

Computational Molecular Biology Biochem 218 – BioMedical Informatics 231

http://biochem218.stanford.edu/

Phylogenies

Doug Brutlag **Professor Emeritus** Biochemistry & Medicine (by courtesy)

Cladogram Representation of Phylogenies

Dendrogram Representation of Phylogenies

Cladogram

Phenogram

Curve-O-Gram

Eurogram

RadialGram

Assigns mutations to branches

Minimize number of edits

 Topology maximizes similarity of neighboring leaves

Distance methods

 Branch lengths = D(i,j)/2 for sequences i, j

Distances must be at least metric

Distances can reflect time or edits

 Distance must be relatively constant per unit branch length

Minimum mutation (Fitch, PAUP)

Minimal length encoding

- Probabilistic
 - Branch and Bound
 - Maximum likelihood
- Distance methods
 - Ultrametric Trees
 - Additive Trees
 - o UPGMA
 - Neighbor Joining

Properties of Trees

- Nodes and Branches
 - Internal Nodes
 - External Nodes leaves

- Outgroups
- Topology
- One path/pair
- Distances

Orthologous Evolution

Paralogous Evolution

Challenges Making Trees: Gene Duplication versus Speciation

Orthology and Paralogy

AATCGCGATAGC

ATCAATTCCCTC

ATCAATTCCCTC

Challenges Making Trees: Gene Conversion

Challenges Making Trees: C_M Has Been Converted from C_N

Gene conversion between 1st & 2nd exons of LH, CG2 Genes

Challenges Making Trees: Varying Rates of Mutation

Fig. 5. Examples of the expected gene tree (a) and the corresponding realized gene trees (b). Filled circles on the expected gene tree denote nucleotide substitutions. Because no substitution occurred at branch X of the expected gene tree (a), the corresponding branch does not exist in the realized gene tree (b).

Challenges Making Trees: Horizontal Gene Transfer

Maximum Ultrametric Distance Trees

	Matrix D					
	A	В	C	D	E	
A	0	8	8	5	3	
В		0	3	8	8	
C			0	8	8	
D				0	5	
Е					0	

- Matrix D is ultrametric for tree T if:
 - If D is a symmetric n by n matrix of distances
 - T contains n leaves, one from each row or column
 - Each node of T labeled by one entry from D
 - Numbers from root to leaves strictly decrease
 - For any two leaves i, j, D(i,j) labels nearest common ancestor of i and j in tree

Maximum Ultrametric Distance Trees

A symmetric matrix D is ultrametric if and only if for every three leaves i, j, and k, there is a tie for the maximum distance between D(i,j), D(i,k) and D(j,k).

Additive Distance Trees

Matrix D

	A	В	C	D
A	0	3	7	9
В		0	6	8
C			0	6
D				0

Tree T

Distance Metrics Obey the Triangle Inequality

- $D(i,j) \le D(i,k) + D(j,k)$ for all i, j, k
- (Max Score Smith-Waterman Score) is a Metric if
 - If Gap-penalty \geq 1+ Gap-size/(n-1)
 - Assuming match = 1 and mismatch = -1

Three Leaf Tree

Three Leaf Tree

D1,2=L1,A+L2,A D1,3=L1,A+L3,A D2,3=L2,A+L3,A

Solution to Three Species Tree

Four Species Tree

Calculate L₁,A L₂,A L₃,B L₄,B, L_A,B

Four Species Topology

Label species 1, 2, 3, and 4 so that: $D(1,2) + D(3,4) \le D(1,3) + D(2,4) = D(1,4) + D(2,3)$

Solution for Four Species

L1,A =
$$1/4*(D1,3 + D1,4 - D2,3 -D2,4) + 1/2*D1,2$$

L2,A = $1/4*(D2,3 + D2,4 - D1,3 - D1,4) + 1/2*D1,2$
LB,3 = $1/4*(D1,3 + D2,3 - D1,4 - D2,4) + 1/2*D3,4$
LB,4 = $1/4*(D1,4 + D2,4 - D1,3 - D2,3) + 1/2*D3,4$
LA,B = $1/4*(D1,3 + D1,4 + D2,3 + D2,4) - 1/2*(D1,2 + D3,4)$

Four Species =>Three Topologies

Species, Distances, Branches & Topologies

Number of	Number of	Number of	Number of
Species	Distances	Branches	Topologies
2	1	1	1
3	3	3	1
4	6	5	3
5	10	7	15
6	15	9	105

Species, Distances, Branches & Topologies

Number of Species	Number of Distances	Number of Branches	Number of Topologies
n	Dn	Ln	Tn
n+1	Dn+n	Ln+2	Ln*Tn
•	•	•	•
n	$\left(\begin{array}{c} n \\ 2 \end{array}\right) = \frac{n!}{2!(n-2)!}$	(2n-3)	$\prod_{i=1}^{n-2} (2n-1)$

Number of Topologies for n Species

n	Tn
3	1
4	3
5	15
6	105
7	945
8	10,395
9	1.35×10^5
10	$2.03x10^6$
15	$2.13x10^{14}$
20	$8.20x10^{21}$

UPGMA: Unweighted Pair Group Method with Arithmetic Average

OTU	1	2	3
2	D1,2		
3	D1,3	D2,3	
4	D1,4	D2,4	D3,4

1
2

OTU	1	2
2	D1,2	
(34)	D1,(34)	D2,(34)

UPGMA Dendrogram

UPGMA Clustering

S

$$\begin{array}{c|c}
 & \downarrow \\
\hline
6 & \downarrow \\
1 & 2
\end{array}
\qquad \begin{array}{c}
 & t_1 = t_2 = \frac{1}{2} d_{12}
\end{array}$$

(i)

(ii)

(iii)

Neighbor Joining Method

For starlike tree $S_0 = Q/(n-1)$ where $Q = \sum_{i < j} D_{i,j}$

For nearest neighbor tree
$$S_{ij} = (B_{iX} + B_{jX}) + B_{XY} + \sum_{k \neq i,j} B_{kY}$$

$$D_{ij} = B_{iX} + B_{jX} \qquad D_{ik} = B_{iX} + B_{XY} + B_{kY} \qquad (k \neq i,j)$$

$$D_{kl} = B_{iY} + B_{jY} \qquad D_{jk} = B_{jX} + B_{XY} + B_{kY} \qquad (k,l \neq i,j)$$

$$\stackrel{\circ}{=} Q - (n-1)D_{ij} - \frac{(n-1)}{(n-3)} \sum_{k,l \neq i,j} D_{kl} \stackrel{\circ}{=} 2$$

$$2(n-2)$$

$$S_{ij} = \frac{D_{ij}}{2} + \frac{\sum_{s} 2\sum_{i < j} D_{ij} - \sum_{j} D_{ij} - \sum_{i} D_{ij}}{2(n-2)}$$

Nearest Neighbor Dendrogram

New Hampshire Standard Tree

then the tree file is represented by the following sequence of printable characters, starting at the beginning of the file:

http://seqweb.stanford.edu:81/gcg-bin/analysis.cgi?program=evolution-prot

SeqWeb v_{3.1}

	Programs	Managers			Help T	opics Sup
Programs	GrowTree					
Comparison	Construct P	hylogenetic Tree	es from Peptide Sequences.			
Database Searching	Input sequence	es:	Select From: Default • P	roject Local F	ile Clipboa	rd Databa
	Sequ	ence	Description	Туре	STREET, STREET	Range
Similarity	myg phyca	-	_phyca	Р	153	1 153
Reference	glb5 petm		LB5_PETMA STANDARD; PRT; 149 AA.	P	149	1 149
Reference	hba huma		human	Р	141	1 141
volution	hba horse.		BA_HORSE STANDARD; PRT; 141 AA.	P	141	1 141
	hbb horse	The second secon	BB_HORSE STANDARD; PRT; 146 AA.	Р	146	1 146
1apping	lgb1 soybr	17.00745	LGB1_SOYBN STANDARD; PRT; 143 AA.	Р	143	1 143
	hbb huma	n hbb_	human	Р	146	1 146
Pattern Recognition	Refresh					Clea
Primer Selection	Input Parame	ters:				
Protein Analysis		A01.03	uncorrected distance		0	
Nucleic Acid	Distance Cor	rection Method	Jukes-Cantor distance		0	
Secondary	Distance Con	CCCIOII FICCIOU	Kimura distance		0	
Structure			Killula distance		0	
Franslation			Neighbor joining		•	
March 1 a Tell be 1 al Tall a	Tree Constru	Atlan Mathad			17.7	

GrowTree Parameters

GrowTree Distances

http://seqweb.stanford.edu:81/gcg-bin/analysis.cgi?program=evolution-prot

SeqWeb v_{3.1}

Evolutionary Analysis Results

Genetic Distances

Calculated over: 9 to 157

Correction method: Kimura protein distance Distances are: estimated number of substitutions per 100 amino acids Symmatrix version 1 Number of matrices: 1

Matrix 1, dimension: 7

Key for column and row indices:

- 1 hba_human
- 2 hba_horse
- 3 hbb_horse
- 4 hbb_human
- 5 glb5_petma
- 6 myg_phyca 7 lgb1_soybn

Matrix 1: Part 1

	1	2	3	4	5	6	7
1 2 3 4 5 6 7	0.00	13.39 0.00	95.79 91.25 0.00	93.49 95.79 18.90 0.00	134.46 134.46 211.52 196.68 0.00	173.98 179.53 180.02 180.02 213.42 0.00	540.37 540.37 257.93 287.05 336.95 999.99 0.00

GrowTree Phylogram (UPGMA)

GrowTree Alignment

```
Symbol comparison table: share_matrix:blosum62.cmp CompCheck: 11
 GapWeight: 8
 GapLengthWeight: 2
 Type: P February 1, 2010 10:15 Check: 6593 ...
Pileup MSF: 165
 165
 Check: 1231
 1.00
Name: hba human
 weight:
 Len:
 165
 Check: 2167
 weight:
Name: hba_horse
 Len:
 1.00
Name: hbb_horse
 Check: 9310
 1.00
 Len:
 165
 Weight:
 1.00
Name: hbb_human
 165
 Check: 208
 Weight:
 Len:
 Check: 2079
 Name: qlb5_petma
 165
 Weight:
 1.00
 Len:
 165
 1.00
Name: myg_phyca
 Len:
 Check: 4320
 Weight:
 Check: 7278
Name: lgb1_soybn
 Len:
 165
 Weight:
 1.00
11
 hba_human ~~~~~~v lspadktnvk aawgkvgaha geygaealer mflsfpttk
 hba_horse ~~~~~~V LSAADKTNVK AAWSKVGGHA GEYGAEALER MFLGFPTTK
 hbb_horse ~~~~~~VQ LSGEEKAAVL ALWDKV..NE EEVGGEALGR LLVVYPWTQ
  hbb_human ~~~~vh ltpeeksavt alwgkv..nv devggealgr llvvypwtq
glb5_petma PIVDTGSVAP LSAAEKTKIR SAWAPVYSTY ETSGVDILVK FFTSTPAAQ
 myg_phyca ~~~~v lsegewqlvl hvwakveadv aghgqdilir lfkshpetl
  lqbl_soybn ~~~~~qa ftekqealvs ssfeafkani pqysvvfyns ilekapaak
 hba_human yfphf.dlsh ....gsaqv kghqkkvada ltnavahvdd mpnalsals
 hba_horse YFPHF.DLSH .....GSAQV KAHGKKVGDA LTLAVGHLDD LPGALSNLS
 hbb_horse FFDSFGDLSN PGAVMGNPKV KAHGKKVLHS FGEGVHHLDN LKGTFAALS
 hbb_human ffesfgdlst pdavmgrpkv kahgkkvlga fsdglahldn lkgtfatls
  glb5_petma FFPKFKGLTT ADQLKKSADV RWHAERIINA VNDAVASMDD TEKMSMKLR
  myg_phyca kfdrfkhlkt eaemkasedl kkhgvtvlta lg...ailkk kghheaelk
  lgbl_soybn lfsflan... .gvdptnpkl tghaeklfal vrdsagql.k tngtvvada
 101
 hba_human l...hahklr vdpvnfklls hcllvtlaah lpaeftpavh asldkflas
 hba_horse L...HAHKLR VDPVNFKLLS HCLLSTLAVH LPNDFTPAVH ASLDKFLSS
 hbb_horse L...HCDKLH VDPENFRLLG NVLVVVLARH FGKDFTPELQ ASYQKVVAG
 hbb_human 1...hcdklh vdpenfrllg nvlvcvlahh fgkeftppvq aayqkvvag
  glb5_petma LSGKHAKSFQ VDPQYFKVLA AVIADTVA.....AGD AGFEKLMSM
 myg_phyca lagshatkhk ipikylefis eaiihvlhsr hpgdfgadag gamnkalel
  lqb1_soybn lvsihaqkav tdpq.fvvvk eallktikea vggnwsdels sawevayde
 165
 hba_human stvltskyr~ ~~~~~
 hba horse STVLTSKYR~ ~~~~~
 hbb_horse ANALAHKYH~ ~~~~~
 hbb_human analahkyh~ ~~~~~
  qlb5_petma CILLRSAY~~ ~~~~~
 myq_phyca rkdiaakyke lgygg
  lqb1_soybn aaaikka~~~ ~~~~~
```


GrowTree Neighbor Joining Tree http://seqweb.stanford.edu:81/gcg-bin/analysis.cgi?program=evolution-prot

 $Grow Tree\ VegF\ Input \\ http://seqweb.stanford.edu: 81/gcg-bin/analysis.cgi?program=evolution-prot$

onstruct Phylogenetic Tre	es from Peptide Sequences.			
nput sequences:	Select From: Default 🛟	Project Local F	ile Clipboa	ard Databas
Sequence	Description	Туре	Length	Range
VEGFA CHICK.ssf	VEGFA_CHICK 216 aa 01-JAN-1970	Р	216	1 216
VEGFA MOUSE.ssf	VEGFA_MOUSE 214 aa 01-JAN-1970	P	214	1 214
VEGFA BRARE.ssf	VEGFA_BRARE 188 aa 01-JAN-1970	Р	188	1 188
VEGFA RAT.ssf	VEGFA_RAT 214 aa 01-JAN-1970	P	214	1 214
VEGFD RAT.ssf	VEGFD_RAT 326 aa 01-JAN-1970	P	326	1 326
VEGFA MESAU.ssf	VEGFA_MESAU 190 aa 01-JAN-1970	P	190	1 190
VEGFB MOUSE.ssf	VEGFB_MOUSE 207 aa 01-JAN-1970	P	207	1 207
VEGFA CANFA.ssf	VEGFA_CANFA 214 aa 01-JAN-1970	P	214	1 214
VEGFB BOVIN.ssf	VEGFB_BOVIN 207 aa 01-JAN-1970	P	207	1 207
VEGFB RAT.ssf	VEGFB_RAT 207 aa 01-JAN-1970	P	207	1 207
VEGFD MOUSE.ssf	VEGFD_MOUSE 358 aa 01-JAN-1970	Р	358	1 358
VEGFA SHEEP.ssf	VEGFA_SHEEP 146 aa 01-JAN-1970	P	146	1 146
VEGFC RAT.ssf	VEGFC_RAT 415 aa 01-JAN-1970	P	415	1 415
VEGFA BOVIN.ssf	VEGFA_BOVIN 190 aa 01-JAN-1970	Р	190	1 190
VEGFA HORSE.ssf	VEGFA_HORSE 190 aa 01-JAN-1970	P	190	1 190
VEGFA CAVPO.ssf	VEGFA_CAVPO 164 aa 01-JAN-1970	Р	164	1 164
VEGFA COTJA.ssf	VEGFA_COTJA 216 aa 01-JAN-1970	P	216	1 216
VEGFC HUMAN.ssf	VEGFC_HUMAN 419 aa 01-JAN-1970	P	419	1 419
VEGFD HUMAN.ssf	VEGFD_HUMAN 354 aa 01-JAN-1970	P	354	1 354
VEGFC MOUSE.ssf	VEGFC_MOUSE 415 aa 01-JAN-1970	P	415	1 415
VEGFA PIG.ssf	VEGFA_PIG 190 aa 01-JAN-1970	Р	190	1 190
VEGFB HUMAN.ssf	VEGFB_HUMAN 207 aa 01-JAN-1970	P	207	1 207
VEGFA HUMAN.ssf	VEGFA_HUMAN 232 aa 01-JAN-1970	P	232	1 232

GrowTree VegF Neighbor Joining Tree

 $\frac{VegF\ Growth\ Factors}{\text{http://en.wikipedia.org/wiki/Vascular_endothelial_growth_factor}}$

Comparison

Туре	Function
VEGF-	 Angiogenesis † Migration of endothelial cells † mitosis of endothelial cells † Methane monooxygenase activity † ανβ3 activity creation of blood vessel lumen creates fenestrations Chemotactic for macrophages and granulocytes Vasodilation (indirectly by NO release)
VEGF-	Embryonic angiogenesis
VEGF-	Lymphangiogenesis
VEGF-	Needed for the development of lymphatic vasculature surrounding lung bronchioles
PIGF	Important for Vasculogenesis, Also needed for angiogenesis during ischemia, inflammation, wound healing, and cancer.

$Grow Tree\ VegF\ UPGMA\ Tree$ http://seqweb.stanford.edu: 81/gcg-bin/analysis.cgi?program=evolution-prot

GrowTree VegF Alignment

http://seqweb.stanford.edu:81/gcg-bin/analysis.cgi?program=evolution-prot

```
VEGFC_RAT MRTGDTVKLA AAHYNTEILK SIDNEWRKTQ CMPREVCIDV GKEFGAATNT
VEGFC_MOUSE TRTGDSVKFA AAHYNTEILK SIDNEWRKTO CMPREVCIDV GKEFGAATNT
VEGFC_HUMAN SRTEETIKFA AAHYNTEILK SIDNEWRKTO CMPREVCIDV GKEFGVATNT
  VEGFD_RAT_RST....RFA_ATFYDTETLK_VIDEEWQRTQ_CSPRETCVEV_ASELGKTTNT
VEGFD_MOUSE RST....RFA ATFYDTETLK VIDEEWORTO CSPRETCVEV ASELGKTTNT
VEGFD_HUMAN RST....RFA ATFYDIETLK VIDEEWORTO CSPRETCVEV ASELGKSTNT
VEGFB_BOVIN .AQAPVSQPD APGHQKKVVS WID.VYARAT CQPREVVVPL NMELMGTVAK
VEGFB_HUMAN .AOAPVSOPD APGHORKVVS WID.VYTRAT COPREVVVPL TVELMGTVAK
VEGFB_MOUSE .TOAPVSOFD GPSHOKKVVP WID.VYARAT COPREVVVPL SMELMGNVVK
  VEGFB_RAT .TOAPVSOFD GPSHOKKVVS WID.VYARAT COPREVVVPL SMELMGNVVK
VEGFA_CHICK LSKAAPALGD GERKPNEVIK FLE.VYERSF CRTIETLVDI FOEYPDEVEY
VEGFA_COTJA LSKAAPALGD GERKPNEVIK FLE.VYERSF CRTIETLVDI FQEYPDEVEY
VEGFA_MOUSE WSQAAPTTE. GEQKSHEVIK FMD. VYQRSY CRPIETLVDI FQEYPDEIEY
  VEGFA_RAT WSOAAPTTE. GEOKAHEVVK FMD.VYORSY CRPIETLVDI FOEYPDEIEY
VEGFA_MESAU WSQAAPTTE. GEQKAHGVVE FMD.VYRRSY CHPIETLVDI FQEYPDEIEY
VEGFA_BOVIN WSQAAPMAE. GGQKPHEVVK FMD.VYQRSF CRPIETLVDI FQEYPDEIEF
  VEGFA_PIG WSQAAPMAE. GDQKPHEVVK FMD.VYQRSY CRPIETLVDI FQEYPDEIEY
VEGFA_HORSE WSQAAPMAE. GEHKTHEVVK FMD. VYQRSY CRPIETLVDI FQEYPDEIEY
VEGFA_CAVPO ~~~APMAE. GEQKPREEVK FMD.VYKRSY CRPIEMLVDI FQEYPDEIEY
VEGFA_CANFA WSQAAPMA.G GEHKPHEVVK FMD.VYQRSY CRPIETLVDI FQEYPDEIEY
VEGFA_HUMAN WSQAAPMAEG GGQNHHEVVK FMD.VYQRSY CHPIETLVDI FQEYPDEIEY
VEGFA_SHEEP WSQAAPMAEG G.QKPHEVMK FMD.VYQRSF CRPIETLVDI FQEYPDEIEF
VEGFA_BRARE ...AAHIPKE GGKSKNDVIP FMD.VYKKSA CKTRELLVDI IQEYPDEIEH
  VEGFC_RAT FFKPPCVSVY RCGGCCNSEG LQCMNTSTGY LSKTLFEITV PLSQGPKPVT
VEGFC_MOUSE FFKPPCVSVY RCGGCCNSEG LQCMNTSTGY LSKTLFEITV PLSQGPKPVT
VEGFC_HUMAN FFKPPCVSVY RCGGCCNSEG LOCMNTSTSY LSKTLFEITV PLSOGPKPVT
  VEGFD_RAT FFKPPCVNVF RCGGCCNEES VMCMNTSTSY ISKQLFEISV PLTSVPELVP
VEGFD_MOUSE FFKPPCVNVF RCGGCCNEEG VMCMNTSTSY ISKOLFEISV PLTSVPELVP
VEGFD_HUMAN FFKPPCVNVF RCGGCCNEES LICMNTSTSY ISKOLFEISV PLTSVPELVP
VEGFB_BOVIN OLVPSCVTVQ RCGGCCPDDG LECVPTGQHQ VRMQILMIQ. YPSS..OLGE
VEGFB_HUMAN QLVPSCVTVQ RCGGCCPDDG LECVPTGQHQ VRMQILMIR. YPSS..QLGE
VEGFB_MOUSE OLVPSCVTVO RCGGCCPDDG LECVPTGOHO VRMOILMIO. YPSS..OLGE
  VEGFB_RAT QLVPSCVTVQ RCGGCCPDDG LECVPIGQHQ VRMQILMIQ. YPSS..QLGE
VEGFA_CHICK IFRPSCVPLM RCAGCCGDEG LECVPVDVYN VTMEIARIKP HQSQ..HIAH
VEGFA_COTJA IFRPSCVPLM RCAGCCGDEG LECVPVDVYN VTMEIARIKP HQSQ..HIAH
VEGFA_MOUSE IFKPSCVPLM RCAGCCNDEA LECVPTSESN ITMQIMRIKP HQSQ..HIGE
  VEGFA_RAT IFKPSCVPLM RCAGCCNDEA LECVPTSESN VTMQIMRIKP HQSQ..HIGE
VEGFA_MESAU IFKPSCVPLM RCGGCCSDEA LECVPTSESN ITMQIMRVKP HQSQ..HIGE
VEGFA_BOVIN IFKPSCVPLM RCGGCCNDES LECVPTEEFN ITMQIMRIKP HQSQ..HIGE
  VEGFA_PIG IFKPSCVPLM RCGGCCNDEG LECVPTEEFN ITMOIMRIKP HOGO...HIGE
VEGFA_HORSE IFKPSCVPLM RCGGCCNDEG LECVPTAEFN ITMQIMRIKP HQSQ..HIGE
VEGFA_CAVPO IFKPSCVPLM RCGGCCNDES LECVPTEEFN ITMQIMRIKP HQGQ..HIGE
VEGFA_CANFA IFKPSCVPLM RCGGCCNDEG LECVPTEEFN ITMOIMRIKP HOGO..HIGE
VEGFA_HUMAN IFKPSCVPLM RCGGCCNDEG LECVPTEESN ITMQIMRIKP HQGQ..HIGE
VEGFA_SHEEP IFKPSCVPLM RCGGCCNDES LECVPTEEFN ITMQIMRIKP HQSQ..HIGE
VEGFA_BRARE TYIPSCVVLM RCAGCCNDEA LECVPTETRN VTMEVLRVKO RVSO..HNFO
```

