

Análisis del filoma de *Blochmannia floridanus*

IÑAKI COMAS, ANDRÉS MOYA,
FERNANDO GONZÁLEZ-CANDELAS

Inst. Cavanilles de biodiversidad
y biología evolutiva

Genética Evolutiva

FILOGENÓMICA

**Métodos
filogenómicos**

GENÓMICA

**Filogenia de
especies**

EVOLUCIÓN

**Filogenética vs.
Filogenómica**

BIOINFORMÁTICA

Bfl proteoma

583 prot.

árbol guía

BLAST

21 homólogos

<21 homólogos

concatenados

árbol génico

árbol génico

ÁRBOL SPP.

CONSENSO

FILOMA

SUPERÁRBOL

<i>Rickettsia prowazekii</i>	α -proteob.	Rpr
<i>Blochmannia floridanus</i>	γ -proteob.	Bfl
<i>Buchnera aphidicola</i> (<i>Baizongia pistaciae</i>)	γ -proteob.	Bapbpi
<i>Buchnera aphidicola</i> str. Sg (<i>Schizaphis graminum</i>)	γ -proteob.	BapSg
<i>Buchnera</i> sp. APS	γ -proteob.	BapAPS
<i>Escherichia coli</i> K12	γ -proteob.	EcoK12
<i>Escherichia coli</i> O157:H7 EDL933	γ -proteob.	EcoO
<i>Haemophilus influenzae</i> Rd	γ -proteob.	Hin
<i>Pasteurella multocida</i>	γ -proteob.	Pmu
<i>Pseudomonas aeruginosa</i>	γ -proteob.	Pae
<i>Salmonella enterica</i> subsp. <i>enterica</i> serovar <i>Typhi</i>	γ -proteob.	Sty
<i>Salmonella typhimurium</i> LT2	γ -proteob.	StyL
<i>Vibrio cholerae</i>	γ -proteob.	Vch
<i>Wigglesworthia glossinidia brevipalpis</i>	γ -proteob.	Wbr
<i>Xanthomonas axonopodis</i> pv. <i>citri</i> str. 306	γ -proteob.	Xca
<i>Xanthomonas campestris</i> pv. <i>campestris</i> str. ATCC 33913	γ -proteob.	Xci
<i>Xylella fastidiosa</i>	γ -proteob.	Xfa
<i>Yersinia pestis</i> KIM	γ -proteob.	Ype
<i>Neisseria meningitidis</i> MC58	β -proteob.	NmeM
<i>Neisseria meningitidis</i> Z2491	β -proteob.	NmeZ
<i>Ralstonia solanacearum</i>	β -proteob.	Rso

GENOMAS

ANOTADAS: 579

DESCONOCIDAS: 4

Annotations:

ÁRBOL DE ESPECIES GUÍA

Concatenado de 60 genes relacionados con la traducción: 8067 aa.

JTT + F + 8G. +INV.

Homólogos

21 spp.

E-valor 0.01

1° BLAST

mejor hit de cada representante

2° BLAST

resto de spp. de cada grupo

Homólogos

< 21 spp.

E-valor 0.001

1° BLAST

mejor hit
de cada
set

2° BLAST

resto de
spp. de
cada set

Selección de homólogos

1° Obtención secuencias

2° Alineamiento de las secuencias sin selección previa

3° Obtención filogenia

4° Post-análisis:

ANÁLISIS DEL INFORME DE BLAST

ANÁLISIS DE ANOTACIÓN

ANÁLISIS DE ALINEAMIENTO

ANÁLISIS DE FILOGENIA

ANÁLISIS DE CLUSTERS EN MICROBIAL GENOME DATABASE

Resumen homólogos

PROTEOMA *Blochmannia floridanus*

200
GENES COMUNES

De la filogenética a la filogenómica ...

1. EL FILOMA DE B. FLORIDANUS

Árboles de genes
obtenidos por ML
de PHYML
(JTT+8G+F+Inv)

2. CONCATENADOS

- Número insuficiente de sitios informativos
- Variabilidad de las tasas de evolución entre linajes

- Transferencia génica horizontal
- Otras “fuerzas” evolutivas

Consenso concatenados: árbol de especies

**Problemas
Xanthomonadales**

**Monofilia
endosimbiontes**

**Árboles de
concatenados
obtenidos por ML de
TREEPUZZLE
(JTT+8G+F+INV)**

3. CONSENSOS

SUPERÁRBOL

Método de consenso que combina la información de múltiples árboles para construir un único árbol

$T1 + T2 + T3 = \text{SUPERÁRBOL}$

CONSENSO

PROGRAMA CONSENSE (PHYLIP)

SUPERÁRBOL

PROGRAMA CLANN (algoritmo MRP)

CONCLUSIONES

MÉTODO	PROBLEMA	VENTAJA	APLICACIÓN
ÁRBOLES GÉNICOS	<ul style="list-style-type: none">● BAJA EFICACIA 43 / 579 =7.4 %	<ul style="list-style-type: none">● RAPIDEZ	<ul style="list-style-type: none">● EVALUACIONES INICIALES
CONSENSO ÁRBOLES GÉNICOS	<ul style="list-style-type: none">● GENES PRESENTES EN TODAS LAS ESPECIES● RELACIÓN INDIRECTA CON LAS SECUENCIAS	<ul style="list-style-type: none">● DETECCIÓN DE ZONAS CONFLICTIVAS	<ul style="list-style-type: none">● ANÁLISIS DEL PARECIDO DE LOS ÁRBOLES● RESUMEN FRECUENCIA DE GRUPOS
CONCATENACIÓN	<ul style="list-style-type: none">● GENES PRESENTES EN TODAS LAS ESPECIES● MODELO DE EVOLUCIÓN ÚNICO	<ul style="list-style-type: none">● ALTA EFICACIA● ALTO SOPORTE	<ul style="list-style-type: none">● INFERENCIA DEL ÁRBOL DE ESPECIES
SUPERÁRBOLES	<ul style="list-style-type: none">● RELACIÓN INDIRECTA CON LAS SECUENCIAS	<ul style="list-style-type: none">● NO NECESITA DE GENES PRESENTES EN TODAS LAS ESPECIES	<ul style="list-style-type: none">● COMBINACIÓN DE ÁRBOLES DE MÚLTIPLES FUENTES● GENERACIÓN DE GRANDES ÁRBOLES FILOGENÉTICOS

