

Tema 4. Evolución y biodiversidad

4.4 Cladística

Germán Tenorio Biología NS-Diploma BI

Idea Fundamental: La ascendencia de los grupos de especies se puede deducir por comparación de sus secuencias de bases o de aminoácidos.

EVERTEXT

Para empezar...el árbol de la vida

Discute con tu compañero qué conclusión ha sacado tras ver este video.

Programación del subtema

Comprensión	Aplicaciones	Habilidades
Concepto de clado	Cladogramas de primates	Análisis de cladogramas
Uso de secuencias génicas o proteicas como reloj molecular	Reclasificación de la familia escrofularáceas por cladística	
Características homólogas y análogas		
Cladogramas		
Discrepancia entre cladística y clasificación anatómica		

EXHXXXXXXX

Cladística

- Las especies pueden evolucionar y originar nuevas especies cuando se separan en un momento determinado. Esto ha ocurrido de forma repetida a lo largo del tiempo, por lo que grande grupos de especies en la actualidad derivan de un ancestor común.
- Estos grupos de especies pueden identificarse al observar las características que comparten y que han "heredado" del ancestro común.
- Un clado es un grupo de organismos que han evolucionado a partir de un ancestro común.

EVALLER

Clado

- Un clado incluye todos los organismos, tanto vivos como fósiles, y el ancestro común del que descienden.
- Un clado puede ser muy grande incluyendo a miles de especies, o bien pequeño formado por tan solo unas pocas.

Así, la clase mamíferos forma un gran clado de unas 5500 especies porque todas han derivado de un ancestor común.

Sin embargo, el árbol Ginkgo billoba es el único miembro vivo de un clado que evolucionó hace 270 millones de años.

XYYYY K (XX)

Identificación miembros de un clado

- Las especies que son más similares tienen mayor probabilidad de estar más estrechamente relacionadas y formen un clado, mientras que aquellas que muestran un mayor grado de diferenciación, es menos probable que lo estén.
- Usando pruebas anatómicas, no siempre resulta obvio qué especies han evolucionado de un ancestro común, y por tanto, deberían ser incluidas en un mismo clado.

Las pruebas más objetivas que permiten determinar qué especies forman parte de un clado, son las que se obtienen de las secuencias de bases de un gen o de la secuencia de aminoácidos correspondiente de

una proteína.

Variación molecular

- Los cambios en las secuencias de ADN de genes de una generación a otra son debidos, en parte, a mutaciones aleatorias que se suceden con una tasa constante a lo largo del tiempo.
- Las mutaciones en los genes modifican la secuencia de aminoácidos de las proteínas correspondientes.
- Cuanto mayor sea la diferencia en la secuencia de una proteína común entre dos especies, mayor será la distancia evolutiva (más tiempo hace que tuvieron un ancestro común).

- Las diferencias en las secuencias polipeptídicas se van acumulando de forma gradual a lo largo del tiempo a medida que las mutaciones van ocurriendo de generación en generación en una especie.
- Por tanto, estos cambios pueden utilizarse como una especie de **reloj** para estimar cuanto tiempo hace que dos especies relacionadas se separon a partir de un ancestro común.

Web2

Árbol Filogenético de la Vida

Mediante comparación de moléculas homólogas entre dos especies relacionadas, es posible contar el número de diferencias.

EXHXXXXXXX

Sequence from modern lineage 1:

Common ancestor:

CAATTTATCG

CAATCGATCG

lineages now differ by two bases.

After 25 million years, the two descendent lineages have

diverged. Each has had a single base mutation, so that the

25 million years later:

25 million years later:

CAATTTATCT

CAATTGATCG

Variaciones bioquímicas como reloj evolutivo

Las diferencias en las secuencias se acumulan de forma gradual, de modo que hay una correlación positiva entre el número de diferencias que hay entre dos especies y el momento a partir del que divergieron de un ancestro común.

Sequence from modern lineage 2:

CAATITATIT

50 million years later: CAATCGATCG

50 million years later: CAATTTATTT

Sequence from modern lineage 1:

common ancestor.

CAATCGATCG

50 million years ago, the two descendent lineages had a

Sequence from modern lineage 2:

CAATITATIT

- Imaginemos que al comparar mediante hibridación cierta secuencia de ADN de 3 especies A, B y C, observamos que existen 26 diferencias entre B y C mientras que entre A y C existen 58 diferencias.
- Podemos concluir que la especie B están más estrechamente relacionada con la especie C que con la A. Ha habido más tiempo para que las mutaciones en el ADN ocurran desde que se separaron las especies A y C que desde que se separaran B y C.
- Además, si tenemos en cuenta que 58 es aproximadamente 2 veces más que 26, y asumiendo un ritmo de mutación constante, podemos concluir que la separación entre las especies A y C ocurrió dos veces antes en el pasado de cuando ocurrió entre B y C.

```
gi|160797|gb|AAA29796.1|
gi|9816|emb|CAA77743.1|
gi|56749856|sp|P68871|HBB_HUMA
gi|18015|emb|CAA37898.1|
gi|160797|gb|AAA29796.1|
gi|9816|emb|CAA77743.1|
gi|56749856|sp|P68871|HBB_HUMA
gi|18015|emb|CAA37898.1|
gi|9816|emb|CAA77743.1|
gi|9816|emb|CAA77743.1|
gi|9816|emb|CAA77743.1|
gi|56749856|sp|P68871|HBB_HUMA
gi|18015|emb|CAA37898.1|
```


KYHKKKXXXX

- Esta es la idea de utilizar datos bioquímicos cuantitativos como un reloj evolutivo para estimar el tiempo de los eventos de especiación.
- Así, a partir de la comparación de la secuencia de ADN mitocondrial de 3 humanos y 4 especies de primates, se ha construido el siguiente cladagroma que ha permitido determinar la separación entre humanos y chimpancés hace 5 millones de años.
- Sin embargo, hay que ser cuidadosos con el término "reloj" en este contexto, ya que el grado de mutación no es siempre constante e invariable como el tic-tac de un reloj.
- Por tanto, todo lo que tenemos es una estimación en vez de tiempo absoluto para cada evento de especiación.
- Por ello, siempre es necesario comparar los datos bioquímicos con evidencias morfológicas a partir de fósiles y datación mediante radiosótopos.

El ADN mitocondrial, a diferencia del ADN genómico, carece enzimas correctoras errores de la replicación, acumulando cambios 5-10 veces más rápido que éste. Además en el ADN mitocondrial no ocurre recombinación, por lo que se utiliza frecuentemente en análisis filogenéticos.

Características homólogas

Las similitudes entre organismos puden ser análogas u homólogas.

Las homólogas son aquellas que derivan de la misma estructura de un ancestro común, pero que no necesariamente tienen la misma función actualmente.

El quiridio o extremedidad pentadáctila de las extremedidas de diversos animales, tales como humanos, ballenas o murciélagos, son ejemplos de estructuras anatómicas homólogas.

Características análogas

- Las **análogas** son aquellas que no derivan de un ancestro común y no tienen la misma estructura, pero tienen una función similar.
- Aves, insectos y murciélagos utilizan alas para volar, y aunque todos pertencen al Reino Animal, no se encuentran en el mismo clado, simplemente por su habilidad para volar.
- Otro ejemplo de características análogas son la aletas de organismos acuáticos, como delfines (mamífero) y tiburones (escuálo) o el ojo humano y el de los cefalópodos, que si bien llevan a cabo la misma función, han evolucionado de forma independiente.

Cladogramas

- Un cladograma es un diagrama evolutivo en forma de árbol que muestra la secuencia más probable de divergencia en clados.
- Pueden realizarse a partir de datos morfológicos (características) o bioquímicos (diferencias en la secuencia de ADN o aminoácidos), siendo estos últimos realizados por programas informáticos que calculan cómo las especies han podido haber evolucioando en un clado.
- Este cálculo se basa en el principio de parsimonia, donde se indica la secuencia más probable de divergencia en clados con el menor número de cambios en la secuencia de nucleótidos o aminoácidos.

Cladogramas

Los puntos de ramificación en un cladograma se llaman **nodos**, y representan un evento de especiación en el que una hipotética especie ancestral se dividió en dos o más especies.

- En el cladograma superior:
 - las lampreas y la especie anscestral X forman un clado,
 - los tiburones, salmones e iguanas junto con la especie ancestral Y forman otro clado,
 - los salmones e iguanas junto con la especie ancestral Z forman otro clado.

APLICACIÓN: Cladogramas que incluyen humanos y otros primates

Como ya se ha comentado, los Primates son un Orden de la Clase Mamíferos, que está formado por especies animales que poseen cinco dedos y tienen la capacidad para trepar.

 Los parientes más cercanos a los humanos son los chimpancés y los bonobos, que junto con los orangutanes y los gorilas forman la Familia

de los Homínidos.

El siguiente cladograma ha sido construido a partir de la comparación realizada de sus genomas, completamente secuenciados.

Los números indican una estimación del tiempo que hace que se separaron a partir de un ancestro común, asumiendo una tasa de mutación 10⁻⁹ mutaciones/año.

- Un cladograma puede realizarse a partir de datos bioquímicos (diferencias en la secuencia de ADN o aminoácidos) o morfológicos (características). En el tema Opcional Biotecnología y Bioinformática se realizará un cladograma a partir de datos bioquímicos.
- Para la construcción de un cladograma a partir de datos morfológicos, hay que listar el mayor número de características que cada organismo posee.

Organismos:

Paramecio	Gusano plano	Tiburón	
Koala	Camello	Humano	

Datos morfológicos son:

- Eucariota - Pluricelular

- Columna vertebral - Bolsa amniótica

- Pelo - Placenta

- Pulgar oponible en cada extremidad delantera.

De esta lista, muchos de los caracteres serán claramente caracteres derivadas, es decir que han sido adquiridos más recientemente en su linaje evolutivo.

Una de estas características será común a todos los organismos estudiados. Este carácter ancestral será considerada la característica primitiva. En el ejemplo anterior, podría ser eucariota, multicelular o poseer columna vertebral.

EXHXXXXXXX

Hacer una tabla con todos los organismos en la primera columna y las caracteríticas derivadas en la primera fila, marcando aquellas caracteríticas que posea cada organismo.

	Eucariota	Multicelular	Columna vertebral	Bolsa Amniótica	Pelo	Placenta	Pulgar oponible	Total
Paramecio	√	x	x	x	X	x	x	1
Gusano	√	✓	x	x	x	x	X anti	10 0 2
Tiburón	√	✓	√	x	X	x	x a	3
Águila	√	✓	√	√	X	x	X	PIIIA3
Koala	√	✓	√	√	√	x	X	5
Camello	√	√	√	√	√	√	x	6
Humano	√	√	√	√	√	√	V	7,00

EVERTEXTE

Para construer el cladograma, se establece una línea original en cuya base se situa el ancestro común del linaje de estudio, y en su parte más alta se encuentra el organismo estudiado que posea un mayor número de características derivadas.

 Ahora se van colacando de forma equidistante el resto de organismos estudiados en orden decreciente de características derivadas compartidas.

 Ahora se van colacando de forma equidistante el resto de organismos estudiados en orden decreciente de características derivadas compartidas.

HABILIDAD: Análisis de cladogramas para deducir relaciones evolutivas

La información obtenida en un cladograma puede ayudar a confirmar evidencias anatómicas/fósiles, pero ¿qué información obtenemos de un cladograma como el siguiente?

- Todos los organismos han evolucionado a partir de un ancestro eucariota, ya que todos comparten este característica primitiva.
- Los koalas, por ejemplo, han evolucionado después de las águilas porque poseen pelo, una característica derivada, que ha sido más recientemente adquirida en la evolución que las características de un águila.

EXHXXXXXXX

HABILIDAD: Análisis de cladogramas para deducir relaciones evolutivas

Todos los organismos que se encuentran en un mismo clado, comparten la misma característica derivada. Así, todos los organismos por encima del ancestro vertebrado tienen esa característica, y cualquier organismo por debajo en la filogenia es un organismo invertebrado.

Cada nodo o ramificación constituye un evento de especiación.

HABILIDAD: Análisis de cladogramas para deducir relaciones evolutivas

 Los organismos de dos clados que están conectado en un nodo de un cladograma están más estrechamente relacionados evolutivamente.

Las divisiones entre clados/nodos sugieren la secuencia en la que los

grupos divergieron.

Algunos cladogramas muestran números para indicar el número de diferencias en la secuencia de bases o aminoácidos. Dado que se asume que el ritmo de mutación ocurre a un ritmo constante, esos números pueden usarse para estimar cuánto tiempo hace desde que dos grupos divergieron.

Aunque los cladogramas son frecuentemente similares a las clasificaciones basadas en otros tipos de métodos tradicionales o evidencias, los cladogramas han llegado a posibilitar la reclasificación de un grupo

EXHYXXXXXX

Cladogramas y reclasificación

- La **cladística** se encarga de la construcción de cladogramas y de la identificación de clados. La construcción de cladogramas basados en la secuencia de aminoácidos o bases no ha sido posible hasta el siglo XX, cuando se han podido secuenciar genomas y disponer de programas informáticos que lleven a cabo dicho análisis.
- La cladística ha revolucionado la clasificación de animales y plantas, dado que la clasificación tradicional basada en la morfología no siempre coincide con los orígenes evolutivos de los grupos de especies.
- Como resultado, algunos grupos han sido reclasificados, y las nuevas clasificaciones basadas en la cladística están más cerca de verdadera clasificación una natural, habiendo revelado tanto similitudes inadvertidas entre grupos distintos como diferencias significativas entre especies clasificadas inicialmente dentro de un mismo grupo.

MÉTODOS CLADÍSTICOS

IMAGEN: labs.icb.ufmg.br

ととグレイトなんまれ」

Cladogramas y reclasificación

- Así por ejemplo, al comparar una medusa, una estrella de mar y un humano, los dos primeros viven en el océano, son invertebrados y tienen simetría radial por lo que inicialmente se clasificaron en un mismo grupo.
- Sin embargo, esta clasificación no refleja sus relaciones evolutivas, y la cladística los has reclasificado, dado que una Estrella de mar está más emperentado con los humanos que con una medusa, dado que ambos somos deuteróstomos.

Web4

~ 1 · - 1 / - 1 / / /

NATURALEZA CIENCIAS: Refutación de teorías

- La reclasificación de familias de plantas como resultado de las pruebas aportadas por la cladística, constituye un buen ejemplo de un importante proceso en ciencias, la comprobación de teorías y la sustitución de aquellas encontradas falsas con nuevas teorías.
- La clasificación de la Angiospermas en familias en base a sus parecidos morfológicos fue comenzada por el botánico francés de Jussieu en 1789 en su obra Genera plantarum y revisada a lo largo del siglo XIX.

IMAGEN: es.wikipedia.org

ANTONII LAURENTII DE JUSSIEU REGI A CONSILIIS ET SECRETIS, DOCTORIS MEDICI PARISIENSIS, REGIÆ SCIENTIARUM ACADEMIÆ REGIÆQUE SOCIETATIS MEDICA PARISIENSIS, NECNON ACADEMIARUM UPSAL. MATRIT. LUGD. SOCIL, ET IN HORTO REGIO PARIS. BOTANICES PROFESSORIS. GENERA PLANTARUM ORDINES NATURALES DISPOSITA, JUXTA METHODUM IN HORTO REGIO PARISIENSI EXARATAM, ANNO M. DCC. LXXIV. PARISIIS Apud Viduam HERISSANT, Typographum, via novi B. M. fub figno Crucis Aurea. Et THEOPHILUM BARROIS, ad ripam Augustini

EXHXXXXXXX

APLICACIÓN: Reclasificación Familia escrofulariáceas

- Existen más de 400 Familias de plantas Angiospermas, siendo el de las escrofulariáceas el octavo grupo con más miembros.
- El nombre de esta familia fue dado originariamente por Jussieu en 1789, incluyendo 16 géneros en base a similitudes morfológicas.
- A medida que se fueron encontrando y clasificando nuevas plantas, la familia fue creciendo hasta alcanzar más de 5000 especies repartidas en 275 géneros.

APLICACIÓN: Reclasificación Familia escrofulariáceas

- Recientemente los taxónomos han investigados los orígenes evolutivos de la Familia Escrofulariáeas usando la cladística.
- Un proyecto de investigación comparó la secuencia de 3 genes cloroplastídicos en varias especies de esta familia así como en varias especies de familias estrechamente emparentadas.

Web5

IMAGEN: thinkib.net

- Los resultados obtenidos muestran que algunas de las especies de la familia Escrofulariáceas no forman un verdadero clado y que, por otro lado, cinco clados habían sido incorrectamente clasificados en una familia.
- Con la reclasificación actual, menos de la mitad de las especies originales permanecen en esta familia.

EXHXXXXXXX