
78. Funding for this work came from the NHGRI of the
NIH as part of the modENCODE project, NIH (grant
R01GM088565), Muscular Dystrophy Association, and the
Pew Charitable Trusts (J.K.K.); the Helmholtz-Alliance on
Systems Biology (Max Delbrück Centrum Systems
Biology Network) (S.D.M.); the Wellcome Trust (J.A.);
the William H. Gates III Endowed Chair of Biomedical
Sciences (R.H.W.); and the A. L. Williams Professorship
(M.B.G.). M. Snyder has an advisory role with DNANexus,
a DNA sequence storage and analysis company. Transfer
of GFP-tagged fosmids requires a Materials Transfer
Agreement with the Max Planck Institute of Molecular Cell

Biology and Genetics. Raw microarray data are available
from the Gene Expression Omnibus archive, and raw
sequencing data are available from the SRA archive
(accessions are in table S18). We appreciate help from
S. Anthony, K. Bell, C. Davis, C. Dieterich, Y. Field,
A. S. Hammonds, J. Jo, N. Kaplan, A. Manrai, B. Mathey-Prevot,
R. McWhirter, S. Mohr, S. Von Stetina, J. Watson,
K. Watkins, C. Xue, and Y. Zhang, and B. Carpenter. We
thank C. Jan and D. Bartel for sharing data on poly(A)
sites before publication, WormBase curator G. Williams
for assistance in quality checking and preparing the
transcriptomics data sets for publication, as well as his

fellow curator P. Davis for reviewing and hand-checking
the list of pseudogenes.

Supporting Online Material
www.sciencemag.org/cgi/content/science.1196914/DC1
Materials and Methods
Figs. S1 to S50
Tables S1 to S18
References

24 August 2010; accepted 18 November 2010
Published online 22 December 2010;
10.1126/science.1196914

Identification of Functional Elements
and Regulatory Circuits by
Drosophila modENCODE
The modENCODE Consortium,* Sushmita Roy,1,2† Jason Ernst,1,2† Peter V. Kharchenko,3†
Pouya Kheradpour,1,2† Nicolas Negre,4† Matthew L. Eaton,5† Jane M. Landolin,6†
Christopher A. Bristow,1,2† Lijia Ma,4† Michael F. Lin,1,2† Stefan Washietl,1†
Bradley I. Arshinoff,7,18† Ferhat Ay,1,33† Patrick E. Meyer,1,30† Nicolas Robine,8†
Nicole L. Washington,9† Luisa Di Stefano,1,31† Eugene Berezikov,23‡ Christopher D. Brown,4‡
Rogerio Candeias,1‡ Joseph W. Carlson,6‡ Adrian Carr,10‡ Irwin Jungreis,1,2‡
Daniel Marbach,1,2‡ Rachel Sealfon,1,2‡ Michael Y. Tolstorukov,3‡ Sebastian Will,1‡
Artyom A. Alekseyenko,11 Carlo Artieri,12 Benjamin W. Booth,6 Angela N. Brooks,28 Qi Dai,8

Carrie A. Davis,13 Michael O. Duff,14 Xin Feng,13,18,35 Andrey A. Gorchakov,11 Tingting Gu,15

Jorja G. Henikoff,8 Philipp Kapranov,16 Renhua Li,17 Heather K. MacAlpine,5 John Malone,12

Aki Minoda,6 Jared Nordman,22 Katsutomo Okamura,8 Marc Perry,18 Sara K. Powell,5

Nicole C. Riddle,15 Akiko Sakai,29 Anastasia Samsonova,19 Jeremy E. Sandler,6 Yuri B. Schwartz,3

Noa Sher,22 Rebecca Spokony,4 David Sturgill,12 Marijke van Baren,20 Kenneth H. Wan,6

Li Yang,14 Charles Yu,6 Elise Feingold,17 Peter Good,17 Mark Guyer,17 Rebecca Lowdon,17

Kami Ahmad,29 Justen Andrews,21 Bonnie Berger,1,2 Steven E. Brenner,28,32 Michael R. Brent,20

Lucy Cherbas,21,24 Sarah C. R. Elgin,15 Thomas R. Gingeras,13,16 Robert Grossman,4

Roger A. Hoskins,6 Thomas C. Kaufman,21 William Kent,34 Mitzi I. Kuroda,11 Terry Orr-Weaver,22

Norbert Perrimon,19 Vincenzo Pirrotta,27 James W. Posakony,26 Bing Ren,26 Steven Russell,10

Peter Cherbas,21,24 Brenton R. Graveley,14 Suzanna Lewis,9 Gos Micklem,10 Brian Oliver,12

Peter J. Park,3 Susan E. Celniker,6§|| Steven Henikoff,25§|| Gary H. Karpen,6,28§|| Eric C. Lai,8§||
David M. MacAlpine,5§|| Lincoln D. Stein,18§|| Kevin P. White,4§|| Manolis Kellis1,2||

To gain insight into how genomic information is translated into cellular and developmental
programs, the Drosophila model organism Encyclopedia of DNA Elements (modENCODE) project
is comprehensively mapping transcripts, histone modifications, chromosomal proteins, transcription
factors, replication proteins and intermediates, and nucleosome properties across a developmental
time course and in multiple cell lines. We have generated more than 700 data sets and discovered
protein-coding, noncoding, RNA regulatory, replication, and chromatin elements, more than
tripling the annotated portion of the Drosophila genome. Correlated activity patterns of these
elements reveal a functional regulatory network, which predicts putative new functions for genes,
reveals stage- and tissue-specific regulators, and enables gene-expression prediction. Our results
provide a foundation for directed experimental and computational studies in Drosophila and
related species and also a model for systematic data integration toward comprehensive genomic
and functional annotation.

Several years after the complete genetic se-
quencing of many species, it is still unclear
how to translate genomic information into

a functional map of cellular and developmental
programs. The Encyclopedia of DNA Elements
(ENCODE) (1) and model organism ENCODE
(modENCODE) (2) projects use diverse genomic
assays to comprehensively annotate the Homo
sapiens (human), Drosophila melanogaster (fruit
fly), andCaenorhabditis elegans (worm) genomes,

through systematic generation and computational
integration of functional genomic data sets.

Previous genomic studies in flies have made
seminal contributions to our understanding of
basic biological mechanisms and genome func-
tions, facilitated by genetic, experimental, compu-
tational, andmanual annotation of the euchromatic
and heterochromatic genome (3), small genome
size, short life cycle, and a deep knowledge of
development, gene function, and chromosome

biology. The functions of ~40% of the protein-
and nonprotein-coding genes [FlyBase 5.12 (4)]
have been determined from cDNA collections
(5, 6), manual curation of gene models (7), gene
mutations and comprehensive genome-wide
RNA interference screens (8–10), and compara-
tive genomic analyses (11, 12).

The Drosophila modENCODE project has
generated more than 700 data sets that profile
transcripts, histone modifications and physical
nucleosome properties, general and specific tran-
scription factors (TFs), and replication programs
in cell lines, isolated tissues, and whole orga-
nisms across several developmental stages (Fig. 1).
Here, we computationally integrate these data
sets and report (i) improved and additional ge-
nome annotations, including full-length protein-
coding genes and peptides as short as 21 amino
acids; (ii) noncoding transcripts, including 132
candidate structural RNAs and 1608 nonstruc-
tural transcripts; (iii) additional Argonaute (Ago)–
associated small RNA genes and pathways,
including new microRNAs (miRNAs) encoded
within protein-coding exons and endogenous small
interfering RNAs (siRNAs) from 3′ untranslated
regions; (iv) chromatin “states” defined by com-
binatorial patterns of 18 chromatin marks that are
associated with distinct functions and properties;
(v) regions of high TF occupancy and replication
activitywith likely epigenetic regulation; (vi)mixed
TF and miRNA regulatory networks with hierar-
chical structure and enriched feed-forward loops;
(vii) coexpression- and co-regulation–based func-
tional annotations for nearly 3000 genes; (viii)
stage- and tissue-specific regulators; and (ix)
predictive models of gene expression levels and
regulator function.

Overview of data sets. Our data sets provide
an extensive description of the transcriptional, epi-
genetic, replication, and regulatory landscapes of
the Drosophila genome (table S1). Experimental
assays include high-throughput RNA sequencing
(RNA-seq), capturing-small and large RNAs and
splice variants; chromatin immunoprecipitation
(ChIP)–chip andChIP followed by high-throughput
sequencing (ChIP-seq), profiling chromosomal
and RNA binding or processing proteins; tiling-
arrays, identifying and measuring replication pat-
terns, nucleosome solubility, and turnover; and
genomic DNA sequencing, measuring copy-
number variation. We conducted most assays in
the sequenced strain y; cn bw sp (13), with mul-
tiple developmental samples (30 for RNA expres-

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1787

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

sion and 12 for TF and histone studies), and in
cultured cells, predominantly with four lines (S2,
BG3, Kc, and Cl.8; table S2).

Annotation of gene transcripts and their pro-
moter regions. To comprehensively characterize
transcribed sequences, we performed RNA-seq
using poly(A)+ and total RNA, cap analysis of
gene expression, rapid amplification of cDNA ends,
and produced expressed sequence tags (table S1)
(14–16) and cDNAs. These data support more than
90% of annotated genes, exons, and splice
junctions and provide experimental evidence for
a total of 17,000 protein-coding and noncoding
genes, of which 1938 are previously unannotated.
In addition to genes, we discovered 52,914
previously undescribed or modified exons (65%
supported by cDNAs) and 22,965 new splice

junctions in 14,016 distinct alternative transcripts
[35% supported by cDNAs, reverse transcription
polymerase chain reaction products, and long
poly(A)+RNA-seq (14)]. Overall, 74%of annotated
genes show at least one previously undescribed or
modified exon or alternative splice form, despite
extensive previous annotation efforts, illustrating
the importance of probing additional cell types. Of
the 21,071 newly predicted exons expressed in S2
cells, 89% are associatedwith chromatin signatures
characteristic of transcribed regions (17).

We also characterized the shapes and tran-
scription start site (TSS) distributions for 56% of
annotated genes (70% of embryonically expressed
genes). We discovered and validated 2075 al-
ternative promoters for known genes. Of 427
discovered alternative promoters adjacent to

active S2 cell transcripts, 72.5% are supported
by promoter-associated chromatin marks in that
cell type (18), confirming predictions and suggest-
ing that these regions contain regulatory ele-
ments. Similarly, comparison to chromatin marks
in whole animals yielded 1117 additional vali-
dated promoters (19).

We detect all but 1498 (9.9%) of previously
annotatedD. melanogaster genes (4) in either the
poly(A)+ or total RNA-seq samples. Undetected
genes includemembers of multicopy gene families
[e.g., ribosomal RNAs, paralogs, small nucleolar
RNAs (snoRNAs), tRNAs] and those with known
low or constrained expression.We discovered new
snoRNAs, scaRNAs, and pri-miRNA transcripts
in the total embryonic RNA-seq data alone, even
without including larval, pupal, or adult samples.

Differential

Embryo Pupae OR

Cell linesAdult

Nucleosome
physical

properties

Histone
Modifications

& Variants

Chromatin &
Histone Binding
ProteinsReplication

Origins

Transcription
Start Site

Pre-Replicative
Complex

Origin MappingLong RNA Short RNA
Timing

mRNA
hnRNA
ncRNA

etc

Extract
RNA

miRNA
piRNA
siRNA
etc

Replication

Transcription

Nucleosomes

Histone
tails

Factors

Epigenetics Transcription RegulationReplicationTranscription/Splicing

Generate Antibodies
or Tagged Lines

Microarray or
Sequence

RNAPolymerase

Spliceosome
splicing

Intron

Transcription

DNA

Chromatin

RNA

Developmental
Stages Larva

Chromatin
ImmunoPrecipitation

(ChIP)

Salt
Fractionation

Chromosomes

Nucleus

Fig. 1. Overview of Drosophila modENCODE data sets. Range of genomic elements and trans factors studied, with relevant techniques and resulting genome
annotations. hnRNA, heterogeneous nuclear RNA.

1Computer Science and Artificial Intelligence Laboratory,
Massachusetts Institute of Technology (MIT), Cambridge, MA
02139, USA. 2Broad Institute of MIT and Harvard, Cambridge,
MA 02140, USA. 3Center for Biomedical Informatics, Harvard
Medical School, 10 Shattuck Street, Boston, MA 02115, USA.
4Institute for Genomics and Systems Biology, Department of
Human Genetics, The University of Chicago, 900 East 57th
Street, Chicago, IL 60637, USA. 5Department of Pharmacology
and Cancer Biology, Duke University Medical Center, Durham,
NC 27710, USA. 6Department of GenomeDynamics, Lawrence
Berkeley National Laboratory (LBNL), 1 Cyclotron Road,
Berkeley, CA 94720 USA. 7Department of Molecular Genetics,
University of Toronto, 27 King’s College Circle, Toronto, Ontario
M5S 1A1, Canada. 8Sloan-Kettering Institute, 1275 York Av-
enue, Box 252, New York, NY 10065, USA. 9Genome Sciences
Division, LBNL, 1 Cyclotron Road, Berkeley, CA 94720, USA.
10Department of Genetics and Cambridge Systems Biology
Centre, University of Cambridge, Downing Street, Cambridge,
CB2 3EH, UK. 11Department of Medicine and Department of
Genetics, Brigham and Women’s Hospital, Harvard Medical
School, 77 Avenue Louis Pasteur, Boston, MA 02115, USA.
12Section of Developmental Genomics, Laboratory of Cellular
and Developmental Biology, National Institute of Diabetes
and Digestive and Kidney Diseases (NIDDK), National In-
stitutes of Health (NIH), Bethesda, MD 20892, USA. 13Cold
Spring Harbor Laboratory, Cold Spring Harbor, NY 11724,
USA. 14Department of Genetics and Developmental Biol-
ogy, University of Connecticut StemCell Institute, 263 Farmington,

CT 06030–6403, USA. 15Department of Biology CB-1137,
Washington University, Saint Louis, MO 63130, USA.
16Affymetrix, Santa Clara, CA 95051, USA. 17Division of Extra-
mural Research, National Human Genome Research Institute,
NIH, 5635 Fishers Lane, Suite 4076, Bethesda, MD 20892–
9305, USA. 18Ontario Institute for Cancer Research, 101
College Street, Suite 800, Toronto, Ontario M5G 0A3, Canada.
19Department of Genetics and Drosophila RNAi Screening Cen-
ter, Harvard Medical School, 77 Avenue Louis Pasteur, Boston,
MA 02115, USA. 20Center for Genome Sciences, Washington
University, 4444 Forest Park Boulevard, Saint Louis, MO
63108, USA. 21Department of Biology, Indiana University, 1001
East 3rd Street, Bloomington, IN 47405–7005, USA. 22White-
head Institute, Cambridge, MA 02142, USA. 23Hubrecht In-
stitute, Royal Netherlands Academy of Arts and Sciences and
UniversityMedical Center Utrecht, Utrecht, Netherlands. 24Cen-
ter for Genomics and Bioinformatics, Indiana University, 1001
East 3rd Street, Bloomington, IN 47405–7005, USA. 25Basic
Sciences Division, Fred Hutchinson Cancer Research Center,
1100 Fairview Avenue North, Seattle, WA 98109, USA. 26Divi-
sion of Biological Sciences, Section of Cell and Developmental
Biology, University of California San Diego, 9500 Gilman Drive,
La Jolla, CA 92093, USA. 27Department of Molecular Biology
and Biochemistry, Rutgers University, Piscataway, NJ 08854,
USA. 28Department of Molecular and Cell Biology, University of
California, Berkeley, CA 94720, USA. 29Department of Biolog-
ical Chemistry and Molecular Pharmacology, Harvard Medical
School, 240 Longwood Avenue, Boston, MA 02115, USA.

30Machine Learning Group, Université Libre de Bruxelles,
CP212, Brussels 1050, Belgium. 31Massachusetts General
Hospital Cancer Center, Harvard Medical School, Charlestown,
MA 02129, USA. 32Department of Plant and Microbial Biology,
University of California, Berkeley, CA 94720, USA. 33Computer
and Information Science and Engineering, University of
Florida, Gainesville, FL 32611, USA. 34Center for Biomolecular
Science and Engineering, School of Engineering and Howard
Hughes Medical Institute (HHMI), University of California Santa
Cruz, Santa Cruz, CA 95064, USA. 35Department of Biomedical
Engineering, Stony Brook University, Stony Brook, NY 11794,
USA.

*The complete list of authors appears at the end of the
paper.
†These authors contributed equally to this work.
‡These authors contributed equally to this work (listed
alphabetically).
§These authors contributed equally to this work (listed
alphabetically).
||To whom correspondence should be addressed. E-mail:
manoli@mit.edu (M.K.) (integrative analysis); celniker@fruitfly.
org (S.E.C.) (transcripts); karpen@fruitfly.org (G.H.K.) (chro-
matin); kpwhite@uchicago.edu (K.P.W.) (transcription fac-
tors); david.macalpine@duke.edu (D.M.M.) (replication);
laie@mskcc.org (E.C.L.) (small RNAs); steveh@fhcrc.org
(S.H.) (nucleosomes); lincoln.stein@gmail.com (L.D.S.)
(data availability)

24 DECEMBER 2010 VOL 330 SCIENCE www.sciencemag.org1788

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

Protein-coding, structural, and noncoding
transcripts. We searched for evolutionary sig-
natures of conserved protein-coding DNA se-
quences in alignments of 12Drosophila genomes
(12, 20) and for similarity to known proteins.
Only 57 of 1938 previously undescribed gene
models (17) contain a complete, conserved open
reading frame (ORF) likely to represent uniden-
tified protein-coding genes (Fig. 2A). An addi-
tional 81 genemodels are likely to be incompletely
reconstructed coding genes, because they contain
at least one protein-coding exon but lack clearly
identifiable translation start or stop sites (17).
These 138 genes show nearly sixfold lower aver-
age expression than known protein-coding genes
[fragments per kilobase of transcript per million
fragments sequenced (FPKM) of 6.7 versus 34.8],
and 40% have expression restricted to late larvae,
pupae, and adult males, providing a potential
explanation for why they were missed in previous
annotations. For the remaining 1800 gene models,
we find no evidence of protein-coding selection
using PhyloCSF and no similarity to known pro-
tein sequences using blastx, suggesting that they
are unlikely to represent protein-coding genes (20).

We looked for properties of noncoding RNAs
(ncRNAs) among the 1740 transcripts (excluding
60 snoRNA and miRNA transcripts) detected by
RNA sequencing that do not appear to encode
proteins. We examined folding thermodynamics
and comparative evidence of local secondary
structures in the predicted ncRNAs and in 140
ncRNAs listed in FlyBase (4) that do not belong
to major classes of structural RNAs, such as
miRNAs and snoRNAs. We predicted high-
confidence structures for 132 transcripts (7.6%)
using the RNAz program (21), suggesting con-
served function as structural RNAs, similar to the
fraction (7.8%) of transcripts with predicted
structure observed in FlyBase ncRNAs (4). We
revealed candidate structural RNAs in the newly

predicted transcripts (Fig. 2B), as well as pre-
viously unidentified structural elements in well-
studied ncRNAs, including sex-chromosome
dosage compensation regulator roX2 and heat-
shock regulator HSRw (fig. S1) (17). However,
the lack of highly structured regions in the vast
majority of ncRNAs suggests functions indepen-
dent of secondary structure.

Argonaute-associated small regulatory RNAs.
Our analysis of deeply sequenced ~18- to 28-
nucleotide (nt) RNAs dramatically extended the
catalog of Ago-dependent small regulatory RNAs
(22), including miRNAs, siRNAs, and piwi-
associated RNAs (piRNAs). In the canonical
miRNA pathway, ~21- to 24-nt RNAs are
cleaved from hairpin precursors by Drosha and
Dicer-1 ribonuclease (RNase) III enzymes and
loaded into AGO1 effector complexes to repress
mRNA targets. We annotated 61 additional ca-
nonical miRNAs, 12 of which are derived from
the antisense strands of known miRNA loci (23),
which may provide an efficient route for the
evolution of new miRNA activities. We unex-
pectedly detected miRNAs that overlap mRNAs,
including nine cases where conserved protein-
coding regions harbor RNA hairpins cleaved into
duplexes of miRNA and partner strand miRNA*
species, many of which are found in AGO1 com-
plexes (e.g., Fig. 2C). It remains to be seen
whether these mRNA-resident miRNAs have de-
tectable trans-regulatory activities, affect their host
transcripts in the cis configuration, or are simply
neutral substrates. We identified 15 additional
mirtrons that generate miRNAs by splicing of
short hairpin introns (24), doubling the number
of known cases from 14 to 29. We defined up to
seven hybrid mirtrons bearing 3′ tails, which
appear to require processing by the exosome
before dicing (25). In total, we recognize at least
three miRNA biogenesis strategies, producing
miRNAs from at least 240 genomic loci.

We and others recognized several classes of
endogenous siRNAs (endo-siRNAs), 21-nt RNAs
that are processed by Dicer-2 RNase III enzyme
and preferentially loaded into AGO2 (26–31).
Endo-siRNAs derive from three distinct sources:
(i) diverse transposable elements (TEs), whose
activity they restrict; (ii) seven genomic regions
encoding long inverted-repeat transcripts, which
direct the cleavage of specific mRNA targets; and
(iii) bi-directionally transcribed regions. This last
class mostly comprises convergent transcripts that
overlap in their 3′ untranslated regions (3′UTRs),
termed 3′ cis-natural antisense transcripts (3′ cis-
NATs). Our current analysis doubled the number of
3′ cis-NAT–siRNA regions to 237, including near-
ly one-quarter of overlapping 3′ UTRs (table S4).

Lastly, piRNAs are ~24- to 30-nt RNAs
bound by the largely gonadal Piwi-class Argo-
nautes, Piwi, Aubergine (Aub), and AGO3. The
majority of piRNAs match TEs in sense or an-
tisense orientation and are essential to repress
their activity (32). Though many Drosophila
piRNAs map uniquely to tens of master loci that
serve as genetic repositories for TE defense (32),
we found that the 3′UTRs of hundreds of cellular
transcripts also generate abundant Piwi-loaded
primary piRNAs in somatic ovarian follicle cells
(33–35). This suggests that beyond transposon
control, the piRNA pathway may play a more
general role in cellular gene regulation.

Large-scale organization of the chromatin
landscape. Eukaryotic genomes are organized
into large domains (~10 kb to megabases) that
exhibit distinct chromatin properties, such as het-
erochromatic regions that cover one-third of the
genome and are typically known for transcrip-
tional silencing (36). Our analyses show that the
chromatin composition, organization, and bound-
aries of heterochromatin display surprising com-
plexity and plasticity among cell types (37). We
find surprisingly active heterochromatic regions,

Fig. 2. Coding and noncoding genes and structures. (A) Extended region of
male-specific expression in chromosome 2R including new protein-coding and
noncoding transcripts. MIP03715 contains two short ORFs of 23 and 21 codons,
respectively. ORF multispecies alignments (color coded) show abundant synony-
mous (bright green) and conservative (dark green) substitutions and a depletion
of nonsynonymous substitutions (red), indicative of protein-coding selection
[ratio of nonsynonymous to synonymous substitutions (dN/dS) < 1 for both, P <
10−7 and P < 10−11, respectively, likelihood ratio test]. Surrounding regions
show abundant stop codons (blue, magenta, yellow) and frame-shifted positions

(orange). (B) A transcribed region in chromosome3R (26,572,290 to 26,573,456),
identified by RNA-seq and supported by promoter-specific and transcription-
associated chromatin marks, shows RNA secondary-structure conservation in eight
Drosophila species. (C) Example of a newmiRNA derived from a protein-coding exon
of CG6700, with 21- to 23-nt RNAs indicative of Drosha/Dicer-1 processing and also
recovered in AGO1-immunoprecipitate libraries from S2 cells and adult heads
indicative of Argonaute loading. Evolutionary evidence suggests protein-coding
constraint, no conservation for themature arm, and conservation of the star arm. Red
boxes indicate 8-mer “seed” sequence potentially mediating 3′ UTR targeting.

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1789

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

with expression of 45% of pericentric hetero-
chromatin genes (compared with 50% for eu-
chromatic genes), and enrichment for both active
and silent marks in active heterochromatic genes.
Conversely, we find that domains enriched for
heterochromatic marks (e.g., H3K9me2) cover a
surprisingly large proportion of euchromatic
sequences (12% in BG3 cells and 6% in S2) (37).

We identified large domains with similar rep-
lication patterns by characterizing theDrosophila
DNA replication program in cell lines, and we
observed that the temporal replication program
is determined by local chromatin environment
(18, 38) and the density of replication initiation
factors (39). We also found that specific euchro-
matic regions up to 300 kb were under-replicated
in a tissue-specific manner in the polytene sali-
vary glands, larval midgut, and fat bodies (40),
which suggests that copy-number variation may
help regulate gene expression levels.

Chromatin signatures characteristic of func-
tional elements. Many genomic regulatory regions
are difficult to identify because of a lack of char-
acteristic sequence signatures, but they are often
marked by specific histone modifications, var-
iants, and other epigenetic factors (41, 42). To
identify such signatures, we assayed 18 histone
modifications and variants by ChIP-chip in mul-
tiple cell lines (18) and developmental stages (19),
and we defined the physical properties of nu-
cleosomes (43, 44). We correlated this informa-
tion with gene annotations, transcriptome data
sets, binding site profiles for replication factors,

insulator-binding proteins, and TFs to character-
ize chromatin signatures of each type of element
(Fig. 3A). TSS-proximal regions were marked by
H3K4me3 enrichment (45), depletion of nucleo-
some density, increased nucleosome turnover,
and enrichment in the pellet chromatin fraction
(43, 44). Gene bodies showed H2B ubiquitination
covering the entire transcribed region and a 3′-
biased enrichment of H3K36me3 and K3K79me1
marks. Moreover, large introns are enriched for
H3K36me1, H3K18ac, and H3K27ac; specific
chromatin remodelers; high nucleosome turn-
over; the H3.3 histone variant; and DNase I
hypersensitive sites, all suggestive of regulatory
functions (18). These features are generally absent
from short genes and from genes with a low
fraction of intronic sequence. Most transcription-
ally silent genes lack pronounced chromatin sig-
natures, except when positionedwithin Pc domains
(H3K27me3) or heterochromatin (H3K9me2/3,
HP1a, H3K23ac depletion) (37).

Positional correlation analysis identified rela-
tionships between histonemarks and nucleosome
physical properties. Active marks [e.g., H3K27Ac,
RNA polymerase II (RNA Pol II), H3K4me3]
correlate with high chromatin solubility and high
nucleosome-turnover rates, whereas marks asso-
ciated with silent chromatin (e.g., H3K27me3,
H1, H3K9me2/3) show the opposite, correlating
with increased nucleosome density (fig. S2).
High chromatin solubility indicates less stable nu-
cleosomes (44), and high levels of nucleosome
turnover are indicative of a dynamic chromatin

structure (43), consistent with the biological func-
tions associated with the corresponding marks.

We mapped origins of replication activated
early in the S phase of the cell cycle and binding
sites of the origin recognition complex (ORC), a
conserved replication initiation factor that ex-
hibits little, if any, sequence specificity in vitro
(46, 47). ORC-associated sequences are often found
at TSSs and depleted for bulk nucleosomes, but
are enriched for the variant histone H3.3 (39) and
undergo active nucleosome turnover (43). These
findings suggest that local nucleosome occupan-
cy and organization are determinants of ORC
binding in Drosophila, as in yeast (48, 49). By
subdividing the ORC sites into TSS-proximal
and -distal sites, we found that local enrichment
for GAGA factor (GAF), and H4Ac tetra,
H3K27Ac, H4K8Ac, and H3K18Ac are com-
mon to both, whereas H3K36me1 appears to be
specific for TSS-distal ORC sites (Fig. 3A). ORC
marks sites of cohesin complex loading in
Drosophila (38); H3K36me1, which is also
enriched at cohesin sites (18), may be required
in the absence of TSS-associated marks to
promote ORC binding and subsequent cohesin
loading (50, 51).

Insulator elements and proteins (e.g., CP190,
CTCF, SUHW, and BEAF) block enhancer-
promoter interactions and restrict the spread of
histone modifications (52). Analysis of the ge-
nomic distributions of insulator proteins showed
that BEAF32, CP190, and ZW5 preferentially
bind upstream of TSSs, whereas SUHW binds

Fig. 3. Chromatin-based annotation of functional elements. (A) Average
enrichment profiles of histone marks, chromosomal proteins, and physical
chromatin properties at genes, origins of replications, insulator proteins, and
TF binding positions. Each panel shows 4 kb centered at a specified location,
either proximal to TSS (prox.) or distal (dist.). (B) Example of a transcript
predicted by chromatin signatures associated with promoter (red trace) and
gene bodies (blue box) and supported by cDNA evidence. Strong RNA Pol II
and H3K4me3 peaks in the promoter region and strong H2B ubiquitination
extending toward the previously annotated luna gene are confirmed by RNA-

seq junction reads that were not used in the prediction. (C) Intergenic
H3K36me1 chromatin signatures predict replication activity. Enrichment of
multiple chromatin marks were used to identify putative large (>10 kbp)
intergenic H3K36me1/H3K18ac domains located outside of annotated genes.
Although these marks generally correspond to long introns within transcripts,
their intergenic domains were enriched for replication activity (fig. S5). In this
example from BG3 cells, such a domain was found upstream of the bi locus
and is associated with early replication, contains an early origin, is enriched
for ORC binding, and is further supported by NippedB binding.

24 DECEMBER 2010 VOL 330 SCIENCE www.sciencemag.org1790

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

almost exclusively distal to TSSs, with CTCF bind-
ing both equally (53). Insulator regions displayed
distinct chromatin signatures (Fig. 3A), but most
of the variation is explained by the differences
between TSS-proximal and -distal chromatin con-
texts, suggesting that specific marks are not re-
quired for insulator binding or function. However,
nucleosome depletion is a common feature of both
TSS-proximal and -distal insulator binding sites,
as in mammals (54), a property that may facilitate
insulator binding or reflect the ability of insulator
proteins to displace nucleosomes.

Chromatin-based annotation of functional
elements. Chromatin signatures associated with
TSSs and transcribed regions (45) identified
genes and promoters missed by transcript-based
annotation. We developed a predictive model for
active promoters in cell lines using positional
enrichments of 18 histone marks, ORC complex
localization, and nucleosome stability and
turnover in the 1-kb regions surrounding vali-
dated active promoters. Our logistic regression
classifier achieved 93.7% sensitivity at a 21.5%
false discovery rate (FDR) (fig. S4) and predicted
2203 additional promoter positions at least 500
base pairs (bp) away from annotated TSSs (17).
These included promoters for 10 primarymiRNA
transcripts, of which 7 were also identified by
RNA-seq (14). We also used H3K36me3/H2B-
ubiquitination signatures (fig. S3) to identify 53
transcribed gene bodies outside annotated genes,
11 of which are additionally supported by promoter
predictions (e.g., Fig. 3B). These included four
primary miRNA transcripts, of which three are also
supported by RNA-seq (14) and one is also sup-
ported by our promoter predictions (formir-317).

Chromatin signatures also identify functional
elements involved in other chromosomal pro-
cesses such as duplication and segregation. We
identified 133 sites in BG3 and 78 sites in S2
cells that contained large (>10-kbp) intergenic do-
mains of H3K36me1. In BG3 cells, 90 and 68%

of the intergenic H3K36me1 domains overlapped
with cohesin (18) and early origin activity, re-
spectively, as observed for a 20-kb region upstream
of the bi gene (Fig. 3C and fig. S5). Although
only 15% of early replication origins appear to be
defined by intergenic H3K36me1 domains, the
overlap with cohesion enrichment (18) suggests a
shared mechanism to ensure faithful chromo-
some inheritance.

De novo discovery of combinatorial chroma-
tin states. Multiple histone modifications act in
concert to determine genome functions pro-
ducing combinatorial chromatin states (55). We
used two unsupervised,multivariate hiddenMarkov
models to segment the genome on the basis of the
combinatorial patterns of 18 histone marks in S2
and BG3 cells (Fig. 4 and fig. S6) (18). We did
not seek a true number of distinct chromatin
states; instead, we sought to identify models that
balance resolution and interpretability given the
available chromatin marks, as more states led to
increased enrichment for specific genomic features
but captured progressively smaller fractions of
each type of feature (fig. S7).

From these considerations, we focused on a
9-state, intensity-based model reflecting broad
classes of chromatin function (continuous model
states c1 to c9) and a 30-state model that iden-
tifies combinatorial patterns at a finer resolution
(discretemodel states d1 to d30) (Fig. 4, left panel)
(17). These showed distinct functional and ge-
nomic enrichments (Fig. 4, right panel) associated
with different chromosomes (chromosome 4,male
X), regulatory elements (promoters, enhancers),
gene length and exonic structure (e.g., long first
introns), gene function (e.g., developmental regu-
lators), and gene expression levels (high or
medium, low, or silent).

Intergenic regions and silent genes are as-
sociated with state d30 (c9) in euchromatin (cov-
ering 51% of the genome and lacking enrichments
for any of the marks examined) and with states

d26, d28, and d29 (c7 and c8) in heterochromatin
(characterized by H3K9me2/3 enrichment and
H3K23ac depletion). These states lack enrich-
ments for other mapped factors [e.g., insulators,
histone deacetylases (HDACs), TFs] and exhibit
low levels of chromatin solubility and nucleo-
some turnover.

In contrast, expressed genes display numer-
ous and complex enrichments for several factors
and chromatin properties. Most active TSSs were
associatedwith state c1, defined by knownpromoter-
associated marks H3K4me3 and H3K9ac (45).
Other active TSSs were additionally enriched for
H3K36me1 andmultiple acetylations (d13). Even
within c1, some TSSs showed higher association
with nucleosome turnover, group 1 insulator pro-
teins and HDACs (d1, d3), whereas others were
associated with heterochromatic genes of medium
(d5) or low expression (d6).

The state analysis also captured the correla-
tion between ORC binding and TSSs for both
euchromatin and heterochromatin, as well as the
correlation between early origins and open chro-
matin in euchromatic regions. However, ORC
binding is largely limited to a subset of TSS-
associated states (d1, d5, d6, d13, d17, and not d3
or d24), and some states enriched for ORC bind-
ing are not found at TSSs (d11, d14, d21). Early
origins are primarily associated with states c3
(active intron, enhancer) and c4 (open chromatin)
and often display distinct state enrichments from
ORC binding in accord with the broad domains
they cover, compared with the near nucleotide
resolution of the ORC binding data.

Our states showed some similarities with the
recently published five “colors” of chromatin from
DNA adenine methyltransferase identification–
mapped chromosomal proteins in Kc cells (56), but
even highly specific states were sometimes split
acrossmultiple colors (fig. S8). This suggests amore
complex picture with many highly specific chro-
matin states with specific functional enrichments.

Fig. 4. Discovery and characterization of chromatin states and their
functional enrichments. Combinatorial patterns of chromatin marks in S2
and BG3 cells reveal chromatin states associated with different classes of
functional elements. A discrete model (states d1 to d30) captures the
presence/absence information, and a continuous model (states c1 to c9) also

incorporates mark intensity information (22). States were learned solely
from mapped locations of marks (left) and were associated with
modENCODE-defined elements (right) with most pronounced patterns in
euchromatin (green) and heterochromatin (blue) shown here (additional
variations shown in fig. S6).

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1791

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

Chromatin and motif properties of high-
occupancy TF binding sites. Extensive overlap in
the binding profiles of multiple TFs has revealed
highly occupied target (HOT) regions or hotspots
(19, 57–61). Using the binding profiles of 41 TFs
in early embryo development, we assigned a TF
complexity score to each of 38,562 distinct TF
binding sites corresponding to the number of
distinct TFs bound (from 1 to ~21), resulting in
1962 hotspots with TF complexity of eight or
greater, corresponding to ~10 overlapping factors
bound (19). We correlated these regions with our
and other data sets to gain insight into the possible
mechanisms of HOT region establishment and
how theymay impact or be affected by chromatin
properties.

We studied the enrichment of regulatory mo-
tifs for 32 TFs for which we have both genome-
wide bound regions andwell-established regulatory
motifs (Fig. 5A). We sorted each TF on the basis
of its average complexity [the average number of
TFs that co-bind (19)], which ranges from 10.8
for KNI to 1.3 for FTZ-F1. We studied the rel-
ative enrichment of each factor’s known motif in
bound regions and found eight factors (KNI,
DLL, GT, PRD, KR, SNA, DA, and TWI) with
average complexity greater than four that showed
significant differences in motif enrichment at

varying complexity levels. In all eight cases, motif
matches were preferentially found in regions of
lower complexity, which is suggestive of non-
specific binding. For an additional 9 TFs, bound
regions were enriched in the known motif, but no
bias for lower-complexity regions was found; for
another 10 factors, the known motif did not show
a substantial enrichment in bound regions, sug-
gesting that either the motif is incorrect, or a larger
fraction of TFs than previously expected binds in
non–sequence-specific ways.

We found a strong correlation between HOT
spots of increasing TF complexity and decreased
nucleosome density (fig. S9A) (19), increased
nucleosome turnover (fig. S9B), and histone
variant H3.3, which is associated with nucleo-
some displacement (fig. S9C), but a surprising
depletion in previously annotated enhancers (19),
suggesting potentially distinct roles for these
elements. We observed enrichment for HOT
regions across a wide range of complexity values
for several chromatin states associated with TSS
and open chromatin regions (d1, d5, d6, d13,
d14, d21), whereas some states (d3 and d24)
were enriched only at lower complexity (fig.
S9D). In contrast, transcriptional elongation (d7
to d9), intergenic (d30), and heterochromatic
states (d26, d27, d29) were strongly depleted

across all complexity ranges. We also found
concordance between HOT regions and ORC
binding sites (Fig. 5B), with the likelihood of
ORC binding increasing monotonically with the
complexity of the TF-bound regions. Coupled
with the lack of a detectable specific sequence for
ORC binding in Drosophila (39), this suggests
hotspots as an alternative mechanism for ORC
localization via nonspecific binding in high-
accessibility regions, as well as widespread inter-
play between chromatin regulation, TF binding,
and DNA replication. Given the high agreement
between embryo and cell-line data sets, we pro-
pose that hotspots are stable genomic regions,
kept open via recruitment of specific chromatin
marks or remodelers, that facilitate binding of
additional TFs at their motifs or nonspecifically.

We looked for potential “driver” motifs that
may be recognized by TFs potentially involved
in establishing HOT regions (Fig. 5C). Applying
our motif-discovery pipelines (19) within bound
regions of varying complexity resulted in seven
distinct motifs associated with hotspots of dif-
ferent complexities. Motifs M2 and M3 were
similar to the BEAF-32 and Trl/GAF insulator
motifs, suggesting interplay between hotspots and
insulator proteins. Motif M1 differed in only one
position from the known Snamotif andwas strong-
ly enriched for high-complexity regions (Fig. 5C),
whereas the Snamotif was depleted in Sna-bound
regions of higher complexity (Fig. 5A), suggest-
ing that the single-nucleotide difference may be
important for recognition. The other four motifs
did not match any known TFs, suggesting that
yet-uncharacterized potential sequence-specific
regulators may be involved in the establishment
of hotspots.

Fraction of the genome assigned to can-
didate functions. We assigned candidate func-
tions to the fraction of the nonrepetitive genome
covered by the data sets, excluding large blocks
of repeats and low-complexity sequences (Fig. 6A).
Protein-coding exons cover 21% of the genome,
and adding Argonaute-associated small regula-
tory RNAs, UTRs, other ncRNAs, bases covered
by Pol II, the binding sites of TFs, and other
chromatin-interacting factors brings the total ge-
nome coverage to 73%. Inclusion of Pc and ORC
binding sites, and derived chromatin states, brings
the total genome coverage to 81.5%, and the ad-
dition of transcribed intronic positions raises the
total coverage to more than 89% (Fig. 6A). Com-
pared with previous annotations [FlyBase (4)],
we have increased coverage of theDrosophila ge-
nomewith putative associated functions by 26.3%
(47 Mb). Euchromatic regions had much higher
coverage than heterochromatic regions (90.6
versus 69.5%) in a comparison of the respective
nonrepetitive portions.

We next determined the overlap between our
predicted functional elements and PhastCons evo-
lutionarily conserved elements across 12 Dro-
sophila species, mosquitoes, honeybees, and beetles
(62). These elements cover 38% of theD.melano-
gaster genome in 1.2 million blocks, over which

Fig. 5. High-occupancy TF binding regions and their relation to motifs, ORC, and chromatin. (A) En-
richment of known motifs for regions bound by corresponding TF, sorted by average complexity, denoting
the number of distinct TFs bound in the same region. For eight TFs, motifs are depleted (blue) for higher-
complexity regions, suggesting non–sequence-specific recruitment. In seven of eight cases, known motifs
were enriched in bound regions (Enrich), suggesting sequence-specific recruitment in lower-complexity
regions. For each factor, binding sites were highly reproducible between replicates (Reprod). (B) ORC
versus TF complexity. The relation between HOT spot complexity (x axis) and enrichment in ORC binding
(y axis). (C) Discovered motifs in high- or low-complexity regions (boxed range) and their enrichment in
regions of higher (red) or lower (blue) complexity. M1 to M5 are candidate “drivers” of HOT region
establishment.

24 DECEMBER 2010 VOL 330 SCIENCE www.sciencemag.org1792

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

we repeated our previous individual and cumu-
lative calculations. Thirty-two percent of con-
strained bases are covered by protein-coding exons
alone, increasing to a cumulative total of 80% for
transcribed and regulatory elements and 91.8%
after inclusion of specific chromatin states (Fig. 6A).
Nearly all modENCODE-defined functional ele-
ments were more likely to cover constrained bases
than is expected by chance, providing additional
independent evidence for the predicted elements
(fig. S10). The only exceptions were some less
active chromatin states, as expected, and introns,
UTRs, and ncRNAs (63) providing additional in-
dependent evidence for the predicted elements.

Overlap among the annotations produced by
different types of elements resulted in dense mul-
tiple coverage (Fig. 6B), even for regions that

previously lacked any annotation (Fig. 6C). Even
though the genome coverage average is 2.8 data
sets, 10.8% of the genome is covered by 15 or
more data sets, and coverage peaks at 103 data
sets overlapping a single region on chromosome
3R. We found strong positive correlations be-
tween bound regulators and transcribed element
densities, as well as regulators and chromatin el-
ement densities (fig. S11). In the case of chro-
matin data sets, additional chromatin marks
resulted in higher accuracy in chromatin-state re-
covery (fig. S12), and we expect similar addi-
tional data sets to have an effect on other classes
of functional elements.

TF targets and physical regulatory network
inference. We examined the network of regu-
latory relationships between TFs, miRNAs, and

their target genes. In these networks, “nodes”
represent the transcriptional and posttranscrip-
tional regulators and target genes, and “edges” or
“connections” represent their directed regulatory
relationships. We inferred a physical regulatory
network of TF binding and miRNA targeting,
where connections represent physical contact be-
tween regulators and genomic regions of their
target genes.

The structural properties of the physical
regulatory network were inferred from the ex-
perimentally derived binding profiles of 76 TFs
(table S5) and genome-wide occurrences of 77
distinct evolutionarily conserved miRNA seed
motifs for 105 miRNAs (17). The structure of the
resulting network shows high connectivity and
rapid spread of regulatory information, requiring
traversal of only ~two regulatory connections, on
average, between any two genes and no more
than five connections between any pair of genes.
Target genes are regulated by ~12 TFs, on av-
erage, and can have up to 54 regulatory TFs (17).
The most heavily targeted genes are associated
with increased pleiotropy, as measured by the
number of distinct functional processes and tis-
sues with which they are associated (17).

The physical regulatory network includes both
pre- and posttranscriptional regulators, identify-
ing the interplay between these two types of reg-
ulation. We organized the TFs of the physical
regulatory network into five levels (Fig. 7A and
fig. S13) on the basis of the relative proportion of
TF targets versus TF regulators for each TF (64),
and we augmented this network with the miRNA
regulators most closely interacting with each lev-
el. The presumed “master regulator” TFs at the
top level targeted almost all of the other TFs in
the network,whereas only 8%of lower-level edges
pointed upward to higher levels, supporting a
hierarchical nature and suggesting little direct feed-
back control of master regulators among the TFs
surveyed. We also observed that even though the
number of TF targets decreases for TFs at lower
levels of the hierarchy, the number of theirmiRNA
targets increases (0.58 miRNA targets per TF for
the two topmost levels versus 1.55 for the two
lowest levels, fold enrichment of 2.66). This sug-
gests that at least some feedback from the lower
levels to the master regulators may occur in-
directly through miRNA regulators.

We next searched for significantly overrep-
resented network connectivity patterns, or “net-
workmotifs” (Fig. 7B), likely to represent building
blocks of gene regulation (65). We found eight
network motifs in the physical regulatory net-
work (66), five of which correspond to TF co-
operation (motifs 1, 2, 4, 7, and 8), confirming
observations of cobinding and cotargeting (57–61).
In all five motifs, at least two TFs bind each
other’s promoter regions, suggesting extensive
positive and negative feedback. Two other motifs
correspond to mixed feed-forward loops involv-
ing cooperation of TFs and miRNAs (motifs 3
and 6), which can lead to different delay proper-
ties in the expression of target genes depending

Fig. 6. Genome coverage by modENCODE data sets. (A) Unique (bars) and cumulative (lines) coverage of
nonrepetitive (blue line) and conserved (red line) genomes. (B) Multiple coverage for data sets grouped
into transcribed elements (red), bound regulators (blue), and chromatin domains (green) (17). Across all
three classes (black), 10.8% of the genome is covered 15 or more times, and 69.5% is covered at least
twice. (C) Increased coverage in a Chr2R region with no prior annotation (left half), now showing multiple
overlapping data sets. Coverage by different tracks is highly clustered (fig. S11), with some regions
showing little coverage and others densely covered by many types of data.

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1793

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

on the activating or repressive action of the TF.
Lastly, one motif (motif 5) corresponds to a
feedback loop of a downstream TF targeting an
upstream TF through a miRNA, which is also
observed as a means for feedback in the hie-
rarchical network layout (17).

Data set integration predicts a functional
regulatory network. We integrated the physical
network with patterns of coordinated activity of
regulators and targets to derive a functional reg-
ulatory network (fig. S14A). Although TF bind-
ing is strongly associated with the true regulatory
targets, binding alone can occurwithout a sequence-
specific TF-motif interaction and does not always
result in changes in gene expression (60). Thus, a
functional regulatory network should consider both
binding and its functional consequences, such as
changes in expression or chromatin, which are cor-
related with gene function (fig. S15). Neither net-
work is a strict subset of the other, as some physical
connections may not lead to functional changes,
and functional connections may be indirect or
simply missing in the physical regulatory map.

We integrated multiple types of evidence in-
cluding conserved sequence motifs of 104 TFs in
promoter regions across the genome (table S5),
ChIP-based TF binding for 76 factors, and the
correlation between chromatin marks and gene
expression patterns of regulators and their target
genes (fig. S16). We combined these lines of
evidence with unsupervised machine learning to
infer the confidence of each regulatory edge be-
tween 707 proteins classified as TFs (17) and
14,444 targets for which at least one line of
evidence was available (17).

We compared the resulting functional net-
work to the physical network inferred from TF
binding, a predicted physical network constructed
frommotif occurrences, and the REDfly literature-

curated functional network (17). The functional
network included a similar number of target genes
as both the binding and motif physical networks
(~10,000 targets each), but more regulators over-
all (576 versus 104 and 76, respectively) and
more regulators per target (24 versus 7 and 13,
respectively) (fig. S14B). The functional network
showed similarity to both the motif and binding
networks, which were both used as input evi-
dence; connections of the functional network
showed more than fourfold enrichment in both
networks, even though the two only showed a
1.6-fold enrichment to each other’s connections
(fig. S14C). Compared with either the motif or
the binding network, the functional network
showed the strongest connectivity similarity to
the REDfly network, even though it was not
specifically trained to match known edges.

The functional regulatory network showed
increased biological relevance compared with
both the motif and binding networks, including
increased functional similarity, increased expres-
sion correlation, and increased protein-protein in-
teractions of cotargeted genes (fig. S14D) (17).
The REDfly network slightly outperformed the
functional network, confirming the relevance of
themetrics. However, the functional network con-
tains 100 times more targets (9436 versus 88) and
1000 times more connections (231,181 versus
233) than the REDfly network, suggesting it will
be more valuable for predicting gene function and
gene expression at the genome scale.

Predicting gene function from the functional
regulatory network. We provided candidate
functional annotations for genes that lack Gene
Ontology (GO) terms on the basis that targets of
similar regulators and with similar expression are
likely to share similar functions. We probabilis-
tically assigned genes to 34 expression clusters

(fig. S15) (17) and predicted likely functional
GO terms for every gene with a guilt-by-
association approach that uses GO terms of anno-
tatedgenes to predict likely functions of unannotated
genes, allowing for multiple annotation predic-
tions for each gene (17). This resulted in a higher
predictive power than the use of expression or
regulators alone (Fig. 8). At FDR < 0.25, we
predicted GO terms for 1286 previously unan-
notated genes and additional terms for 1586 pre-
viously annotated genes (fig. S17, table S6, data
set S15). In general, tissue-specific enrichments of
new GO predictions matched those of known
genes in the same GO terms (fig. S18), providing
an independent validation of our approach.

Predicting stage-specific regulators of gene
expression. We predicted stage-specific regula-
tors of gene expression on the basis of tran-
scriptional changes during development. With
the Dynamic Regulatory Events Miner (DREM)
(67), we searched for splits (a point at which pre-
viously coexpressed genes begin to exhibit diver-
gence into two or three distinct expression
patterns) among a set of more than 6000 genes
with the largest expression changes occurring
during the developmental time course (Fig. 9A
and fig. S19). We mined the physical and
functional regulatory networks to predict stage-
specific regulators from the over-representation
of regulator targets along specific trajectories or
“paths” from each split (17). Several predictions
agreed with literature support. For example, TIN,
a known regulator of organ development (68),
was a predicted regulator of genes with an early
increase in expression and enriched for organ de-
velopment (P < 10–53), and E2F2, a known cell-
cycle regulator (69), was a predicted regulator of
genes with an early decrease in expression and
enriched for cell-cycle function (P < 10–100).

Fig. 7. Properties of the physical regulatory network. (A) Hierarchical view of
mixed ChIP-based/miRNA physical regulatory network that combines transcrip-
tional regulation by 76 TFs (green) from ChIP experiments and posttranscriptional
regulation by 52 miRNAs (red). TFs are organized in a five-level hierarchy on the
basis of their relative proportion of TF targets versus TF regulators. miRNAs are
separated into two groups: the ones that are regulated by TFs (left) and the ones
that only regulate TFs (right). The horizontal position of the TFs in each level shows
whether they regulate miRNAs (left), have no regulation to or from miRNAs

(middle), or do not regulate but are targeted by miRNAs (right). Different shades
of green and red represent the total number of target genes for TFs and miRNAs,
respectively (darker nodes indicate more targets). Ninety-two percent of TF reg-
ulatory connections are downstream connections fromhigher levels to lower levels
(green), and only 8% are upstream (blue). miRNA regulatory connections are red.
(B) Highly enriched network motifs in a mixed physical regulatory network in-
cluding TFs (green), miRNAs (red), and target genes (black). For each motif, five
examples are shown. Known activators, blue; known repressors, red; other TFs, black.

24 DECEMBER 2010 VOL 330 SCIENCE www.sciencemag.org1794

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

To provide additional support for regulator
predictions made using the physical network, we
examined the time-course expression profiles of
the regulators, whichwere not directly used in the
prediction scheme. Even though several caveats
could hinder this analysis, the time-course ex-
pression of the regulators was often consistent
with DREM’s predictions. For example, a sharp
decline in SU(HW) expression coincides with sharp
expression increase of its targets (Fig. 9A), con-
sistent with a repressive role (70). We generally
observed a notable correspondence among the

stage-specific expression changes of predicted
regulators at developmental stages that correspond
with concomitant expression changes in their tar-
get genes. Regulators predicted to be associated
with a split had, on average, a significantly great-
er absolute expression change than those not
associated with a split (P < 10−10) (fig. S19) (17).

Predicting cell type–specific regulators of
chromatin activity. We computed enrichments
of conserved regulatory motif instances in cell
type–specific annotations for 22 chromatin fac-
tors in both S2 and BG3 cells. We defined signa-

tures of cell-type–specific activators and repressors
probably involved in establishing the chromatin
differences between S2 and BG3 cells (Fig. 9B)
by comparing these enrichments to the expres-
sion patterns of the TFs that recognize these mo-
tifs in the same cell types (17). Activators were
defined as TFs whose cell type–specific expres-
sion coincided with activation of their predicted
targets, and repressors were defined as TFs whose
cell type–specific expression was correlated
with repression of their predicted targets. This
resulted in one to eight predicted regulators for
each cell, including, for example, CREBA as a
predicted S2 activator, H as a predicted BG3
repressor, and factors with the stereotypical homeo-
box binding motif (HOX-like) as a predicted BG3
activator.

For most regulatory motifs, enrichment in ac-
tivating chromatin marks was coupled with
depletion in repressive chromatin marks. This
coupling leads to more robust predictions of ac-
tivators and repressors and also enables a high-
level distinction between active and repressive
chromatinmarks that agrees with previous studies
and with our chromatin-state analysis (Fig. 4)
(18, 19). For a small number of motifs, however,
the chromatin enrichments did not show a con-
sistent picture of opposite enrichments in activat-
ing versus repressive marks. These could be false
positives and not actually associated with chro-
matin regulation, or they could be active in other
cell types and not relevant to the distinction be-
tween S2 and BG3 chromatin marks.

Fig. 8. Gene function prediction from
coexpression and co-regulation patterns. Re-
ceiver operator characteristic curves for GO
terms with predicted new members and
area-under-the-curve statistics. False neg-
atives for each GO term are predictions for
genes previously annotated for “incompatible”
GO terms, defined as pairs of GO terms that
have less than 10% common genes relative
to the union of their gene sets.

Fig. 9. Predictive models of regulator, region, and gene activity. (A) Dynamic
regulatory map produced by DREM predicts stage-specific regulators
associated with expression changes (y axis, log space relative to first time
point) across developmental stages (x axis) (17). Each path (colored lines)
indicates the average expression of a group of genes (solid circles) and its
standard deviation (size of circle). Predicted bifurcation events, or splits, (open
circles) are numbered 1 through 19. The colored insets show the expression
level of each individual gene going through the split and ranked regulators
from the physical (black) or functional (blue) regulatory network associated
with the higher (H), lower (L), or middle (M) path. The uncolored inset shows
the expression of repressor SU(HW), whose expression decrease coincides with
an expression increase of its targets (red asterisk). (B) Predicted S2 activators

(top group) or repressors (bottom group), based on the coherence between
relative expression of the TF in S2 (yellow) versus BG3 (green) and the relative
motif enrichment (red) or depletion (blue) in S2 versus BG3 for activating (left
columns) or repressive marks (right columns). (C) True (top of shaded area)
and predicted (dotted blue line) expression levels for target genes, from the
expression levels of inferred activators (red) and repressors (green). Only the
top five positive and negative regulators are shown, ranked by their
contribution to the expression prediction (weight of linear-regression model).
Examples are shown from 8 of 1487 predictable genes, ranked by prediction
quality scores (rank in upper right corner), evaluated as the averaged squared
error between predicted and true expression levels across the time course. An
expanded set of examples is shown in fig S23.

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1795

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

Predicting target gene expression from
regulator expression. Developmental regulatory
programs are defined by multiple interacting reg-
ulators contributing to observed changes in gene
or region activity (71). We sought to predict the
specific expression levels of target genes across
numerous stages and cell lines on the basis of the
expression levels of their regulators. With the 30
distinct measurements of expression levels ob-
tained by RNA-seq across development (14), we
represented the expression level of each target
gene as a linear combination of its regulators, as
defined by the functional regulatory network (Fig.
9C). We split the time course into 10 intervals of
three samples each and learned stable coefficients
for linear combinations of TFs across 9 intervals
to predict expression in the tenth (17).

We predicted the expression levels of 1991
genes better than random control networks (23.6%
of genes), a 2.5-fold enrichment (control net-
works perform better on 9.5% of genes) (figs.
S20 andS21). In contrast, physical networks showed
almost no predictive value over the randomized
networks (table S7), suggesting that they are best
used when combined with additional information
for inferring functional regulatory networks.

Genes whose expression levels are predicta-
ble from the expression levels of their regulators
(those with consistently lower errors than ran-
dom) may be more precisely regulated and, thus,
associated with less noisy expression patterns.
Indeed, the expression correlation between the
30–time-point data set used for expression pre-
diction (14) and an independently generated 12–
time-point data set sampled at longer intervals
(19) was significantly higher for predictable genes
compared with unpredictable genes (Kolmogorov-
Smirnov test P value < 1E–7) (fig. S22). These
results validate our methodology for gene ex-
pression prediction and suggest that unpredict-
able genes may be due to intrinsic variability in
gene expression levels.

We also tested whether the regulatory models
obtained with whole-embryo time-course data
sets can predict gene expression under novel con-
ditions: specifically the Cl.8+, Kc167, BG3, and
S2-DRSC cell lines. For each “predictable” gene,
the expression levels of its regulators were
combined, as dictated by the weights learned in
the time-course experiment, and used to predict
target gene expression. The expression of 932
predictable genes also showed better-than-random
predictions (compared with 296 genes for the
binding network and 214 genes for the motif
network). Overall, 62% of embryo-defined pre-
dictable genes were also predictable in cell lines,
compared with only 10 to 15% for embryo-based
unpredictable genes, providing further validation
of our methodology.

Our results suggest that the primary data sets
are highly relevant for inferring functional reg-
ulatory relations that are predictive of expression
(Fig. 9C and figs. S20 and S23). However, genome-
scale gene expression prediction remains an enor-
mously difficult problem, as only one-quarter of

all genes was predictable, a fraction that we ex-
pect to improve with additional data sets gen-
erated frommore andmore genome-scale projects.

Discussion. This first phase of the mod-
ENCODE project has provided the foundation
for integrative studies of metazoan biology, en-
hancing existing genome annotations; broadening
the number and diversity of small RNAgenes and
pathways; revealing chromatin domains and sig-
natures; and elucidating the interplay between
replication, chromatin, and TF binding in high-
occupancy regions. Together, our resulting anno-
tations cover 82%of the genome, a nearly fourfold
increase comparedwith previously annotated protein-
coding exons, and have important implications
for interpreting the molecular basis of genetically
linked phenotypes.

Our integrative analysis revealed connections
between elements in physical and functional reg-
ulatory networks, enabling the prediction of gene
function, tissue- and stage-specific regulators, and
gene expression levels. Though our initial results
are promising, only one-quarter of all genes showed
predictable expression, suggesting the need for
continued mapping of regulatory interconnec-
tions and functional data sets, as well as new
predictive models.

It remains to be seen how the general reg-
ulatory principles elucidated here will be con-
served across the animal kingdom and especially
in humans, through comparison across the
ENCODE and modENCODE projects. Toward
this end, we are expanding our exploration of
functional elements, cell types, and developmen-
tal stages and prioritizing orthologous assays and
conditions across species. Given the extensive
conservation of biological molecules and pro-
cesses between flies and vertebrates (72), these
will not only improve our understanding of fly
biology, but can also serve as a template for
understanding of human biology and disease.

References and Notes
1. www.genome.gov/10005107
2. S. E. Celniker et al., Nature 459, 927 (2009).
3. R. A. Hoskins et al., Science 316, 1625 (2007).
4. Compared to FlyBase release 5.12 (October 2008),

available at http://fb2008_09.flybase.org/
5. M. Stapleton et al., Genome Biol. 3, RESEARCH0080

(2002).
6. K. H. Wan et al., Nat. Protoc. 1, 624 (2006).
7. R. Drysdale, FlyBase Consortium, Methods Mol. Biol. 420,

45 (2008).
8. G. Dietzl et al., Nature 448, 151 (2007).
9. S. Mohr, C. Bakal, N. Perrimon, Annu. Rev. Biochem. 79,

37 (2010).
10. H. J. Bellen et al., Genetics 167, 761 (2004).
11. Drosophila 12 Genomes Consortium, Nature 450,

203 (2007).
12. A. Stark et al., Nature 450, 219 (2007).
13. M. D. Adams et al., Science 287, 2185 (2000).
14. B. Graveley, Nature, 10.1038/nature09715.
15. L. Cherbas et al., Genome Res., 10.1101/gr.112961.110.
16. R. A. Hoskins et al., Genome Res., 10.1101/gr.112466.110.
17. Supplemental text and materials and methods are

available as supporting material on Science Online.
18. P. V. Kharchenko et al., Nature, 10.1038/nature09725.
19. TF binding, hotspots, TF motif instances, promoter and

enhancer validations, 12-point expression, and chromatin
time course are available at www.cistrack.org.

20. M. F. Lin et al., Genome Res. 17, 1823 (2007).
21. S. Washietl, I. L. Hofacker, P. F. Stadler, Proc. Natl. Acad.

Sci. U.S.A. 102, 2454 (2005).
22. V. N. Kim, J. Han, M. C. Siomi, Nat. Rev. Mol. Cell Biol.

10, 126 (2009).
23. E. Berezikov et al., Genome Res., 10.1101/gr.116657.110.
24. W.-J. Chung et al., Genome Res., 10.1101/gr.113050.110.
25. A. S. Flynt, J. C. Greimann, W. J. Chung, C. D. Lima,

E. C. Lai, Mol. Cell 38, 900 (2010).
26. W. J. Chung, K. Okamura, R. Martin, E. C. Lai, Curr. Biol.

18, 795 (2008).
27. Y. Kawamura et al., Nature 453, 793 (2008).
28. B. Czech et al., Nature 453, 798 (2008).
29. M. Ghildiyal et al., Science 320, 1077 (2008); 10.1126/

science.1157396.
30. K. Okamura, J. W. Hagen, H. Duan, D. M. Tyler, E. C. Lai,

Cell 130, 89 (2007).
31. K. Okamura et al., Nature 453, 803 (2008).
32. J. Brennecke et al., Cell 128, 1089 (2007).
33. N. C. Lau et al., Genome Res. 19, 1776 (2009).
34. N. Robine et al., Curr. Biol. 19, 2066 (2009).
35. K. Saito et al., Nature 461, 1296 (2009).
36. J. C. Eissenberg, G. Reuter, Int Rev. Cell. Mol. Biol. 273,

1 (2009).
37. N. C. Riddle et al., Genome Res., 10.1101/gr.110098.110
38. M. L. Eaton et al., Genome Res., 10.1101/gr.116038.110.
39. H. K. MacAlpine, R. Gordân, S. K. Powell, A. J. Hartemink,

D. M. MacAlpine, Genome Res. 20, 201 (2010).
40. J. Nordman, S. Li, T. Eng, D. MacAlpine, T. L. Orr-Weaver,

Genome Res., 10.1101/gr.114611.110
41. G. C. Hon, R. D. Hawkins, B. Ren, Hum. Mol. Genet. 18,

R195 (2009).
42. T. Kouzarides, Cell 128, 693 (2007).
43. R. B. Deal, J. G. Henikoff, S. Henikoff, Science 328,

1161 (2010).
44. S. Henikoff, J. G. Henikoff, A. Sakai, G. B. Loeb,

K. Ahmad, Genome Res. 19, 460 (2008).
45. N. D. Heintzman et al., Nat. Genet. 39, 311 (2007).
46. S. Vashee et al., Genes Dev. 17, 1894 (2003).
47. D. Remus et al., Cell 139, 719 (2009).
48. M. L. Eaton, K. Galani, S. Kang, S. P. Bell,

D. M. MacAlpine, Genes Dev. 24, 748 (2010).
49. N. M. Berbenetz, C. Nislow, G. W. Brown, PLoS Genet. 6,

e1001092 (2010).
50. P. J. Gillespie, T. Hirano, Curr. Biol. 14, 1598 (2004).
51. T. S. Takahashi, P. Yiu, M. F. Chou, S. Gygi, J. C. Walter,

Nat. Cell Biol. 6, 991 (2004).
52. K. S. Scott, P. K. Geyer, EMBO J. 14, 6258 (1995).
53. N. Nègre et al., PLoS Genet. 6, e1000814 (2010).
54. C. Jin et al., Nat. Genet. 41, 941 (2009).
55. J. Ernst, M. Kellis, Nat. Biotechnol. 28, 817 (2010).
56. G. J. Filion et al., Cell 143, 212 (2010).
57. S. MacArthur et al., Genome Biol. 10, R80 (2009).
58. A. Carr, M. D. Biggin, EMBO J. 18, 1598 (1999).
59. C. Moorman et al., Proc. Natl. Acad. Sci. U.S.A. 103,

12027 (2006).
60. X. Y. Li et al., PLoS Biol. 6, e27 (2008).
61. R. P. Zinzen, C. Girardot, J. Gagneur, M. Braun,

E. E. Furlong, Nature 462, 65 (2009).
62. A. Siepel et al., Genome Res. 15, 1034 (2005).
63. S. Meader, C. P. Ponting, G. Lunter, Genome Res. 20,

1335 (2010).
64. H. Yu, M. Gerstein, Proc. Natl. Acad. Sci. U.S.A. 103,

14724 (2006).
65. U. Alon, Nat. Rev. Genet. 8, 450 (2007).
66. S. Wernicke, F. Rasche, Bioinformatics 22, 1152 (2006).
67. J. Ernst, O. Vainas, C. T. Harbison, I. Simon,

Z. Bar-Joseph, Mol. Syst. Biol. 3, 74 (2007).
68. E. E. M. Furlong, E. C. Andersen, B. Null, K. P.White, M. P. Scott,

Science 293, 1629 (2001); 10.1126/science.1062660.
69. L. A. Lee, T. L. Orr-Weaver, Annu. Rev. Genet. 37,

545 (2003).
70. D. A. Harrison, D. A. Gdula, R. S. Coyne, V. G. Corces,

Genes Dev. 7, 1966 (1993).
71. E. H. Davidson et al., Science 295, 1669 (2002).
72. A. C. Spradling, Genetics 174, 1 (2006).
73. This work was supported by the National Human Genome

Research Institute as part of the modENCODE project
under RC2HG005639 (M.K.), U01HG004271 (S.E.C.),
U01HG004258 (G.H.K.), U01HG004264 (K.P.W.),

24 DECEMBER 2010 VOL 330 SCIENCE www.sciencemag.org1796

RESEARCH ARTICLES

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

U01HG004279 (D.M.M.), U01HG004261 (E.L.),
U01HG004274 (S.H.), and U41HG004269 (L.S.). Awards
to S.E.C. and G.H.K. were carried out at LBNL under contract
no. DE-AC02-05CH11231. Additional support was provided
by the NSF under grant 0937060 to the Computing Research
Association for the CIFellows Project (S.R.) and under award
no. 0905968 (J.E.), a Natural Sciences and Engineering
Research Council of Canada (NSERC) fellowship (B.A.),
T. Kahveci (F.A.), the Japan Society for the Promotion of
Science (K.O.), the Swedish Research Council (Q.D.), a NIH
National Research Service Award postdoctoral fellowship
(C.A.B.), a National Defense Science and Engineering
Graduate Fellowship (R.S.), an Erwin Schrödinger Fellowship
of the Austrian Fonds zur Förderung der wissenschaftlichen
Forschung (S.W.), a Leukemia and Lymphoma Society
fellowship (S.W.), a Lilly-Life Sciences Research Foundation
fellowship (C.D.B.), a NSERC postdoctoral fellowship (C.G.A.),
Affymetrix (T.G.R.), a fellowship from the Swiss National
Science Foundation (D.M.), a German Research Foundation
grant WI 3628/1-1 (S.W.), a HHMI Damon Runyon Cancer
Research fellowship (J.T.N.), the Indiana Genomics Initiative
(T.C.K.), H. Smith and the NIDDK genomics core laboratory
(B.O.), NIH R01HG004037, NSF CAREER award 0644282,
and the Sloan Foundation (M.K.). A full list of author
contributions is available in the SOM.

Complete Author List
Kellis (integration): Sushmita Roy, Jason Ernst, Pouya Kheradpour,
Christopher A. Bristow, Michael F. Lin, Stefan Washietl, Ferhat Ay,
Patrick E. Meyer, Luisa Di Stefano, Rogerio Candeias, Irwin
Jungreis, Daniel Marbach, Rachel Sealfon, Manolis Kellis
Celniker (transcription): Jane M. Landolin, Joseph W. Carlson,

Benjamin Booth, Angela N. Brooks, Carrie A. Davis, Michael O. Duff,
Philipp Kapranov, Anastasia A. Samsonova, Jeremy E. Sandler,
Marijke J. van Baren, Kenneth H. Wan, Li Yang, Charles Yu,
Justen Andrews, Steven E. Brenner, Michael R. Brent, Lucy Cherbas,
Thomas R. Gingeras, Roger A. Hoskins, Thomas C. Kaufman,
Norbert Perrimon, Peter Cherbas, Brenton R. Graveley, Susan E.
Celniker, Charles L. G. Comstock, Alex Dobin, Jorg Drenkow,
Sandrine Dudoit, Jacqueline Dumais, Delphine Fagegaltier,
Srinka Ghosh, Kasper D. Hansen, Sonali Jha, Laura Langton,
Wei Lin, David Miller, Aaron E. Tenney, Huaien Wang, Aarron
T. Willingham, Chris Zaleski, Dayu Zhang
Karpen (chromatin): Peter V. Kharchenko, Michael Y. Tolstorukov,
Artyom A. Alekseyenko, Andrey A. Gorchakov, Tingting Gu,
Aki Minoda, Nicole C. Riddle, Yuri B. Schwartz, Sarah C. R. Elgin,
Mitzi I. Kuroda, Vincenzo Pirrotta, Peter J. Park, Gary H. Karpen,
David Acevedo, Eric P. Bishop, Sarah E. Gadel, Youngsook L.
Jung, Cameron D. Kennedy, Ok-Kyung Lee, Daniela Linder-Basso,
Sarah E. Marchetti, Gregory Shanower
White (transcription factors): Nicolas Nègre, Lijia Ma, Christopher
D. Brown, Rebecca Spokony, Robert L. Grossman, James W.
Posakony, Bing Ren, Steven Russell, Kevin P. White, Richard
Auburn, Hugo J. Bellen, Jia Chen, Marc H. Domanus, David
Hanley, Elizabeth Heinz, Zirong Li, Folker Meyer, Steven W.
Miller, Carolyn A. Morrison, Douglas A. Scheftner, Lionel
Senderowicz, Parantu K. Shah, Sarah Suchy, Feng Tian, Koen
J. T. Venken, Robert White, Jared Wilkening, Jennifer Zieba
MacAlpine (replication): Matthew L. Eaton, Heather K.
MacAlpine, Jared T. Nordman, Sara K. Powell, Noa Sher,
Terry L. Orr-Weaver, David M. MacAlpine, Leyna C. DeNapoli,
Queying Ding, Thomas Eng, Helena Kashevsky, Sharon Li,
Joseph A. Prinz

Lai (small RNAs): Nicolas Robine, Eugene Berezikov, Qi Dai,
Katsutomo Okamura, Eric C. Lai, Qi Dai, Gregory J. Hannon,
Martin Hirst, Marco Marra, Michelle Rooks, Yongjun Zhao
Henikoff (nucleosomes): Jorja G. Henikoff, Akiko Sakai, Kami
Ahmad, Steven Henikoff, Terri D. Bryson
Stein (data coordination center): Bradley I. Arshinoff, Nicole
L. Washington, Adrian Carr, Xin Feng, Marc D. Perry, William
J. Kent, Suzanna E. Lewis, Gos Micklem, Lincoln D. Stein, Galt
Barber, Aurelien Chateigner, Hiram Clawson, Sergio Contrino,
Francois Guillier, Angie S. Hinrichs, Ellen T. Kephart, Paul
Lloyd, Rachel Lyne, Sheldon McKay, Richard A. Moore, Chris
Mungall, Kim M. Rutherford, Peter Ruzanov, Richard Smith,
E. O. Stinson, Zheng Zha
Oliver (comparative transcription): Carlo G. Artieri, Renhua
Li, John H. Malone, David Sturgill, Brian Oliver, Lichun Jiang,
Nicolas Mattiuzzo
RNA structure: Sebastian Will, Bonnie Berger
Program management: Elise A. Feingold, Peter J. Good, Mark
S. Guyer, Rebecca F. Lowdon

Supporting Online Material
www.sciencemag.org/cgi/content/full/science.1198374/DC1
Materials and Methods
SOM Text
Figs. S1 to S23
Tables S1 to S7
Data Sets S1 to S17 (available at www.modencode.org/
publications/integrative_fly_2010/)

28 September 2010; accepted 30 November 2010
Published online 22 December 2010;
10.1126/science.1198374

REPORTS

High-Flux Solar-Driven Thermochemical
Dissociation of CO2 and H2O Using
Nonstoichiometric Ceria
William C. Chueh,1 Christoph Falter,2 Mandy Abbott,1 Danien Scipio,1 Philipp Furler,2

Sossina M. Haile,1* Aldo Steinfeld2,3*

Because solar energy is available in large excess relative to current rates of energy consumption,
effective conversion of this renewable yet intermittent resource into a transportable and
dispatchable chemical fuel may ensure the goal of a sustainable energy future. However, low
conversion efficiencies, particularly with CO2 reduction, as well as utilization of precious
materials have limited the practical generation of solar fuels. By using a solar cavity-receiver
reactor, we combined the oxygen uptake and release capacity of cerium oxide and facile catalysis
at elevated temperatures to thermochemically dissociate CO2 and H2O, yielding CO and H2,
respectively. Stable and rapid generation of fuel was demonstrated over 500 cycles. Solar-to-fuel
efficiencies of 0.7 to 0.8% were achieved and shown to be largely limited by the system scale
and design rather than by chemistry.

Long-term storage and long-range transport
of the vast, yet intermittent and unevenly
distributed, solar energy resource is essen-

tial for a transition away from fossil energy (1).

Chemical fuels, derived from CO2 and/or H2O,
offer exceptional energy density and convenience
for transportation, but their production using solar
energy input has remained a grand challenge (2–9).
Solar-driven thermochemical approaches to CO2

and H2O dissociation inherently operate at high
temperatures and use the entire solar spectrum; as
such, they provide an attractive path to solar fuel
production at high rates and efficiencies in the ab-
sence of preciousmetal catalysts (10). In contrast to
direct thermolysis of CO2 and H2O, two-step ther-

mochemical cycles using metal oxide redox
reactions further bypass the CO-O2 or H2-O2

separation problem (11). Among candidate redox
materials, ferrite-based oxides exhibit relatively
slow reaction rates, degradation in rates because
of sintering, and losses because of uncontrolled
volatilization, whereas ZnO, SnO2, and analo-
gous volatile oxides that sublime during de-
composition require rapid quenching of gaseous
products to avoid recombination (10–18). Ceri-
um oxide (ceria) has emerged as a highly
attractive redox active material choice for two-
step thermochemical cycling because it displays
rapid fuel production kinetics and high selectiv-
ity (17, 19–24), where such features result, in
part, from the absence of distinct oxidized and
reduced phases. However, ceria-based thermo-
chemical studies to date have largely been limited
to bench-top demonstrations of components or
individual steps of the solar fuel production cy-
cle; assessment of cyclability has been limited,
and the energy conversion efficiency has re-
mained uncertain because of the relatively low
gravimetric fuel productivity inherent to the
nonstoichiometric process. Here, we demonstrate
high-rate solar fuel production from both CO2

and H2O using a solar reactor subjected directly
to concentrated radiation under realistic operating
conditions relevant to large-scale industrial im-
plementation, without the need for complex ma-
terial microstructures and/or system design (e.g.,
additional quench or separation steps). The re-
sults provide compelling evidence for the viabil-
ity of thermochemical approaches to solar fuel

1Materials Science, California Institute of Technology, MC 309-81,
Pasadena, CA 91125, USA. 2Department of Mechanical and
Process Engineering, Eidgenössische Technische Hochschule (ETH)
Zürich, 8092 Zürich, Switzerland. 3Solar Technology Laboratory,
Paul Scherrer Institute, 5232 Villigen PSI, Switzerland.

*To whom correspondence should be addressed. E-mail:
smhaile@caltech.edu (S.M.H.); aldo.steinfeld@ethz.ch (A.S.)

www.sciencemag.org SCIENCE VOL 330 24 DECEMBER 2010 1797

 o
n

Ja
nu

ar
y

3,
 2

01
1

w
w

w
.s

ci
en

ce
m

ag
.o

rg
D

ow
nl

oa
de

d
fr

om

http://www.sciencemag.org/

