

Constructing an RNA world

David P. Bartel and Peter J. Unrau

A popular theory of life's origins states that the first biocatalysts were not made of protein but were made of RNA or a very similar polymer. Experiments are beginning to confirm that the catalytic abilities of RNA are compatible with this 'RNA world' hypothesis. For example, RNA can synthesize short fragments of RNA in a template-directed fashion and promote formation of peptide, ester and glycosidic linkages. However, no known activity fully represents one presumed by the 'RNA world' theory, and reactions such as oxidation and reduction have yet to be demonstrated. Filling these gaps would place the hypothesis on much firmer ground and provide components for building minimal forms of RNA-based cellular life.

Since the time of Darwin and his 'warm little pond', scientists have been wrestling with the challenge of formulating a plausible scenario for the origin and early evolution of life. How did a self-replicating assembly of molecules emerge on the early Earth and give rise to cellular life? From this perspective, even the simplest free-living bacteria in contemporary biology are of staggering complexity; *Aquifex aeolicus*, a simple autotrophic bacterium, has 1512 open reading frames and at least 35 RNA genes¹. Because hundreds of these genes are common to all branches of life, phylogenetic comparison cannot whittle away the genomes of cellular life to a tractable set of genes representing the first cell. The fossil record for life appears to go back 3.5–3.85 billion years – nearly as far back as the oldest terrestrial rocks^{2,3}. Yet some of the oldest fossils resemble modern cyanobacteria, providing few clues as to how the earliest life differed from that of today.

Because approaching the origin of life by looking back through phylogenetic or palaeontologic evidence has proved difficult, one might hope to work forward instead, starting with the molecules and conditions thought to prevail on the early Earth. However, only a minute fraction of the possible combinations of molecules, conditions, catalytic surfaces and circumstances can be explored. The study of prebiotic chemistry provides key insights into the plausibility of a given scenario, but it cannot hope to recreate a scenario *de novo*. Without constraints from phylogeny and palaeontology, and without a guide through the maze of prebiotic possibilities, theorists formulating scenarios for the early evolution of life have started with the basic principles of replication and evolution.

The RNA world

One hypothesis is that early life was based on RNA⁴. That is, biocatalysis was performed by catalytic RNAs rather than by protein enzymes. The appeal of RNA-based life is that catalytic RNAs, which could have served as their own genes, would have been much simpler to duplicate than proteins. According to this theory, RNA first promoted the reactions required for life with the help of metals, pyridines, amino acids and other small-molecule cofactors. Then, as metabolism became more complex, RNA developed the ability to synthesize coded polypeptides that served as more sophisticated cofactors. DNA eventually replaced RNA as the genetic polymer, and protein replaced RNA as the prominent biocatalyst. The conversion to protein catalysis is not considered complete; RNA retains a central role in protein synthesis, perhaps including catalysis of peptidyl transfer⁵. Remnants of ancestral ribozymes are also thought to persist as nucleotides within many cofactors, such as NAD⁺, NADPH, FAD, coenzyme A, coenzyme B₁₂, ATP and S-adenosylmethionine⁶.

Now that the 'RNA world' hypothesis⁷ has been canonized within most current biology textbooks, its status as a hypothesis is

easily forgotten. Problems remain, particularly the implausibility of prebiotic RNA synthesis and stability^{8–10}. Indeed, most professional advocates of an RNA world are doubtful that life began with RNA *per se*. Instead, they propose that life began with an RNA-like polymer, yet to be identified, that possessed the catalytic and templating features of RNA but miraculously lacked RNA's undesirable traits, most notably, its intractable prebiotic synthesis^{4,8–11}. The era of this RNA-like polymer is the 'pre-RNA world', which presumably gave rise to the RNA world in a manner analogous to that in which the RNA world gave rise to the protein–nucleic-acid world of today. Relegating the RNA world to a crucial intermediate in the early evolution of life rescues the hypothesis from the ridicule of prebiotic chemists but still does not place it on firm footing. The 'RNA world' scenario hinges on some rather far-fetched assumptions about the catalytic capability of RNA. For example, RNA polymerase ribozymes must have been responsible for replicating the ribozymes of the RNA world, including themselves (via their complementary sequences). RNA replication is a very challenging set of reactions – far more challenging than those yet known to be catalysed by RNA. And replication is just the beginning. To successfully make the transition to the protein–nucleic-acid world, RNA must have been able to promote coded peptide synthesis and a host of metabolic reactions.

The 'RNA world' theme park

Can RNA catalyse the reactions needed for self-replication on the early Earth? Can RNA-based life achieve the metabolic sophistication needed to give birth to the protein–nucleic-acid world? In beginning to answer these questions, it has been useful to look beyond the ribozymes found in contemporary biology – primarily because only seven different types have been found. Two types perform self-splicing reactions, four perform self-cleavage and one trims off the 5' end of pre-tRNA¹². All perform phosphodiester transfer or phosphodiester hydrolysis at RNA and, sometimes, DNA linkages, although valiant efforts have extended reactions catalysed by derivatives of these ribozymes to include *in vitro* reactions at carbonyl centres^{13,14}. Although the reactions of natural ribozymes are fascinating and impressive, they do not approach the sophistication of the key reactions assumed by the 'RNA world' hypothesis.

The ability to explore the repertoire of RNA catalysis dramatically improved with the development of *in vitro* randomization, selection and amplification methods^{15–17}. Ribozymes with new or enhanced activities can be isolated from large libraries of ribozyme variants^{18–20}, and entirely new ribozymes can be isolated from large pools of random-sequence molecules²¹ (Table 1). During *in vitro* selection of ribozymes, the desired sequences are enriched on the basis of their ability to modify themselves in such a way

David P. Bartel
dbartel@wi.mit.edu

Peter J. Unrau
punrau@alum.mit.edu

Whitehead Institute
for Biomedical
Research and Dept
of Biology, MIT,
9 Cambridge
Center, Cambridge,
MA 02142, USA.

TABLE 1. Examples of new ribozymes from random-sequence RNA selections^a

Bond formed ^b	Leaving group	Activity of ribozyme	Refs
-O-PO ₃ - HO-PO ₃ -	5'-RNA	Phosphodiester cleavage ^c Cyclic phosphate hydrolysis ^c	18,48,49 18
-O-PO ₃ -	PP _i	RNA ligation	21,28,44
-O-PO ₃ -	PP _i	Limited polymerization	29
-O-PO ₃ -	AMP	RNA ligation	50
-O-PO ₃ -	ADP	RNA phosphorylation	37
-O-PO ₃ -	Imidazole	Tetraphosphate cap formation	51
-O-PO ₃ -	Rpp ^d	Phosphate anhydride transfer and hydrolysis	40
-O-PO ₃ <	PP _i	RNA branch formation ^c	52
-O-CO-	AMP	RNA aminoacylation	36
-O-CO-	3'-RNA	Acyl transfer	32
-O-CO-	AMP	Acyl transfer	38
-HN-CO-	3'-RNA	Amide bond formation	32
-HN-CO-	AMP	Peptide bond formation	26
>N-CH ₂ - -S-CH ₂ -	I Br	RNA alkylation Thio alkylation	53 54
>HC-CH<		Diels-Alder addition (anthracene-maleimide)	25
>N-CH<	PP _i	Glycosidic bond formation	24
		Bridged biphenyl isomerization	42
		Porphyrin metalation	43

^aActivities have also been isolated from pools of DNA (Ref. 55) and other RNA analogues^{22,23}.

^bThe attacking nucleophile is on the left. The bond formed is indicated by an en-rule (-).

Neighbouring bonds to one (-) or two (< or >) adjacent atoms are indicated.

^cReactions promoted by new ribozyme folds isolated from libraries biased towards natural folds.

^dR can be any of a large number of moieties.

that they can be separated from the inactive molecules. When examining reactions that do not involve nucleic acid substrates, the desired substrate can be linked to each of the random-sequence-pool molecules, and molecules that convert the tethered substrate to product are selected²²⁻²⁶. Next, the selected molecules are amplified, and the selection-amplification procedure is repeated until sequences with the desired activity dominate the pool. Before the technology of *in vitro* selection existed, it was easy to proclaim boldly that RNA could catalyse the reactions required in the RNA world – no one expected experimental verification. However, now the onus is not merely to propose a key reaction of the RNA world but also to produce an RNA molecule that can perform such a reaction.

New ribozymes bring important insights into the feasibility of the 'RNA world' hypothesis, but the *in vitro* selection approach has limitations. Even if it can demonstrate that there are RNA sequences that can catalyse the reaction in question, the possibility that other ribozymes with different folds could also promote the reaction precludes any claims that a particular fold would have been relevant in early evolution. Moreover, it cannot prove that the RNA world ever existed. Even if ribozymes for all the essential activities of an RNA world were generated and assembled into RNA-based life, this would only show that the fundamental properties of RNA are compatible with the 'RNA world' scenario. Perhaps most disconcerting is that the *in vitro* selection approach cannot disprove the 'RNA world' hypothesis. Only a minute fraction of the possible RNA sequences can be sampled in each experiment and, therefore, a negative result does not mean that the activity is absent among all possible sequences.

Despite these limitations, an increasing number of research groups are isolating new ribozymes. For some, the issue of the origin and early evolution of life is such an important question that it must be approached by all possible avenues. Even if the

'RNA world' hypothesis cannot be proven, recreating key features of an RNA world would make the hypothesis much more credible, and such efforts do enforce a more rigorous focus on the relevant issues and a deeper appreciation of the complexities of even the simplest imaginable life. An assembly of molecules with life-like properties, although a distant prospect, would be a fascinating tool for studying the basic properties and processes of life. Other experimentalists are primarily interested in the fundamental properties and possibilities of RNA, and how they compare with those of other biopolymers, such as protein. They want to place current biocatalysts in the context of what is possible and would be pursuing new ribozymes even if there was no 'RNA world' hypothesis. Others are interested in building the technology for generating enzymes with new or enhanced reaction chemistries, substrate preferences or reaction conditions. A deoxyribozyme selected *in vitro* has already become a useful research tool²⁷, and enzymes selected *in vitro* might eventually find uses as diagnostic, therapeutic or synthesis tools.

With this combination of motives, important elements of the putative RNA world are under construction. At best, these cumulative efforts will resemble an 'RNA world' theme park – artificial and fragmented when compared with the real thing, but still well worth a visit. The second part of this article highlights the main attractions under construction: replication, coded peptide synthesis and several metabolic activities presumed by the 'RNA world' scenario.

RNA self-replication

The 'RNA world' hypothesis hinges on the assumption that somewhere, among all RNA-sequence possibilities, ribozymes exist that can replicate RNA. The fact that some RNAs promote the chemistry of polymerization is illustrated by a ribozyme that ligates RNA efficiently ($k_{\text{cat}} > 1 \text{ sec}^{-1}$) using a reaction similar to the addition of a single nucleotide during RNA polymerization²⁸. Because the ends of the RNA molecules being joined are aligned by Watson-Crick pairing, it is possible to engineer this ribozyme to perform limited RNA polymerization²⁹. In the presence of nucleoside triphosphates and the appropriate template RNA, the ribozyme extends an RNA primer by successive addition of three mononucleotides.

This polymerase activity is still far from that needed for self-replication. It is slow, with a three-nucleotide extension sometimes requiring more than 24 hours. Its error rate during polymerization is at least five times higher than that required for self-replication of an RNA of its size³⁰. Most problematic, it recognizes a specific unpaired segment of the template RNA, which restricts translocation and reduces the number of compatible template sequences. The fact that other RNA enzymes can make generic contacts when recognizing substrate RNAs has been demonstrated with derivatives of self-splicing introns³¹.

In summary, three key features of an RNA replicase currently reside in three different ribozymes and reactions. One efficiently catalyses the proper chemistry, another uses nucleoside triphosphates in a templated fashion, and the third recognizes an RNA duplex without regard for sequence. To prove the replicase assumption of the 'RNA world' hypothesis, these features must be united into a single ribozyme, template fidelity must be improved and the issue of strand displacement must be addressed³⁰.

RNA-catalysed protein synthesis

Just as the replicase ribozyme would have marked the beginning of an RNA world, the emergence of coded protein synthesis would herald the beginning of the protein-nucleic-acid world. The fact that RNA can catalyse the chemistry of translation is demonstrated by ribozymes that promote the formation of amide

FIGURE 1. Example of a minimal ribo-organism that might eventually be constructed in the lab, provided that suitable ribozymes and membrane component can be identified. Although clearly not an autotroph, and likely to be different from the first life of the RNA world, such an organism would display the basic features of life. A polymerase ribozyme (Pol) uses nucleoside triphosphates (NTPs) to make more copies of itself and its complement (cPol) in an autocatalytic cycle (purple arrows). The polymerase ribozyme also synthesizes ribozyme 2 and its complement (Rz2 and cRz2, respectively; green arrows). Ribozyme 2 promotes a reaction that facilitates growth and eventual division of the vesicle. In this example, ribozyme 2 converts a precursor molecule (square heads) to the membrane component (round heads; red arrows). The vesicle membrane is permeable to nucleoside triphosphates and membrane precursor but impermeable to polynucleotides.

linkages^{22,26,32}. For example, a ribozyme has been selected that forms a peptide linkage between a phenylalanine moiety attached to the ribozyme and any one of several biotinylated amino acids^{26,33}. The biotinylated amino acid was activated by adenosine in a manner analogous to activation of amino acids by tRNA.

It would be interesting to explore whether this ribozyme can be a starting point for generating ribozymes capable of coded oligopeptide synthesis. Unlike replicase activity, modern protein synthesis might still harbour remnants of RNA catalysis, suggesting another approach for generating coded peptide synthesis: it might be possible to start with ribosomal RNA sequences and work back towards an RNA-only activity. It is encouraging that, when the RNA of the ribosomal large subunit is stripped of all but a few of its proteins, it still promotes a non-coded peptidyl transfer reaction, which is considered a model for the chemistry of protein synthesis³⁴.

RNA-based metabolism

Significant metabolic complexity would have been required for RNA-based life to develop coded protein synthesis sufficient for the transition to protein-based metabolism. Although these metabolic reactions do not present the coding and translocation intricacies of RNA polymerization and translation, they offer a unique set of challenges, typically involving more difficult chemical transformations as well as recognition of small-molecule substrates. The argument that the nucleotides of enzyme cofactors are remnants of the RNA world⁶ implies that key reactions involving these cofactors were once catalysed by RNA³⁵. Specifically,

ribozymes are presumed to have promoted oxidation and reduction reactions, aldol and Claisen condensations, transmethyations and porphyrin biosynthesis³⁵. At least, ribozymes would have had to synthesize any nucleotides, lipids, amino acids and cofactors that could not be scavenged from the environment. Ribozymes would also have had to activate nucleotide and amino acid monomers for polymerization, presumably by taking advantage of energy metabolism based on nucleotide phosphates³⁵.

Ribozymes promoting several of these classes of chemical transformations have been isolated from random sequences. Ribozymes have been found that aminoacylate themselves³⁶. Aminoacylation of tRNA is the second step of the reaction needed to activate amino acids for translation. Other RNAs promote the chemistry required for glycosidic bond formation, a key reaction in nucleotide synthesis²⁴. Hydroxyl phosphorylation³⁷ and acyl transfer^{32,38} reactions are also among the catalytic repertoire of RNA.

Important classes of reactions yet to be demonstrated include oxidation–reduction reactions and reactions involving carbon–carbon bonds (beyond Diels–Alder reactions^{23,25}). Particularly crucial are those reactions that illustrate how ribo-organisms could have captured energy from chemicals in their environment and used it to generate a compound such as ATP, suitable for facilitating otherwise disfavoured reactions. To meet life's metabolic challenges, protein enzymes pick from an assortment of metal and organic cofactors. RNA enzymes normally use metal cofactors but not organic cofactors¹². The use of organic cofactors was illustrated recently by a DNA enzyme that requires histidine

as a cofactor during RNA cleavage³⁹. A further step would be to show that the use of organic cofactors can extend the scope of RNA catalysis beyond that seen with metal cofactors.

Although some key reactions of the 'RNA world' hypothesis, most notably RNA polymerization, aminoacylation and translation, involve RNA or derivatized RNA, typical metabolic reactions involve small molecules that are not attached to RNA. Demonstrating that RNA can promote an interesting reaction using a tethered substrate is important but is only the first step in addressing the question of whether RNA can catalyse a reaction involving relevant small molecules. For example, some RNA sequences can phosphorylate an RNA oligonucleotide³⁷, raising the question of whether any RNAs could phosphorylate free ribose. Addressing this is challenging because the most productive approach for isolating ribozymes requires that one of the substrates be attached to RNA. In a few cases, the molecule originally attached to the ribozyme can be removed and used as a substrate when added free in solution^{29,33,40}. However, conversion of other ribozymes to forms that use free small-molecule substrates might require the development of selection protocols that involve enclosure within membranes in order to discriminate between ribozyme variants based on colocalization with their small-molecule products⁴¹. Another approach might be to isolate RNAs based on their ability to bind transition-state analogues^{42,43}, but this strategy has not yet generated ribozymes able to form new covalent bonds.

As RNA-based metabolic pathways bifurcated and formed networks, regulation would have become increasingly important in the RNA world. In this regard, it is interesting that allosteric ribozymes have been generated with activities modulated dramatically by the presence of organic small-molecule effectors, such as adenosine or theophylline^{44,45}. This evokes a scenario with ribo-organisms able to respond rapidly to environmental changes or internal needs.

Minimal RNA-based life

Impressive as the current 'RNA world' theme park might be, all of its displays must be considered 'under construction'. There is still no example of a ribozyme with sufficient significance and efficiency that it could functionally substitute for an activity presumed by the 'RNA world' hypothesis. The generation of more-relevant activities will enable integration of the separate displays within the theme park into more sophisticated and convincing attractions, such as RNA-based metabolic pathways.

A particularly intriguing combination of two ribozyme activities is inspired by properties of vesicles made of long-chain fatty acids: one ribozyme would synthesize the vesicle membrane component, and a second ribozyme would replicate itself and the first ribozyme (Fig. 1). Vesicles made of oleic acid grow and divide in the presence of a precursor that hydrolyses to form additional fatty acid⁴⁶. These vesicles retain RNA oligonucleotides yet are somewhat permeable to ATP⁴⁶, and thus it is possible to imagine a vesicle system that could enclose the two ribozymes without excluding access to NTPs and membrane precursor supplied as nutrients in the medium. If fed these nutrients, the vesicles with ribozymes that synthesize membrane component would grow and divide. Long-term growth and reproduction would depend on the activities of both ribozymes, and vesicles with improved ribozymes would enjoy a reproductive advantage. Such improved ribozymes might emerge from the variation generated from RNA replication errors. RNAs with entirely new activities might also emerge: for example, RNAs that selectively increase membrane permeability⁴⁷ to NTPs. With all the elements of darwinian evolution in place, those scientists constructing the 'RNA world' might be able to take a break (except to feed the vesicles NTPs and membrane precursor) and watch as their RNA world assumes some of the responsibility for its own construction.

References

- 1 Deckert, G. *et al.* (1998) The complete genome of the hyperthermophilic bacterium *Aquifex aeolicus*. *Nature* 392, 353–358
- 2 Schopf, J.W. (1993) Microfossils of the early Archean apex chert – new evidence of the antiquity of life. *Science* 260, 640–646
- 3 Mojzsis, S.J. *et al.* (1996) Evidence for life on Earth before 3,800 million years ago. *Nature* 384, 55–59
- 4 Joyce, G.F. and Orgel, L.E. (1999) in *The RNA World* (Gesteland, R.F., Cech, T.R. and Atkins, J.F., eds), pp. 49–77, Cold Spring Harbor Laboratory Press
- 5 Green, R. and Noller, H.F. (1997) Ribosomes and translation. *Annu. Rev. Biochem.* 66, 679–716
- 6 White, H.B. (1976) Coenzymes as fossils of an earlier metabolic state. *J. Mol. Evol.* 7, 101–104
- 7 Gilbert, W. (1986) Origin of life – the RNA world. *Nature* 319, 618
- 8 Orgel, L.E. and Lohrmann, R. (1974) Prebiotic chemistry and nucleic acid replication. *Prebiotic Chem.* 7, 368–377
- 9 Shapiro, R. (1988) Prebiotic ribose synthesis – a critical analysis. *Orig. Life Evol. Biosphere* 18, 71–85
- 10 Levy, M. and Miller, S.L. (1998) The stability of the RNA bases: Implications for the origin of life. *Proc. Natl. Acad. Sci. U. S. A.* 95, 7933–7938
- 11 Eschenmoser, A. (1999) Chemical etiology of nucleic acid structure. *Science* 284, 2118–2124
- 12 Pyle, A.M. (1993) Ribozymes – a distinct class of metalloenzymes. *Science* 261, 709–714
- 13 Piccirilli, J.A. *et al.* (1992) Aminoacyl-esterase activity of the *Tetrahymena* ribozyme. *Science* 256, 1420–1424
- 14 Joyce, G.F. *et al.* (1996) Cleavage of an amide bond by a ribozyme: correction. *Science* 272, 18–19
- 15 Tuerk, C. and Gold, L. (1990) Systematic evolution of ligands by exponential enrichment – RNA ligands to bacteriophage-T4 DNA-polymerase. *Science* 249, 505–510
- 16 Robertson, D.L. and Joyce, G.F. (1990) Selection *in vitro* of an RNA enzyme that specifically cleaves single-stranded DNA. *Nature* 344, 467–468
- 17 Ellington, A.D. and Szostak, J.W. (1990) *In-vitro* selection of RNA molecules that bind specific ligands. *Nature* 346, 818–822
- 18 Pan, T. and Uhlenbeck, O.C. (1992) A small metalloribozyme with a 2-step mechanism. *Nature* 358, 560–563
- 19 Beaudry, A.A. and Joyce, G.F. (1992) Directed evolution of an RNA enzyme. *Science* 257, 635–641
- 20 Lehman, N. and Joyce, G.F. (1993) Evolution *in vitro* of an RNA enzyme with altered metal dependence. *Nature* 361, 182–185
- 21 Bartel, D.P. and Szostak, J.W. (1993) Isolation of new ribozymes from a large pool of random sequences. *Science* 261, 1411–1418
- 22 Wiegand, T.W. *et al.* (1997) Selection of RNA amide synthases. *Chem. Biol.* 4, 675–683
- 23 Tarasow, T.M. *et al.* (1997) RNA-catalysed carbon–carbon bond formation. *Nature* 389, 54–57
- 24 Unrau, P.J. and Bartel, D.P. (1998) RNA-catalysed nucleotide synthesis. *Nature* 395, 260–263
- 25 Seelig, B. and Jäschke, A. (1999) A small catalytic RNA motif with Diels-Alderase activity. *Chem. Biol.* 6, 167–176
- 26 Zhang, B.L. and Cech, T.R. (1997) Peptide bond formation by *in vitro* selected ribozymes. *Nature* 390, 96–100
- 27 Santoro, S.W. and Joyce, G.F. (1997) A general purpose RNA-cleaving DNA enzyme. *Proc. Natl. Acad. Sci. U. S. A.* 94, 4262–4266
- 28 Eklund, E.H. *et al.* (1995) Structurally complex and highly-active RNA ligases derived from random RNA sequences. *Science* 269, 364–370
- 29 Eklund, E.H. and Bartel, D.P. (1996) RNA-catalysed RNA polymerization using nucleoside triphosphates. *Nature* 382, 373–376
- 30 Bartel, D.P. (1999) in *The RNA World* (Gesteland, R.F., Cech, T.R. and Atkins, J.F., eds), pp. 143–162, Cold Spring Harbor Laboratory Press
- 31 Doudna, J.A. and Szostak, J.W. (1989) RNA-catalysed synthesis of complementary-strand RNA. *Nature* 339, 519–522
- 32 Lohse, P.A. and Szostak, J.W. (1996) Ribozyme-catalysed amino-acid transfer reactions. *Nature* 381, 442–444
- 33 Zhang, B.L. and Cech, T.R. (1998) Peptidyl-transferase ribozymes: *trans* reactions, structural characterization and ribosomal RNA-like features. *Chem. Biol.* 5, 539–553
- 34 Khaitovich, P. *et al.* (1999) Characterization of functionally active subribosomal particles from *Thermus aquaticus*. *Proc. Natl. Acad. Sci. U. S. A.* 96, 85–90
- 35 Benner, S.A. *et al.* (1993) in *The RNA World* (Gesteland, R.F. and Atkins, J.F., eds), pp. 27–70, Cold Spring Harbor Laboratory Press
- 36 Illangasekare, M. *et al.* (1995) Aminoacyl-RNA synthesis catalysed by an RNA. *Science* 267, 643–647
- 37 Lorsch, J.R. and Szostak, J.W. (1994) *In-vitro* evolution of new ribozymes with polynucleotide

Acknowledgements

We thank M. Lawrence, E. Schultes, S. Baskerville and other members of the lab for helpful comments on this manuscript. This work was supported by grants from the NIH and NASA to D.P.B. and a postdoctoral fellowship from the Medical Research Council (Canada) to P.J.U.

- kinase activity. *Nature* 371, 31–36
- 38 Jenne, A. and Famulok, M. (1998) A novel ribozyme with ester transferase activity. *Chem. Biol.* 5, 23–34
- 39 Roth, A. and Breaker, R.R. (1998) An amino acid as a cofactor for a catalytic polynucleotide. *Proc. Natl. Acad. Sci. U. S. A.* 95, 6027–6031
- 40 Huang, F.Q. *et al.* (1998) RNA enzymes with two small-molecule substrates. *Chem. Biol.* 5, 669–678
- 41 Tawfik, D.S. and Griffiths, A.D. (1998) Man-made cell-like compartments for molecular evolution. *Nat. Biotechnol.* 16, 652–656
- 42 Prudent, J.R. *et al.* (1994) Expanding the scope of RNA catalysis. *Science* 264, 1924–1927
- 43 Conn, M.M. *et al.* (1996) Porphyrin metallation catalysed by a small RNA molecule. *J. Am. Chem. Soc.* 118, 7012–7013
- 44 Robertson, M.P. and Ellington, A.D. (1999) *In vitro* selection of an allosteric ribozyme that transduces analytes to amplicons. *Nat. Biotechnol.* 17, 62–66
- 45 Soukup, G.A. and Breaker, R.R. (1999) Engineering precision RNA molecular switches. *Proc. Natl. Acad. Sci. U. S. A.* 96, 3584–3589
- 46 Walde, P. *et al.* (1994) Oparin's reactions revisited: Enzymatic synthesis of poly(adenylic acid) in micelles and self-reproducing vesicles. *J. Am. Chem. Soc.* 116, 7541–7547
- 47 Khvorova, A. *et al.* RNAs that bind and change the permeability of phospholipid membranes. *Proc. Natl. Acad. Sci. U. S. A.* 96, 10649–10654
- 48 Williams, K.P. *et al.* (1995) Selection of novel Mg²⁺-dependent self-cleaving ribozymes. *EMBO J.* 14, 4551–4557
- 49 Jayasena, V.K. and Gold, L. (1997) *In vitro* selection of self-cleaving RNAs with a low pH optimum. *Proc. Natl. Acad. Sci. U. S. A.* 94, 10612–10617
- 50 Hager, A.J. and Szostak, J.W. (1997) Isolation of novel ribozymes that ligate AMP-activated RNA substrates. *Chem. Biol.* 4, 607–617
- 51 Chapman, K.B. and Szostak, J.W. (1995) Isolation of a ribozyme with 5'–5' ligase activity. *Chem. Biol.* 2, 325–333
- 52 Tuschl, T. *et al.* (1998) Selection *in vitro* of novel ribozymes from a partially randomized U2 and U6 snRNA library. *EMBO J.* 17, 2637–2650
- 53 Wilson, C. and Szostak, J.W. (1995) In-vitro evolution of a self-alkylating ribozyme. *Nature* 374, 777–782
- 54 Wecker, M. *et al.* (1996) *In vitro* selection of a novel catalytic RNA: Characterization of a sulfur alkylation reaction and interaction with a small peptide. *RNA* 2, 982–994
- 55 Breaker, R.R. (1997) DNA aptamers and DNA enzymes. *Curr. Opin. Chem. Biol.* 1, 26–31

Human evolution

Svante Pääbo

The origin, history, and singularity of our species has fascinated storytellers, philosophers and scientists throughout, and doubtless before, recorded history. Anthropology, the modern-era discipline that deals with these issues, is a notoriously contentious field, perhaps because the topic at hand – the nature of our own species – is one that is difficult or impossible to approach in an unbiased way. Recently, molecular genetics has increasingly contributed to this field. Here, I briefly discuss three areas where I believe molecular studies are likely to be of decisive importance in the future. These concern the questions of where and when our species originated, what the genetic background for characters that differ between us and apes is, and how the phenotypic traits that vary among human groups have evolved.

Studies of the genetic variation of humans, the concern of the field of molecular anthropology, attempt to produce objective data with which to arrive at new insights about human history. These insights can be of great practical importance, as in the quest for genetic variation associated with disease susceptibility. They can also bear on questions about human history within the past few thousand years, such as the colonization of previously uninhabited areas and subsequent migrations. However, for many of these issues, other sources of knowledge, such as archaeological or historical records, can often be of equal or greater importance. Here, rather, I would like to discuss briefly three questions for which molecular studies are likely to be of decisive importance. Where do we come from? Why do we look different from one another? Why are we so different from other species? First, I will outline how we have begun recently to understand when and where the earliest genetic differences that occur in our gene pool emerged. Then, I describe the early beginnings of insights into the genetic background of one of the most obvious differences among humans – that of pigmentation – and, finally, I discuss how we might hope to approach the as-yet-unknown genetic foundations of the differences between our own species and our closest evolutionary relatives, the African apes.

Origins of human genetic variation

The questions of when and where our species originated might seem quite straightforward, but, in fact, the definition of the origin of a

species is not trivial. However, from a molecular-genetic perspective, it is clear that the DNA sequences found in contemporary individuals have been passed down to them from previous generations. It is also clear that, in every generation, some DNA sequences are not passed on because some individuals have no children or the sequence fails to be transmitted during meiosis. Therefore, the genealogy of a DNA sequence will trace back to fewer and fewer ancestors until it comes together in one common ancestor. To reconstruct this genealogy, the most straightforward approach is to determine DNA sequences from individuals that are distributed such that they represent the entire species. We can then use mathematical techniques to estimate the age of the most recent common ancestor of this collection of contemporary DNA sequences. However, because the genealogy of sequences at different locations in the genome differs owing to recombination and segregation, the age and place of the origin will be different for each genetic locus. Thus, from a genetic perspective, there will not be a single answer to the question of when and where our species emerged. Only if many loci show the same or a similar pattern can one infer that some kind of a population phenomenon occurred, as such an event would affect several parts of the genome.

The mitochondrial genome is the locus for which the most information on DNA sequence diversity in humans is currently available. The great majority of estimates of the age of the deepest divergence among human mitochondrial genomes fall between 100 000 and 200 000 years ago (for a review, see Ref. 1). When a

Svante Pääbo
paabo@eva.mpg.de

Max Planck Institute
for Evolutionary
Anthropology,
Inselstrasse 22,
D-04103 Leipzig,
Germany.