
Human Evolution:
our primate ancestry

"Light will be thrown on the origin of
man and his history.”

! ! ! ! C. Darwin, 1859

1

2

3

http://www.nytimes.com/2010/03/02/science/02evo.html?pagewanted=1&em

Human Culture.....
an evolutionary force

4

Prosimians
early arboreal
primates

Myth #1
5

Humans are closely related to the African Great Apes

• elongated skull
• larger brow ridge
• short/stout canines
• enlarged mammaries
• reduced hair

• large brains
• no tail
• erect posture
• < joint flexibility

Hominoidea

Hominidae

Homininae

6

Morphological analysis - unable to clarify phylogeny

7

Serum albumin immune reaction - Sarich & Wilson 1967

8

• overall nucleotide
differentiation <1-2%

• mtDNA, Y
chromosome, nuclear
genes >> A

• gene tree-spp tree
problem

Molecular analysis resolving the trichotomy...

9

10

Combined analyses of molecular data sets:
! Ruvolo (1995, 1997)
! Satta et al (2000) 45 loci totaling 47,000 bp

Cytochrome oxidase II
MP tree; Ruvulo et al., 1994

11

Stauffer et al 2001

sequencing multiple protein coding genes -> Divergence Times

±1 SE
95% CI

6.4 mya
±1.5

5.4 mya
±1.1

12

Ardipithecus ramidus

Australopithecus anamensis

Australopithecus afarensis

Australopithecus africanus

Australopithecus garhi

Australopithecus aethiopicus
Australopithecus robustus
Australopithecus boisei

Homo habilis

Homo erectus
Homo ergaster

Homo sapiens heidelbergensis
Homo sapiens neanderthalensis
Homo sapiens sapiens

13

Australopithecus aethiopicus
 (2.5 Ma)

Australopithecus garhi

• Cranial

• Post-cranial

• Dental

14

Endocasts

15

H. sapiens sapiens
A. africanus
‘Mrs Ples’

H. sapiens
neanderthalensis

H. erectus

A. afarensis
 ‘Lucy’

H. habilis

H. sapiens
CroMagnon

A. boiseiA. aethiopicus

(large brain,
Broca’s)

16

‘Mrs Ples’
(1m, 30kg, upright)

1947
Robert Broom

Australopithecus africanus

‘Taung child’
(small brain, human teeth)

1924
Raymond Dart

17

Scientists uncover possible new
species of human

Dwarf skeleton is 18,000 years old
(2004)

Homo floresiensis type
specimen

Flores, Indonesia

The Hobbits…..

18

How would a human-chimp hybrid or the discovery of a living
Homo erectus change the way we see the world? (Dawkins 2009)

..... predictive hypotheses

19

Myth #2

20

Myth #3

*

21

Australopithecus sediba

Dirks et al, 2010

Malapa

Cradle of
Humankind

1.8 million years ago
22

Australopithecus sediba

Berger et al, 2010

- closer to Homo than any
fossil ever found before?

A- arms

H- hands

H- legs

A- ankle bones

H- nose A- brain

23

Australopithecus africanus
‘Mrs Ples’

H. sapiens
neanderthalensis
(burial, culture)

H. erectus
(fire, stone

tools)

A. afarensis
‘Lucy’

H. habilis
(tools,
large brain,
Broca’s)

H. sapiens
CroMagnon

A. boiseiA. aethiopicus

Where rather than Who?
Fossils older than 1.5my all
E & S Africa

24

2. Recent ancestry of humans? …migration & diversification

Eur & Af

Eur & MidE

25

Fire
Stone tools

Who was Mitochondrial Eve?

26

mtDNA RFLP
147 individuals

!root of tree lies in
Africa ~200,000 YA

Cann et al (1987)

Asia

Europe

New

World

27

Templeton’s challenge

Templeton tree - more
parsimonious, with v diff
topology

• no strictly deep-rooted
African lineages

• Homo evolved in either
Africa or Asia

• much gene exchange

28

Many subsequent studies with similar results…

Vigilant et al. (1991):
partial mtDNA sequence from 189 persons 166,000-249,000 YA

Ruvulo et al. (1993):
partial mtDNA sequence 129,000-536,000 YA

Horai et al. (1995):
entire mtDNA sequence 125,000-161,000 YA

Goldstein et al. (1995): 30 microsatellite loci 75,000-287,000 YA

Tishkoff et al. (1996): tandem repeat on c12 from >1600 people
! ! ! ! ! ! 102,000-450,000 YA…. Y chromosome, MHC etc

29

Osborne et al. 2008 A humid corridor across the Sahara for the
migration of early modern humans out of Africa 120,000 years ago.
PNAS 105(43): 16444-16447

Central Saharan
watershed

Ancient river channels

Levant
120-90 ka

~150-200 ka

Archeological
finds

X

Geochemical
data

!

30

Resolution from genetics of interbreeding
populations…

Homo neanderthalensis diverged ~200,000 YA in Europe

31

Krings et al. (1997): 379 bp sequence
994 modern humans & 16 chimps
Among Humans (x=8; 1-24)
Neanderthal vs human (x=27; 22-36)

Krings et al. (1999): 340bp
663 moderns, 7 chimp, 2 bonobo
Humans (x=10.9; 1-35)
N-human (x=35.3; 29-43)
N-chimp (ca. 94)

32

• baby differs from Feldhofer by 12 bp (mtDNA)
• distance => unlikely an interbreeding pop
• theoretical models 0.1-25% contribution
• morpho change, overlaps, cultural exchange
• nuclear genes? Pääbo, Krings etc

42 ka

30-100 ka
29 ka

33

Update…

Vindija cave, Croatia (38,000 yr)
454 sequencing

Analysis of one million base pairs of Neanderthal DNA
(Green et al 2006)

119 bp
63 bp

34

Taxonomic distribution of sequences from Vi-80 Mt Tree
(red = uncorrected)

35

N Unique + Errors

Human-Neanderthal divergence time ~516,000 y
 (465-569ky)

36

Ne=3,000

(0-12,000)

But
SNP’s (30%
derived allele)
X > autosomes

=>
gene flow
modern M >
Neanderthals

37

Neanderthal genomics? 20g bone 6000 runs; 2 yrs
38

Neanderthal Genome
"First Draft" Unveiled

February 12th 2009

Reconstructing the Neanderthal genome
Svante Paabo (Max Planck Institute) & 454 Life Sciences

• 99.5% similar
• Lactose intolerant
• ?language capabilities

39

Evans et al., (2006) Evidence that the adaptive allele of the brain size
gene microencephalin introgressed in Homo sapiens from an archaic
Homo lineage. PNAS 103: 18178-18183

40

