

Whole-genome phylogenetics, gene regulation and the origin of evolutionary novelty

Feather photos: J. Trimble, MCZ

“Beast Legends”: A six part adventure in science and myth

Griffin

yap films
off the
leash tv

Fijian shark god

Wild man

Kraken

Dragon

Terror bird

Graphics by Invisible Pictures, Inc.

Beast Legends – Griffin episode

Evolutionary change: genes or gene regulation?

Evolution at Two Levels in Humans and Chimpanzees

Their macromolecules are so alike that regulatory mutations may account for their biological differences.

Mary-Claire King and A. C. Wilson

SCIENCE

11 April 1975, Volume 188, Number 4184

Taste receptors in mammals

Taste receptors on
the tongue

Birds inherited only the umami (meat) receptor from their dinosaur ancestors

el receptor del gusto dulce se perdió

incluso en colibríes !

Hummingbirds can taste **sugar** due to **changes** in the gene other birds use to taste meat (or insects)

Can taste **sugar**?

X

X

Taste receptor

Baldwin et al. 2014. *Science* 345: 929-933

Non-coding ‘Dark matter’ of the genome: a regulatory network?

Karyotype of an Emu

CNEEs: evolutionarily conserved non-coding enhancer regions

CNEEs = conserved non-exonic elements

View of a segment of human chromosome 10 using UCSC Genome Browser

Noncoding enhancers: long-range control of gene expression

Phylogenetic hidden Markov model detects CNEEs using Phastcons*

*Siepel et al. 2005. *Genome Res.* 15:1034-1050

A role for gene regulation in the origin of feathers

Sinosauropeltaopteryx

Archaeopteryx

Quanguo et al. (2010) *Science*
Anchiornis

Feather photos: J. Trimble, MCZ

Conserved non-exonic elements (CNEEs) act as enhancers for feather genes

Bird, amniote- and tetrapod-specific CNEEs near SHox

High origination rates of feather CNEEs, but not feather genes, when feathers evolved

Bird-specific regulatory evolution: what makes a bird a bird?

Bird-specific CNEEs associated with genes for limb and body size evolution

Bird-specific CNEEs associated with genes for limb and body size evolution

Bird-specific CNEEs associated with genes for limb and body size evolution

Correlates of GC content in ~1000 mammalian coding regions

Mechanistic hypotheses for high GC content in a lineage

Consequences of repair of double strand breaks induced by BGC or recombination

Frequency of GC alleles among gametes from a heterozygous individual:

$$x_{GC} = \frac{1}{2}(1 + b)$$

$$P(AT \rightarrow GC) = \frac{1 - e^{-2b}}{1 - e^{-4Neb}}$$

(b =BGC bias;
 Ne = effective population size)

A Duret L, Galtier N. 2009.
R Annu. Rev. Genomics Hum. Genet. 10:285–311

Covariation of GC content and body mass in birds

Effects of GC variation on phylogenomic analysis

Including only genes with low-GC variation among lineages

A Low variance exon trees

Including only genes with high-GC variation among lineages

B High variance exon trees

CNEEs and the convergent evolution of flightlessness in Palaeognathae

Skeletal modifications for flightlessness

Little-spotted kiwi sternum

Emu and ostrich keelless sterna

De Bakker et al. 2013. *Nature* 500, 445–448.

Convergent losses of flight allow comparative genomics to identify genomic regions for flightlessness

11 new palaeognath genomes

Little Spotted Kiwi

Little bush moa

Great-spotted Kiwi

Lesser Rhea

Southern Cassowary

Emu

Elegant-crested Tinamou

Thicket tinamou

Chilean tinamou

Image (all CC): David Cook; Quartl; Jim, the Photographer, Tim Sackton

42-species whole genome alignment for birds using ProgressiveCactus

Relative rates of different noncoding markers

Phylogenomic markers cover c. 3% of total genome length

Relationships of rheas unclear

Haddrath & Baker (2012)
27 nuclear loci

Mitchell et al. (2014)
mtDNA

Smith et al. (2013)
60 nuclear loci + mtDNA

Coalescent* analyses resolve the position of rheas and reveal an ancient rapid radiation

12,676 CNEEs - 4,794,620 bp
5,016 introns - 27,890,802 bp
3,158 UCEs - 8,498,759 bp

Total: **20,850 loci; 41,184,181 bp**

Branch lengths in coalescent units

Consistent accumulation of phylogenetic signal using MP-EST

CNEEs

Introns

UCEs

Rheas sister to:

- Emu + Cassowary + Kiwi
- Kiwi
- Emu + Cassowary

- Moa + Tinamous
- Other non-ostrich palaeognaths

Gene tree distribution suggests a near polytomy at base of ratites

Anomaly zone: most common gene tree does not match the species tree

CNEEs

Introns

UCEs

Corroboration of coalescent tree from transposable elements

- Chicken Repeat1 (CR1) retroelement insertions
- (Virtually) homoplasy free
- Binary presence/absence
 - No model misspecification
 - No GC/rate variation bias
- BUT- subject to incomplete lineage sorting

Example CR1 insertion

Most CR1s support the coalescent species tree topology

Evolutionary change: genes or gene regulation?

Evolution at Two Levels in Humans and Chimpanzees

Their macromolecules are so alike that regulatory mutations may account for their biological differences.

Mary-Claire King and A. C. Wilson

SCIENCE

11 April 1975, Volume 188, Number 4184

Searching for evidence of genome-wide amino acid convergence in ratites

No evidence for genome-wide convergent amino acid substitutions in ratites

\sim 1-2% of protein-coding genes show evidence of ratite-specific positive selection

271 genes (10% FDR)
104 genes (1% FDR)

Non-coding ‘Dark matter’ of the genome: a regulatory network?

Karyotype of an Emu

CNEEs: evolutionarily conserved non-coding enhancer regions

CNEEs = conserved non-exonic elements
284,001 long (* > 50 bp) CNEEs in data set

View of a segment of human chromosome 10 using UCSC Genome Browser

Convergent loss of function of CNEEs in ratite lineages

Branch-specific Bayesian model of noncoding rate accelerations

for noncoding element i

$$\mathbf{Z} = \begin{bmatrix} 1 - \alpha_i & \alpha_i & 0 \\ 0 & 1 - \beta_i & \beta_i \\ 0 & 0 & 1 \end{bmatrix}$$

α = probability of gain of conserved state

β = probability of loss of conserved state

For branch s ,

$$\begin{cases} r_s = r_1, & \text{if } Z_s = 1, \text{ conserved} \\ r_s = r_0 = 1, & \text{if } Z_s = 0, \text{ background} \\ r_s = r_2, & \text{if } Z_s = 2, \text{ accelerated} \end{cases}$$

$$BF1 = \frac{P(Y|M_1)}{P(Y|M_0)} \text{ and } BF2 = \frac{P(Y|M_1)}{P(Y|M_2)}.$$

A convergently accelerated CNEE detected with a novel Bayesian method

Hu, Z., et al. 2019. *Mol. Biol. Evol.* 36: 1086

Additional examples of convergently accelerated CNEEs

Rapid regulatory evolution near developmental genes

Sackton et al. 2019. *Science* 364: 74-78

Homing in on regulators for flightlessness through convergence

4,260 CNEEs

CNEE relaxed
on 1 lineage

1,270 CNEEs

Same CNEE relaxed
in 2 lineages

252 CNEEs

Same CNEE relaxed
in 3 lineages

66 CNEEs

Same CNEE relaxed
in 4 lineages

**Ratite genomes exhibit higher numbers of
convergently accelerating CNEEs
than do vocal learners or random trios of taxa**

Assay for Transposase-Accessible Chromatin

ATAC-Seq identifies DNA with open chromatin, accessible to transcription factors

Stage HH24-25 chickens and rheas

Buenrostro et al. 2015. Curr Protoc Biol. 2015;
109: 21.29.1–21.29.9.

Differences in ATAC-seq peaks between rhea and chicken suggest changes in limb gene regulation

Ratite accelerated element 1317692 is contained under chicken ATAC peaks ...

CNEE

... but rhea is missing this peak

Combined information from multiple sources suggests candidate enhancers for flightlessness phenotypes

Volant version of CNEE drives gene expression in the developing forelimb of chicken but flightless version does not

Conclusions

- Ratite relationships require methods accommodating gene tree heterogeneity
- Noncoding CNEEs show more evidence for convergence than do coding regions
- Functional marks (ATAC-seq) suggests noncoding CNEEs are functional and related to species differences

Acknowledgements

Cliff Tabin Tim Sackton Phil Grayson Scott Edwards Chad Eliason

Statistics:
Zhirui Hu
Jun Liu

Grant numbers EAR-1355343/DEB-1355292

Michele Clamp Allan Baker Julia Clarke Alison Cloutier