

The Age of Things: Sticks, Stones and the Universe

(a)

(b)

Potassium, Argon, DNA and Walking Upright

<http://cfcp.uchicago.edu/~mmhedman/compton1.html>

Proconsul

(a)

LOCOMOTION

Arboreal quadrupedalism

Terrestrial quadrupedalism

Knuckle-walking quadrupedalism

Suspensory climbing

Bipedalism

WARNING!

Astrophysicist talking
about Paleoanthropology

(a)

Proconsul

Australopithecus

Sivapithecus

(a)

Australopithecus

Proconsul

1 Carrying

(a) Weapons and tools

(b) Food

(c) Provisioning in and between trees

2 Hunting

5 Feeding from bushes

Different Types of Hominids

*Australopithecus
afarensis*

*Australopithecus
africanus*

*Paranthropus
robustus*

*Paranthropus
bosei*

Homo habilis

Homo erectus

(a)

Homo sapiens

Hominids

All these hominids could walk on two legs

Australopithecus afarensis

Recent hominid finds

Orrorin tugenensis

*Sahelanthropus
tchadensis*

Age of the fossils

Based on Geological Data

Time when hominids first became bipedal

Based on Molecular Data

Dating the Fossils with the Potassium-Argon method

Potassium-Argon Dating

● Proton ● Neutron

Carbon 14

Nitrogen 14

electron

neutrino

Potassium 40

Calcium 40

electron

neutrino

Potassium-40 has two ways it can decay

$$R = \frac{\text{Current amount of Potassium-40}}{\text{Original amount of Potassium-40}}$$

Half-Life of Potassium-40 is 1.25 billion years

Potassium-40 decay in molten rock

Potassium-40 decay in solid rock

The Rock Today

Potassium-40

Argon-40

Calcium-40

The Rock Today

Potassium-40

Calcium-40

Argon-40

Potassium 40

Calcium-40

The Original Rock

The East African Rift System

Red Circles=Earthquakes
Green triangles=Volcanoes

2.5 Million Years Ago

3 Million Years Ago

Age MYA	Meters	Tuff
	750	
1.39	700	L (= Chari)
	650	K
1.64	650	J4 (= Okote)
	600	J
1.82	600	H4 (= Malbe)
1.88	600	H2 (= KBS)
	550	H
	500	
	450	
	400	
2.33	350	G
2.35	350	F (= Kalochoro)
	300	E (= Kokiselei)
2.52	250	D (= Lokalalei)
	200	
2.6	180	C4 (= Burgi)
	150	C (= Hasuma)
2.95	150	B10
	100	
3.35	80	B (= Tulu Bor)
	50	A (= Lokochot)
	0	

Recent hominid finds

Orrorin tugenensis

*Sahelanthropus
tchadensis*

Age of the fossils

Time when hominids first became bipedal

Based on Geological Data

Based on Molecular Data

Molecular Dating Methods

Molecular Dating Methods

CCCCAAAGAGTTCCCCAAAGAGTT

Mutations in DNA

Original

CCC**AAGAGTT**CCC**AAGAGTT**

Substitution

CCC**ATGAGTT**CCC**AAGAGTT**

GAGT

Deletion

CCC**AAT**CCC**AAGAGTT**

Insertion

CCC**AAGAGTT**C**ACTT**CCC**AAGAGTT**

Inversion

CCC**AAGCTTGACCAAGAGTT**

The accumulation of mutations over time

The accumulation of mutations over time

Could mutations accumulate at a constant rate ?

Two conditions must be met

1. Mutations occur at the same rate in all animals

Possible, mutations are due to biochemical processes that are almost identical in different animals

2. Mutations are equally likely to be passed on in all animals

Unlikely, if mutations affect physical characteristics of animal
(Rate depends on environment, etc.)

True if mutations have no impact on the health or appearance of the animal
Neutral or “Silent” mutations

The accumulation of mutations over time

The accumulation of mutations over time

Using mutations to establish relationships

The accumulation of mutations over time

The environment constrains certain mutations

Identifying “useful” regions of DNA

Proconsul

(a)

Molecular Dating in Humans and Apes

Am. J. Hum. Genet. 68:444–456, 2001

Genomic Divergences between Humans and Other Hominoids and the Effective Population Size of the Common Ancestor of Humans and Chimpanzees

Feng-Chi Chen^{1,*} and Wen-Hsiung Li²

¹Department of Life Science, National Tsing Hua University, Taiwan, and ²Department of Ecology and Evolution, University of Chicago, Chicago

To study the genomic divergences among hominoids and to estimate the effective population size of the common ancestor of humans and chimpanzees, we selected 53 autosomal intergenic nonrepetitive DNA segments from the human genome and sequenced them in a human, a chimpanzee, a gorilla, and an orangutan. The average sequence divergence was only $1.24\% \pm 0.07\%$ for the human-chimpanzee pair, $1.62\% \pm 0.08\%$ for the human-gorilla pair, and $1.63\% \pm 0.08\%$ for the chimpanzee-gorilla pair. These estimates, which were confirmed by additional data from GenBank, are substantially lower than previous ones, which included repetitive sequences and might have been based on less-accurate sequence data. The average sequence divergences between orangutans and humans, chimpanzees, and gorillas were $3.08\% \pm 0.11\%$, $3.12\% \pm 0.11\%$, and $3.09\% \pm 0.11\%$, respectively, which also are substantially lower than previous estimates. The sequence divergences in other regions between hominoids were estimated from extensive data in GenBank and the literature, and *Alus* showed the highest divergence, followed in order by Y-linked noncoding regions, pseudogenes, autosomal intergenic regions, X-linked noncoding regions, synonymous sites, introns, and nonsynonymous sites. The neighbor-joining tree derived from the concatenated sequence of the 53 segments—24,234 bp in length—supports the *Homo-Pan* clade with a 100% bootstrap value. However, when each segment is analyzed separately, 22 of the 53 segments (~42%) give a tree that is incongruent with the species tree, suggesting a large effective population size (N_e) of the common ancestor of *Homo* and *Pan*. Indeed, a parsimony analysis of the 53 segments and 37 protein-coding genes leads to an estimate of $N_e = 52,000$ to 96,000. As this estimate is 5 to 9 times larger than the long-term effective population size of humans (~10,000) estimated from various genetic polymorphism data, the human lineage apparently had experienced a large reduction in effective population size after its separation from the chimpanzee lineage. Our analysis assumes a molecular clock, which is in fact supported by the sequence data used. Taking the orangutan speciation date as 12 to 16 million years ago, we obtain an estimate of 4.6 to 6.2 million years for the *Homo-Pan* divergence and an estimate of 6.2 to 8.4 million years for the gorilla speciation date, suggesting that the gorilla lineage branched off 1.6 to 2.2 million years earlier than did the human-chimpanzee divergence.

TAGGATCGATATAAGATAGCCGAACGAGACTATGGCTAGAGTCATAGAC

TAGGATCGATATAACATAGCCGAACGAGACTATGGCTAGAGAGCATAGAC

TAGGATCGATATAAGATAGCCGATCGAGACTATGGCTAGAGAGCATAGAC

TACGATCGATATAAGATAGCCGAAGGAGACTATGGATAGAGAGCATAGAC

	Chimp	Gorilla	Orangutan
Human	1.24%	1.62%	3.08%
Chimp		1.63%	3.12%
Gorilla			3.09%

	Chimp	Gorilla	Orangutan
Human	1.24%		
Chimp		1.62%	3.08%
Gorilla		1.63%	3.12%
			3.09%

Calibrating the molecular clock

Calibrating the molecular clock

(a)

Human

Chimp

Gorilla

Orangutan

(a)

Sivapithecus

Calibrating the molecular clock

**Estimated time when
humans and chimps
last had a common
ancestor**

Next Time:

Molecular Dating and the Many Kinds of Mammals

Relationships of the orders of placental mammals.