References
1. Saeed AI, Sharov V, White J, Li J, Liang W, Bhagabati N, Braisted J,

Klapa M, Currier T, Thiagarajan M, Sturn A, Snuffin M, Rezantsev A,
Popov D, Ryltsov A, Kostukovich E, Borisovsky I, Liu Z, Vinsavich A,
Trush V, Quackenbush J: TM4: A Free, Open Source System for
Microarray Data Management and Analysis. Biotechniques
2003:374-378.

2. Yang IV, Chen E, Hasseman JP, Liang W, Frank BC, Wang S, Sharov V,
Saeed AI, White J, Li J, Lee NH, Yeatman TJ, Quackenbush J: Within
the fold: assessing differential expression measures and
reproducibility in microarray assays. Genome Biol 2002,
3:research0062.

3. Yang YH, Dudoit S, Luu P, Lin DM, Peng V, Ngai J, Speed TP: Nor-
malization for cDNA microarray data: a robust composite
method addressing single and multiple slide systematic
variation. Nucleic Acids Res 2002, 30:e15.

1
2 2log *R G()




Page 6 of 6
(page number not for citation purposes)

http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12613259
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12613259
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12429061
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12429061
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=12429061
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1093/nar/30.4.e15
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1093/nar/30.4.e15
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=10.1093/nar/30.4.e15
http://www.ncbi.nlm.nih.gov/entrez/query.fcgi?cmd=Retrieve&db=PubMed&dopt=Abstract&list_uids=11842121
http://www.biomedcentral.com/
http://www.biomedcentral.com/info/publishing_adv.asp
http://www.biomedcentral.com/

	Abstract
	Background
	Results
	Conclusions

	Background
	Results and Discussion
	Measuring log-ratios on microarrays

	Conclusions
	Authors' contributions
	Acknowledgments
	References

