

Introgression and the origin of maize in Mexico and the Southwest US

Jeffrey Ross-Ibarra

[@jrossibarra](https://twitter.com/jrossibarra) • www.rilab.org

Dept. Plant Sciences • Center for Population Biology • Genome Center
University of California Davis

acknowledgements

Rute Fonseca
(Copenhagen)

Matt Hufford
(Iowa State)

Joost van Heerwaarden
(Wageningen)

Tom Gilbert (Copenhagen)

John Doebley (Wisconsin)

maize origins

Modern Corn

maize origins

maize origins

maize origins

Fig. 1A

Fig. 1B

Tripsacum

extinct maize

maize origins

Fig. 1A

Fig. 1B

Fig. 1C

Meyerowitz 1994 Current Biology
Duvick et al. 1999 US 6639132 B1

maize origins

Meyerowitz 1994 Current Biology
Duvick et al. 1999 US 6639132 B1

maize origins

single origin from teosinte

Matsuoka et al. 2002 PNAS
Piperno et al. 2009 PNAS

paradox of maize ancestry

Matsuoka et al. 2002 PNAS
Piperno et al. 2009 PNAS

landrace and teosinte sampling

SNPs show highland similarity to teosinte

admixture explains patterns of diversity

admixture explains patterns of diversity

hybrids commonly observed

admixture along the genome

admixture localized, asymmetric

Chromosome 4: Mexicana

Chromosome 4: Maize

admixture localized, asymmetric

Chromosome 4: Mexicana

Chromosome 4: Maize

admixture localized, asymmetric

admixture localized, asymmetric

introgressions overlap with mexicana QTL

Lauter et al. 2004 Genetics
Moose et al. 2004 Genetics

introgressions show *mexicana* phenotypes

introgressions grow faster at low temp

admixture confounds ancestral inference

compare to wild ancestor

admixture confounds ancestral inference

a solution: ancestral reconstruction

wild ancestor

a solution: ancestral reconstruction

wild ancestor

Gene frequency

origin

a solution: ancestral reconstruction

ancestral reconstruction resolves origins

ancestral reconstruction resolves origins

maize origins in lowland west Mexico

Compared to wild teosinte

Compared to ancestral maize

- South-West US
- Central US
- S American Lowland
- Andean Highland
- Tropical Lowland
- West Mexico
- Coastal Brazil
- Mexican Highland
- North US
- Bolivian Lowland

Genetic distance from ancestor

maize origins in lowland west Mexico

how did maize arrive and adapt to SW US?

ancient cobs to investigate chronology

DNA capture to enrich for subset of genome

ancient DNA data analysis: ANGSD

SW shares ancestry with highland Mexico

allele counts support both hypotheses

allele counts support both hypotheses

tree, admixture analyses support results

ancient population genomics

~2000 years b.p.

n=10

Changes in shape and size

~750 years b.p.

n=12

selection affects patterns of diversity

selection affects patterns of diversity

selection affects patterns of diversity

methods identify known domestication loci

domestication loci

domestication loci

median PBS values

parviglumis

SW750 SW2K

zagl1

parviglumis

PBS(parviglumis)

SW750 SW2K

adaptation loci

median PBS values

parviglumis

SW750 SW2K

dehyd1A

parviglumis

SW2K

chronology of selection on starch pathway

concluding thoughts

- introgression confounds simple estimates of origin
- ancestral reconstruction provides resolution
- introgression adapted maize to highlands
- Southwest US maize originated in highlands with subsequent gene flow from Pacific Coast
- ancient DNA allows chronology of gene flow, adaptation