


Brownian motion (on a phylogeny)


Brownian motion (on a phylogeny)


The expected distribution of the tips & nodes of the tree under Brownian motion is multivariate normal with variance-covariance matrix in which each *i,j*th term is *proportional* to the height above the roots for the common ancestor of *i* and *j*.


- Example:
- 1) Simulate the independent evolution of 2 traits on this tree:
- 2) Calculate the pearson correlation coefficient between the two traits. Here is one example:


3) Repeat 1000 times and look at the distribution of correlation coefficients. In contrast, the expected distribution, for random data sets with N = 10 is shown on the right. For N = 10, the critical significance value at p <= 0.05 is 0.63; the type I error rate is a whopping 60%!


picR

Returning to our example above with the 10 taxon tree, here is the distribution of independent contrasts under the null hypothesis. Type I error for 1000 reps is 0.051% - perfect!


Brownian motion – assumptions and interpretations


Brownian motion – assumptions and interpretations


Ornstein-Uhlenbeck model (OU-1)

the math:

brownian motion + 'rubber band effect'

change is unbounded (in theory), but as rubber band gets stronger, bounds are established in practice

repeated movement back towards center erases phylogenetic signal, leading to K << 1


Ornstein-Uhlenbeck model (OU-1)


the math:


brownian motion + 'rubber band effect'


change is unbounded (in theory), but as rubber band gets stronger, bounds are established in practice

repeated movement back towards center erases phylogenetic signal, leading to K << 1


Evolutionary rates Ackerly 2009 PNAS

